

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XX, No. 51 Tuesday, September 1, 1959

F HENRY GALPIN
P O DRAWER 125
CAPITOL STATION
ALBANY 1 N Y
COMP

"able Annuity Discussed

See Page 3

Hoch Promises Quick Action On White Uniforms

Dr. Paul Hoch, State Commissioner of Mental Hygiene, has advised the Civil Service Employees Association that action on the issue of white uniforms for female ward personnel in institutions will be taken sooner than previously planned.

In a letter to the Association, Dr. Hoch said the Department of Mental Hygiene would not wait until 1969 for resolution of the program.

He also said the Department now is considering a suggestion to change the caps of nurses who have graduated from State hospital nursing schools to assure their identification from other female ward personnel after those personnel begin wearing white uniforms.

Dr. Hoch said he expects to have the entire matter resolved within a month or two.

Council Named For Improper Practices Act

Governor Rockefeller has announced the appointments of the Advisory Council on the Labor and Management Improper Practices Act.

The Labor and Management Improper Practices Act was passed by the Legislature at its recent session upon the recommendation of the Governor. The Act is designed to safeguard union funds to eliminate financial abuses in labor-management relations.

In general, it prohibits labor union officials from acquiring financial interests which tend to conflict with their fiduciary obligations, bars management from participating in violations by labor officials, and requires the filing of reports by labor unions and management of financial and other information.

The Labor and Management Improper Practices Act establishes the advisory council to keep informed as to the trends relating to ethical practices of labor and management, to report to the Governor and the Legislature concerning the operation, administration and enforcement of the act, and to make recommendations for revision of the act.

Named to the Advisory Council were: Orrin G. Judd, of New York City, designated by the Governor as chairman, for a three-year term; Paul M. Herzog, of New York City, for a two-year term, and Robert P. Koretz, of Syracuse, for a one-year term.

Civil Service Spotlights In State Fair

ALBANY, Aug. 31 — Young people about to embark on a lifetime career will find real meaning in the New York State Fair's "Opportunity" theme when they follow a gaily-dressed page to "Opportunity Center" in the State Exhibits Building.

There specially trained employment counselors of the State Department of Civil Service will be on hand throughout the Fair to discuss State employment with anyone interested.

Visitors to the exhibit of the State's central personnel agency will be shown how they can apply their training, skills and interests to a well-paying State government position. Qualified people will also be able to apply for current job openings.

Among the many fields of work for which the Civil Service counselors will be anxious to find applicants are accounting, parole and social work, engineering and architecture. They will also be on the lookout for dental hygienists, laboratory workers, tabulating machine operators and steam firemen.

The New York State Fair will be held at the State Fairgrounds, Syracuse, from September 4 to 12. The Fairgrounds are two miles from Thruway Interchange No. 39.

Retires After 42 Years in State B.M.V.

Helen H. McEneny has retired from the Bureau of Motor Vehicles after 42 consecutive years of State service. She began with the BMV as a file clerk in 1921 after transferring from the Comptroller's office. She had also worked for the Education Department, Health Department and Income Tax Bureau.

She retired as chief file clerk with the Bureau's safety office.

Teamster Drive in State Termed Grab by Hoffa For Expanding Personal Power

ALBANY, Aug. 31—The spectre of Jimmy Hoffa's racket and crime-ridden union now looms over New York State with the announcement that a New York City Teamster local is out to organize State employees, declared John P. Powers, president of the 87,000-member Civil Service Employees Association.

Henry Feinstein, president of Local 237 in New York City, in a radical change of organizing policy, recently announced a cam-

paign to gather state workers into his union.

"This is the same Teamster local Chief that brought the wrath of the entire Metropolitan press around his head — as well as most New York City residents — with his crude efforts to organize that city's police," said Mr. Powers.

"During that organizing campaign," said Mr. Powers, "Local 237 employed the same tactics of threats, intimidation, strike calls and bravado that are a hallmark of Hoffa's method of doing business by brute force of word and deed. We can certainly expect more of the same in Mr. Feinstein's new campaign."

The Association president charged that "The Teamsters Union is Hoffa's personal organization and any union local, including Local 237, is nothing more than a tool used by Hoffa to further his ambition to dominate the labor scene in America."

Pointing to the Senate Investigation's Hoffa's activities by the McClellan Committee, Mr. Powers said that the evidence before the committee reflected a "record of extortion, arson, thuggery and

brute force, plus evidence of selling out employees on sweetheart contracts, as a lure for membership.

"Whether Feinstein is personally responsible or not for the Teamster record, the national reputation of Hoffa is automatically shared by his lieutenants when they continue to operate in the pattern of their master," Mr. Powers continued.

"We have not heard any hue and cry for Mr. Feinstein's services. It is Teamster ambition, not consideration for the State's workers, that has launched this drive of Local 237," he continued.

Recalling some of the tactics Mr. Feinstein used in attempting to organize the New York City police, Mr. Powers cited the local union chief's threat to stop fuel trucks (driven by Teamster members) from crossing picket lines and delivering oil to police stations.

"At that time," said Mr. Powers, "newspapers quoted Mr. Feinstein as saying he would freeze the police commissioner out of office if necessary."

The Association chief said that "Since this is standard procedure with the Teamsters no matter where they are operating we feel compelled to warn people of the State and the occupants of the State capitol that a Teamster siege looms in the future.

"We are a nation that lives by the law and respects the law. Forces such as Hoffa's Teamsters are a threat to the democratic free choice of leadership that is the foundation and strength of the labor movement in America."

"Any success by Mr. Feinstein would in reality be a success for Hoffa and his ambition to gain a stranglehold on the American public through domination of the country's working forces.

"The nation's newspapers have so thoroughly documented the Senate investigations of the Teamsters Union activities that we can only add this admonition — and that is that every new member for Hoffa is an addition to this man's lust for power," Mr. Powers said.

Two Named To State Fire Advisory Board

ALBANY, Aug. 31 — Governor Rockefeller today announced the appointments of the Very Reverend Monsignor John P. Burke of 465 State Street, Albany, and Miss Glenwell Lay of Korham House, Elmgrove Avenue, Troy, to the Fire Advisory Board in the Division of Safety.

Members of the Board serve in an advisory capacity to the Director of the Division of Safety, Walter E. Bligh, in the formulation of policies and programs of the division. Members serve at the pleasure of the Governor without compensation.

Monsignor Burke is superintendent of parochial schools in the Diocese of Albany, embracing 14 counties with 97 elementary and 22 high schools. He is a native of Watervliet. He attended Holy Cross College, Worcester, Mass., and was graduated from the Niagara University Seminary, Lewiston, and Catholic University, Washington, D. C.

Monsignor Burke was ordained to the priesthood, June 10, 1933, at Albany.

Gov. Arranges Meet On CSEA Allegations

ALBANY, Aug. 31 — Governor Rockefeller's office has arranged for a meeting this week with representatives of the Civil Service Employees Association to discuss Association allegations of excessive firing from political jobs by the Administration.

It is expected that the entire issue will be fully discussed in this week's conference.

CAPITOL CSEA MEMBERS OFF TO EUROPE

Seen here at the Albany Airport are part of the 97 members of the Capitol District Conference who departed for Europe recently for a three-week vacation tour. The group will visit England and several countries on the Continent. Chairman of the trip, sponsored by the CSEA conference as a service to its members, is Hazel Abrams, president of the Conference, who is seen third from left.

CSEA Hopefuls Must Send Leader Picture, Biography By Sept. 9 Or Lose Coverage

Several candidates for office in the forthcoming election of the Civil Service Employees Association have not yet sent biographies or pictures for use in the candidate issue of The Leader, which is to appear soon.

Deadline for submitting material is September 9. Those candidates who fail to supply the needed information will only be listed in the issue. It is to the interest of all candidates to appear in this issue.

Exam Study Books

To help you get a higher grade on your civil service tests may be obtained at The Leader Book Store, 97 Duane Street, New York, N. Y. Phone orders accepted. Call Beckman 3-6010. For list of some current titles see Page 15.

For Continuous Filing

NYC EXAMS NOW OPEN

There are 12 examinations that have just been opened by New York City for continuous filing of applications.

This kind of position is generally hard to fill, with many provisional employees holding down the jobs. There are about 1,200 provisional employees in the titles that have been opened for filing.

You will find elsewhere articles on social investigator, stenographer, and X-ray technician. Other continuously open positions are assistant civil engineer, junior civil engineer, recreation leader, electrical engineering draftsman, assistant architect, assistant mechanical engineer, civil engineering draftsman, dental hygienist and occupational therapist.

Below are some information on these positions. Further information and application forms are available from the Application Section, Department of Personnel, 96 Duane St., New York 7, N. Y., by writing (send a business-sized, self-addressed, stamped envelope) or calling in person.

Asst. Civil Engineer

No. 8749. \$6,050 to \$7,490 (Fifth Filing Period). Open to all qualified citizens of the United States. Applications issued and received continuously from 9 a. m., September 1, 1959, until 10 a. m., June 30, 1960. Applications are accepted for filing in person only, between 9 a. m. and 10 a. m. Fee: \$5

The written test will be given on any week day, Monday to Friday, inclusive, from 9 a. m. to 11 a. m., when requested by a candidate who has the required experience provided he has not failed a previous test in the title in the preceding two months period or failed a second test in the title within a period of six months preceding the date of application. It is expected that all examination processes necessary for certification for employment will be completed on the date of application or the day following, if necessary. Employees in the title of Assistant Civil Engineer are eligible for promotion examination to Civil Engineer with a salary range of \$7,100 to and including \$8,900 per annum. Employees in this occupational group may by successive promotion examinations reach the title of Chief Engineer at a salary of \$13,100 per annum and up.

Minimum requirements: (1) A baccalaureate degree in civil engineering issued after completion of a four year course in an accredited college or university and three years of satisfactory practical experience in civil engineering work; or (2) graduation from a senior high school and seven years of satisfactory practical experience in civil engineering work; or (3) a satisfactory equivalent combination of education and experience.

The maximum period of time for which credit may be given for experience gained solely as a provisional employee or for duties performed outside the scope of title in an emergency may in no case exceed nine months.

Form B experience paper must be filed with the application.

Duties and Responsibilities: Under supervision, performs civil engineering work of moderate difficulty and responsibility; may supervise subordinate employees; performs related work. Candidates will be required to pass a qualifying medical test prior to appointment.

Asst. Mech. Engineer

No. 8750. \$6,050-\$7,490. (Sixth Filing Period). Open to all qualified citizens of the United States. Applications issued and received continuously from 9 a. m., September 1, 1959, until 10 a. m., June 30, 1960. Fee: \$5

The written test will be given on any week day, Monday to Friday, inclusive, from 9 a. m. to 11 a. m., when requested by a candidate who has the required experience. It is expected that all examination processes necessary for certification for employment will be completed on the date of application or the day following, if necessary.

Employees in the title of Assistant Mechanical Engineer are eligible for promotion examination to Mechanical Engineer with a salary range of \$7,100 to and including \$8,900 per annum. Employees in this occupational group may by successive promotion examinations reach the title of Chief Engineer with a salary of \$13,100 per annum and up. However, possession of a valid New York State professional engineer's license is required for promotion to Mechanical Engineer.

Minimum requirements: (1) A baccalaureate degree in mechanical engineering issued after completion of a four-year course in an accredited college or university and three years of satisfactory practical experience in mechanical engineering work; or (2) graduation from a senior high school and seven years of the experience described above; or (3) a satisfactory equivalent.

The maximum period of time for which credit may be given

Firemen Set For Labor-Day Parade

The New York City Uniformed Firemen's Association president, Gerald J. Ryan, and his executive Board have conducted separate borough meetings with the Association membership to formulate plans for participation in the City's Labor Day parade set for Monday, Sept. 7.

President Ryan and his board are acting as civil service parade coordinators.

"Forty-one years ago," said Mr. Ryan, "when the UFA was formed, 2,000 firemen marched in their first Labor Day parade. That was when City officials were hostile to the idea of recognizing firemen as trade-unionists. Now, our Mayor encourages us to participate."

In the last Labor Day parade, held 20 years ago, City firemen won the prize as "best in the parade."

for experience gained solely as a provisional employee or for duties performed outside the scope of title in an emergency may in no case exceed nine months.

Form B experience paper must be filed with the application.

Duties and Responsibilities: Under supervision, performs mechanical engineering work or moderate difficulty and responsibility; may supervise subordinate employees; performs related work.

Dental Hygienist

No. 8704. \$3,250-\$4,330. (Fourth Filing Period). Application issued and received from 9 a. m., September 1, 1959, until further notice. Fee: \$3.

Minimum Requirements: Candidates must possess a current registration certificate of a New York State Dental Hygienist's license. (Continued on Page 8)

New Board Elected in UFOA Vote

New members of the executive board of the Uniformed Fire Officers Association were recently named in the annual UFOA board election.

Battalion Chief Gilbert X. Byrne, 54th Battalion, who was unopposed, was elected to the executive board for a three-year period.

Capt. John J. Cashin, 10th Division, won, with 221 votes against 112 for Capt. Joseph Lovett, Engine 279, the post of captain member for a three-year period.

Three lieutenants ran for two positions. Elected were Charles F. Hale, Engine 14, for a three-year period with 728 votes, and Lt. Vincent A. McCarthy, 7th Batt., for a two-year period with 618

INDUSTRIAL ENGINEERS SOUGHT FOR STATE JOBS

Applications will be accepted until Aug. 10 for the State examination for industrial engineer, to be given on Sept. 12. Starting wages of \$6,410 reach \$7,760 per year. Candidates must have one year of engineering or architectural experience, and either a diploma or three to five years experience. Citizenship is required.

votes. Lt. Richard J. Sloan, Ladder 123, received 304 votes.

The new executive board scheduled a meeting on Thursday, Sept. 3, when the officers of the association for the following year will be selected.

The next regular meeting of the UFOA will be held Sept. 24, at 8:30 p.m. at the Martinique Hotel, Broadway and 32nd Street, Manhattan, when the new officers will be officially installed.

All efforts are being made to insure a large attendance of Fire Officers at the Labor Day Parade.

How To Get A HIGH SCHOOL DIPLOMA OR EQUIVALENCY CERTIFICATE AT HOME IN SPARE TIME

If you are 17 or over and have left school. Our graduates have entered over 500 universities and colleges. Write for free High School booklet—tells how.

AMERICAN SCHOOL, Dept. 9AP-3
130 W. 42nd St., New York 36, N. Y. Phone BRyant 7-2604
Send me your free 55-page High School Booklet.

Name _____ Age _____
Address _____ Apt _____
City _____ Zone _____ State _____

OUR 62nd YEAR

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 3-6016
Entered as second-class matter October 2, 1939, at the post office at New York, N. Y. under the Act of March 3, 1879, authorized by Act of March 3, 1879, member of Audit Bureau of Circulations
Subscription Price \$4.00 Per Year (Individual copies, 10c)
READ The Leader every week for Job Opportunities

If you want to know what's happening to you to your chances of promotion to your job to your next raise and similar matters!

FOLLOW THE LEADER REGULARLY!

Here is the newspaper that tells you about what is happening in civil service, what is happening to the job you have and the job you want.

Make sure you don't miss a single issue. Enter your subscription now.

The price is \$4.00. That brings you 52 issues of the Civil Service Leader, filled with the government job news you want. You can subscribe on the coupon below:

CIVIL SERVICE LEADER
97 Duane Street
New York 7, New York

I enclose \$4.00 (check or money order) for a year's subscription to the Civil Service Leader. Please enter the name listed below:

NAME

ADDRESS

CITY ZONE

YOU NEED TWO WAY PROTECTION AGAINST ACCIDENTS OR SICKNESS

THE CSEA ACCIDENT AND SICKNESS PLAN PROVIDES YOU WITH AN INCOME IF YOU ARE TOTALLY DISABLED FROM SICKNESS OR INJURY

THE NEW STATE HEALTH PLAN HELPS PAY COSTLY HOSPITAL BILLS...

Don't leave your family unprotected should your income stop as a result of absences from work due to an accident or long illness. Enroll in the CSEA Accident and Sickness Plan.

LET ONE OF THESE EXPERIENCED INSURANCE COUNSELLORS SHOW HOW YOU WILL BENEFIT BY PARTICIPATING IN BOTH PLANS

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

TER BUSH & POWELL, INC.
Insurance

MAIN OFFICE 148 CLINTON ST., SCHENECTADY 1, N.Y. FRANKLIN 4-7780	905 WALBRIDGE BLDG. ALBANY 8-2032	342 MADISON AVE. NEW YORK 17, N. Y. MURRAY HILL 2-7895
---	--------------------------------------	--

Onondaga Sanatorium Goes To County; Most Employees Placed in Other Positions

ALBANY, Aug. 31 — The New York State Health Department has conducted an intensive job placement program for employees of the Onondaga Sanatorium, Dr. Herman E. Hilleboe, State Health Commissioner, announced.

The Sanatorium was officially transferred to Onondaga County at ceremonies, Aug. 27 at the Sanatorium. The official certificate of transfer was presented to Gerald W. Ladd, Chairman of the Onondaga County Board of Supervisors, by Dr. Hilleboe.

The State Health Commissioner said that out of 296 total employees, 150 of the 166 employees seeking jobs have already been placed. An additional 40 employees have left the labor market for retirement or other reasons. Dr. Hilleboe said that efforts to obtain jobs for the remaining 16 employees were continuing and that this number was remarkably small.

"The State Health Department has no responsibility to place any of these employees, but we did

this because of our interest in them, and our appreciation of their faithful service," he said.

"All employees were interviewed concerning their individual interests in types of work, and where they would like to work," Dr. Hilleboe said. "Other State Department hospitals, and the Department's Division of Laboratories and Research were contacted to make certain the Onondaga Sanatorium employees had the first opportunity to take advantage of job openings at these facilities."

County Officials Praised

He said that Onondaga County officials and various State agencies cooperated with the State Health Department in the job placement program. "Onondaga County officials did an outstanding job in finding positions for 65 employees in county government," Dr. Hilleboe said.

Twenty-eight of the employees have been placed with the State Health Department; 34 with other State agencies; 65 with Onondaga County agencies, and 23 have obtained private employment.

Dr. Hilleboe said he was "deeply grateful for the assistance given by the many individuals and agencies who have helped to solve the placement problem at Onondaga Sanatorium." He also said that the cooperation of Onondaga Sanatorium employees in continuing on the job as long as they were needed "was of inestimable value in bringing about the orderly closing of the Sanatorium."

O'MALLEY GETS POST ON WATERFRONT COMM.

ALBANY, Aug. 31 — Governor Rockefeller has announced the appointment of James O'Malley, Jr., of New York City, as the New York Member of the Waterfront Commission of New York Harbor.

The Waterfront Commission, an agency of the States of New York and New Jersey, was created in 1953 to eliminate racketeering and corrupt practices in the handling of waterborne freight in the Port of New York and to regularize the employment of longshoremen.

The Variable Annuity Plan—What Is It? How Can Aides Benefit Or Lose on Pensions?

By PHILIP KERKER

CSEA Public Relations Director

(This week The Leader begins a series of columns by Philip Kerker, director of public relations for the Civil Service Employees Association, on various aspects of the variable annuity plan as a possible adjunct to the State Retirement System plan. Mr. Kerker has drawn his information from many sources, including the State Retirement System.—The Editor.)

The concept of the variable annuity and its use as an adjunct to the New York State Retirement System was first introduced to the New York State public employees in 1958. In the spring of that year, Comptroller Arthur Levitt in a speech before a Civil Service Employees Association gathering expressed his interest in the concept and his intention to study its application to the Retirement System. Two years earlier in a Leader column, the Association had suggested that the idea of the variable annuity be studied for its possible use to increase the dollar values of public pensions and help meet the eroding effects of inflation upon the purchasing power of the dollar.

The variable annuity is a means to overcome the fixed dollar pension payments that prevail in formal retirement plans. The variable annuity will permit the investment of portions of the retirement fund in common stocks and other equities instead of restricting the investment to bonds and other debt obligations which pay a fixed number of dollars. By investing a part of the retirement fund in common stocks, the monies in the fund will fluctuate in accordance with the increase and also the decrease of the market values of the common stocks. In periods of inflation when the tendency of the stock value is to increase, the monies in the fund will also increase. Obviously the reverse would be true in periods of deflation and also the monies may change only slightly during periods of economic stability.

Some economists have held to the theory that the economy of the United States has been subject to inflationary influence since the end of the Civil War. Sometimes this inflationary trend has been slow or "creeping" and other times it has been violent. The decade between 1940 and 1950 is an example of the latter as was the decade between 1910 and 1920. Periods of deflation occurred between the years 1930 and 1940 as well as 1880 and 1900. The more recent figures are more pertinent to the problem of the retiring and retired employee in New York State. A glance at any economic chart showing the trend of the cost of living will show a definite upward surge from 1880 to the present. It is true there was a slight drop between 1880 and 1890 and a big dip between 1920 and 1940 but the slope will show the trend to be definitely upward. Also, a similar chart showing common stock prices during the same period will show the same trend although the charts will not be parallel in detail. It was the existence of this phenomenon that was one of the factors on prompting students of retirement

systems to relate the investment of retirement funds to common stocks.

Conventional Plans

The conventional retirement plan, with its funds invested in bonds and obligations and paying its pensioners in fixed dollars, has during the past 20 years shown some weaknesses. Those who retired during this period found their pensions becoming more and more inadequate to maintain their existence. The purchasing power of the dollar fell rapidly during this period. In fact, some economists have figured the reduction of the buying power of the dollar to be as much as 50 percent between 1940 and today. This has posed a real problem for many people on retirement as can be easily seen.

For example, a person retiring from the public service in the state during this period at a pension of \$1,500 a year will find his \$1,500 today buying only about \$750 worth of groceries, light, heat, rent, clothing, etc. His pension would never increase because it would be tied to a fixed dollar investment. He would continue to receive \$1,500 every year of his life — but unfortunately if the buying power of the dollar fell, he would of necessity have to restrict his living to keep his expenses within his income. Obviously it is true that a fixed dollar pension would work to the advantage of a pensioner during periods of increased dollar purchasing power or deflation. However, periods of deflation in the American economy have been rare and none has occurred since 1940.

Variables Attract Many

Several industrial concerns have introduced the principle of the variable annuity into their retirement plans. Also the Trustees of the Pension Fund of the State of Wisconsin in 1957 got legislative approval to allow pension funds which are inequities to be placed in variable annuity accounts. Before that date, since 1951, the Wisconsin law had permitted the pension system to invest in common stocks, but the pensions from the fund were paid in fixed, not fluctuating dollars.

The real impetus towards the variable annuity in New York State came when the Teachers Insurance and Annuity Association in 1952 succeeded in getting a law passed by the New York State Legislature to permit the application of the variable annuity principle to their retirement plan. The Teachers Insurance Association, which, in the main, had as its policyholders those in the teaching profession in the colleges, operated before 1952 as a conventional life insurance company — returning to its members on retirement fixed dollar pensions. The result of the 1952 legislation was the creation of the College Retirement Equities Fund, or as it is commonly abbreviated, CREF, is the only variable annuity company domiciled in New York State today. The experience which it is having working with this concept will be of invaluable aid to the members and managers of the New York State Retirement System.

(To Be Continued)

State Board of Standards Gets New Exec. Secretary

ALBANY, August 31 — Appointment of Gaylord W. Hymen of Trumansburg as executive secretary of the New York State Board of Standards and Appeals was announced recently by Industrial Commissioner M. P. Catherwood. Beginning September 8, he will be in charge of the administrative functions of the Labor Department staff serving with the Board.

Mr. Hymen joins the State Labor Department after 13 years with the Cooperative G.L.F. Exchange, Inc., Ithaca, N.Y. He was appointed Director of Personnel Relations there in 1953.

Prior to that he was an instructor in the department of economics at Syracuse University. He has also been a personnel assistant for the Walsh-Driscoll Construction Company in Trinidad, B.W.I., and has worked in the accounting and personnel offices of the Ohio River Company, Van Wert, Ohio, and the Central Soya Company, Decatur, Indiana.

A veteran of World War II, Mr. Hymen served two years in the European Theatre of Operations with the U.S. Army Signal Radio Intelligence. He holds an A.B. in economics from Hillsdale College, Michigan, and an M.A. in political science from the Maxwell Graduate School of Citizenship and Public Affairs of Syracuse University.

A member of the American Society for Personnel Administration, Mr. Hymen's active affiliations also include Rotary International, chairmanship of the N. Y. State Conference on Unemployment Insurance, and chairmanship of the planning commission of the Trumansburg, N.Y. Chamber of Commerce.

He is married to the former Muriel Urdike and father of four children.

The position of Executive Secretary of the State Board of Standards and Appeals includes an annual salary of \$12,976.

REACTIVATED OSWEGO CHAPTER INSTALLS

Shown above at their installation are the newly elected officers of the Oswego Teachers College Chapter, Civil Service Employees Association, which was recently reactivated. From left to right: Mrs. Mary Phillips, secretary; Norma Dutcher, treasurer; Clayton Wise, vice president; Edward Boardway, president, and Benjamin L. Robert, CSEA field representative who acted as installer. The Oswego Chapter now has nearly 250 members.

What Stalls P.O. Title for Christenberry

WASHINGTON, Aug. 31 — Is somebody sitting on the postmastership of Robert K. Christenberry?

Mr. Christenberry, hotelman and former candidate for mayor of New York City, has been holding down the job of acting postmaster since July, 1958. His name was sent to Congress by President Eisenhower for confirmation as postmaster.

That was more than a month and a half ago. And the 1959 session of Congress is nearly over.

Mr. Christenberry's nomination isn't the only one held up. The Republicans say the Democrats are deliberately stalling, and the Democrats say they can't get a quorum.

The Senate's Post Office and Civil Service Committee, headed by Sen. Olin Johnston (D., S. C.), had more than 1,400 postmaster appointments handed to it. A little more than 600 have been confirmed. None has been rejected.

New York State's Senators, Jacob K. Javits and Kenneth B. Keating (both Republicans) have both appealed personally to Senator Johnston.

Meanwhile, Congress is beginning to talk about packing its bags and closing up shop for this session.

Federal Workers Forming Own Credit Unions

Nine groups of Federal employees formed their own credit unions during the first six months of 1959 according to the Credit Union National Association (CUNA). There are more than 600 credit unions serving Federal employees, CUNA reports.

Largest of the group is the CHOD Credit Union, serving a potential membership of 722 employees of the Chicago Ordinance District. Others were formed in West County, West Virginia; Morgantown, West Virginia; Hulman Field, Indiana; Kanawha County, West Virginia; Rolla, Missouri; Frankfort, Ky; Sheffield, Ala. and Ft. Detrick, Maryland.

Credit unions are private, non-profit corporations formed by people with a common bond, or mutual interest. They agree to save their money together, and to make loans to each other out of their joint capital. All credit unions operate under law and are chartered by the government. The members elect officers from among their group who serve without pay, with the possible exception of the treasurer who may be paid if the volume of the work requires a large amount of his time. There are more than 25,000 credit unions with 13,000,000 members throughout the world, CUNA reports.

LABOR ECONOMIST JOBS OPEN IN AREA

The Bureau of Labor Statistics has vacancies now for young men who have majored in economics. In New York and other areas, beginning both at \$4,040 and \$4,980 a year. The jobs are part of a U.S. project now getting under way in fact gathering and research in wage analysis and industrial relations. Both bachelor's and master's degrees can be used in qualifying. Telephone or write Elliott A. Browar, Bureau of Labor Statistics, 341 Ninth Ave., New York City (LA 4-9400, ex. 499).

New U.S. Employee Code Sponsored by Rep. Celler

A bill to gather up all Federal personnel legislation into one orderly, up-to-date bundle for the first time in over 30 years was introduced in Congress last week by Rep. Emanuel Celler (D., N.Y.), chairman of the House Committee on the Judiciary.

The measure provides for recodification of Title 5 of the United States Code, which includes most of the Federal personnel laws. It will mark the first full codification of personnel laws since enactment of the Civil Service Act in 1883.

The new code is a result of three years of study by a U.S. Civil Service Commission staff group headed by James H. Fal-

loon, Jr., of the U.S. CSC's general counsel's office, with help from the Committee on the Judiciary and its law revision counsel, Dr. Charles J. Zinn. Federal departments and agencies were also consulted. Rep. Celler said he will soon refer copies of the bill to the executive departments and agencies for review and comment.

Rep. Celler pointed out recodification has been needed for some years, because of the hundreds of new laws and amendments to existing laws. This is in line with his program of ultimately enacting into law all 50 titles of the United States Code.

By enacting it as Title 5 of the United States Code, the Congress

200 State Parole Jobs

There are 200 persons employed by New York State as parole officers, and the State is seeking applicants for the position.

Annual pay ranges from \$5,246 to \$6,376. No state residence is required.

To apply, you must be a U.S. citizen, 21 to 60 years old, have a bachelor's degree, and also have:

- (1) Two years guiding or counseling correction institution inmates, or
- (2) two years of social case work with a recognized agency, or
- (3) a year of graduate study or a master's degree in

will have one body of personnel laws that can be kept current by direct amendment.

correction treatment or education, sociology, psychology or criminology, or (4) graduation from a law school, or (5) a satisfactory combination.

For more information, write the State Department of Civil Service at 270 Broadway, New York 7, N. Y., or at the State Campus, Albany 1, N. Y., or visit a local office of the State Employment Service.

MITCHELL GIVES BLOOD

Personnel of Mitchel Air Force Base, on Long Island, gave blood last week to the New York Regional Red Cross Blood Program.

For Real Estate Buys

See Page 11

New 1959 General Electric

5 CYCLE

FILTER-FLO Washer

HIGH-SPEED

DRYER

The Finest Laundry Pair
You Can Buy

SPECIAL LOW PRICES TO
CIVIL SERVICE EMPLOYEES

Touch one key and turn dial to the matching number * It's as easy as pointing!

Automatically you get the right combination of washing conditions for your clothes... there's no guessing! Non-clogging moving filter. Lint is caught in the filter... not on your clothes. All recirculated water is filtered... no by-pass openings to let lint slip through to your clothes.

- Big 10 pound clothes capacity—Over 50% more clothes capacity than many other automatics.
- Water Saver for small loads—Saves gallons of hot water on small loads.
- Automatic Rinse Dispenser—Automatically your favorite rinse agent is ejected during the rinse cycle.

Dries a typical load of family wash in only 35 minutes

One dial setting dries any washable just right! This dryer turns itself off the moment clothes are dry. High-Speed Dryer automatically dries clothes so soft... so smooth... so wrinkle-free you'll have much less to iron.

- DELICATE setting for silks and synthetics.
- REGULAR for cottons, linens, things you wash most often.
- HEAVY for hard to dry loads.
- Synthetic De-Wrinkler—Removes wrinkles from synthetic fabrics.
- Automatic Sprinkler—Dampens dry clothes just right for ironing.
- No Special Wiring—Operates on standard 115 or 230-volt circuits.

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

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

BUY NOW FOR EXTRA VALUES

AWARD FOR AID IN ROBBERS' CAPTURE

Manuel A. Nunez, substitute city carrier at the Church Street Station, receives a superior achievement certificate from Postmaster Robert K. Christenberry. The award for the aid Mr. Nunez gave in capturing two men who he saw fleeing from the scene of a robbery. He followed the men in his post office truck. When he saw them enter a taxi, he took the license number and reported it to the police, plus the direction the taxi took. The two were quickly apprehended. Standing in the front row are (l. to r.): Samuel D. Opochninsky, clerk; Marie Esche, clerk; Rose L. Katzowitz, clerk; John J. Kelly, superintendent, incentive awards; Anthony R. Grova, carrier; Mr. Christenberry; Mr. Nunez; Vincent L. Consolo, station superintendent; Harry F. McGuinness, administrative assistant; John Alves, clerk; Abraham Albaum, tour superintendent, and Irving Cahn, distribution clerk.

EMPLOYEE AWARDS

Gen. John Reed Kilpatrick, Chairman of the City's Suggestion Award Board has announced 44 cash suggestion awards for City employees, totaling \$1,240.

William Cerny, an auto machinist in the Department of Sanitation, receives an award of \$200 for suggesting the use of a device for the removal of frozen king pins from trucks.

Awards of \$100 each go to: Emil L. Joehnk, an assistant deputy warden in the Department of Correction, for proposing that bread pans be glazed.

William C. Kretzmer, a senior clerk in the Department of Personnel, for proposing the use of a revised questionnaire to acquaint applicants for positions with the absolute requirements for veteran or disabled veteran preference.

William C. Borfitz, a stationary engineer in the Department of Public Works, for proposing a method for repairing wearing shoes for flights in the final and pre-tanks at sewage disposal plants.

Other award winners and their awards are:

Borough President of Brooklyn — John P. Delli Gatti, laborer, \$25.

Borough President of Manhattan — Max Horowitz, administrative assistant, \$10.

City Clerk — Tillis Zmurko, typist, \$50.

Education — Basil McL. Whittingham, assistant civil engineer, \$25; Joseph M. Zapp, clerk, \$25; Arthur E. Williams, supervising clerk, \$25; Leroy Lemmons, elevator operator, \$15.

Fire — Walter R. ... lieutenant, two awards of \$15 each.

Health — Henrietta Gelberg, supervising clerk, \$10; Isabelle M. Inman, public health assistant, \$50; Julius Zarchin, health sanitarian, \$12.50; Leon Berger, public health sanitarian, \$12.50; Julius Zarchin, public health sanitarian, \$25.

Parks — Joseph McCartin, prov. auto machinist, \$50.

Publicity Works — Gustave A. Steffan, stationary engineer, \$50; John B. McCormick, senior attendant, \$10; Floyd O. Gars, assistant civil engineer, \$25.

Purchase — Martin Rose, administrative assistant, \$25.

Sanitation — Stephen E. ... machinist, \$12.50; John Venios, machinist, \$12.50.

Transit — Robert A. Caggiano, maintainer's helper, \$10; Robert C. Ensinger, engineer's aide, \$25; Rudolph Sirico, surface line operator "B", \$25; Paul Benevento, bus maintainer "B", \$7.50; John Schust, bus maintainer "B", \$7.50; Jack Binetti, mechanical maintainer "C", \$10; Frank B. Cavallaro, bus maintainer "A", \$15; Bernard Rosenfeld, bus maintainer "B", \$10; Joe Milosky, car maintainer "B", \$5; Alexander Guerra, car maintainer "B", \$5; Delmo Protto, car maintainer "B", \$5; Mario Bo, bus maintainer "B", \$7.50; Paul Pipitone, bus maintainer "B", \$7.50; Joseph Robert Engbrocks, bus maintainer "B", \$20; Joseph N. Sica, foreman, buses & shops, \$10; Andrew Pappacoda, bus maintainer "B", \$25; Hartmann Ebert, power maintainer "B", \$25.

Welfare — Jacob Saiber, administrative associate, \$10; David Rachlis, social investigator, \$10.

P.D. Denies Legion Charge

A charge that the Police Department forced 17 members of an American Legion Post to resign their offices was called untrue last week by Deputy Commissioner Walter Arm.

The William E. Sheridan Post of Brooklyn has about 500 members, more than half of them on the New York City police force.

The post's commander, Patrolman Thomas S. Sweeney, said the men had resigned as officers but kept their membership. He said the real reason "was because the post had given the Patrolmen's Benevolent Association aid in their fight for grievance machinery."

Deputy Commissioner Arm stated, "This is a distortion of the truth. The resignations were voluntary."

\$4,280 to \$5,250 for Senior Draftsman

State civil service needs senior draftsmen (structural) for an examination which will lead to \$4,280 to \$5,250 jobs with plenty of room for advancement. The examination is number 2144.

For further information, see "Where to Apply for Public Jobs" column in this week's Leader.

Dr. Levin Leaves State Health Dept. After 23 Years

ALBANY, Aug. 31 — The retirement of Dr. Morton L. Levin, 55, as Assistant Commissioner for Medical Services was announced today by Dr. Herman E. Hilleboe, State Health Commissioner. Dr. Levin has been associated with the State Health Department since 1936.

Dr. Levin is a former president of the Public Health Cancer Association and the New York State Epidemiological Society.

He received his doctor of medicine degree from the University of Maryland in 1930, and master of public health and doctor of public health degrees from Johns Hopkins School of Hygiene and Public Health.

Dr. Levin interned at the Sinai Hospital, Baltimore, Md., and was assistant resident at the hospital from 1931 to 1932, when he was appointed assistant dispensary physician at Johns Hopkins. In 1934, he was appointed commissioner of health for Ottawa County, Michigan, and in 1936, he became an instructor of epidemiology at the Johns Hopkins School of Hygiene and Public Health.

He was appointed assistant director of cancer control of the State Health Department in 1936. He was named director of cancer control in 1946, and assistant commissioner the following year.

"Dr. Morton L. Levin's retirement from the State Health Department comes after almost a quarter of a century of service to the people of New York State in the prevention of disease and disability," Dr. Hilleboe said. "Yet he is about to start another career at the age of 55, as a professor, made possible by the American Cancer Society, at Roswell Park Memorial Institute in association with the Buffalo Medical School."

"Dr. Levin has become a national and international authority in the field of cancer control, especially the study of the natural history of the disease among various population groups. His original study on the strong association between cigarette smoking and cancer of the lung, based upon investigation at Roswell Park, was one of the first authoritative contributions on this important subject."

NYC INVESTIGATION DEPT. SEEKS TYPISTS, PROCESS SERVERS

New York City's Department of Investigation seeks to fill permanent typist and process server vacancies by transfer. Contact Mr. Weinberger, Chief Clerk (Whitehall 3-3232), if interested.

SAFETY ENGINEER SOUGHT BY U.S.

The Maritime Administration has a vacancy for safety engineer in the Atlantic Coast District, at \$8,810 annually. Apply to the Maritime Administration's District Personnel Office, 45 Broadway, New York 6, N. Y.

ADVT.

"Mom, do we have Blue Shield for Daddy?"

AIR CONDITIONED CLASSROOMS

POPULAR EXAMS TO HELD SOON!

Thousand of Positions for Men & Women in Public Service Offering These Advantages: GOOD PAY — STEADY WORK — JOB SECURITY — ANNUAL INCREASES — LIBERAL PENSION — PROMOTIONAL OPPORTUNITIES — LIBERAL VACATION — SICK LEAVE — SOCIAL SECURITY

WHY SO MANY FAIL IN CIVIL SERVICE EXAMS

Normal intelligence and common sense alone will not insure success in present day exams. The successful candidate must be able to skillfully analyze questions, particularly of the multiple choice, and be able within time limitation to arrive at the correct answers.

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

Applications Open Sept. 8 to 25 - Written Exams Dec. 5th

PATROLMAN & POLICEWOMAN

\$6,306 a Year After 3 Years of Service
(Salary Effective Jan. 1, 1960 and is Based on 47-Hr. Wk. Including Allowance for Uniforms)

Young Men & Women—19 through 28 Yrs. of Age Eligible
Start Preparation NOW—Competition in Both Exams Will Be Keen!

PATROLMAN CLASSES	POLICEWOMAN CLASSES
Manhattan: Thurs. 1:15, 5:45, 7:45 PM Jamaica: Monday at 7:15 P.M.	In MANHATTAN ONLY TUESDAY at 5:45 & 7:45 PM
Also Gym Classes in Both Locations	

Enrollment Now Open —
Classes Starting After Labor Day for:

- COURT OFFICER - \$4,000 to Start - \$5,200 After 3 Years**
Ages 20 to 33 Years (veterans older). Excellent Promotional Opportunities to COURT CLERK Position Paying \$6,400 to \$8,200 and Higher
- Promotion to ADMINISTRATIVE ASSISTANT - All N. Y. C. Depts.**
- Preparation for Next N. Y. C. MASTER PLUMBERS LICENSE EXAM**
- HIGH SCHOOL EQUIVALENCY DIPLOMA EXAMS**
This Diploma Qualifies Non-Graduates of High School for Many Civil Service Exams

ALSO CLASSES FORMING FOR FOLLOWING EXAMS:

- METER MAID \$3,150 to \$3,900 A YEAR**
(Parking Meter Inspector)
- CORRECTION OFFICER \$4,717 to \$6,103 A YEAR**
(Men)
- HOUSING OFFICER - \$4,410 to \$5,610 A YEAR**
- PAINTER - \$6,700 Also Bridge Painter**
(250 days a yr. guaranteed)

Please Inquire for Full Information Regarding Any of These Courses

AN INVITATION

Anyone interested in securing a Civil Service Position, High School Equivalency Diploma, License as Master Plumber, Master Electrician, Stationary Engineer or Refrigerator Machine Operator, is invited to visit and consult with our registrars. Be our guest at a class session and observe the type and quality of the instruction offered. A similar invitation is open to those interested in our Vocational Courses.

Applications Now Available in Westchester & Other Areas of N. Y. State for

POST OFFICE CLERK-CARRIER OR POSTAL TRANSPORTATION CLERK

Procure one of our specially prepared books which covers all phases of the official exam. May be purchased at either of our offices—115 E. 15th St., Manhattan or 91-01 Merrick Blvd., Jamaica, or by mail. **\$3.50** Postpaid

VOCATIONAL COURSES

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

The DELEHANTY INSTITUTE

EXECUTIVE OFFICES: 115 EAST 15TH STREET, MANHATTAN
Phone GR. 3-6900
JAMAICA DIVISION: 89-25 MERRICK BOULEVARD
Office Hours: MON. to FRI. 9 A.M. to 9 P.M.—Closed on Saturdays

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATION, INC.

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

REekman 1-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

Herbert Hill Davis, City Editor

Richard Evans, Jr., Assistant Editor

N. H. Mager, Business Manager

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

TUESDAY, SEPTEMBER 1, 1959

The Teamster Policy Shift Is Uncalled For

IN A RADICAL change of policy, Teamster Local 237 has announced a campaign to bring State employees into its fold.

Within the last few months, James Hoffa, international president of the Teamsters Union, told a Teamsters delegate meeting in Miami, Florida, that the public employees were the next target of the Teamsters organizing campaign.

At the same time, however, Mr. Hoffa pledged not to raid already established organizations. Despite this announcement, the Teamsters are now on the move in New York State.

Henry Feinstein, president of Teamster Local 237, said he has asked for and received the full support of the International Union in the campaign to win State workers as members of his local, despite the fact that most state workers are already members of the Civil Service Employees Association.

The Employees Association has a long and splendid record of accomplishment for its members and we fail to see the need for raiding by Mr. Feinstein in an area where workers have in no way expressed dissatisfaction with the status quo.

We feel that Mr. Feinstein's efforts are unuseful and unnecessary and in all probability will do nothing more than stir up strife without strengthening his own local. We need only to cite the results of his efforts to organize the New York City Police — a campaign whose tactics The Leader opposed.

CIVIL SERVICE NOTES FROM ALL OVER

NEW JERSEY: A psychiatrist exam for police candidates has been recommended by police officers at a recent institute, which asked that the State Civil Service Commission provide for such tests. Seattle, Wash., has had such a program for some time.

"MAIL WOMEN" may be in the works, as U.S. postal operations get more and more mechanized. In the New York area, Westchester and Putnam Counties are making a point of seeking women to apply for clerk jobs in the post offices. A new U.S. "Assistant to the Postmaster General", Mrs. Cecil Hardin, is in charge of recruiting women.

CALIFORNIA's legislature has called on state agencies to arrange for reasonably priced parking space for state employees. The system of fees would try to meet the total statewide cost of setting up and running the parking facilities.

OKLAHOMA saw a fine bit of promotion of civil service for public eyes. Seniors of an Oklahoma City high school worked one day each in the state's Personnel Board's offices to compete in an "ideal secretary" contest. They

received the exam for senior stenographer, were interviewed by a private firm, and rated on secretarial work by the Personnel Board.

ST PAUL, MINN., went after junior civil engineers by inviting candidates to come to the city for examination at the City's expense — and then rated, interviewed and did the hiring before the candidate returned home. The city got junior engineer draftsmen through its own one-year training program.

DAYTON, OHIO, settled a confused election with a Civil Service exam of the candidates. A court decision invalidated results of an election for Harrison Township constable. All candidates agreed to the issue being resolved by an impartial test to select the best-qualified candidate. The Dayton Civil Service Board gave the exam free to the seven candidates, and all the losers stated that they felt the result was impartial, and valid.

DISTRICT OF COLUMBIA employees' unemployment compensation is provided at \$8 to \$30 a week, and benefits up to a maximum of 26 weeks by the District government.

LETTERS

TO THE EDITOR

Letters to the editor must be signed to receive consideration for publication in The Leader. Names will be withheld upon request.

TA PREFERRED LIST IS LABELED UNFAIR

Editor, The Leader:

On Aug. 1, 1959 a Preferred Appropriate List for 1,600 Transit Authority workers was approved by the City Civil Service Commission.

All men who have passed an open competitive exam in the following titles or who are already on such lists, will be denied appointment for 4 years. The titles are: stationary engineer, stationary engineer electric, oiler, marine oiler, marine stoker, stationary firemen, maintenance men and railroad clerk.

A committee has been formed and a distinguished lawyer contacted to fight this unfair ruling by the Civil Service Commission.

Our case is strong and all that is needed is your support. All men in the above titles who are willing to fight for their jobs, please contact Frank J. Martino, (telephone number DEwey 9-6769) at any time, as soon as possible.

FRANK J. MARTINO
Brooklyn

PROPOSES 'WARDENS' TO RELIEVE POLICE

Editor, The Leader:

There are too few policemen. The Mayor, Commissioner Kennedy, the policemen themselves and the taxpaying public all agree on that.

The present force is hundreds short of its quota — and even with the Police Department at its full strength, there still won't be enough to do a complete policing job in this largest city in the U. S. A.

So here is my suggestion:

Set up a block-warden system, like England had during World War II. Each block in the city would have its own man more or less in charge of keeping things law-abiding, subject to the police themselves. He would be under the orders of whichever policeman had that beat.

This system would have a two-fold use.

The Fire Department is also undermanned. In case of fire or other emergencies, the block warden would report on trouble to the Fire Department, and help keep order while the firemen are going about their work. This would also relieve police who are assigned to such keeping of order.

Let's hear other such suggestions from the Leader's readers.

VITO MAKALLANES
New York City

AIR TRAFFIC CONTROL MEN NEEDED BY FAA

The Federal Aviation Agency is looking for air traffic control specialists for jobs in the Northeast, including New York, at salaries from \$4,040 to \$5,390 per annum.

Applicants will be rated on experience and training. Write the Executive Secretary, Board of U. S. Civil Service Examiners, Federal Aviation Agency, Room 249, Federal Building, New York International Airport, Jamaica 30, New York.

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

Leader Personalities

Public Works Dept. Is Country's Master Builder

"I think this is the best department in the City," said New York Public Works Commissioner Frederick H. Zurmuhlen in an interview last week with The Leader. "I had dealings with it before I became Commissioner and know it to be good, otherwise I wouldn't have come."

Commissioner Zurmuhlen, who holds "every honor the architectural and engineering professions and the construction industry can give one man," is a stocky, muscular and energetic man. He is blunt and to the point. He dresses

FREDERICK H. ZURMUHLEN

conservatively. He is reputed both as an architect and as an engineer.

"Construction," he said, "that's my job. It's my experience, my whole career."

The Department of Public Works does all the architectural and engineering work for all City departments except the Authorities, the Parks Department, Education and Marine and Aviation.

It handles all work involving capital expenditures for the Hospitals Department, Health, Pollution Control, Borough Presidents' offices, all bridges and municipal buildings. It is considered to be the largest engineering and architectural organization in the world.

"I took a substantial cut in salary when I got this job," he said, "I didn't come here for money. There isn't another job in America with the opportunities for accomplishment for an architect and engineer that there are in this post. But my greatest pride is the high competence of the whole department."

There are about 4,300 men in the Department, ranging from cleaners making \$3,000 a year, to the commissioner, whose annual salary is \$25 thousand.

"Other cities, other states even, come to us for advice," said Mr. Zurmuhlen. "Our annual report is a matter of record in every public office of any size in the country and in every architectural and engineering college."

"We have, in the twelve years I've been commissioner, successfully completed more than \$600 million worth of construction. That's an average of about \$50 million a year."

"I can say with assurance that we have the respect of the construction industry, and believe me, that respect must be earned."

"Politics," Mr. Zurmuhlen concluded, "has meant absolutely nothing here. Our department is strictly a working organization. I have been commissioner here under three consecutive Mayors."

Frederick Henry Zurmuhlen was

born in New York City on June 23, 1897. He became a licensed engineer in 1925 and received a bachelor's degree in architecture four years later.

He worked for 22 years both in private industry and Federal projects before being appointed City Public Works Commissioner by Mayor William O'Dwyer in 1947.

Among his earlier posts was chief engineer in the Reconstruction Finance Corporation Agency, which he held from 1935 through 1937; consulting engineer to the U.S. World Fair Commission on the construction of the Federal building, federal exhibits and foreign shelter buildings at the World Fair held in New York in 1939.

In 1942 he was awarded an honorary degree of doctor of engineering by Manhattan College in recognition of an \$86 million army base he built on completely virgin territory.

Among honors he has received are: "Engineer of the Year" in 1956, from the five New York City chapters of the New York State Society of Professional Engineers; Medal of Honor of the National Sculpture Society, the Citation of Merit of the Municipal Art Society, the 1950 annual award of the New York Association of Consulting Engineers, the Hearst Medal of the Downtown Manhattan Association for outstanding public service, and a commendation of the Fine Arts Federation of New York.

He served three terms as president of the New York State Society of Professional Engineers, after organizing 14 of its 23 chapters.

Mr. Zurmuhlen also served two terms as director of the National Society of Professional Engineers, two terms as vice president, and was then the nominating committee's choice for president. Due to illness, he was forced to decline that nomination.

He is a former president of the Richmond County Transit Conference, a former District Deputy of the Knights of Columbus and is a trustee of the Staten Island Institute of Arts and Sciences.

Included among organizations in which he maintains active membership are the American Society of Military Engineers, of which he is a director; American Society of Civil Engineers, Staten Island Chamber of Commerce, American Institute of Architects, Catholic Historic Society of America, New York Zoological Society, Engineers' Club of New York and the Municipal Art Society of New York.

In 1923 Mr. Zurmuhlen married the former Katherine E. Horal of Staten Island. They have five sons and a daughter, all grown, and of which he says, "I am proud that each has a college degree and that all the boys have served their country. The youngest is doing his hitch right now."

—R. E. JR.

Exam Study Books

To help you get a higher grade on civil service tests may be obtained at The Leader Bookstore, 97 Duane Street, New York 7, N. Y. Phone orders accepted. Call REekman 1-6010. For list of some current titles see Page 15.

Awards Go to 400 Policemen

Nearly 400 members of the New York City Police Department were awarded citations for meritorious service recently, Police Commissioner Stephen P. Kenedy has announced.

A posthumous Honorable Mention award, the highest award made, was given Patrolman Michael Talkowsky, 23rd Precinct.

He was fatally wounded in a gun battle January 31, 1939.

Another honorable mention award went to Patrolman Richard S. Melita, who was with Patrolman Talkowsky in the fatal battle. One of the bandits in-

involved was killed and the other two fled but were picked up later that day.

Patrolman Adam H. Stachurski, 114th Precinct, received an Exceptional Merit award for his part in another lead-spattered

arrest.

The other awards conferred were 29 Commendations, 110 Meritorious Police Duty and 234 Excellent Police Duty awards. All count as extra credit on promotion examination.

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

A Real Buy

FOR ALL

G-E

REFRIGERATOR-FREEZER

12-CUBIC-FOOT CAPACITY

MODEL BJ-12S

ONLY...
PENNIES
A
DAY

GENERAL
ELECTRIC
2-IN-1 VALUE

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

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

**AUTOMATIC
DEFROSTING
REFRIGERATOR**

**ZERO-DEGREE
FREEZER**

AND FAMOUS
GENERAL ELECTRIC
DEPENDABILITY

R E F R I G E R A T O R S

S E E A M E R I C A N

AMERICAN HOME CENTER INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

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

City Exams Continuously Open for Filing

(Continued from Page 2)
cense at the time of filing their application.

Form A experience paper must be filed with the application.

Duties and Responsibilities: Under supervision, performs prophylactic work in a dental clinic; performs related work.

Tests: Practical weight 100, 70% required in the practical test candidates will be required to demonstrate their ability to clean and polish teeth and to perform the duties of the position.

Candidates will be summoned for the practical test in groups in order of filing. Successive eligible lists will be established for each group of candidates summoned. Candidates must appear for the test on the date summoned; no postponements will be granted.

Jr. Civil Engineer

No. 8748. \$4,850-\$6,290. (Fifth Filing Period). Open to all qualified citizens of the United States.

Applications issued and received continuously from 9 a. m., September 1, 1959, until 10 a. m., June 30, 1960. Applications are accepted for filing in person only, between 9 a. m. and 10 a. m. Fee: \$4.

The qualifying written test will be given on any week day, Monday to Friday, inclusive, from 9 a. m. to 11 a. m., when requested by a candidate who does not have the required degree, provided he has not failed a previous test in the title in the preceding two months' period or failed a second test in the title within a period of six months preceding the date of application. It is expected that all examination processes necessary for certification for employment will be completed on the date of application or the day following, if necessary.

Eligibility Requirements: (1) A baccalaureate degree in civil engineering issued upon completion of a course of study registered by the University of the State of New York or (2) graduation from a senior high school and four years of satisfactory practical experience in civil engineering work or (3) a satisfactory equivalent combination of education and experience.

The maximum period of time for which credit may be given for experience gained solely as a provisional employee or for duties performed outside the scope of title in an emergency may in no case exceed nine months.

Form B experience paper must be filed with the application.

Duties and Responsibilities: Under direct supervision, performs civil engineering work of ordinary difficulty and responsibility; performs related work.

Occupational Therapist

No. 8703. \$3,750-\$4,830. (Fourth Filing Period). Open to all qualified citizens of the United States.

Applications issued and received from 9 a. m., Sept. 1, 1959, until further notice. Fee: \$3.

Minimum Requirements: Candidates must be graduates of an approved school of occupational therapy or registered therapists recognized by the American Occupational Therapy Association. Form A experience paper must be filed with the application.

Duties and Responsibilities: Under supervision, assists in the mental and physical rehabilitation of patients through occupational therapy; performs related work.

Recreation Leader

No. 8462. \$4,000-\$5,080. (Fourth Filing Period). Applications issued and received from 9 a. m. September, 1959 to 4 p. m. June 15, 1960. Fee: \$3.

Minimum Requirements: (a) A baccalaureate degree issued after completion of a four-year course in an accredited college or university, including or supplemented by 18 credits in recreation, physical education, or group work; or (b) a baccalaureate degree so accredited and six months of satisfactory paid leadership experience in organized recreational programs; or (c) a satisfactory equivalent combination of education and experience, but all candidates must be college graduates. Candidates who expect to receive their degree by June, 1960, will be admitted to the examination. Such candidates should state this fact in their experience papers. However, they will not be appointed unless they present evidence to the Investigation Division that they have received the degree by

June, 1960. A college series application form must be filed by the applicant.

Asst. Architect

No. 8562. \$6,050-\$7,490. (Sixth Filing Period).

Applications issued and received continuously from 9 a. m., April 1, 1959 to 4 p. m., November 2, 1959. Fee: \$5.

The written test is expected to be held January 15, 1960, for all qualified candidates whose applications are received on or before November 2, 1959. Applications received after November 2, 1959, will be held for the following test.

Minimum requirements: (1) A baccalaureate degree in architecture issued after completion of a four-year course in an accredited college or university and three years of satisfactory practical experience in architectural work; or (2) graduation from a senior high school and seven years of satisfactory practical experience in architectural work; or (3) a satisfactory equivalent.

Candidates will be admitted to the written test provided they do not lack more than one year of the foregoing requirements. However, if they pass the written test and are placed in the eligible list, they will not be certified for appointment until they meet the minimum requirements. Candidates who lack the minimum requirements at the time of filing will be required to file a supplementary experience statement when they believe they have fulfilled the minimum requirements.

The maximum period of time for which credit may be given for experience solely as a provisional employee or for duties performed outside the scope of title in an emergency may in no case exceed nine months.

Form B experience paper must

be filed with the application.

Duties and Responsibilities: Under supervision, performs architectural work of moderate difficulty and responsibility; may supervise subordinate personnel; performs related work.

Civil Eng. Draftsman

Amended Notice, No. 8564. \$4,850-\$6,290. (Sixth Filing Period).

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 filling vacancies.

Applications issued and received continuously from 9 a. m., April 1, 1959 to 4 p. m., October 6, 1959. Fee: \$4.

The written test is expected to be held December 16, 1959, for all qualified candidates whose applications are received on or before October 6, 1959. Applications received after October 6, 1959, will be held for the following test.

Minimum requirements: (1) A baccalaureate degree in civil engineering issued after completion of a four-year course in an accredited college or university; or (2) an Associate in Applied Science degree awarded by a community college or technical institution of recognized standing upon completion of a course of study pertinent to the duties of the position and two (2) years of satisfactory practical experience in civil engineering drafting work; or (3) graduation from a senior high school and four (4) years of satisfactory practical experience in drafting work, including two (2) years in civil engineering drafting work; or (4) a satisfactory equivalent.

Candidates will be admitted to the written test provided they do not lack more than one year of

the foregoing requirements. However, if they pass the written test and are placed on the eligible list, they will not be certified for appointment until they meet the minimum requirements. Candidates who lack the minimum requirements at the time of filing will be required to file a supplementary experience statement when they believe they have fulfilled the minimum requirements.

Persons who expect to receive the baccalaureate degree in civil engineering by September 30, 1959, will be admitted to the examination, but must present evidence at the time of investigation that they have obtained it.

Form B experience paper must be filed with the application.

Elect. Eng. Draftsman

Amended notice, No. 8565. \$4,450-\$6,290. (Sixth filing period).

Applications issued and received continuously from 9 a. m. April 1, 1959 to 4 p. m., October 6, 1959. Fee: \$4.

The written test is expected to be held December 2, 1959, for all qualified candidates whose applications are received on or before October 6, 1959. Applications received after October 6, 1959, will be held for the following test.

Minimum Requirements: (1) A

baccalaureate degree in electrical engineering issued after completion of a four-year course in an accredited college or university; or (3) an Associate in Applied Science degree awarded by a community college or technical institution of recognized standing upon completion of a course of study pertinent to the duties of (Continued on Page 9)

COLONIE MUSICAL THEATRE
LATHAM, NEW YORK

Cedar 7-8585
BOX OFFICE OPEN 10 AM-10 PM

EDDIE RICH presents
Tonight:
"JAMAICA"
(Sept. 1-6)

WITH ORIGINAL ROAD SHOW COMPANY

SEPT. 8-13
TO BE ANNOUNCED

COLONIE MUSICAL THEATRE
BOX 935, LATHAM, N. Y.

20% discount to all State employees. Your I.D. card presented at Box office is sufficient.

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

In Time of Need, Call
M. W. Tebbutt's Sons
176 State 12 Colvin
Alb. 3-2179 Alb. 89-0116
420 Kenwood
Delmar 9-2212
Over 107 Years of
Distinguished Funeral Service

CHURCH NOTICE
CAPITOL AREA COUNCIL
OF CHURCHES
72 Churches united for Church
and Community Service

MAYFLOWER - ROYAL COURT
APARTMENTS -- Furnished, Un-
furnished, and Rooms Phone 4-
1934 (Albany).

THE Wellington
IS CONVENIENT FOR
BUSINESS OR PLEASURE

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

Express
subway at
our door takes
you to any part
of the city within
a few minutes.
That's convenience!
A handy New York
subway map is yours
FREE, for the writing.

IMMEDIATE CONFIRMED
RESERVATIONS

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

Singles from \$6.50
Doubles from \$10.00

C. L. O'Connor, Manager

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

"still diggin', mister?"

Yes - and we'll have to keep at it as long as there's a building boom in New York. For today's new homes, businesses and factories have a big appetite for electricity... use far more than the older buildings they replace.

We try to do all street work as painlessly for everyone as possible. In heavy-traffic areas we cart away the dirt until the job is at the fill-in stage... and we put steel plates over openings, between phases of the job, to help keep traffic moving.

Con Edison

...our job is finding better ways to serve you

Laborers Can Apply For Rammer

The soon-to-open City promotion test for rammer is open to laborers, foremen and assistant foremen with the five borough presidents' offices.

Filing for the examination opens Tuesday, Sept. 8 and closes Sept. 25. The starting annual pay is \$6,280.

Required are three years of recent experience in maintenance and repair of highways, or not less than 1½ years of such experience plus enough vocational or trade school training to make a total of three years — one year of such schooling being accepted for one year of experience.

Further information and application blanks will be available at the Application Section, Depart-

Hose Repairman Starts at \$3,465

Filing for the City examination for hose repairman, which starts at \$3,465 a year, will be open Tuesday, Sept. 8.

The test, a practical, is scheduled for Nov. 17. Filing will end Sept. 25.

Not less than three years of full-time paid practical experience, of a nature to qualify for the duties and responsibilities of the position, is required. Form A experience paper must be filed with this application.

The job is open to persons who shall not have passed their 45th birthday on the first date for the filing of applications. This position requires extraordinary physical efforts. There are exceptions for

ment of Personnel, 96 Duane St., New York 7, N.Y., just across the street from The Leader.

veterans.

Duties and responsibilities: Under supervision, inspect, test, repair and maintain hose, hose fittings and hydrant fittings and connections; perform related work.

Application blanks are obtainable free either by the applicant in person or by his representative at the Application Section of the Department of Personnel at 96 Duane Street, New York 7, N.Y. They will also be mailed on request provided that the request to the above section and address is accompanied by a stamped (4¢) self-addressed 9½-inch envelope for each application requested. For practical reasons, mail requests for applications may not be honored unless received by this Department at least five calendar days before the closing date of the filing period. Adequate instructions for the filing of application blank and should be read carefully. The application fee is \$4.

CITY TESTS

(Continued from Page 8)

the position and two (2) years of satisfactory practical experience in electrical engineering drafting work; or (3) graduation from a senior high school and four (4) years of satisfactory practical experience in drafting work, including two (2) years in electrical engineering drafting work; or (4) a satisfactory equivalent.

Candidates will be admitted to the written test provided they do not lack more than one year of the foregoing requirements. However, if they pass the written test and are placed on the eligible list, they will not be certified for appointment until they meet the minimum requirements. Candidates who lack the minimum requirements at the time of filing will be required to file a supplementary experience statement when they believe they have fulfilled the minimum requirements.

Person who expect to receive the baccalaureate degree in electrical engineering, by September 30, 1959, will be admitted to the examination, but must present evidence at the time of investigation that they have obtained it.

The maximum period of time

for which credit may be given for experience gained solely as a provisional employee or for duties performed outside the scope of title in an emergency may in no case exceed nine months.

Form B experience paper must be filed with the application

GOOD INVESTMENT FOR LEASE IN ALBANY AREA

Good spot for a Women's Shop! See this promising location in Albany newest shopping center. Quarter mile of store . . . parking for 2,000 cars. This building available, sale or rental or lease. Within stone's throw of new Campus State Office Bldgs., planned center of Albany's largest payroll, 59% women. If interested or know anyone who is, write

P. O. BOX 22
ALBANY 1, N. Y.
Inquires invited from the NYC and Western NY sections.

"Say You Saw It in The Leader"

NOW at ABE GORDON & SON

G-E TV BONUS VALUES

Choice of Three of General Electric's

G-E ULTRA VISION TV

AT NEW LOW LOW PRICES!

Lowest Price Ever
for a 1959 G-E 21" Full Console

21" overall Diagonal **262** Sq. In. Picture

Check these Quality Features:

- Front Sound Projection
- Up Front Control
- Set and Forget Volume Control
- Built in Antenna
- Slim Silhouette
- High Powered Chassis
- Full Power Transformer
- Full Console (Not Table Model on Base)

NOW ONLY
\$199⁹⁵
Model 21G242

Lowest Price Ever
for a 1959 G-E 21" Table Model!

NOW ONLY **\$169⁹⁵**

Model 21T241B
21" Overall Diagonal
262 sq. in. Picture

Slim Silhouette — High Powered Chassis — Full Power Transformer — Front Sound Projection — Set and Forget Volume Control — Built in Antenna.

FULL CONSOLE
21" Overall Diagonal
262 sq. in. Picture
TV
Lowest Price Ever!
NOW ONLY **\$269⁹⁵**

- Most Features for Your Money including
- 3-Way Remote Control (on-off, channel, volume)
 - 3-Speakers Up-Front!
 - 3-Way Stereo-Phono Jack!
 - Tone Control!

BUY ONLY AT THIS SIGN OF VALUE

EASY TERMS!

Free 90 Day Service by G-E Factory Trained Experts at G-E Service Depots

OLINVILLE APPROVED APPLIANCE CORP.

Questions Answered On Social Security

Is it too late for my wife to file her claim for back pay from social security? I have been drawing my checks for some time; my wife became 62 years old last September and she heard yesterday that she could have started her checks beginning with September 1958. Has she lost her rights to those payments?

No. If she will file her claim with our office before the close of September, she may still be entitled to retroactive payments beginning with September 1958.

I worked steady under social security up until two years ago when at the age of 52 I became permanently injured on the job. I haven't filed for disability under social security, as I do not want to interfere with my State Workmen's Compensation. However, I am wondering if I am mistaken on this and if I should do something about my social security?

By all means. Because of a recent change in the social security law, you may be eligible for Workmen's Compensation and social security disability payments. Get in touch with your social security office before September, 1959 about filing a claim; payments may be made as far back as August 1958.

For several years my husband was supporting a minor child whom we were planning to adopt. My husband died over a year ago and I followed through with the proceeding and had the child legally adopted. Can I be eligible to receive social security benefits for the adopted child?

Yes. If a minor child is legally adopted within two years after the worker's death, and if certain other requirements are met, monthly benefits may be paid for the child and also to you. I suggest that you contact your social security office immediately.

I understand that women may be eligible for reduced wife's benefits after they become age 62. Is the same true in disability cases? I am drawing disability payments and my wife is over 62 years old?

Effective with September, 1958 the wives of disabled workers were made eligible for benefits at age 62 the same as wives of retired workers. Both you and your wife should contact the social security office immediately about filing her claim for possible back payments.

I hire a cleaning woman to work once a week and pay her \$10.00 a day. She says that these wages should be reported for social security but I understand that this is optional with the employer. Am I right or is she?

If the cleaning woman is paid \$50 or more cash wages in a calendar quarter then the wages must be reported for social security purposes. If she is paid less than \$50 cash in a quarter the wages are not to be reported. It appears that your cleaning lady would be paid at least \$50.00 and the law would require that her wages be reported.

My husband died fully insured last year. When I filed for benefits, I was told that no monthly benefits were payable until I was age 62 unless I had a minor child of my husband's in my care. Since

my husband's death I have adopted a minor child who was living in our home and fully supported by my husband for the past three years. Is this adopted child eligible for monthly benefits?

Recent changes in the Social Security Law make payment of benefits possible to a child who was a member of a wage earner's household at the time of death if that child is adopted by the surviving spouse. See your nearest social security office for complete information.

My husband and I will be eligible for social security retirement benefits soon. We have two small children belonging to our daughter that we are raising. Is there any chance of their drawing social security benefits?

As your grandchildren, they have no rights to any benefits on your account; however, they would be eligible for benefits if you legally adopt them.

My husband died in January, 1959. I plan to adopt our grandchild who was living with us at the time. The child's natural father has been contributing \$50 a month to his support since 1957. Can this child receive benefits on my husband's social security record if I adopt him?

No. Since the child was receiving regular contributions from a person other than you or your husband the new provisions on adopted children will not permit payment to be made to him.

I have been drawing social security benefits for my minor son who will be 18 years of age this coming November. Since he will still be in high school at that time, will his benefits be continued until he graduates in 1960?

No. There is no provision to pay benefits to children past 18 except disabled children whose disability began before 18. Therefore, benefits will cease when your son attains 18. Actually your son's last payment will be for October because benefits end with the month before the month of attaining 18.

My husband and I have been drawing benefits at the minimum rate. Now he has died. Will my widow's benefit be only three-fourths of his \$33,000 monthly rate?

No. You will receive \$33.00 a month, although the widow's benefit is usually three-fourths of her husband's monthly rate; however, a widow alone will not be paid less than \$33.

My wife and I have been receiving our social security benefits in a combined check. However, now that she is in a nursing home, is it possible for us to get separate checks — one sent to me and one sent to my wife at the nursing home?

Yes. Separate checks can be issued when a couple are separated. Separate checks will be issued upon request in cases where it is burdensome or difficult for the payees to promptly negotiate their checks.

CS Bar Group Sets Committees

New appointments to committees of the Civil Service Bar Association have just been made by the association's president, Harry Katz. The appointees are:

Administrative Law: Harold Weintraub, Chairman, George F. Alexander, Burton J. Bloom, Gertrude Herschler, Max Lourie, Lawrence Meyer, Abraham Satran, Samuel J. Warms, Gale Zareko.

Discipline: Meyer Scheps, Chairman, Frank M. Castorina, William G. Flisman, Julius Raffelson, Cornelius F. Roche, Bernard H. Sherris.

Forum: Solomon Portnow, Chairman, Leo S. Auer, Paul L. Cohen, Olin H. Lecomple, Joseph P. Ne, Jacob Slove.

Gratuities: John A. Reagan, Chairman, Joseph M. Feiberg, Sidney J. Feuster, Irwin L. Herzog, Frieda M. Hoffman, Henry Jacobs, Solomon Portnow, Sydney Stern, Joseph Trachtenberg.

Law Reform: Max H. Finkelberg, Chairman, George F. Alexander, Jacob Friedes, Abraham G. Grayzel, Frieda M. Hoffman, Samuel A. Margulies, Irving D. Moglen, Anthony G. Simonelli, Harold W. Wachtler.

Legislation: Vernon Murphy, Chairman, Bernard Friedlander, Albert J. Grant, Abraham G. Grayzel, Aaron Hausner, Irwin L. Heath, Max Lourie, Solomon Tanzer, Harold W. Wachtler.

Meetings: Frederick Weinberger, Chairman, Arthur H. Gelsler, Isidore Heyman, Jack R. Morgan, Louis Pollack, Alexander Solberg.

Membership: Sydney Stern, Chairman, Eugene J. Donovan, Joseph M. Eidelberg, Sidney Fenster, Max H. Finkelberg, Irwin L. Herzog, Morris Jacobson, Sammit Karp, Herman M. Klein, Edwin Margolis, Samuel A. Margulies, Solomon Portnow, Milton Sher, Anthony G. Simonelli, Samuel Zelenky.

Professional Economics: Irwin L. Herzog, Chairman, Harold H. Brofman, Abraham Hoffman, Morris Jacobson, Alvin H. Kaufner, David Langer, Lawrence Meyer, Alfred Weinstein.

Professional Ethics: Harry S. Tishelman, Chairman, Leon Amisell, Harold H. Baker, Eugene J. Donovan, Aaron Hausner, Samuel A. Margulies, Julius Raffelson, Cornelius F. Roche, Milton Sher.

Public Information: Frieda M. Hoffman, Chairman, Robert Copeland, Sidney S. Magid, Charles E. McAuley, Lawrence Meyer, Jack R. Morgan, Vernon Murphy, Milton L. Platt, Julius Raffelson.

Publications: Morris L. Heath, Chairman, Jacob Friedes, Henry Jacobs, Jacob Kaufman, Milton Sher, Samuel J. Warms.

HUNT, SWIM & RELAX ON 15 ACRE PROPERTY

What could be nicer for a State worker than to get away from the rush and bustle of Securus and departmental duties and drive out 15 miles from Albany onto this 15 acre secluded property, let the hair down and holler like heck. Three-tenth mile off nice macadam road, 4 cm. plank house with full bath, fireplace, cellar, copper plumbing, table top elec. water heater, also pump system, lot of furniture including G.E. elec. range & refrigerator. Lovely creek, beautiful woods and nice field. Oh sure, it's not perfect but the price is only \$2,100 cash. Can you top that? It's just off U.S. Rt. 20. Office open daily, weekends. Phone Union 1-9111. WALT BELL.

FARMS & ACREAGE Orange County

10 ROLLING VARIED ACRES 10 min. Newburgh Turnway exit. Rural residential area. 400' front on hard road. 54 mt. G.W. bridge. \$500 down. Bal. \$50 mt. Full pr. \$4,900. Tel. Marlbrook, N.Y. Hazel 7-2795 or Box 1112, Newburgh, N.Y.

Why not get off those Hands and Knees?

NOW! SCRUB! WAX! POLISH! BUFF!

WITH THE GREATEST OF EASE!

Westinghouse MULTI-USE FLOOR POLISHER

It's multi-use... does every cleanup job on any kind of polishing surface! Gives your home a regal gleam all over—and on the double-quick! It glides effortlessly on counter-revolving brushes. It's so handy under furniture, along baseboards and corners—never scratches or mars on contact. Westinghouse-powered, this marvelous Polisher leaves every surface neater, cleaner, brighter longer. We'll be happy to demonstrate! Come in or call today!

YOU CAN BE SURE... IF IT'S Westinghouse

NOW Full-flavor coffee ... any strength!

SEE US FOR LOW, LOW PRICE

NEW WESTINGHOUSE AUTOMATIC COFFEE MAKER

- Exclusive New Flavor Fountain action... uses LESS coffee... yet gives you rich full-flavor!
- Starts perking in seconds... Brings out more coffee flavor.
- Full control from mild to strong, regular or instant coffee.
- Brews 2 to 10 cups, keeps perfectly at serving temperature.
- Award-winning design. Cool-touch handle, dripless spout.

Better Living Distributors, Inc. 76 WILLOUGBY STREET Brooklyn 1, New York MAIn 5-2600

TREAT Golden Brown POTATO CHIPS TASTE THE WONDERFUL DIFFERENCE!

REAL HOMES

CALL BE 3-6010

ESTATE VALUES

PROPERTIES-HOUSES

CALL BE 3-6010

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

INTEGRATED

CALL NOW! BUY TO-DAY!!!

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

HEMPSTEAD & VICINITY

BUNGALOW — \$5,750
\$43.08 Monthly

CAPE COD — \$6,500
\$48.88 Monthly

COLONIAL — \$6,800
\$49.20 Monthly

BUNGALOW — \$7,500
\$53.20 Monthly

RANCH — \$9,990
\$73.20 Monthly

2-FAMILY — \$10,500
\$76.20 Monthly

RANCH — \$11,990
\$81.72 Monthly

COLONIAL — \$12,500
\$85.92 Monthly

Baisley Park \$12,900
Detached, 2 family, 2 separate apts, full basement, gas heat, garage, extras, including 2 refrigerators. All vacant on title. Rent one apt.

LIVE RENT FREE

Jamaica \$8,990
Detached, this exclusive 1 family home offers, 5 rooms and porch and bath, the bathroom is tiled, full basement, oil heat and many extras included. Owner must leave State. Bring small deposit. \$57.28 a month.

WHY PAY RENT?

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

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

INTEGRATED

EASIER TERMS! AT LIST

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

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

SPRINGFIELD GARDENS
2 FAMILY \$13,000
7 rooms, detached, 40x100, all heat, separate to upstairs apt. beautiful area. Nr. everything. Bring small deposit.

LIVE RENT FREE

1 FAM. \$61.70 Mo. \$9,500
2 FAM. \$88.02 Mo. \$13,500
BUNG. \$78.18 Mo. \$11,900

OTHER SELECTIONS TO CHOOSE FROM
OL 7-3838 OL 7-1034
160-13 HILLSIDE AVE. JAMAICA
E or F Train to Parsons Blvd.

SO. OZONE PARK \$8,700
5 large rooms, Hollywood kitchen, playroom basement. Many extras.

SPECIALS

1 FAM. \$15 wkly \$ 9,450
1 FAM. \$16 wkly \$ 9,900
BUNG. \$19 wkly \$12,000
1 FAM. \$20 wkly \$12,100
2 FAM. \$20 wkly \$12,400
BUNG. \$20 wkly \$12,400
1 FAM. \$21 wkly \$12,750
1 FAM. \$23 wkly \$14,400
2 FAM. \$25 wkly 15,200

Also Many Unadvertised Specials
FREE INFORMATION
JA 9-5100 - 5101
135-30 ROCKAWAY BLVD SO. OZONE PARK
Van Wyck Expressway and Rockaway Blvd. FREE PICK-UP CAR SERVICE. AT SUBWAY. FREE PARKING.

LIST REALTY CORP.
OPEN 7 DAYS A WEEK

ST. ALBANS \$21,500

INTEGRATED

HIGH INCOME PRODUCING

DETACHED 2-FAMILY

JUST BEAUTIFUL IN IDEAL CONDITION
2 EXCELLENT APTS FULLY FINISHED BASEMENT WITH BATH 2-CAR GARAGE.

\$990 Down On Contract

National REAL ESTATE CO.
148-20 Hillside Ave. Jamaica, N. Y.
OL 7-6600

LIVE IN JACKSON HEIGHTS & EAST ELMHURTS

Jackson Heights, 1 family, solid brick, 6 large rooms, modern throughout, finished basement, oil, with garage.
\$16,500

East Elmhurst, 2 family, stucco, 12 rooms, 2 baths, oil heat, modern, garage. SEE THIS TO-DAY!
\$20,000

NEW 1 & 2 FAMILY HOMES AVAILABLE
EDWARD S. BUTTS REAL ESTATE
26-05 94th Street
Jackson Heights — TW 9-8717
Open Sunday Between 12 - 4 P. M.

INTEGRATED

1 FAMILY \$10,500
\$1,500 OVER MTGE.

So. Ozone Park, neat and clean 6 rooms, 3 bedrms, full basement and oil heat, large landscaped plot and extras. No credit check.
MOVE RIGHT IN

2 FAMILY \$16,490
\$1,000 CASH FINISHED BASEMENT

Baisley Park, detached beauty with 2 large private apts, expansion attic and finished basement with extra bath, large back yard and extras.
LIVE RENT FREE

Handyman Special \$4,500
Detached, 5 room bungalow in Jamaica on a plot over 12,000 square feet, needs work, but look at the special low price. Terms arranged. Call for appointment.

2 FAMILY \$11,990
\$360 CASH

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

CALL

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

Trojan United

INTEGRATED

Richmond Hill - Colonial \$500 CASH GI
6 1/2 rms - 3 bdrms
Fully Detached
Insul, Brick
Oil Steam Unit
Full basement
Double garage
screens, storms
Reduced to \$16 500
B-1516
E-S-S-E-X
AX 7-7900

HOLLIS - SOLID BRICK \$500 CASH GI
6 Rooms - 3 bedrooms
Finished Basement
New gas steam unit
Garage - patio -
Corner plot
English Tudor style
Reduced to \$16 500
B-1615
143-01 HILLSIDE AVE. JAMAICA

"SEE HOLMES FOR HOMES"

ST. ALBANS
2 family, asbestos shingle, one 4 and one 3 1/2 room apts, venetian blinds, storms and screens, oil heat, 2 car garage. Income from apt. \$125 a month. LIVE RENT FREE. LOW, LOW, DOWN PAYMENT TO G.I. Call for appointment.

ST. ALBANS
Solid brick, 1 family, 4 bedrooms, extra large livingroom with wood burning fireplace, venetian blinds, storms, screens, steam heat, 2 car garage, lifetime slate roof, very large plot. ASKING \$21,490 LOW, LOW DOWN PAYMENT
Call for Appointment

Many other available — Call for information

J. J. FRANKLIN HOLMES
119-40 MERRICK BLVD. ST. ALBANS 34, N. Y.
LAURELTON 7-2800

EXCLUSIVE AREAS!!

ADDISLEIGH PARK — 6 bedroom stucco, 50x100 plot, garage, finished basement, modern throughout.
A Steal at — \$19,500 \$25 wk.
ST. ALBANS — 7 room brick, 50x100, 1 1/2 baths, w/w carpeting! 1 car garage.
Asking \$15,900 \$22 week

HOLLIS — 7 room brick & shingle, modern thru out, 2 baths, 2 car garage.
Asking \$15,900 \$21 week

Harty Real Estate
180-23 Linden Blvd. Fieldstone 1-1950

SUMMER SPECIALS

QUEENS EXCLUSIVE AREAS NEW NEW NEW

6 room ranches, brick & shingle, on 40x100 landscaped plots. Spacious rooms, science kitchens, gas heat, many other modern features.
\$17,500
Low Down Payments
F.H.A. 30 year mortgages, term arranged.
\$17,500
— Also —
NEW 2 families, brick & shingle, 6 and 5 room apartments. All latest modern features.
\$24,500
RE-SALES ON 1 & 2 FAMILIES — QUEENS AND NASSAU COUNTY
Call us to see

LEE ROY SMITH
192-11 LINDEN BLVD. ST. ALBANS, N. Y.
LA 8-0033

SAMPSONVILLE, N. Y. USTER COUNTY

2 room bungalow and large barn on 3 1/2 acres. Electric, water, telephone wires. Room for expansion.
\$3,500.00

SMITH — LA 5-0033
or Write BROKER, 192-11 LINDEN BLVD., ST. ALBANS 34, N. Y.

UPSTATE PROPERTY

JUST OFF PRESS CIRCULAR No. 160 FREE

New list of 84 properties, suburban 3 bedroom brick homes \$9,000 to \$10,000 up, lake camps and country homes, 42 properties with 30 acres up including many farms, 42 other properties plus groups of houses, lots, plots and acreages. All located in the Albany Capital District area. The best ones are always snapped up first, so why not write or call for Circular No. 160 now, it's mailed free. Phone Altamont Union 1-8111 or write WALT BELL, ALTAMONT, N.Y. Office open daily, weekends

RETIRING ROOM? Live rent free in 2-family house in the country, 60 mi. from NYC, \$18,000 only 3 yrs old. Rented apt. series. Box 171, 87 Duane St. E.E. City 7.

2 GOOD BUYS

ADDISLEIGH PARK BEAUTIFUL RESIDENCES

Detached, solid brick 1 family, 11 rooms, 6 bedrooms, 2 1/2 baths, 2 finished rooms in basement, screened front terrace, plenty of closet space, oil heat, 2 car garage.
\$24,000

SPRINGFIELD GARDENS STUCCO, 1 family, lovely for Mother & Daughter, garage, detached, with 2 1/2 rooms up, 8 and porch down, 40x100 plot, all heat. Many extras, modern up to date home at...
\$24,870

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

RIVERSIDE DRIVE, 1 1/2 & 3/4 private Apartments. Interracial. Furnished TR

Dr. Plunkett, TB Expert, Leaving State Service

ALBANY, Aug. 31 — Dr. Robert E. Plunkett, 70, will retire Sept. 1, as the State Health Department's Assistant Commissioner for Tuberculosis Control. It was announced today by Dr. Herman E. Hilleboe, State Health Commissioner.

Dr. Plunkett, an international authority on tuberculosis, has been associated with the State Health Department since 1923 when he was appointed superintendent of clinics and dispensaries. He has been Assistant Commissioner for Tuberculosis Control since 1947.

The author of more than 80 papers on tuberculosis, Dr. Plunkett has served on many national and international commissions. He was United States delegate to the Pan-American Tuberculosis Conference in Cordoba, Argentina (1928); United States delegate to the International Tuberculosis Union, Lisbon, Portugal (1936); tuberculosis consultant on hospital plans to the Republic of Colombia (1941); member of the tuberculosis committee of the National Research Council (1946).

In 1948, he was special consultant to the United States Commission on Organization of the Federal Government (Hoover Commission), and his work included a study of tuberculosis hospital administration in the Army, Navy, United States Public Health Service, Bureau of Indian Affairs and the Veterans Administration. In 1951, he served as European consultant to the Tuberculosis Quarantine Division of the U.S. Public Health Service.

Commenting on Dr. Plunkett's retirement, Dr. Hilleboe said, "Here is a career man in public health who has given more than one-third of a century of dedicated services to the control of tuberculosis in New York State."

AWARD FOR FREIGHT OFFICIAL

Albert Cantor, right, assistant chief, freight traffic division, at the Brooklyn Army Terminal, accepts outstanding performance rating and a sustained superior performance award from Col. John H. Bannick, commanding officer. Mr. Cantor has been connected with freight traffic at the Terminal since before World War II. A check for \$250 accompanied the superior performance award.

State Lottery Investigator Starts at \$4,402 per Year

There are three more weeks to apply for the attractive State position of lottery control investigator.

Applications will be accepted up to Sept. 14 for the post, which starts at \$4,402 a year, and goes up to \$5,512 in five years. Appointments are expected at several locations in the State.

Lottery control investigators work for the State Lottery Control Commission, generally in relation to the Bingo Licensing Law.

One of three types of requirements must be met. They are:

- (1) Four years of investigative work, with two of the years in field investigation and reporting on the investigations. A bachelor's degree may substitute for half of this.
- (2) Four years in a governmental or private agency, with continuous contact work explaining laws, regulations, etc. This may be as a claims adjuster, insurance broker or agent, manufacturer's representative, retail business manager, policeman, law enforcement officer or responsible elective official. The same two years of field work and preparing reports is required, and half of this may also be replaced by a bachelor's degree.
- (3) Graduation from an accredited law school or admission to the New York State Bar.

You must be a citizen of the United States to be appointed. A New York State driver's license is required. Good health and sound character are necessary. The application fee is \$4.

More information and application blanks are available from the State Department of Civil Service, 270 Broadway, New York 7, N. Y.; or at the State Campus, Albany 1, N. Y.; or by applying personally at an office of the State Employment Service.

LEGAL NOTICE

ALLEN, KATHERINE V. R.—SUPPLEMENTAL CITATION.—File No. P 2482, 1959.—The People of the State of New York, By the Grace of God Free and Independent, To GLADYS V. R. HESYWOOD.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, on October 1st, 1959, at 10:30 A.M. why a certain writing dated March 22, 1954 which has been offered for probate by Benjamin G. Bate residing at 22 Argle Place, Rockville Centre, New York, should not be probated as the last Will and Testament, relating to real and personal property, of KATHERINE V. R. ALLEN, Deceased, who was at the time of her death a resident of 143 West 90th Street, in the County of New York, New York.

Dated, Attested and Sealed, August 28th, 1959.

HON. JOSEPH A. COX,
Surrogate, New York County,
PHILIP A. DONAHUE,
Clerk.

CITATION — THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT TO ROGER M. HART, SUSAN HART, LINDA HART, GORDON FOLGER SMALL, CHRISTOPHER HART, LOURIE HART, GANCILOTT G. C. HART, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of KATHERINE CARLETON HART, also known as May Carleton, deceased, who at the time of her death was a resident of No. 47 West 53rd Street, New York, N. Y., SEND GREETING.

Upon the petition of BETH FOLGER BRAINARD, residing at No. 48 West 53rd Street, New York, N. Y.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 15th day of September, 1959, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of said Beth Folger Brainard as Administratrix with the Will Annexed of the estate of said Katherine Carleton Hart, deceased, should not be judicially settled, why a determination should not be made of the nature of the Investiture Syndicate of Canada, Ltd. Investment Contract owned by said decedent at the time of her death and of the legatees or devisees entitled thereto under said decedent's Will, why a determination should not be made of the proper source of payment of the funeral, administration and other necessary expenses of said estate and of the debts of said decedent to the extent that the property not specifically disposed of under decedent's Will is insufficient for the payment of such items, and why such other and further relief as the Court may deem just and proper should not be granted.

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

WITNESS, HONORABLE S. SAMUEL DIFALCO, a Surrogate of our said county, at the County of New York, the 24th day of July, in the year of our Lord one thousand nine hundred and fifty-nine.

(L.S.) PHILIP A. DONAHUE,
Clerk of the Surrogate's Court

UPON the petition of BETH FOLGER BRAINARD, residing at No. 48 West 53rd Street, New York, N. Y.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 15th day of October, 1959, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of said Beth Folger Brainard as Trustee of the trusts created under the Last Will and Testament of Pearson Winslow, deceased, for the period from December 13, 1950 to February 13, 1959, should not be judicially settled and allowed; and why the fee and disbursements of petitioner's attorneys herein should not be fixed and allowed in the sum of \$4,837.65.

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

WITNESS, HONORABLE S. SAMUEL DIFALCO, a Surrogate of our said County, at the County of New York, the 17th day of July, in the year of our Lord, one thousand nine hundred and fifty-nine.

Philip A. Donahue
Clerk of the Surrogate's Court

PURSUANT TO AN ORDER OF HONORABLE S. SAMUEL DIFALCO, Surrogate of the County of New York.

NOTICE IS HEREBY GIVEN, according to law, to all persons having claims against DAVID T. BONNER, late of the City of New York, in said County, deceased, to present the same, with the vouchers therefor, to the undersigned, Administratrix of the Goods, Chattels and Credits of the said deceased, at the office of HENRY STEINBERG, attorney for the Administratrix, No. 343 Madison Avenue, in the City and County of New York, on or before the 1st day of October, 1959.

Dated, this 15th day of March, 1959.

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

LEGAL NOTICE

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent — TO Attorney General of the State of New York; Virginia Anderson; Alpheus Daza also known as Alfred Daza; Mickey Funeral Service, Inc.; and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of JOSEPH JOHNSON, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein;

and to the distributees of JOSEPH JOHNSON, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein;

being the persons interested as creditors, distributees or otherwise in the estate of JOSEPH JOHNSON, deceased, who at the time of his death was a resident of 215 West 121st Street, New York, New York, SEND GREETING;

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

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 24th day of September 1959, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

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

WITNESS, HONORABLE S. SAMUEL DIFALCO, a Surrogate of our said County, at the County of New York, the 21st day of July in the year of our Lord one thousand nine hundred and fifty-nine.

(SEAL) Philip A. Donahue
Clerk of the Surrogate's Court.

SCHUCHAT, ALMA.—File No. P 2194-1959.—CITATION—THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT TO ALFRED ROSENBERG; other persons, if any, whose names and present places of residence are unknown, of equal or closer degree of relationship to Alma Schuchat, deceased, than the foregoing or who may otherwise constitute heirs, distributees or next of kin of Alma Schuchat, deceased, and in case of such persons shall have died subsequent to the decedent herein, their respective legal representatives, heirs, distributees, next of kin, successors in interest and assigns.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on September 9th, 1959 at 10:30 A.M., why a certain writing dated May 14, 1954 which has been offered for probate by THE NEW YORK TRUST COMPANY, a New York Corporation having its principal place of business at 100 Broadway, New York, New York, and JAMES CHIARELLI residing at 9148 109th Street, Richmond Hill, Queens, New York, should not be probated as the last Will and Testament relating to real and personal property of ALMA SCHUCHAT, Deceased, who was at the time of her death a resident of 607 West End Avenue, in the County of New York, New York.

Dated, Attested and Sealed July 29, 1959.

HON. S. SAMUEL DIFALCO,
Surrogate, New York County,
PHILIP A. DONAHUE,
Clerk

STATE OF NEW YORK—INSURANCE DEPARTMENT—ALBANY

I, Thomas Thacher, Superintendent of Insurance of the State of New York, hereby certify pursuant to law, that the ALLSTATE INSURANCE COMPANY, Chicago, Illinois is duly licensed to transact the business of insurance in the State of New York and that its statement filed for the year ended December 31, 1958, shows the following condition:

Total Admitted Assets	\$985,093,257.02
Total Liabilities	413,278,247.85
Capital paid-up	\$ 3,000,000.00
Surplus and Voluntary reserves	168,814,009.78
Surplus as regards policyholders	171,814,009.78
Income for the year	439,018,491.84
Disbursements for the year	287,709,414.90

STATE OF NEW YORK—INSURANCE DEPARTMENT—ALBANY

I, Thomas Thacher, Superintendent of Insurance of the State of New York, hereby certify pursuant to law, that the ILLINOIS INSURANCE COMPANY, Chicago, Illinois is duly licensed to transact the business of insurance in the State of New York and that its statement filed for the year ended December 31, 1958, shows the following condition:

Total Admitted Assets	\$4,958,267.89
Total Liabilities	5,731,710.89
Capital paid-up	\$ 800,000.00
Surplus and Voluntary reserves	1,166,557.00
Surplus as regards policyholders	1,066,557.00
Income for the year	2,393,962.82
Disbursements for the year	2,123,743.82

STATE OF NEW YORK—INSURANCE DEPARTMENT—ALBANY

I, Thomas Thacher, Superintendent of Insurance of the State of New York, hereby certify pursuant to law, that the MILLERS NATIONAL INSURANCE COMPANY, CHICAGO, ILLINOIS is duly licensed to transact the business of insurance in the State of New York and that its statement filed for the year ended December 31, 1958, shows the following condition:

Total Admitted Assets	\$10,967,740.63
Total Liabilities	6,472,257.11
Surplus as regards policyholders	4,495,513.52
Income for the year	5,393,167.88
Disbursements for the year	6,711,373.81

STATE OF NEW YORK—INSURANCE DEPARTMENT—ALBANY

I, Thomas Thacher, Superintendent of Insurance of the State of New York, hereby certify pursuant to law, that the OLD REPUBLIC LIFE INSURANCE COMPANY, CHICAGO, ILLINOIS is duly licensed to transact the business of insurance in the State of New York and that its statement filed for the year ended December 31, 1958, shows the following condition:

Total Admitted Assets	\$25,512,248.44
Total Liabilities	17,632,889.19
Capital paid-up	\$ 1,358,418.00
Surplus and Voluntary reserves	4,830,081.34
Surplus as regards policyholders	5,979,379.34
Income for the year	15,535,895.97
Disbursements for the year	13,304,451.17

FILE NO. P1425, 1959

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent — TO Gustia Anderson, Anna Johansson, Herberti Karlsson, Tevar Karlsson, Emil Karlsson, Ernst Karlsson, Ingvardi Bengtsson, Torsten Karlsson, Mary Andersson, Valfrid Andersson, Anna Abrahamsson, Signe Abrahamsson, Alce Erik Abrahamsson, David Andersson, Vilhelm Malmstein, Sven Malmstein, Ellen Ohlsson, Oskar Ohlsson, Birgit Williamson, Erik Olsson, Sven Olsson, The Woodlawn Cemetery, Gustavus Adolphus Lutheran Church, YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on September 29, 1959, at 10:30 A.M. why a certain writing dated November 8, 1954, which has been offered for probate by the Public Administrator of the County of New York, having his office in the Hall of Records, 31 Chambers Street, New York, N. Y., should not be probated as the last Will and Testament, relating to real and personal property, of Anna Karolina Olofsson, also known as Anna K. Olofsson, Anna Olofsson and Anna K. Olofsson, Deceased, who was at the time of her death a resident of 238 East 53rd Street, in the County of New York, New York, and why Letters of Administration et al. should not be issued in the Public Administrator of the County of New York.

Dated, Attested and Sealed, August 13th 1959. HON. S. Samuel DIFALCO, Surrogate, New York County.

(SEAL) Philip A. Donahue
Clerk.

PURSUANT TO AN ORDER OF HONORABLE S. SAMUEL DIFALCO, Surrogate of the County of New York.

NOTICE IS HEREBY GIVEN, according to law, to all persons having claims against DAVID T. BONNER, late of the City of New York, in said County, deceased, to present the same, with the vouchers therefor, to the undersigned, Administratrix of the Goods, Chattels and Credits of the said deceased, at the office of HENRY STEINBERG, attorney for the Administratrix, No. 343 Madison Avenue, in the City and County of New York, on or before the 1st day of October, 1959.

Dated, this 15th day of March, 1959.

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

U.S. Jobs for Vets Only As Messengers

There are no minimum education or experience requirements for a Federal examination for are being accepted now. The jobs are with U.S. agencies all over New York City.

Applicants must be veterans. The pay starts at \$57.20 a week and is increased every year for seven years.

Past hiring can be expected as the last examination was held two years ago. Of those who applied last time, nearly 1,000 took the written test.

Pringe benefits include a liberal retirement plan, 13 to 26 days vacation annually and sick leave.

Ask for announcement 2-8 (1959) and application form 5000-AB at main post offices (except in Manhattan and the Bronx) or from the Director, Second U.S. Civil Service Region, Federal Building, Christopher Street, New York 14, N.Y.

DODGE PLYMOUTH SIMCA

Come See Us For a GOOD DEAL!

BRIDGE MOTORS

Direct Factory Dealers Since 1930

3346 Gr. Concourse (bet 182-184 St.)
1531 Jerome Ave., Bx. (Nr 172d St.)

LOW MI

1959 VAUXALL STATION WAGON EQUIPPED \$1,995.00

1959 VAUXALL SEDAN EQUIPPED \$1,495.00

APUZZO PONTIAC Corp.

1901 BRUCKNER BLVD.
TA 3-5102

NOW AT MEZEY

'59 MEZEY 93

WITH / NEW BIG FEATURES

Sweden's Quality Aircraft Car

MEZEY MOTORS

Authorized Dealer For LINCOLN-MERCURY-EDSEL

2329 2nd AVE. (64 ST.) TE 8-2700

to see

'59 MERCURYS

TERRIFIC DISPLAY—ALL MODELS & COLORS IN STOCK

Also Used Car Closeouts

'54 BUICK Cpe Automatic
'53 FORD Sedan Fordomatic
'53 OLDS Sedan Hydramatic
and many others

MEZEY MOTORS

Authorized Lincoln-Mercury Dealer

1229 2nd Ave. (64 St.)
TE 8-2700 Open Even

FOR REAL ESTATE SEE PAGES 10 & 11

PROGRESS REPORT ON CITY EXAMS

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

Public health assistant; 309 candidates took test June 27. Two candidates protested 17 questions but there were no changes in key answers. List to be established soon.

Storekeeper, 110 summoned to take test Oct. 19.

Storekeeper, promotion, 24 summoned same date.

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

Tabulator operator (IBM), 180 summoned to test Oct. 12.

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

Sewage treatment worker, 1,325 summoned to test Oct. 11, 14, 16, and 17.

Sewage treatment worker, 105 failed previous written.

Assistant civil engineer, promotion, 185 took test for which list will soon be established.

Civil engineer, promotion, 145 took test for which list will soon be established.

Lieutenant, P.D., promotion, 3,505 failed the written test.

Custodial foreman, 140 failed the written test.

Housing assistant, 404 were on the eligible list established recently.

Mortuary caretaker, 102 were on list established recently.

Probation officer, 274 were on list established recently.

EMPLOYEES ACTIVITIES

Orange County PW

The Orange County Public Works Chapter, Civil Service Employees Association, elected officers for the coming year at a meeting held recently at Acorn Restaurant, Monroe. The Chapter also includes employees in Newburgh and Middletown State Highway Department agencies.

Officers elected were John Freeman, president, from Highland Mills; Tracy Decker, vice president, Washingtonville; Joe Krone, secretary, Newburgh, and William Sears, treasurer, Central Valley.

James Anderson, president of the C.S.E.A.'s Southern Conference, installed the new officers. Also present were guests from Albany and Sing Sing Prison chapters. A raffle was held for a rod and reel, won by George Willis of Newburgh. After the meeting, refreshments were served.

A "steak in the woods" bake was held on August 22.

St. George Drive Is Growing

The St. George Association, Hospital Employees Chapter 23, is making great progress in their 1959 Membership Drive, officials have stated.

The Association is basically a United Protestant workers' organization, centered in New York, but spread across the country. The first and most important of its aims is to get Protestants to realize the necessity of making their religion a vital thing, and to do it where they have the finest opportunity outside of the home — on the job. Its slogan is, "An Everyday Religion in a Work-a-day World."

Its second aim is to work towards a united Protestantism.

Its third aim is a greater degree of cooperation and understanding between all spiritually minded people. Here the St. George Association extends the hand of friendship and cooperation to its Catholic brethren and Jewish brethren feeling that as spiritually minded people and American citizens, they have much in common and can unite their strength for the achievement of many common goals.

The Rev. Edmund A. Bosch is executive secretary and national organizer of the St. George Association of the U. S. of A., Inc. For further information, contact Robert L. Green, president, Hospital Employees Chapter No. 23, 35 West 110th St., Apt. 2A, New York, N. Y.

Mrs. Levy to Act for State At Conference in the White House

ALBANY, Aug 31 — Governor Rockefeller has announced the appointment of Mrs. Marcelle G. Levy of 125 Cambridge Street, Syracuse, to direct organization of New York State's participation in the White House Conference on Aging. Mrs. Levy's appointment as consultant to the New York State Committee for the White House Conference on the Aging will be effective September 1.

The White House Conference to review the needs and potentials of elderly citizens will be conducted in 1961. In preparation for New York State's participation in the conference, a state-

wide Conference on the Aging will be held in the State during 1959-60. Regional conferences on the aging in various sections of the State will be encouraged.

As consultant in preparation for the conference, Mrs. Levy will work with the Interdepartmental Committee on Problems of the Aging, and will consult with representatives of private and public agencies dealing with problems of older persons. Members of the Interdepartmental Committee are the Commissioners of Commerce, Education, Health, Housing, Mental hygiene and Social Welfare, the Industrial Commissioner, the Superintendent of Insurance, the chairman of the Workmen's Compensation Board and the Secretary to the Governor.

SENIOR CLERK JOBS IN 9th DISTRICT

File now for the 9th Judicial District senior clerk jobs in State civil service. Applicants must have at least four months' residence in Westchester, Dutchess, Orange, Rockland or Putnam counties. Pay ranges from \$3,500 to \$4,350 yearly.

For further information see "Where to Apply for Public Jobs" column in this week's Leader. The examination is number 2130.

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

"Say You Saw It in The Leader"

Where to Apply For Public Jobs

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

NEW YORK CITY—The Department of Personnel, 98 Duane Street, New York 7, N. Y. (Manhattan) two blocks north of City Hall, just west of Broadway, opposite The Leader office. Hours 9 to 4, closed Saturdays, except to answer inquiries 9 to 12. Tel. COrtlandt 7-8880. Any mail intended for the NYC Department of Personnel, other than applications for examinations, should be addressed to the Personnel Department, 299 Broadway, New York 7, N. Y. Mailed applications for blanks must be received by the department at least five days prior to the closing date. Enclose self-addressed envelope, at least nine inches wide, with six cents in stamps affixed.

STATE — First Floor a 270 Broadway, New York 7, N. Y., corner Chambers Street, Tel. BArcley 7-1616; State Campus and lobby of State Office Building, Albany, N. Y., Room 212; State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, closed Saturdays; Room 400 a, 155 West Main Street Rochester, N. Y., Wednesdays only, 9 to 5; 221 Washington Street, Binghamton. All of forgoing applies also to exams for county jobs conducted by the State Commission. Apply also to local Offices of the State Employment Service, but only in person or by representative, not by mail. Mail application should be made to State Civil Service Department offices only; no stamped, self-addressed envelope to be enclosed.

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

NYC Travel Directions

Rapid transit lines for reaching the U. S., State and City Civil Service Commission offices in New York City follow:

State Civil Service Commission, City Civil Service Commission — IND trains A, C, D, AA or CC to Chambers Street; IRT Lexington Avenue line to Brooklyn Bridge; BMT Fourth Avenue local or Brighton local to City Hall.

U. S. Civil Service Commission — IRT Seventh Avenue local to Christopher Street station; IND trains A, B, F, D, AA or CC to Washington Square.

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

Now! AT AMERICAN LOW, LOW PRICES ON LATEST 1959 General Electric DISHWASHERS

LIMITED TIME OFFER! Good Only During

GE DISHWASHER DAYS

ROLL DISHWASHING DRUDGERY

OUT OF YOUR LIFE!

The NEW 1959 G-E MOBILETTE "Rolls-on-Wheels" DISHWASHER Low, Low Priced at Only

\$219⁹⁵ G-E MODEL SP-305

New! Exclusive FLUSHAWAY DRAIN! NO Hand Scraping! NO Hand Rinsing!

As Little As **\$175 A WEEK** After Small Down Payment up to 3 YEARS TO PAY!

Buy Only at this Sign of Value!

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

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

AMERICAN HOME CENTER, INC.

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

State's Newest Exam List Has 22 Attractive Titles

A list of 22 New York State positions is now open for filing of applications by the general public. Accounting trainee, hearing officer and other attractive titles are among the largely professional and semi-professional fields opened by the exam list. Applicants may file up to Oct. 5. Examinations have been set for Nov. 7.

For all of these positions, you must be a U.S. citizen. For all except the ones marked with an asterisk, you must have been a New York State resident for at least a year before the date of the examination.

- The new titles are:
- 2134 — hearing officer; \$7,818-\$9,408.
 - 2135 — game farm foreman; \$4,208-\$5,250.
 - 2136 — senior clerk 9th Judicial District (requires four months residence in Westchester, Dutchess, Orange, Rockland or Putnam); \$3,500-\$4,350.
 - 2132 — director of research and

- statistics (equalization and assessment); \$9,586-\$11,416.
- *2133 — associate social psychologist; \$7,436-\$8,966.
- 2136 — marketing cooperatives specialist; \$5,246-\$6,376.
- 2137 — marketing facilities specialist; \$5,246-\$6,376.
- 2139 — canal maintenance foreman; \$4,280-\$5,250.
- *2140 — assistant director of rehabilitation hospital; \$12,348-\$14,476.
- *2141 — consultant public health nurse (communicable diseases); \$6,410-\$7,760.
- 2142 — senior laboratory technician; \$4,280-\$5,250.
- *2143 — senior library supervisor; \$6,950-\$7,760.

- 2144 — senior draftsman (structural); \$4,280-\$5,250.
 - 2145 — principal draftsman (structural); \$5,246-\$6,376.
- For the second group, announcements and application forms will also be available about Aug. 31. For these, Oct. 19 is the filing deadline, and Nov. 21 is the examination date. The titles are:
- *2230 — accounting trainee; appointments at \$4,600 and \$4,985.
 - *2148 — senior civil engineer (traffic); \$7,818-\$9,408.
 - *2147 — assistant tax valuation engineer; \$6,410-\$7,760.
 - *2150 — associate personnel examiner; \$7,818-\$9,408.
 - *2262 — associate in child development; \$8,220-\$9,870.
 - *2263 — associate in science education; \$8,880-\$9,870.
 - *2264 — associate in teacher education; \$8,880-\$9,870.
 - *2265 — association in education of vision and hearing handicapped; \$8,220-\$9,870.

Recreation Leader: \$77 Starts

The title of recreation leader with New York City, paying \$4,900 to \$5,080 a year, will open for public filing of applications on Tuesday, Sept. 8.

The Personnel Department has put the position on a continuous recruitment basis. Applications will be received until the needs of the Parks Department have been met. Many vacancies now exist.

Candidates must be college graduates, and must have 18 credits in recreation, physical education or group work, or six months of full-time paid experience may substitute for the 18 credits.

Further information and application blanks will be available at the Application Section, Department of Personnel, 96 Duane St., New York 7, N.Y., across the street from The Leader.

JUDGE PIERCE ON USO GROUP

Judge Samuel Riley Pierce, Jr. of the Court of General Sessions, has accepted an invitation to serve as a member of the New York City USO Committee.

Filing and examination for the title of construction safety inspector (No. 2138) have been postponed indefinitely, according to the State Department of Civil Service.

The announcements and blanks are from the State Department of Civil Service at its offices at 270 Broadway, New York 7, N. Y., or the State Campus, Albany 1, N. Y.

'Day Off' OK'd By Senate Unit

WASHINGTON, Aug. 31—With the ending bell of this session of Congress almost ready to sound, the Senate's Post Office and Civil Service Committee has okayed a day-off bill for Federal employees.

The U.S. Civil Service Commission in its present shape received a reprieve, when the bill to overhaul the USCS was put off until next year.

The bill to give a day off on Fridays when national holidays fall on a Saturday has been approved and sent to the Senate floor. It already has been okayed by the House, but may face a veto by President Eisenhower.

30 State Promotion Tests Closing Sept. 14

September 14 is the filing deadline for 30 New York State promotion examinations. The tests themselves will be held October 17. They are open only to permanent employees in the Department or promotion unit for which each examination is announced.

The job titles, with examination numbers, salaries and departments, follow:

- 9135. Associate examiner of methods and procedures, \$7,818 to \$9,408, Interdepartmental.
- 9134. Senior mail and supply clerk, \$3,500 to \$4,350, interdepartmental.
- 9137. Supervising farm products inspector, \$6,098 to \$7,388, Agriculture and Markets.
- 9138. District forester, \$6,732 to \$8,142, Conservation.
- 9139. Assistant superintendent of women's prison and reformatory, \$8,652 to \$10,362, Correction.
- 9140. Assistant superintending of women's reformatory, \$8,220 to \$9,870, Correction.
- 9141. Warden, \$3,500 plus maintenance, Correction.
- 9142. Principal keeper, \$8,652 to \$10,362, Correction.
- 9143. Assistant principal keeper, \$7,436 to \$8,966, Correction.
- 9131. Principal clerk, \$4,280 to \$5,250, Executive.
- 9144. Associate director of laboratories and research, \$13,680 to \$15,930, Health.
- 9145. Associate bacteriologist, \$7,818 to \$9,408, Health.
- 9146. Supervising physical therapist (public health), \$5,516 to \$6,696, Health.
- 9147. Associate public health nutritionist, \$7,436 to \$8,966, Health.
- 9148. Senior biochemist, \$6,098 to \$7,388, Health.
- 9149. Senior laboratory secretary, \$4,502 to \$5,512, Health.
- 9128. Head clerk, \$5,246 to \$6,376, Insurance.
- 9150. Supervising construction safety inspector, \$6,732 to \$8,142, Labor.
- 9151. Senior construction inspector, \$5,516 to \$6,696, Labor.
- 9904. Senior unemployment insurance manager, \$7,074 to \$8,544, Labor.
- 9905. Head hearing reporter, \$6,098 to \$7,388, Labor.
- 9132. Principal clerk, \$4,280 to \$5,250, Law.

9153. Assistant plumbing engineer, \$6,410 to \$7,760, Public Works.

9154. Supervisor of social work (public assistance), \$6,098 to \$7,388, Social Welfare.

9130. Head clerk, \$5,246 to \$6,376, State.

9155. Senior corporation tax examiner, \$5,796 to \$7,026, Taxation and Finance.

9156. Corporation tax examiner, \$4,988 to \$6,078, Taxation and Finance.

9129. Head clerk, \$5,246 to \$6,376, Teachers Retirement System.

9136. Principal clerk, \$4,280 to \$5,250, Teachers Retirement System.

9157. Head account clerk, \$6,098 to \$7,388, Temporary State Housing Rent Commission.

Further information and application blanks may be obtained from the personnel officer of your department or agency; from the New York State Department of Civil Service, 270 Broadway, New York 7, N.Y., or from the Department's main office, at the State Campus, Albany.

Seagoing Jobs Open In Pacific

Examinations for many seafaring trades, on Pacific area jobs, are open with the Military Sea Transportation Service. The MSTS is building up eligible lists for the following:

Deck Department: junior deck officers, \$5,927 to \$6,194; relief deck officer, \$3.29 per hour (when actually employed); second radio officer, \$7,131 to \$7,528; able seaman, \$5,736; able seaman (maintenance), \$5,418.

Engine Department: Chief engineer (diesel), \$12,894; first assistant engineer (diesel), \$8,867; second assistant engineer (diesel), \$7,840; third assistant engineer (diesel), \$7,131; licensed junior engineer (steam), \$5,927 to \$6,194; relief engineer, \$3.29 per hour (when actually employed); second electrician (day), \$6,294 to \$6,534; third electrician (day), \$5,952 to \$6,210; engine utilityman, \$5,214; oiler, \$4,440; fireman-watertender, \$4,440; oiler (diesel), \$4,770; fireman (oil), \$4,440.

Steward Department: chief steward (freighter), \$6,822; second steward, \$6,798 to \$8,394; third steward, \$6,036; third cook, \$8,024; fourth cook, \$5,456; waiter, \$4,548; room steward, \$4,548; utilityman, \$4,548; messman, \$4,548; assistant storekeeper (steward), \$3,913.

Purser Department: assistant junior purser, \$5,197.

All Departments: yeoman, \$5,197; storekeeper, \$5,197; yeoman-storekeeper, \$5,197.

Send completed forms to Military Sea Transportation Service, Pacific Area, Rating & Evaluation Branch, Ft. Mason, San Francisco, Calif.

Dr. Brown Named Director of Chest Clinic at Onondaga

ALBANY, Aug. 31 — The appointment of Dr. Bernard T. Brown as Director of the State Out-Patient Chest Clinic in Onondaga County was announced recently by Dr. Herman E. Hilleboe, State Health Commissioner.

Dr. Brown has been on the staff of Onondaga Sanatorium since 1942. The Sanatorium was transferred to Onondaga County at ceremonies Thursday, Aug. 27, at the Sanatorium.

For the time being, the out-patient clinic will be located in the infirmary building at the Sanatorium. However, when the Onondaga County Welfare Department transfers certain offices from the VanDuyne Memorial Hospital to the Sanatorium, the State will move its clinic to the space vacated at VanDuyne Hospital.

Dr. Brown, a native of Lysander, Onondaga County, was graduated from the Syracuse University School of Medicine in 1920 and interned at St. Mary's Hospital, Brooklyn, from 1921 to 1924. He had a general practice in Cazenovia. In 1929, he was graduated from the Trudeau School of Tuberculosis.

Dr. Brown also practiced medicine in New Mexico, and was appointed director of the student health program at the University of New Mexico in 1930. He was named staff physician at the Onondaga Sanatorium in 1942, and Superintendent in 1944. He has been director of the Sanatorium since it was operated as a State facility in 1948.

A former president of the New York State Tuberculosis Hospital Superintendents Association, Dr. Brown is a member of the American Trudeau Society, Medical Society of the State of New York, Onondaga County Medical Society, Onondaga Health Association and the Onondaga Committee on Alcoholism.

THEY'LL TEACH WHAT THEY'VE BEEN TAUGHT

Shown above are supervisory personnel from Central Islip, Middletown, Harlem Valley, Rockland State, Buffalo, Willowbrook, Pilgrim, Kings Point, Brooklyn, Binghamton and Newark State schools and hospitals, and their instructors, on completion of a "Group Leadership Institute" held at Central Islip State Hospital. The course prepared them to set up their own training programs on "fundamentals of supervision" at their own institution. Virginia M. Leathem, training supervisor with the State Department of Civil Service, was co-ordinator of the program.

Exam Study Books

To help you get a higher grade on civil service tests may be obtained at The Leader Bookstore, 97 Duane Street, New York 7, N. Y. Phone orders accepted. Call BEekman 3-6919. For list of some current titles see Page 15.

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

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

U.S. Offers 100s of Jobs In Office, Business Work

There is a vast reservoir of jobs that the Federal government must fill—in office work, economics, business, social work, education and many other fields.

Here, The Leader presents a listing of 150 of these posts. Salaries range from \$3,000 to \$10,000 and above; the U.S. adds to the basic pay quoted here in many cases authorized overtime, overseas duty, etc. (Asterisked jobs may be overseas.)

The positions are open for applications until further notice, unless a closing date is given.

The number of the job is listed. Give both number and title when you ask for information. Announcements are available from the Director, Second U.S. Civil Service Region, Federal Building, Christopher Street, New York 14, N. Y.; from the U.S. Civil Service Commission, Washington 25, D.S.; from local installations where the jobs are located, and from many main post offices.

Mail the completed application form to the local office named in the job announcement.

Stenography and Typing

*Shorthand reporter, closed microphone reporter, \$4,490 to \$5,985 — Jobs are in the Washington, D.C., area. Announcement 175.
*Stenographer-typist, \$3,255 to \$3,755 — Jobs are in the Washington, D.C., area. Announcement 434.

Business and Economics

*Accountant and auditor, \$4,040 and \$4,980 — Announcement 188.
*Accountant or auditor, \$5,985 to \$12,770 — Jobs are in the Washington, D. C., area. Announcement 68.
Accountant and auditor, \$5,985 to \$12,770. Jobs are in General Accounting Office. Announcement 150 B.

*Accounting clerk, \$3,755 — Jobs are in the Washington, D. C., area. Announcement 72.

*Actuary, \$4,490 to \$12,770 — Announcement 192.

*Auditor, \$5,985 to \$12,770 — Jobs are with the Department of the Army. Announcement 7 (B).

*Commodity-industry analyst (minerals), \$4,040 to \$8,530. Announcement 101B.

*Economist, \$5,985 to \$12,770 — Jobs are in the Washington, D.C., area. Announcement 37.

Farm credit examiner, \$5,985 and \$7,030 — Announcement 195B.

*Clinical psychologist, \$7,030 to \$12,770 — Announcement 417.

Clinical social worker, \$4,980 to \$7,030 — Positions are with the Veterans Administration. Announcement 129P.

Counseling psychologist (vocational), \$7,030 to \$11,355 — Jobs are with the Veterans Administration, Washington 25, D.C. Announcement 17(B).

Counseling psychologist (vocational rehabilitation and education), \$7,030 and \$8,330 — Jobs are with the Veterans Administration. Announcement 362.

Education assistant (agricultural, industrial arts or general shop, related trades, general), \$4,980 — Jobs are in Federal penal and correctional institutions. Announcement 9-14-2 (57).

*Education research and program specialist, \$5,985 to \$14,770 — Announcement 162B.

Educational therapist, \$4,040 to \$5,985 — Jobs are with the Veterans Administration. Announcement 146B.

Elementary teacher, \$4,010 and \$4,980 — For duty in the Bureau of Indian Affairs in various States and in Alaska. Announcement 390.

Research psychologist, \$5,985 to \$12,770 — Jobs are in the Washington, D.C., area. Announcement 124B.

*Social worker, \$4,980 to \$5,985 — Jobs are in the Washington, D.C., area. Announcement 14.

IN BROOKLYN IBM

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

SECRETARIAL
Medical, Legal, Exec., Elec. Typing
Switchboard Compt., ABC Sten., Dictaphon

PREPARATION FOR CIVIL SERVICE
Co-Ed. DAY & EVE.
FREE Lifetime Placement Service

ADELPHI-EXECUTIVES'
1712 KINGS HWY. DE 6-7200
1560 FLATBUSH AV., N. Bklyn Coll.

LEARN MORE—EARN MORE!
Take Advantage of
Low Summer Rates!
LEARN IBM
Tabulating or Key Punch
and be ready for a good
job in the Fall!

REGISTER NOW FOR CLASSES
WILL PREPARE YOU FOR N.Y.C.
IBM TABULATING TEST TO BE
HELD SEPTEMBER 18, 1959.
LATENT EQUIPMENT—DAY OR EVE.
No exp. or previous training required.
FREE books & placement service.
OPEN 9 A.M.—9 P.M.
Machine Acct'g School
220 W. 42 St. (NYC) CH 4-7070
2 block Port Authority Bus Terminal

SCHOOL DIRECTORY

- BUSINESS SCHOOLS**
- MONROE SCHOOL-IBM COURSES.** Key punch, Tabulating, Wiring (APPROVED FOR VETS), Accounting, Business Administration, Switchboard (all live boards) Comptometry Day & Eve. Classes SPECIAL PREPARATION FOR CITY, STATE & FEDERAL TESTS East Tremont Ave. & Boston Rd., Bronx, KI 2-6600.
- Secretarial**
- DRAKES, 154 NASSAU STREET, N.Y.C.** Secretarial, Accounting, Drafting, Journalism. Day-Night. Write for Catalog BE 3-4840
- Music**
- HILTON'S ALBANY MUSIC ACADEMY.** Specializing in Accordion & Guitar. Instruments loaned free. Music instruction in all instruments. Beginners & advanced students. Special discount, 46 State St., Albany, N. Y. 62-0945. In Troy, TROY MUSIC ACAD., 340 Fulton St., Albany 3-0777.

Shoppers Service Guide

HELP WANTED
MALE and FEMALE

AMERICAN OVERSEAS JOBS. Bonus Pay. All Occupations. TRANSPORTATION PAID. FREE INFORMATION. Write: EMPLOYMENT HEADQUARTERS, Wall Street Box 178 (L-1), New York 5.

PART TIME—PROFITABLE
REPEAT business from home. Growth potential. \$200-\$500 mo. part time. Ideal husband-wife teams. Circle 7-0618. N.Y.

HELP WANTED - FEMALE

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

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

Low Cost - Mexican Vacation
\$1.50 per person, rm/bd. & bath in Resort MEXICO Fabulous low cost vacations. Send \$2.00 for Directory. Satisfaction Guaranteed. R. E. Briffault, 110 Post Ave. N. Y. 24, N. Y.

UTILITIES

BUNDELL CO., INC. 300 Central Avenue, Albany, N.Y. Tel. 4-2800. Quaker M&D

FOR SALE

TYPEWRITER BARGAINS
Smith \$17.50; Underwood \$22.50; others Pearl Bros., 476 Smith, Bkn, BR 3-2024

Appliance Services
TRACY SERVICING CORP.
Sales & Service - record, Meltrigs Stoves, Wash. Machines, combo sinks, Guaranteed TRACY REFRIGERATION—CY 3-6900
240 E 140 St & 1204 Castle Hill Av. Ex.

Personal Notice

HAIR removed permanently, electrolysis, no regrowth guaranteed in every case. 28 years' experience. Ernest and Mildred Swanson, 113 State, Albany, N. Y. 3-4955

Adding Machines
Typewriters
Mimeographs
Addressing Machines
Guaranteed Also Rentals, Repairs

\$25

ALL LANGUAGES
TYPEWRITER CO.
Chicago 3-8080
119 W. 23rd St., NEW YORK 1, N. Y.

FREE!

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

ORDER DIRECT—MAIL COUPON

45¢ for 24 hour special delivery
C.O.D.'s 10¢ extra

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

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

Name

Address

City State

Be sure to include 3% Sales Tax

FLORIDA CIVIL SERVICE NEWS
If interested in Civil Service jobs, Federal, State, County and City. Send \$1 to Florida Civil Service News, Inc., Box C.S.L. 38-4, Miami 36, Fla., for 1 year subscription listing jobs available statewide, monthly publication.

Central Conference Sets Schedule for Autumn Meeting

The fall meeting of the Central Conference, Civil Service Employees Association, will be held in the Ithaca Hotel in Ithaca, N.Y., on Saturday, September 12. Hosts will be Tompkins Chapter and Willard State Hospital Chapter.

Registration will begin Friday evening, from 7 to 9 P.M. and continue Saturday from 9 A.M. to 1 P.M.

There will be a president's meeting at 10 A.M. Saturday and the separate state and county meetings will begin at 2 P.M.

Featured speaker of the evening at dinner will be William Morgan, former member of the Civil Service Commission and a long time friend of Civil Service employees.

Jack Deal of State WHCU, prominent radio personality in the Finger Lakes area will be master of ceremonies and will provide entertainment during the dinner.

The host chapters hope that many of the candidates for election to CSEA posts will be able to attend these meetings and meet the Central Conference members.

For dinner reservations write: Tompkins Chapter, Box 460, Ithaca, N.Y. Reservations should be made by September 8th.

INSURANCE MAN GETS STATE POST

ALBANY, July 20 — State Comptroller Arthur Levitt has appointed Norman Carpenter, second vice president of the Metropolitan Insurance Company, as a member of the Advisory Council on Investments for the State Employees Retirement System.

In announcing appointment, Mr. Levitt said Mr. Carpenter would bring a proven record of experience to bear on the mortgage program of the Retirement System.

The members, who serve without pay, include Sidney J. Weinberg, Richard K. Paynter Jr., Charles D. Dickey, Richard L. Maloney and Richard S. Perkins.

Dr. L. L. Bryan Named Ass't. Commissioner In Mental Hygiene

ALBANY, Aug. 31 — Appointment of Dr. L. Laramour Bryan as assistant commissioner in the State Department of Mental Hygiene was announced today by Dr. Paul H. Hoch, Commissioner. He has been acting commissioner since December 4, 1958.

The position has a salary range of \$15,856 to \$18,286. Dr. Bryan will be in charge of the division of inpatient services, having responsibility for the administration of occupational therapy, nursing, recreational and safety services and for medical inspection of all state and licensed mental institutions.

Dr. Bryan first came to the department's central office as an acting medical inspector June 1, 1955. During this period, he was on leave of absence from his permanent post as assistant director (clinical) at Marcy State Hospital, a position he had held since 1952. He was appointed the department's first deputy assistant commissioner on May 9, 1957.

A graduate from Queens University Medical School, Kingston, Ontario, in 1930, he served the next two years as hospital surgeon at Ottawa General Hospital. In 1932, Dr. Bryan entered state service as a medical intern at Rome State School, transferring to Marcy State Hospital in the same title in 1935. Appointed assistant director at Utica State Hospital in 1949, he remained there until his assignment at Marcy in 1952.

He is diplomate of the American Board of Psychiatry and Neurology, a member of the American Psychiatric Association, American Medical Association, New York State Medical Society, Onondaga County Medical Society, Utica Academy of Medicine, and the Mohawk Valley Neuropsychiatric Society and is the author of numerous psychiatric articles. His wife is the former Geraldine Hislop. They have one daughter.

KINGS PARK INSTALLS CHAPTER OFFICERS

The Kings Park Chapter, Civil Service Employees Association, held its officer installation dinner recently at Frevola's Smithtown Restaurant. Shown above, from left, seated, are: Maria Flynn, board member; Eleanor Cafaliello, assistant secretary; Mary Wade, vice president; Margaret Lyons, board member; Ann Gaynor, treasurer. Standing, from left: Andy Cocco, delegate; John McNair, first vice president; William Kelly, president; Ivan Mandigo, board member, and Dan McMullan, sergeant-at-arms.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Creedmoor

The next meeting of the Creedmoor Chapter, Civil Service Employees Association, will be held in the social room of the new season and a lot of action is anticipated. The Chapter wishes to extend a warm greeting to the new business officer here at Creedmoor. Mr. John T. McCauley worked at Creedmoor many years ago as a Special Agent and prior to coming back to Creedmoor he was a senior business officer at Wassaucott State School.

Robert Sweetapple of building P is about to tie the knot with Brenda Jakes. They will be married on August 29th in Marcellus, N.Y. Congratulations to Dr. Diamond on his success in the recent test for administrative director. We wish him the best in the years to come. It couldn't happen to a nicer guy. There is a lot of interest being shown in the coming bowling season. It looks as though things will shape up a lot like last year. Monday and Tuesday will be the men's league nights. Mrs. Ruth Bickle of the library is organizing a mixed league for Wednesday nights and Mrs. Maude Bandlow of the occupational therapy dept. has a league going for Thursday nights. If any employees are interested in bowling please contact Ed.

Sottong, ext. 534 and he will get you placed in one of the leagues. The alleys are open for open bowling on September 1st and all employees are welcome to use them. If you never bowled before come out anyway and learn.

Central Islip

A "Group Leadership Institute" was conducted recently at Central Islip State Hospital by staff members of the training section of the Personnel Service Division, New York State Department of Civil Service.

Virginia M. Leatham, training supervisor of the State Department of Civil Service, co-ordinator of the program, was assisted by John G. Lee, Salvatore Mazzara, William A. Law and George J. Yehmann, training supervisors on the staff of the Department of Civil Service Training Section. Mr. Robert French, assistant director of the division, visited the institute during the course of training.

The fundamental purpose of this institute is to train selected supervisors so they may be prepared to conduct supervisory training sessions for other supervisors and personnel within their own organizations. The week of training was divided into two major parts, discussion session covering techniques of presentation conducted by the staff members, and practice sessions conducted by the trainees.

On completion of this intensive training course, all trainees will be expected within a short period of time to conduct a 30-hour training program in "Fundamentals of Supervision" at the institution where they are employed.

Staff members will assist institutions in organizing training groups, will provide guide sheets for each session, visual aids and other reference materials as needed. Staff members will also make supervisory visits to the programs while they are in progress.

Participating in the course as trainees from Central Islip were Christine Freeman and Robert Green. Other institutions which were represented at the Institute were Middletown, Harlem Valley, Rockland State, Buffalo, Willowbrook, Pilgrim, Kings Park, Brooklyn Binghamton and Newark State School.

The use of the hospital facilities at Central Islip for this program were provided through the courtesy of the director, Dr. Francis J. O'Neill.

Clinton Prison

The Clinton Prison Chapter of the Civil Service Employees Association held its annual party recently to honor eleven retired employees of the prison. The party, held at King's Grove on Chazy Lake, was an enjoyable occasion and well over one hundred employees of Clinton Prison were on hand to congratulate and honor the retired employees.

Toastmaster for the occasion was the Chapter President Charles Raymond. The principal keeper

of Clinton Prison, Mr. Daniel McMann, greeted the honored former employees and wished all a happy and long retirement.

Each retired employee was presented a wrist watch to remember the occasion and presentation of the gifts was made by the assistant principal keeper, Floyd La Rock. Reverend Fenwick Wheeler gave introductory and closing prayers.

Those honored were, R. Low, E. Whitney, J. Downs, H. Mitchell, G. Douglas, J. Callahan, J. Brown, F. Duket, J. Quinn, W. Johnson and S. Lindsay. Also honored at the party were three former employees who have transferred to other places of employment. They are V. Kelly, Doyle and H. Ryan.

Members of the Association who worked on and assisted this committee were: C. Hamel, C. Doe, C. Rogers, F. Kaufman, R. Donah, C. Rocque, T. Howard, J. Dowdle, D. Converse, W. O'Brien, W. LaBarge, T. Gilroy, T. O'Connor, P. Flike, D. Samons, W. Brennan, B. Leatham and C. L. Manley.

Tompkins

Congratulations of the Tompkins Chapter, Civil Service Employees Association, go to Del Barnes of Lansing, and Harrison Muekey and Joe Mignardi of the Board of Education, on their retirement. Good luck and many happy days to you.

The Chapter wishes a speedy recovery for Audley Bloom, first vice president, who is confined to the Hospital.

A very important Chapter meeting will be held on the night of Sept. 11 at 7:30 in the Senior high school, room two, Ithaca. All members are urged to attend this meeting. It concerns your welfare, come and bring a non-member.

The Central Conference and workshop committees will meet on August 31 at 7:30 in room 2 of the senior high school to complete details of the convention to be held at the Ithaca Hotel on Sept. 12. Be sure to get your ticket reservations in early. They can be obtained from Leon Holman, or any Chapter Officer, or send to Tompkins Chapter C.S.E.A., Box 460, Ithaca, N.Y. Dinner Tickets \$4.00 Jack Deal M.C., and Bill Morgan speaker. This is one you don't want to miss.

Sept. 8 is the deadline on reservations.

RETIREMENT!

Retirement is everyone's business and everyone has retirement problems. The Leader wishes to assist its readers in this important and difficult field and will attempt to answer any questions on the subject through a column in this newspaper. Send your questions to "Retirement Editor, The Civil Service Leader, 97 Duane St., New York, N. Y." Answers will appear in the column.

CENTRAL ISLIP'S LATEST SUPERVISORY CLASS

Shown above are members of Central Islip State Hospital's latest class in fundamentals of supervision, who have just received their certificates of completion of the course. Seated, from left: S. Delurey, D. Vancura, C. Walsh (personnel administrator), F. O'Kane (instructor of the class), P. Rowan and M. Merritt. Standing, left to right: W. Miller, R. Fink, T. Asher, R. Scott, J. Rockett, H. Hohlbein, P. Cuzdey, E. Southwick and F. Reynolds.