

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXI, No. 2 Tuesday, September 22, 1959 Price 10 Cents

COMP
ALBANY
CAPITOL STATION
P O DRAWER 125
HENRY GALPIN

arns on Thruway
ike Threat

See Page 3

OFFICER CANDIDATES FOR ELECTION OF CIVIL SERVICE EMPLOYEES ASSN.

The following biographical sketches have been submitted to The Leader by candidates for election or re-election to office in the Civil Service Employees Association. Those elected will serve two-year terms. Candidates are listed in alphabetical order.

JOSEPH F. FEILY Candidate for President

Mr. Feily, chief clerk of the miscellaneous tax bureau, Department of Taxation and Finance, is married and lives in Albany.

Active in civil service affairs since 1933, he helped found the Tax Chapter in 1946, served as vice-president for one and president for two terms. He is now completing his fourth term as first vice-president, having completed terms as fourth and fifth vice-president of the Association.

Mr. Feily's interest in civic affairs is evidenced by participation in numerous organizations and activities. He was president of the Rensselaer Junior Chamber of Commerce; State vice-president, Junior Chamber of Commerce; and in 1941 was awarded a distinguished service medal for outstanding civic work. He was chairman of the Rensselaer infantile paralysis campaign for two years and chairman of Boy Scout troop 71 for two years.

Before entering the Army during World War II, he was commissioner and secretary of Rensselaer's Civil Service Commission; secretary to defense council, and chairman of the city's rationing board. He has been a member of Boy Scouts, Red Cross and European Relief campaigns, belongs to Legion Post 1683 and is an exempt volunteer fireman. He is a member of Holy Name Society and other church organizations, past president of State Employee's Softball League and member of Civil Service Employees Bowling League.

Mr. Feily received a B. A. degree from Holy Cross College and attended the public administration course at the Graduate School, New York University.

HENRY SHEMIN Candidate for President

Henry Shemin, member of the New York Bar, entered State service in 1934 from a competitive attorney's list. After serving in various positions at State Insurance Fund, he became unemployment insurance referee, his current position.

President of the Association's Metropolitan New York Conference for two terms, he was also vice-president of the Conference and chairman of legislative and other committees. He is a member of New York City Chapter's executive board and served on several of its committees. As delegate to annual and legislative Association meetings he sponsored a health insurance program.

Statewide Association activities include membership on executive

board, chairman of the standing committee on revision of the constitution and by-laws, member of legislative, social, nominating, fiscal affairs, revision of the Civil Service Law and other committees.

In his community he is on the executive board and general counsel of the Brooklyn library council, vice-president of Parent-Teachers Association of Erasmus Hall High School and was Boy Scout committeeman and cubmaster. He has two sons, the eldest a freshman at Brown University and the younger at Erasmus Hall. Mrs. Shemin teaches at Hunter College.

ALBERT C. KILLIAN Candidate for 1st Vice President

Offices Mr. Killian now holds are, Fifth Vice-President, Civil Service Employees Association; First Vice-President, Western Conference; member, C.S.E.A. Board of Directors; past Chairman and now State Consultant to the Committee on Revision of Constitution and By-laws.

Also, he is State Consultant to Legislative and Membership Committee; member, Board of Director's Committee, Political Action Committee, 50th Anniversary Committee, Special Committee of State Officers and Conference Presidents, Past President of Buffalo chapter for four terms, Co-chairman of the Western Conference Legislative Committee, and member of many other C.S.E.A. committees.

In the American Legion, he is a past Commander of Semper Fidelis Post number 356, past Erie County Adjutant and was Vice Commander for two terms.

Mr. Killian is also a member of Veterans of Foreign Wars, and is President or Chairman of many civic, social and fraternal organizations. He served as State Relief Commissioner by appointment under former Governors Roosevelt, Lehman and Dewey.

He was appointed Veteran's Counselor through competitive examinations, and is in charge of North Tonawanda office of State Division of Veteran's Affairs. Mr. Killian has a background of over 30 years experience in organization and public relations.

He is known as a pioneer in seeking and securing sick leaves and vacation credits for local government employees. Born, educated and married in Buffalo, Mr. Killian has lived there his entire life. He has a son and a daughter (both overseas veterans) and three grandchildren.

JOSEPH F. FEILY
Candidate for President

HENRY SHEMIN
Candidate for President

ALBERT C. KILLIAN
Candidate for 1st Vice Pres.

CHARLES D. METHE
Candidate for 1st Vice Pres.

RAYMOND G. CASTLE
Candidate for 2nd Vice Pres.

DAVIS L. SHULTES
Candidate for 2nd Vice Pres.

ARTHUR J. MILLER
Candidate for 3rd Vice Pres.

VERNON A. TAPPER
Candidate for 3rd Vice Pres.

CHARLES E. LAMB
Candidate for 4th Vice Pres.

CHARLES D. METHE
Candidate for 1st Vice President
Charles Metha entered State service in 1932 as attendant at Marcy State Hospital, and was promoted to staff attendant in 1933. He served in U. S. Army from April, 1942 to March, 1946, being discharged with the rank of Master Sergeant and Sergeant

Major. He was twice decorated by Major General Kilpatrick and awarded the Soldiers Medal by Major General Leavey of the Transportation Corps. He resumed duty at Marcy State Hospital as staff attendant, and was promoted to chief safety supervisor in June, 1947. Elected that year president of Marcy

Chapter, he is still holding that office. He served two terms as president of the Central Conference; two terms as president, Mental Hygiene Employees Association and is currently vice-president of the Association of Safety Officers of New York. He served the C.S.E.A. as chairman of the
(Continued on Page 3)

Choice of Health Plans Being Studied by NYC

The Board of Estimate of the City of New York has approved an official study on the advisability of making alternate health insurance plans available to City employees.

A result of the study is the possibility that health insurance programs similar to those used by industry and now open to New York State employees will soon be offered by the City.

At present, City employees are limited to the health insurance provided by the Health Insurance Plan of Greater New York (HIP). Under the State option program, employees are permitted to select health insurance from Group Health Insurance, Inc. (GHI), HIP, or Blue Shield and Metropolitan Life.

The study will be made by the Health Insurance Board composed of Comptroller Lawrence E. Gerona, Chairman, Mayor Robert F. Wagner, President of the Council Abe Stark, Manhattan Borough President Hulan E. Jack representing the Borough Presidents, and Budget Director Abraham D. Beame.

Participating in the Board of

Estimate hearings on the resolution were: John DeLury, Sanitation Teamsters Local 831; John J. Cassese, President of the Patrolmen's Benevolent Association; Fred Wendt, President of the Civil Service Forum; Anthony Russo, Ozanam Guild of the Welfare Department; Joseph J. Regan, President of the Police Captains' Endowment Association and the Superior Officers' Association of the Police Department; Thomas Connolly, Clerical and Administrative Employees' Association of the Health Department; and Ed Bertrand, Treasurer of Local 891 Custodian Engineers of the Board of Education.

Spokesmen at the hearing unanimously endorsed the intent of the resolution. They voiced opposition to the exclusive character of the current health insurance program and recommended a more democratic choice program similar to that available to workers in the State, Nassau County and other political sub-divisions of the State, as well as private industry.

The resolution was proposed by Queens Borough President John T. Clancy.

Nassau Chapter To Air Plans At Luncheon

State senators, assemblymen, members of the Nassau County Board of Supervisors and elected representatives of the Nassau Chapter, Civil Service Employees Association, will meet at the Chapter's second annual luncheon, to be held at Felice's Restaurant, Westbury, on Saturday, Sept. 26, at noon.

The main topics to be discussed will be the Chapter's projects and the parent Association's legislative program for the coming year. Chapter President Irving Flaumenbaum says that in addition, several important Chapter problems will be discussed.

At the first annual luncheon meeting, held last September, much was accomplished, according to Mr. Flaumenbaum, and the Chapter hopes to accomplish even more at this year's meeting.

Those attending the meeting will include: Senator Edward Speno, Senator Daniel Albert, Assemblyman Anthony Barbiero, Edwin Fehrenbach, Francis McCloskey, Palmer Farrington, Genesta Strong and Assemblyman Joseph Carlino, Speaker of the Assembly.

In addition, the following members of the Nassau County Board of Supervisors are expected to attend: John Burns, Edward Larkin, Joseph Suozal, Henry Sahn, Robert Richter and George Costigan.

County Executive A. Holly Patterson also is expected.

Exam Study Books

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

CIVIL SERVICE LEADER
America's Leading News Magazine for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 3-6070
Entered as second-class matter October 2, 1939 at the post office at New York, N. Y. under the Act of March 3, 1879. Member of Audit Bureau of Circulations.
Subscription Price \$4.00 Per Year (Individual copies, 10c)
READ The Leader every week for Job Opportunities

\$100 a month helps keep him out of the red

\$100 a month may not sound like a lot of money, but it means a lot to a State Hospital employee who is recovering from a hip injury. This is the amount of the disability check this man has received every month for the past 33 months. He uses it to help pay some important bills... to help keep him out of the red financially. Because an accident and sickness can strike anybody, even you, you too need the protection offered under the C.S.E.A. Plan of Accident and Sickness.

For full details, get in touch with one of these experienced insurance counsellors who work in our Civil Service Department.

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 Carty	Field Supervisor	342 Madison Avenue, New York, New York
Thomas Farley	Field Supervisor	225 Croyden Road, Syracuse, New York
Joseph Mooney	Field Supervisor	45 Narwood 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

<p>MAIN OFFICE 148 CLINTON ST., SCHENECTADY 1, N. Y. FRANKLIN 4-775</p>	<p>905 WALBRIDGE BLDG. BUFFALO 2, N. Y. MADISON 8353</p>	<p>342 MADISON AVE. NEW YORK 17, N. Y. MURRAY HILL 2-7896</p>
--	--	---

Sadie Brown Says:
NOW is the time to enroll for Special Courses in **BUSINESS ADMINISTRATION EXECUTIVE SECRETARIAL**

with specialization in Salesmanship, Advertising, Merchandising, Retailing, Finance, Manufacturing, Radio and Television, etc.

Also **REFRESHER COURSES** DAY & EVENING • CO-ED

Also **COACHING COURSES** for High School **EQUIVALENCY Diploma**

COLLEGIATE BUSINESS INSTITUTE
501 MADISON AVE. (52 St.) • PL. 8-1872

EMIGRANT TO PAY MORE!

Interest Dividends

3 1/2%

per annum*

* For quarter beginning October 1st, based on the continuation of favorable earnings, a dividend of 3 1/2% will be credited to balance of \$5 or more on deposit at end of dividend period.

... and enjoy these other Emigrant advantages!

Dividends from Day of Deposit
Extra Dividend Days Each Month
Dividends 4 Times A Year

EMIGRANT Industrial SAVINGS BANK

51 Chambers Street
Opposite City Hall Park
Open Mon. and Fri. to 6 P. M.

5 East 42nd Street
(Another entrance 10 East 43rd Street)
Between Fifth and Madison Avenues
Open Mon. to 7 P. M., Fri. to 6 P. M.

7th Ave. & 31st Street
Opposite Penn Station
Open Mon. and Fri. to 6:30 P. M.

**C.S.E.A. Members!
Important —
Please Read!**

Watch for your CSEA Election Ballot. It will be put in mail addressed to you on September 26, 1959. USE IT PROMPTLY. It is YOUR responsibility to choose YOUR representatives.

If you don't get your ballot, or lose it — get the necessary form to request a replacement ballot from your Chapter, or from any of the sources listed below. DON'T DELAY — complete the form and return it to any of the sources listed below and a replacement ballot will be sent to you promptly.

DON'T DELAY — Election ballots must reach the Board of Canvassers at Albany Headquarters by 5 P.M. October 13, 1959. ACT ACCORDINGLY.

**WATCH FOR YOUR
ELECTION BALLOT
USE IT PROMPTLY
UPON RECEIPT**

WRITE TO
CSEA HEADQUARTERS
8 Elk Street, Albany, New York
or

For Metropolitan NYC Area — CSEA Branch Office, 61 Duane St., New York City.
For Western NY Area — Field Representative Jack Kurtzman, 267 Maple Ave., Hamburg, New York.
For Central NY Area — Field Representative Ben L. Roberts, 329 South Titus Ave., Ithaca, New York

PROMOTED

Katherine J. Beck, R.N., above, has been named chief supervising nurse at Utica State Hospital. She is the daughter of Mr. and Mrs. Charles Beck of Utica.

Miss Beck, a 1931 graduate of Aloysius Academy and a 1935 graduate of the Utica State Hospital Nursing School, received her B.S. degree from New York University, New York City, in 1935.

She has spent her entire nursing career at Utica State, serving as staff nurse, instructor, assistant principal of the School of Nursing and acting principal. She has also been active in the District 7 Nurses Association, serving as program chairman at present.

**NYC CHAPTER TO HOLD
INSTALLATION DINNER**

The New York City Chapter, Civil Service Employees Association, will hold an installation meeting and dinner at Gasner's Restaurant, 78 Duane Street, Manhattan, on Thursday, September 24, at 8 P.M. All members are urged to attend.

**HOUSE HUNTING
SEE PAGE 11**

**Union Threatens Thruway Strike;
Assn. Warns On Law Violation;
Won't Support 'Illegal Action'**

A. J. COCCARO
Candidate for 5th Vice Pres.

GRACE T. NULTY
Candidate for 4th Vice Pres.

CSEA CANDIDATE HISTORIES

(Continued from Page 1)
membership committee for two years; on the nominating committee for four years, one as Chairman; was a member of directors budget committee, insurance committee, plaque committee, constitution and by-laws committee, and several other special committees. He held committee assignments under Presidents Tolman, McFarland and Powers, and is currently executive secretary of Central Conference.

Other activities include: past commander, Military Order of Cooties VFW; membership in VFW Post 365 and Whitestown Post American Legion, Stars and Stripes Chapter Disabled Veterans and B.P.O.E. He is also finance officer, Marcy Recreation Club, Inc.; chairman, credit committee Marcy Credit Union; member board of directors, Crestwood Golf Club and house chairman of the club. Mr. Methe's hobbies are golf, bowling and photography.

RAYMOND G. CASTLE
Candidate for 2nd Vice President

Mr. Castle offers a record of leadership and accomplishment to his fellow workers. He joined Civil Service Employee Association on the day he came as regional manager with the Commerce Department and has served on C.S.E.A. Chapter, Conference and State committees.

President of Syracuse Chapter four years and of the central conference two years, he chaired the special committee to investigate the need for a C.S.E.A. office in New York City. He served five years on State Education Committee, as Chairman two years, and is currently Fourth Vice-President.

Business and community activities include: nine years, director, Syracuse Advertising and Sales Club; president Syracuse Council of Service Clubs; seven years director, annual career day program, Syracuse High Schools; general chairman of area Red Cross drive, directing 3,500 workers and raising \$391,000.

Mr. Castle has constantly worked to establish civil service employment as a dignified, desirable and useful career-profession. He has increasingly emphasized integration of conference and

chapter work into the Association's overall program and has worked to achieve confidence and good will between government workers, officials and the general public.

His record of hard work and achievement is his guarantee of future service for the improved well being and security of civil service employees through increased employee benefits and better working conditions.

DAVIS L. SHULTES
Candidate for 2nd Vice President

Davis L. Shultes was born in Springville, N. Y., and received his early education in the public schools of Buffalo and Albany. He received his college degree at New York College for Teachers, Albany.

Mr. Shultes worked his way through college by playing the banjo in a dance orchestra. His first experience in labor union problems was received as a member of the American Federation of Musicians.

He entered State service in 1929 and three years later was elected to the board of directors of the C.S.E.A. as a representative of the Insurance Department. He was a member of the board at the time the Association secured passage of the Feld-Hamilton salary law for State employees and was active in the problems attendant upon the installation of the new titles and grades. He relinquished his place on the board at the time he was appointed chief of the statistical bureau in the Insurance Department in 1938, but continued his interest in Association work as a member of the pension and insurance committee, the education committee and the salary committee.

As chairman of the Association's salary committee since 1947, he was a member of the negotiating committee that represented C.S.E.A. in negotiating each of the salary increases given to State employees since 1946. During this time the minimum entrance salary for State employees has increased from \$1,200 per year to \$3,000 per year.

Mr. Shultes is a past president of the Capitol District Chapter of the American Statistical Association. (Continued on Page 14)

The Civil Service Employees Association has issued a warning to all State Thruway Authority employees that any personnel who would participate in a strike threatened by Council 50, A.F.S.C.M.E., would be violating the Condon-Wadlin Law. CSEA President John P. Powers, in a letter to all Thruway employees, said the association would render no assistance to law-breakers in any organization. The text of Mr. Powers letter follows:

Newspaper statements of September 17, 1959, report the the executive board of Council 50, AFSCME, authorized a strike of its Thruway Authority members if the Thruway Authority refuses to "recognize" the union.

This action seems irregular as ordinarily you would expect the members themselves to authorize a strike. Reports reaching CSEA headquarters indicate that Council 50 is advising employees of the Thruway Authority that they do not come under the Condon-Wadlin Law which is section 108 of the State Civil Service Law.

To protect our members who might be misled by the misinformation circulated by the union, we wish to advise that the Condon-Wadlin law definitely, under its terms, does apply to employees of public authorities. So that you may realize fully the definition of a "strike" as contained in that law, and the penalties that may be imposed, we are enclosing a copy of section 108 of the Civil Service Law, which is the Condon-Wadlin law.

Shows Little Regard

Council 50, A.F.S.C.M.E., obviously shows little regard for the welfare of the Thruway employees by its irresponsible and erroneous

claims. They threaten a strike for "recognition" when in reality the grievance procedure adopted by the Thruway Authority some time ago provides that representatives of the Authority shall meet with employee representatives periodically to discuss general employment problems.

The antics of Council 50 shouldn't fool anyone — they have run through the State making a lot of noise and trying to confuse and misinform the employees, but haven't requested a meeting with representatives of the Thruway Authority to discuss their problems since last January.

About 1,200 employees of the Thruway Authority are members of C.S.E.A., while about 400 are members of Council 50. We urge that you bring your employment problems to the attention of your C.S.E.A. chapter so that when the delegates of our Thruway chapters meet in Albany on October 13, the desires of our Thruway members may be fully known. You may be sure that immediately following our October 13 meeting, representatives of C.S.E.A. will meet with the Thruway Authorities to seek solution to the employment problems of our Thruway members as brought to our attention at our annual meeting.

We are proud of the record of C.S.E.A. in gaining substantial improvement in work conditions of public employees generally. Our headquarters would be very glad to furnish a copy of this record. We are confident that our organization is equipped and capable to fully represent your needs as a Thruway employee and we appreciate your membership support.

**Feily, Shemin PR Views
To Be Aired At Commerce
Chapter Luncheon Forum**

The Commerce Department Chapter, sponsor of a resolution to expand the public relations program of the CSEA, will hold a special luncheon to discuss this new program with the two candidates for the association presidency on September 24, in Albany.

Chapter President Lorraine Brundage has also invited Philip Kerker, director of public relations for the CSEA, and Paul Kyer, editor of The Leader, to speak at the luncheon.

After lunch, the Association Presidential candidates, Joseph Feily and Henry Shemin, will launch their discussions on the Commerce Chapter public relations resolution. The resolution outlines a modern approach to the problem of gaining public recognition and appreciation for the Civil Servant. It stresses the fact that the good will and support of the general public is vital to the

prove public employee morale and make them first class citizens.

Commerce Chapter President Brundage noted that she had received letters of support for the resolution from approximately 25% of the membership of the CSEA. She explained that the resolution aims to expand the budget of the public relations office of the Association and at the same time utilize the services of experienced publicity personnel who are members of the CSEA.

George Cooper is Chairman of the ticket committee. Mildred Cottrell, Jane Venditti, Alexander Baskin, Ira Gelb and Ed Kahn also worked on arrangements.

**PSYCH. INSTITUTE CSEA
HOLDS OPEN MEETING**

The Psychiatric Institute Chapter, Civil Service Employees Association, will hold an open meeting Tuesday, Sept. 22, at 8 P.M.

Liquor Control Officer, 23 Other Examinations To Be Opened by State

One of the most attractive job titles in New York State civil service will open for applications next week. It is liquor control officer (No. 2170), one of a new list to be opened for filing.

Requirements for the State Liquor Authority job varies from county to county from fairly low to fairly high. Starting salaries range from \$3,870 to \$6,098 a year.

Those passing the examination may find that they have qualified for more than one title — beverage control investigator, executive officer (grade D, E or F), or assistant officer.

The existing State list for investigator (No. 8109) will also be used for appointment to appropriate SLA titles. This list will not be superseded by the liquor control officer exam, but the list is exhausted in some localities.

A group of trainee and career examinations on the list is described elsewhere in The Leader.

Also listed is camp sanitary aide (No. 2169). This is a \$74-a-week seasonal job for those with education and/or experience in health and sanitation. Most of the jobs exist during the vacation months in resort areas. Aides inspect hotels, camps and other tourist and resort installations. They advise changes, can refer cases for action, and sometimes work with the district health engineer.

Announcements for the list will be available at the offices of the State Department of Civil Service about Sept. 28. Applications

will be accepted up to Nov. 2. The exams are scheduled for Dec. 5.

Unless marked with an asterisk, New York State residence for a year before Dec. 5 is required. All require U.S. citizenship at the time of appointment.

*2143. Senior library supervisor, \$6,950-\$7,760.

*2157. Supervisor of social work (adoption), \$6,098-\$7,388.

*2158. Supervisor of social work (medical), \$6,098-\$7,388.

Hose Repairman Exam Closing Soon

New York City's position of hose repairman, ending soon for applications, starts at \$3,465.

The test, a practical, has been set for Nov. 17. Filing will end Sept. 25.

Required are three years of full-time paid practical experience of the right type. Form A experience paper must be filed.

The job is open to persons up to 45 years old. There are exceptions for veterans.

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

*2159. Supervising medical social workers, \$7,490-\$7,760.

*2160. Senior biostatistician, \$6,098-\$7,388.

*2161. Veterinarian, \$6,098-\$7,388.

2162. Research analyst (banking), \$6,098-\$7,388.

2163. Research analyst (Equalization & assessment), \$6,098-\$7,388.

2164. Research analyst (rent), \$6,098-\$7,388.

2165. Director of public works laboratory (file by Nov. 9), \$11,734-\$13,804.

2166. Principal draftsman (general), \$5,246-\$6,376.

2167. Senior draftsman (general), \$4,280-\$5,250.

2168. Senior histology technician, \$4,280-\$5,250.

2169. Camp sanitary aide. About \$74 per week.

2170. Liquor control officer. Starting salaries from \$3,870 to \$6,098.

*2220. Professional career tests. Usual starting salary \$4,600.

*2260. Public administration internship. Appointments at \$4,988.

*2573. Senior social case worker (child welfare, Westchester County), \$4,650-\$5,970.

*2574. Senior social case worker (public assistance, Westchester

County), \$4,650-\$5,970.

*2575. Social case worker, Westchester County, \$4,230-\$5,430.

*172. Social work scholarships & internships (file by Jan. 4, Exam Feb. 6.) Tuition plus living expenses; interns \$4,730.

*196. Parole officer. Examinations held continuously; no closing date. \$5,246-\$6,376.

Applications will also be accepted up to Nov. 9 for senior engineering examiner (No. 2171; \$6,410-\$7,760) and associate engineering examiner (No. 2172; \$7,818-\$9,408). Exams will be on Dec. 12. State residence is not required for either.

Where to Apply For Public Jobs

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

NEW YORK CITY—The Department of Personnel, 96 Duane Street, New York 7, N. Y. (Manhattan) two blocks north of City Hall, just west of Broadway, opposite The Leader office. Hours 9 to 4 closed Saturdays except to answer inquiries 9 to 12. Tel. Cortlandt 7-8880. Any mail intended for the NYC Department of Personnel, other than applications for examinations, should be addressed to the Personnel Department, 299 Broadway, New York 7, N. Y. Mailed applications for blanks must be received 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 & 270 Broadway, New York 7, N. Y., corner Chambers Street, Tel. Barclay 7-1616; State Campus and lobby of State Office Building Albany, N. Y., Room 212; State Office Building, Buffalo 2, N. Y. Hours 9:30 to 5, closed Saturdays; Room 400 at 155 West Main Street Rochester, N. Y., Wednesdays only, 9 to 5; 221 Washington Street, Binghamton. All of 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; 6:30 to 10:00 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.

This Service was designed for responsible people such as State employees who live or work in areas served by National Commercial.

When YOU'RE choosing . . .

Choose Commercial Bank **CHECK-CREDIT**

and you'll never be out of ready cash!

Complete details at any one of our 29 Offices

NATIONAL COMMERCIAL BANK AND TRUST COMPANY ALBANY

Member Federal Deposit Insurance Corporation

SPECIAL RATE For N. Y. State Employees

\$7 single room, with private bath and radio; many rooms with TV.

In **NEW YORK CITY** the *Manager Vanderbilt* Park Ave. & 34th St.

In **ROCHESTER** the *Manager* (Formerly the Seneca) 26 Clinton Ave. South

In **ALBANY** the *Manager DeWitt Clinton* State and Eagle Streets

*Special rate does not apply when Legislature is in session

CENTRAL TELEVISION HAS THE

New! General Electric 1960 "Designer" TV

PLUS

Exclusive Decorator-Styled Tables Give that Custom BUILT-IN Look!

NOW—You Can Have Coordinate "TV Settings" that Go Perfectly with Your Rooms, for as little as \$995

DANISH WALNUT TABLE—a striking room-divider or wall unit in walnut veneer.

MOBILE CART—in gleaming brass. Holds TV high enough for bedroom viewing, only \$9.95

SWIVEL STAND—watch TV from any angle. Brass, with walnut veneer shelf.

DROP-LEAF CART—serves as a rolling buffet. Walnut veneer and brass.

CORNER TABLE—attractive and practical, for "corner" TV. Walnut veneer.

MINIATURE SIDEBOARD—slim elegant unit in walnut veneer. Brass legs.

Model 17T-3005 17" Overall Diagonal, 166 Sq. In. Picture, \$169.95

Just Out! 1960 G-E "DESIGNER" TV

CONSOLE Performance! FULL-POWER Transformer! UP-FRONT Sound! At Table Model LOW PRICES!

- 110° Picture Tube . . . Wide Angle . . . Aluminized!
- "Set and Forget" Volume Control—All Controls Up Front!
- Rugged, Yet Lightweight . . . Concealed Hand Grip for Easy Carrying!

FREE! 90-Day Service by G-E Factory-Trained Experts

EASY TERMS!

CENTRAL

TELEVISION INC.

2172 - 3rd Ave. (Bet. 118 & 119 Sts.) New York City - EN 9-6900

393 E. 149 St. (Corner 3rd Ave.) Bronx - WY 3-2112

923 Broadway (Corner Myrtle Ave.) Brooklyn - GL 5-9500

C.S.E.A. KAFFEE-KLATCH AT STATE FAIR

Every year at the State Fair, the Civil Service Employees Association serves free coffee and donuts to State employees. Shown above, enjoying the free goodies in the Association's exhibition booth at the Fair, are, from left: Sergeant Jack Harrison, headquarters division, State Police; Joan Heliniak (as Peter Pan), Civil Service Department; Stewart Schrank, Civil Service; Rita Dickert, Civil Service; Leroy R. Weaver, Elmira Reformatory; Sam Ciula, Social Welfare, and Frank Carroll, Syracuse Department of Labor, construction.

City Offers Recreation Leaders \$4,250

All that's required is a bachelor's degree to file for recreation leader in New York City civil service. The starting pay is \$4,250 a year, with yearly increments bringing it up to \$5,330. Appointments will be rapid, since many vacancies now exist.

The experience to be gained in these jobs can lead to higher paying positions with the City or to more responsible work in Federal, State or private social welfare agencies.

Applications will be accepted until the needs of the Departments of Parks and Hospitals are filled. At least 18 credits in recreation, physical education or group work, or six months of paid leadership experience in organized recreation, or a satisfactory combination, are necessary.

Candidates will be tested in monthly batches, with the deadline the 15th of the month, and the exams scheduled for the last Friday or Saturday of the following month. There will be qualifying medical and physical examinations.

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

2 Get Personnel Scholarships

Two scholarships have been awarded for courses to be offered this fall under the New York University Municipal Personnel Program. Recipients are Carrie Miller, a medical social worker at Morrisania City Hospital and Siegbert Marcus, a Department of Welfare social investigator, the Municipal Personnel Society announced.

Each term the Society awards a limited number of scholarships to City employees who wish to take courses under the New York University program.

Registration for courses available under both the New York University and City College Municipal Personnel Programs will be held until Sept. 25 at the Division of Training, Department of Personnel, 299 Broadway.

ADVT.

"Because it's a dangerous planet, the first thing we do upon landing on earth, is join Blue Cross."

Coast Guard Test Open to H. S. Grads

High school seniors and graduates may qualify for the 84th annual examination for admission to the U.S. Coast Guard Academy. The exam will be held Feb. 23 and 24 in 120 American cities.

Successful applicants will take a four-year course at the Academy, and be paid \$1,333.80 a year.

Appointments as cadets are based solely on the examination and prospective adaptability to military life. There are no Congressional appointments or geographical quotas.

Age must be 17 through 21, as of July 1, 1960. High school students must graduate and earn 15 units by June 30, 1960. The

units must include 3 in English, 2 in algebra and 1 in plane geometry.

Required are excellent physical condition, 64 to 78 inches in height, proportionate weight and uncorrected 20/20 vision in each eye.

On completion of Academy training, cadets are commissioned as Coast Guard ensigns, and awarded bachelor of science degrees.

An information booklet and application forms may be obtained by writing the Commandant, (PTP-2), U. S. Coast Guard, Washington 25, D. C. The completed forms must be returned by Jan. 10, 1960.

CCNY, NYU Extend Registration

Registration for college-level courses to be offered to City employees under the New York University and City College Municipal Personnel Programs has been extended through Monday, Oct. 5. It has been announced by Joseph Schechter, New York City personnel director.

In addition, registration on Friday, Sept. 25, will continue until 6 p.m.

Among the courses offered are human relations, administrative management, effective writing, English grammar and usage, municipal auditing, statistics for the layman, social case work supervision and public housing management.

Employees may register by mail by sending a separate registration form for each course and a check for the amount due, made out to the appropriate school, to the Division of Training, Department of Personnel, Room 200, 299 Broadway, New York 7, N. Y. Employees may also register in person at the Division of Training from 9 a.m. to 5 p.m.

The New York University fee per course is \$15 and the City College fee is \$12. Each class will meet for 10 two-hour weekly sessions, starting the week of Oct. 5.

Additional information and registration forms are available at the Division of Training (CO 7-8880, ext. 231).

Limited Time Only

EXTRA SERVING PIECES

FREE!

Worth \$27.50 IF BOUGHT SEPARATELY

HANDSOME PROTECTIVE CHEST At No Extra Charge Choice of blood or mahogany finish. Brass cover lift.

IN **COMMUNITY** The Finest Silverplate

with the purchase of 52-Piece Service for 8 at only \$89.75 No Fed. Tax

Look! You Get 58 Pieces!

- 18 Teaspoons
- 8 Knives
- 8 Forks
- 8 Salad Forks
- 8 Soup Spoons
- 1 Butter Knife
- 1 Sugar Spoon
- 2 Serving Spoons

FREE! 6 Extra Serving Pieces!

- Serving Ladle
- Serving Fork
- Pastry Server
- Pierced Serving Spoon
- Salad Serving Fork
- Salad Serving Spoon

Pay Only \$1 a Week

INTERSTATE WATCH CO.
71 NASSAU STREET — 2nd Floor
New York BE 3-1450 - 1

POPULAR EXAMS TO BE HELD SOON!

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

Applications Must Be Filed by Fri., Sept. 25
PATROLMAN & POLICEWOMAN
\$6,306 a Year After 3 Years of Service
(After Jan. 1960 and Based on 42-Hour Week - Includes Uniform Allowance)
Young Men & Women—19 through 28 Yrs. of Age Eligible
Start Preparation NOW—Competition in Both Exams Will Be Keen!

<p style="text-align: center;">PATROLMAN CLASSES</p> <p>Manhattan: Mon. at 1:15, 5:45 or 7:45 PM and Thurs. at 1:15 or 8:00 PM. Jamaica: Wed. at 7 PM & Fri. at 5:45 or 7:45 PM.</p>	<p style="text-align: center;">POLICEWOMAN CLASSES</p> <p style="text-align: center;">TUESDAY & FRIDAY at 5:45 or 7:45 P.M.</p>
---	---

ELECTRICIANS - \$7,350 a Year
(Based on Prevailing Scale—250 Days a Year Guaranteed)
& Electrical Inspectors - \$4,850-\$6,290 A YEAR
Applications Open in Nov. N. Y. City Written Exams in Feb. Be Our Guest at a Class MON. or WED. at 5:30 P.M.

City of New York Exam Has Been Ordered for
COURT OFFICER - \$4,000 INCREASES IN 3 YRS. TO **\$5,200**
in Magistrate, Special Session, Domestic Relations, Municipal and City Courts.
Promotional Opportunities to Court Clerk at \$8,900 and higher
Ages: 20 to 35 Yrs. (Veterans May Be Older)
Attend as Our Guest WEDNESDAY at 7:30 P.M.

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

HIGH SCHOOL EQUIVALENCY DIPLOMA
Needed by Non-Graduates of High School for Many Civil Service Exams
5-Week Course - START CLASSES THURS. SEPT. 24 at 7:30 P.M.

Class Starting for NEXT N. Y. CITY EXAM for
MASTER PLUMBER'S LICENSE
Expert Instruction - Small Group - Moderate Fee
Class Meets TUES. & FRI. at 7 P.M.

ALSO CLASSES FORMING FOR FOLLOWING EXAMS

- METER MAID \$3,150 to \$3,900 A YEAR
- CORRECTION OFFICER \$4,717 to \$6,103
- HOUSING OFFICER - \$4,410 to \$5,610
- PAINTER (Union Scale) 250 Days a Yr. Guar.

Please Inquire for Full Information Regarding Any of These Courses

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

The DELEHANTY INSTITUTE
MANHATTAN: 115 EAST 15 STREET Phone GR 3-6900
JAMAICA 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. 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.

Weekman 1-4010

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 22, 1959

People Are Important

CITIES, STATES and institutions change. People, by and large stay the same.

Set high within the windswept deserts of Central Asia, there stands the city of Balkh, which calls itself the oldest city in the world. And on one of its oldest streets, there is a stone house in which a water-seller lives. He carries water on his pack-animal and sells it from the barrel. That is his livelihood. Water-sellers have lived in that same house for 2,500 years.

New York City is not Balkh. It is a huge tremendously complicated city of our own times. But it is like Balkh in one way. Without its people, New York City is nothing.

It is people who throng its plants and offices and homes — and it is people who must keep the whole huge machinery going.

If we depended on the waterseller and his barrel, New York City would be impossible. Our water-system of dams and reservoirs and conduits is an empire in itself. But people are needed to take care of the system.

People are needed to take care of all the complex services that go with a big modern city. Without them, the gears would stop turning and rust away — they would not even make such noble ruins as the ancient cities were.

It is now the time for the City Council and other city bodies to consider the budget. The City's physical plant — the water mains, the power lines, the subways, and all the impressive bulk — is old and decaying. Materials wear away fast in today's tempo of use. We will see much replacing and repairing in the next few years.

But we must not let our concern with the City's physical equipment blind us to the needs of its personnel. Too many of them are still underpaid. The Department of Personnel is weary from hiring to fill the same jobs over and over again, as employees find more attractive jobs elsewhere. Many of the police trained by this city have traveled 3,000 miles so they could go to work for Los Angeles.

The New York skyline is one of the wonders of the world. But without proper pay, many of the services that keep those beehive-like buildings going may fall by the wayside.

PROGRESS REPORT ON CITY EXAMS

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

Storekeeper, 110 summoned to take test Oct. 19.

Storekeeper, promotion, 24 summoned same date.

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

Station supervisor (TA), promotion, 86 summoned to test Oct. 19.

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

Lieutenant, F.D., promotion, 3-805 failed the written test. List established with 1,197 eligible.

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

Railroad porter, medical-physicals start Oct. 5 for 3,440 hopefuls. 946 failed written test.

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

Metorman instructor, list notices sent to 68.

Social investigator, group 8, list notices sent to 83.

Social investigator, group 9, list notices sent to 77.

College office assistant, list established with 141 eligibles.

Correction officer (women) list established with 132 eligibles.

Fireman, list established with 3,035 eligibles.

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.

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

LETTERS

TO THE EDITOR

SAYS NYC SPENDS TOO MUCH ON RELIEF

Editor, The Leader:

I see where the City Planning Commission is proposing to spend almost \$7 million on relief. I, as a New York City taxpayer, protest.

That money is going to have to come from some place. I know where. My wallet.

Oh, they will figure out some way to sweeten up the new high taxes, but I and all the other New Yorkers pay for whatever high ideas and ideals they have at City Hall.

Add to that: the ordinary civil service employee can't live on his income by itself. He often has to hold two jobs, or sends his wife out to work.

Meanwhile, the relief spongers don't work, stay home, have plenty of kids — and get paid for each new arrival. Soon there will be more people on relief rolls than paying taxes. New York City, the biggest town in the nation will just have to collapse into receivership.

C. R. UNDERWOOD
Manhattan

WOULD OUTLAW YOUTH GANGS

Editor, The Leader:

In reading our daily newspaper, we are confronted by the news about an assault or murder which has been caused by a youthful fender are members of a gang. Juvenile delinquency is disastrous, inasmuch as it endangers the life of men, women and children.

Juvenile delinquency is growing day by day. We have tried for years to combat it and have been unsuccessful.

If teachers, parents and authorities would stop blaming one another for it, they could try to install a method that would end this disaster.

The authorities know the names of the gangs and where they are located. All these gangs should be forbidden by law. Any boy or girl that acts contrary to the law should be fined or sentenced to a reformatory.

PATROLMAN
Brooklyn

WELFARE PATROLMEN'S CONDITIONS POOR

Editor, The Leader:

It's about time the connection between crime and welfare relief were brought to the public's attention. It has been a hush-hush matter long enough.

There have been numerous articles on the hazardous plight of Welfare patrolmen, but the public is still not fully aware of our conditions.

We perform police duties just as other peace officers, but not with the same living wages, proper equipment, training, etc.

When will those working conditions be recognized and corrected.

A WORKING COP
The Bronx

CSEA, Ronan Meet Set For Sept. 24

Representatives of the Civil Service Employees Association will meet with William J. Ronan, secretary to Gov. Nelson A. Rockefeller, on Sept. 24 in Albany.

It is expected that the agenda for discussion will concern recent Association allegations of unprecedented political firings by the Rockefeller Administration as well as other matters which the Association has written to the Governor on in recent weeks.

CIVIL SERVICE NOTES FROM ALL OVER

OVER THE GENERATIONS of the development of civil service in this country, a special type of civil servants' humor has developed as well. It tends to be satiric of the follies of "the organization", the high brass and the lowly bureaucrat.

One classic is this "Service for Bureaucrats" now being circulated in the State Department. It begins with a "prayer" that runs like this:

"O Lord, grant that this day we come to no decisions, neither run into any kind of responsibility, but that all our doings may be ordered to establish new and quite unwarranted departments, for ever and ever."

Then comes the "hymn":

"O Thou who seest all things below,

Grant that Thy servants may go slow,

That they may study to comply With regulations till they die.

"Teach us, Lord, to reverence Committees more than common sense,

Impress our minds to make no plan

But pass the baby where we can.

And when the temper seems to give

Us feelings of initiative,

Or when alone we go too far, Chastise us with a circular.

"Mid war and tumult, fire and storms,

Strengthen us, we pray, with forms,

Thus will thy servants ever be, A flock of perfect sheep for thee."

And finally, the "benediction": "The peace of Washington, which passes all understanding, preserve your mind in lethargy, your body in inertia, your soul in coma, now and evermore, Amen."

A form more often come across is the definition of terms. This type of humor first became popular during World War II, and is still with us. Here is a recent example from the "Nebraska Postal Clerk":

Expediter: One who talks and looks important while riding fast trains and staying in good hotels.

Efficiency Expert: A guy who trains expeditors.

Liaison Officer: A guy who listens to your troubles but has no authority to do anything about it.

Coordinator: A fellow who has a desk between two expeditors.

Consultant: A guy over 50 miles from home.

Expert: A guy over 100 miles from home.

Conference: A group that individually can do nothing, but collectively can agree that nothing can be done.

Letter of Transmittal: Official method of passing the buck.

Confidential Memo: There wasn't time to make copies.

Under Consideration: Never heard of it.

Under Active Consideration: We're looking for the file.

Making a Survey: We need more time to figure out what you're talking about.

Read and Initial: Stall for time.

Questions Answered On Social Security

Can all widows past 62 who remarry draw benefits immediately on their present husband's account if he is getting old-age insurance benefits?

No. The widow must have been getting benefits the month before marriage to immediately draw benefits on the present husband's account. Otherwise, there is a three-year waiting period to qualify for wife's benefits.

As I understand it, for the purposes of the Social Security annual earnings test, the \$1200 I can earn starts after the month I reach 65. Is that correct?

J. E.

Absolutely not. For your earnings test, the total earnings for the entire calendar year in which you reach retirement age are considered.

I am 69 and drawing my Social Security checks. My wife is 66 and also receives benefits. This year she expects to earn over \$1,200. Will this have any effect on my checks?

No. Under the earnings test the working husband and wife's earnings are treated separately. Your wife should, of course, notify us if she has not already done so.

I am a retired worker. About a year ago I applied for benefits on behalf of my disabled son who is 29 year old. Because I myself was not providing at least one-half of his support he did not qualify for social security benefits as my disabled child. Is it true that he may not be able to get benefits?

Yes. Benefits can be paid for months beginning September, 1958 whether or not he is receiv-

ing one half support from you. You must, however, file a new application.

I'm told I can get Social Security checks for any month I don't earn over \$1,200. Under the receive all months benefits: which is correct?

If your annual earnings do not exceed \$1,200, you can receive all months benefits. The \$100 rule only applies if your annual earnings exceed \$1,200.

I am receiving social security checks and I expect to earn over \$1200 in 1959; should I report this to my social security office?

Yes you must report this so that your checks may be stopped as soon as possible. In this way you may avoid having to repay any checks to which you may not be entitled.

I have been suffering from Parkinson's Disease for several years. So far no cure has been discovered, but my doctor tells be science may find a cure some day. Since I am now only 35 and this may not be a permanent disability, would you advise me to postpone filing a social security disability application?

Our advice would be to file an application, to be on the safe side. If you social security record is "frozen" now because of disability, it can be "unfrozen" if you recover some time in the future. Research may some day produce cures for many diseases now classed as "incurable."

Housing Aides To Meet Thurs.

The Association of Housing Assistants will hold its first meeting

of the new season on Thursday, Sept. 24, at 6:15 p.m., in Room 906, 209 Broadway, Manhattan, it was announced by Marvin Teitelbaum, Association president.

Discussed at the meeting will be results of the negotiations with

the Housing Authority for a salary increase to grade 11, starting at \$4,850 a year. The present starting salary is \$4,250 a year. The \$600-per-annum raise would hold true at all pay levels of seniority of housing assistants.

Mr. Teitelbaum stated that this increase has won the approval of Albert H. Morgan, director of management of the HA. He said that Mr. Morgan had agreed to present the increase to Chairman William Reid of the Authority.

"Say You Saw It In The Leader"

HOUSE HUNTING?
SEE PAGE 11

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

A Real Buy

REFRIGERATOR-FREEZER

S
E
E

A
M
E
R
I
C
A
N

FOR
ALL

G-E

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

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

SPECIAL PRICES TO
CIVIL SERVICE EMPLOYEES

AMERICAN HOME CENTER INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

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

Fire Captain Promotion Exam Opens

An examination for promotion to Captain in the Fire Department, open to all eligible Fire Department lieutenants, will open for filing Oct. 7. This position pays \$8,304, with a raise scheduled for January.

The present list, which was established in November of 1956, will expire Nov. 28, 1959. There are approximately 100 names left on it.

The test has not yet been officially announced, but the relevant details are expected to be similar to those of the last test.

A summary of that announcement follows:

Eligibility Requirements

The examination is open to all permanent employees of the Fire Department who on the date of

the written test: (1) are serving in the title of Lieutenant; and (2) are not otherwise ineligible. However, no lieutenant will be certified from the list for Captain until he shall have served at least one year in the rank of Lieutenant.

• **Retroactive Seniority:** Any employee holding an eligible title who claims retroactive seniority pursuant to Chapter 589 of the Laws of 1946, may file an application for this position under

the conditions outlined in the General Examination Instructions.

• **Duties:** To be in command and control of a company; be responsible for the discipline, efficiency and operation of the company, and for the maintenance and protection of all department property in, or assigned to the unit; perform all other duties prescribed for this position in the Regulation for the Uniformed Force of the Fire Department.

Lipscomb Heads U.S. Engineers in Area

Brig. General Thomas H. Lipscomb has assumed command of the U. S. Army Engineer Division, North Atlantic, with headquarters at 90 Church Street, New York City. He succeeds Brig. General Clarence Renshaw, now Assistant Chief of Army Engineers for Military Construction, Washington, D. C., as Division Engineer.

FOR REAL ESTATE
SEE PAGES 10 & 11

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

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-
1974 (Albany).

Crossroads Restaurant

"Best place to
hold banquets &
Dinner Parties"

LATHAM, N. Y.

STate 5-8941

CUTS & CURLS FOR
PRETTY GIRLS
ASK ABOUT OUR
BACK TO SCHOOL
BEAUTY PROGRAM

LUCILLE BEAUTY SALON

210 Quail St. Albany, N. Y.
Phone 4-9481
AIR CONDITIONED

We've really got something
to shout about . . .

BANQUET FACILITIES

and Meeting Rooms

- 20 to 225 Persons
- Moderate Rates with Excellent Service!

Call Banquet Dept.,
Phone HE. 4-3111

HAMPTON HOTEL

STATE and B'WAY

EDWIN FISCHER, general manager

NASSAU COUNTY EMPLOYEES:

YOU CAN SELECT H. I. P. UNDER THE COUNTY'S NEW HEALTH PROGRAM!

Only H.I.P.—largest comprehensive health plan
in the state—offers these advantages:

- In H.I.P. there are no doctor bills for medical group services and no claim forms, deductibles or other red tape.
- H.I.P. provides more fully prepaid and continuing services by skilled specialists than any other plan. More than half of all H.I.P. services are given by specialists in the basic fields of medicine and surgery.
- H.I.P. is the only plan in this area that requires no extra charges beyond the premium — the one exception being a possible \$2.00 charge for a home call between 10 P.M. and 7 A.M.
- In H.I.P. the qualifications of every family doctor and specialist have been approved by a medical board of distinguished physicians, which sets standards for medical training and experience.
- H.I.P. offers safeguarded choice of physician. Each doctor in the medical team provides only those services for which he has been specially trained. This means that babies are cared for by pediatricians, mothers are delivered only by obstetricians, surgery is performed only by qualified surgeons, X-rays are interpreted only by radiologists and laboratory tests are interpreted only by pathologists and so on.
- H.I.P. has no waiting periods for maternity or any other condition.
- H.I.P. has no exclusions for pre-existing conditions.
- H.I.P. sets no limit on the amount of medical care or laboratory services that may be rendered.
- H.I.P. has no age limits.
- H.I.P. is the only plan in this area that permits persons who leave an insured group to continue their coverage without reduction in comprehensive benefits.

For further information call or write: Enrollment Division

HEALTH INSURANCE PLAN OF GREATER NEW YORK

625 MADISON AVENUE, NEW YORK 22, NEW YORK

PLaza 4-1144 or Pioneer 1-8060 (Mincola)

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: 62-1252
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

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

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

420 Kenwood
Delmar 9-2212

11 Elm Street
Nassau 9-1231

Over 107 Years of
Distinguished Funeral Service

S & S Bus Service

E.D.-1, Box 6, Rensselaer, N. Y.
Albany 4-6727-42-3851
Troy, Arsenal 3-0480

Thurs., Sept. 24 — Patricia Murphy's Restaurant and Westchester-Shopping Center, Leaving 8:30 A.M. from Troy and 9 A.M. from Albany. Transportation \$5.50.

Saturday, Sept. 26 — Tour to Pickwick Lodge in the Black Range of the Catskill Mountains. Transportation and dinner, \$2.85.

Saturday, Sept. 26 — Utica, Bingo and Shopping Trip. Leaving Albany only from Plaza at 11 a.m. Transportation and dinner, \$8.25.

This Service was designed for responsible people such as State employees who live or work in areas served by National Commercial.

HAVING A
WONDERFUL TIME

Wish you were here!
Paying my way with

Commercial Bank
CHECK-CREDIT

Complete details at any one
of our 29 Offices.

NATIONAL COMMERCIAL
BANK AND TRUST
COMPANY
ALBANY

Member Federal Deposit
Insurance Corporation

Hearings Set For Transit Pay Hikes

The New York City Civil Service Commission has scheduled public hearings to begin on Tuesday, Oct. 3 at 10 A.M., to consider resolutions pertaining to pay increases for uniformed Transit employees.

All pay rates given are on the basis of a 40-hour work week schedule.

Resolutions for transit patrolman and transit policewoman are for pay scales to be raised from \$4,285-\$5,600 to \$4,475-\$5,790, effective July 1, 1959; fol-

lowed by another raise, effective January 1, 1960, to \$4,570-\$5,885. For detective 3rd grade: from \$4,513-\$5,828 to \$4,711-\$6,026, effective July 1, 1959; and to \$4,810-\$6,125, effective January 1, 1960.

For detective 2nd grade: from \$6,169-\$6,433 to \$6,378-\$6,652, effective July 1, 1959; and to \$6,483-\$6,762, effective January 1, 1960. Detective 1st grade: from \$6,918-\$7,182 to \$7,153-\$7,427, effective July 1, 1959; and to \$7,270-\$7,549, effective January 1, 1959.

The raise for transit sergeants will be from \$6,169-\$6,433 to \$6,378-\$6,652, effective July 1, 1959; and to \$6,483-\$6,762, effective January 1, 1959.

For transit lieutenants: from \$6,918-\$7,182 to \$7,153-\$7,427, effective July 1, 1959; and to \$7,270-\$7,549, effective January 1, 1959.

Transit captain: from \$8,224-\$8,854 to \$8,607-\$9,175, effective July 1, 1959; and to \$8,747-\$9,307, effective January 1, 1959.

ADVISE US IMMEDIATELY

If you are 17 or over and did not finish

HIGH SCHOOL

Free booklet tells how to earn a Diploma or Equivalency Certificate AT HOME IN SPARE TIME

AMERICAN SCHOOL, Dept. 9 AP-6

136 W. 42nd St., New York 36, N. Y. Phone BRyant 9-3604

Send me your free 55-page High School Booklet.

Name _____ Age _____

Address _____ Apt. _____

City _____ Zone _____ State _____

OUR 62nd YEAR

LEFTOVERS '59 CHEVS

PRICED FOR QUICK SALE
ALL MODELS * ALL COLORS

BATES

Authorized Factory Chevrolet Dealer
GRAND CONC., at 144 ST. BRONX
OPEN EVENINGS 10, ml.

Exam Study Books

to help you get a higher grade on civil service tests may be obtained at The Leader Bookstore, 97 Duane Street, New York 7, N. Y. Phone orders accepted. Call BEekman 3-6010. For list of some current titles see Page 15.

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

CENTRAL HAS THE NEW

SWING-OUT SHELVES

hand you the food

MODEL BH-125

GENERAL ELECTRIC 12-CUBIC-FOOT REFRIGERATOR-FREEZER

Automatic Defrosting Refrigerator
Big Zero-degree Freezer at top

STRAIGHT-LINE DESIGN
(No coils on back)

- 3 Swing-Out Shelves are adjustable, removable
- Twin Porcelain Vegetable Bins
- New Ice-Ejector Trays and Ice Storage Container
- Available in White and Mix-or-Match Colors

CENTRAL

TELEVISION INC.

2172 - 3rd Ave.

(Bet. 118 & 119 Sts.)

New York City - EN 9-6900

393 E. 149 St.

(Corner 3rd Ave.)

Bronx - WY 3-2112

923 Broadway

(Corner Myrtle Ave.)

Brooklyn - GL 5-9500

THE GRADUATE SCHOOL LONG ISLAND UNIVERSITY

IN DOWNTOWN BROOKLYN
DEGREE AND DIPLOMA PROGRAMS
AND INDIVIDUAL COURSES
IN PUBLIC ADMINISTRATION

Classes held in the evenings, Monday through Thursday, 6:10-9:45 p.m., at Flatbush Ave. Ext. and DeKalb Ave., downtown Bklyn. (Easily reached by all subways and LIRR.)

SCHOLARSHIPS and SPECIAL GRANTS for GOVERNMENT EMPLOYEES

Registration: Thursday, Friday, September 24, 25
Classes Begin: Thursday, October 1st
Late Registration Closes: Wednesday, October 7

FALL SEMESTER SCHEDULE provides for classes in

Fundamentals of Public Administration	Practical Politics
Statistics	Administrative Law
Government Budgeting and Finance	Housing Administration
Labor Economics	Seminar in Hospital Administration

Faculty of Experts in Public Administration includes

- Hon. Francis J. Bloustein**
Vice Chairman and Commissioner, New York City Planning Commission
- Dr. Morris A. Jacobs**
Commissioner, New York City Department of Hospitals
- Hon. S. Stanley Kreutzer**
Counsel to New York State Legislature, Committee on Legislation Practices and Procedures; Special Counsel to New York City Council
- Hon. Anna M. Kross**
Commissioner, New York City Department of Correction
- Dr. Theodore H. Lang**
Deputy Personnel Director, New York City Department of Personnel
- Hon. Henry L. McCarthy**
Executive Director, Community Council of Greater New York; Formerly Commissioner, New York City Department of Welfare
- Hon. Joseph P. McMurray**
President, Queensborough Community College; Formerly Commissioner, New York State Housing Commission
- Dr. Samuel I. Minowitz**
Borough Director, New York City Department of Health
- Hon. Joseph Schechter**
Director, Department of Personnel; Chairman, New York City Civil Service Commission
- Dr. Leonard P. Stavisky**
Assistant to the President, New York City Council
Coordinator of the Program

Write, phone or visit: THE GRADUATE SCHOOL, LONG ISLAND UNIVERSITY
385 Flatbush Ave. Ext., Brooklyn 1, N.Y. UL 8-8100. EVE. UL 2-6108

Assistant Accountant To Open Soon

A new examination for assistant accountant, a position paying \$4,000 to \$5,080 per year, will open for filing Oct. 7. Employees holding the title of assistant accountant are eligible for promotion by examination to the pay range of \$4,850 to \$6,290.

An official announcement of this examination has not yet been released, but requirements and other details will probably be much the same as those of the last test.

Following are important details from that announcement:

Minimum Requirements

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

Candidates who will meet the educational requirements by June 1960 will be admitted to this examination. Such candidates should indicate this fact on their experience form.

The maximum period of time

for which credit may be given may in no case exceed nine months. A College Series Application form must be filed by the applicant.

Duties and Responsibilities
Employees will be under direct supervision to: perform beginning level professional accounting work; assist in maintaining ac-

counting records for city departments or agencies; assist in making field investigations and in the auditing of business firms; perform related work.

NEW! Just Out! 1960 GE TV

at LOW PRICES that Set NEW VALUE STANDARDS!

SEE

...these Important NEW Features in the NEW 1960 G-E Models!

- NEW - FULL-POWER TRANSFORMER
- NEW - SET & FORGET VOLUME CONTROL
- NEW - INCREASED SENSITIVITY
- NEW - "NEW YORKER" CHASSIS
- NEW - PRECISION-ETCHED CIRCUITRY
- NEW - DAY-BLUE 110° ALUMINIZED TUBE
- NEW - DRAMATIC STYLING

FREE 90-DAY TVSERVICE

by G-E Factory-Trained Experts at G-E service depots on all 1960 Portables and Table Models (when purchased from your authorized G-E TV dealer). Slight charge for 90-Day "in-home" service on Consoles.

EASY TERMS!

Buy Only at this Sign of Value

NEW Low Priced "Designer" TV!

Full-Power Transformer, High Power Chassis, Front Speaker Sound for Balanced Fidelity, Width Control, Lightweight Concealed Hand-Grips for Easy Carrying, Set-&-Forget Volume Control.

\$158

Model 17T3304 17" Overall Diag. Meas. 155 sq. in. Picture

NEW 21" Table Model that Performs Like a Console!

Slim Silhouette Styling, New High Powered Chassis, Full Power Transformer, Width Control, Full Fidelity Up-Front Sound.

\$178⁷⁷

Model 21T3417 Ultra-Vision 21" Overall Diag. Meas. 252 sq. in. Picture

NEW Low Price for a 21" Ultra-Vision Console!

Slim Silhouette Styling, New High Powered Chassis, Full Power Transformer, Width Control, Full Fidelity Up-Front Sound, Built-in Antenna.

\$198⁷⁷

Model 21C3439 Ultra-Vision 21" Overall Diag. Meas. 262 sq. in. Picture

You're Worry-Free When You Buy G-E!

REAL ESTATE

\$900 CASH

CAMBRIA - 3 room insul. brick, 4 bedrooms, 2 baths, finished basement. 2 car garage.

Asking \$17,900 \$25 week

ST. ALBANS - 7 room brick, finished basement with bar.

Asking \$16,900 \$24 week

LAKEVIEW - 7 room concrete and steel Custom Built, sunken living room, 20 ft. bedroom with balcony and bath, 2 1/2 baths, 80x100 corner lot.

Asking \$24,500 \$4,000 Down

Harty Real Estate

180-22 Linden Blvd. Fieldstone 1-1950

UPSTATE PROPERTY

THAT MAN BELL OFFERS YOU

Listing No. 2072 That 40 acre property with 9 cm. house, barns and private lake now reduced to \$5,100.

Listing No. 1743 Altamont section, 4 bedroom house, bath, fireplace, furnace heat and 2 acres. Price \$5,000.

Listing No. 1800 A real artist's dream in a 5 cm. new home situated in beautiful area with great view. Exterior completed, interior almost completed. Price \$1,500 and here is a chance to become a handyman and finish as you like. Located close to Albany.

Listing No. 1831 A gorgeous new 3 bedroom rancher on nearly 2 acres, big living rm., huge kitchen with dining area. Not decorated and kitchen incomplete but it's going for the price of only \$8,950 and I can complete it for \$1,000. Only 8 miles from Albany. - Seize it before it's gone!

Phone Altamont Union 1-8111 WALT BELL ALTAMONT, N.Y. OFFICE OPEN DAILY, WEEKENDS

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 BRUKER, 100-11 LINDEN BLVD., ST. ALBANS 15, N. Y.

ZOL TELEVISION & APPLIANCE CO. INC.

3841 B'way. cor. 160th St., NYC LO 8-0300

REAL

HOMES CALL BE 3-6010

ESTATE VALUES

CALL BE 3-6010

PROPERTIES-HOUSES

LONG ISLAND 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

Baisley Park \$8,990
 This 1 family home is situated in a tree lined street, near scenic lake in beautiful Baisley Park, boasts of 3 rooms down, 2 master bedrooms up, full basement, economical gas heat and fully equipped with extras. Only \$300 down.

WHY PAY RENT?

Jamaica \$12,500
 Detached, 2 family home, features 2 separate apts, all unit, full basement, expansion attic and loads of extras. Hurry!

LIVE RENT FREE!

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

SPECIAL \$6,990
 Nestled amongst towering oaks and pine trees, spacious 4 1/2 room home and extra cozy 3 room cottage to rent out. Widow's sacrifice. Must sell quickly. Many extras going. \$49.54 MO. PAYS ALL

RANCH \$11,490
 Large rambling 5 rooms, 9 year old home, features large ultra modern cabinet lined kitchen, living room, full dining room, large airy bedrooms, Hallwood tiled bath, basement and landscaped, 60x100 plot A1 area.

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

INTEGRATED

2 Family 10 Rooms \$1,500 CASH
 Baisley Park, detached beauty, 2 ultra modern 5 room apts and baths, completely finished basement with loads of extras, 40x100 plot, landscaped, garage. Asking \$18,490. Sacrificial LIVE RENT FREE

1 Family \$8,300 \$400 CASH
 Baisley Park, neat and clean, 3 large rooms, porch and bath, full basement with gas heat, large backyard and extras. Vacant next week. Move right in on title. Must sell.

SPRINGFIELD GDNS. HANDYMAN SPECIAL \$300 Cash \$6,500
 6 rooms and enclosed porch, extra large 40x100 plot, enclosed rear yard, garage, low monthly carrying charges. Can be seen by appointment only. CALL US NOW!

2 FAMILY \$390 CASH \$12,990
 This home has 2 large 3 and 4 room apts, finished basement, all heat, large rear yard, located in Jamaica. Walk to subway.

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

Trojan United

INTEGRATED

ST. ALBANS
\$18,490
SOLID BRICK
2-FAMILY
 TWO 3-RM APTS
 FULL BASEMENT
 CLOSE TO EVERYTHING
\$750 DOWN On Contract

ST. ALBANS
EXCLUSIVE
DETACHED
9-ROOM
COLONIAL
 Large Corner Plot
VACANT
MOVE RIGHT IN
 5 BEDROOMS
 2 1/2 BATHS
 2-CAR GARAGE
 FULL BASEMENT

NATIONAL
 Real Estate Co.
 168-20 HILLSIDE AVE. JAMAICA, N. Y.
OL 7-6600

QUEENS BEST

Integrated
HOLLIS
 2 family shingle detached with 2 car garage on corner plot. Two 6 room apartments with one finished room in attic. Finished basement. Cyclone fence, many other fine extras. Newly decorated. — Must see to appreciate.
\$26,000

ST. ALBANS
 1 family, 8 rooms detached on large 80x100 corner lot. 2 car garage, semi-finished basement, oil heat, extras.
\$17,800

Also, many new one and two families to choose from, excellent terms arranged, Low Down Payments
 30 yr. FHA mortgages — Terms Arranged
 Call us to see

LEE ROY SMITH
 192-11 LINDEN BLVD. ST. ALBANS, N. Y.
LA 5-0033

TROJAN
Hempstead and Vicinity
\$300 CASH
\$9,500

This stucco home, 5 rooms in all, sits on a 50x100 plot. Oil unit, needs some painting to have a top notch house.
HANDY MAN SPECIAL

DUPLEX
Mother & Daughter
\$330 Cash
\$10,990

Two completely separate apartments situated in a suburban atmosphere on an extra large 80 x 150 plot. Oil heat. SEE IT TO-DAY!

4 BEDRMS.
\$405 Cash

This modern home, fully decorated, large 50x100 plot and garage. Oil heat. Featuring suburban living for the large family. Low priced at \$13,500.
MUST BE SOLD!

TROJAN
IV 3-3400
 91 South Franklin Ave. Hempstead

INTEGRATED
INTEGRATED

EASIER TERMS! **AT LIST**

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

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

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

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
 R or F Train to Parsons Blvd.

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

Also Many Undeveloped 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

INTEGRATED

No Cash Down For GI's
Payments As Low As \$65 Monthly

BAISLEY PARK—B-156 5 1/2 Rooms, 1 1/2 Baths, gas heat \$10,500

SPRINGFLD GDS B-134 Ranch, 4 rooms 40x100, oil heat, 3 yrs. old \$14,500

S. OZONE PK B-171 5 1/2 Rooms, gas heat, garage \$13,500

BAISLEY PK 8-170 Colonial, 5 rooms, Full basement, garage \$ 7,900

E-S-S-E-X 143-01 HILLSIDE AVE. JAMAICA
AX 7-7900

LIVE IN JACKSON HEIGHTS & EAST ELMHURTS

Jackson Heights,
 Solid brick, 2 family, 6 rooms up, 3 down, lovely home with many costly extras, 2 refrigerators, air conditioner, etc. Oil heat with garage. Only **\$22,500**

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.

2 GOOD BUYS

LOCUST MANOR
 Detached, solid brick bungalow, 5 rooms first floor, 1 extra large room second floor, finished basement with recreational room, oil, beautifully landscaped, 1 car garage. Many extras. Terms of course!
\$19,000

ST. ALBANS
 1 family, solid brick, 6 rooms, oil, 1 car garage, screens, storm, Venetian blinds, etc. Can be bought with small down payment.
\$14,800

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

"SEE HOLMES FOR HOMES"

HOLLIS
 1 family, 6 large rooms, completely detached house, parquet floors throughout, Venetian blinds, screens and screens, refrigerator, finished basement recently decorated, convenient to school, churches and transportation. Ideal location and priced right at **\$16,990**

SOUTH OZONE PARK
 1 family, solid brick, English Tudor, 6 rooms plus 3 room apt in finished basement, Venetian blinds, screens, screens, parquet floors, 1 car detached garage. Ideal location for churches and other facilities. The price is only **\$16,990**

Many other available — Call for information

J. J. FRANKLIN HOLMES
 119-40 MERRICK BLVD. ST. ALBANS 34, N. Y.
LAURELTON 7-2808

FLORIDA

LAKEHURST Cottage \$8,800. Deep Business corner with 220 feet on State Road with modern Cottage \$7,800. 8 room Retirement Home \$14,800. Details, photos, PETERS, Interlachen, Fla.

CENTRAL ISLIP
 6 ROOM house, 1/2 acre, double garage call or write J.B. Andrews, 68 Nestrand Ave., Central Islip, New York. Central Islip 4-8018 - 6281.

NEWARK — 2 story brick building, now fully rented as rooming house with store on 1st floor, 3 1/2 baths, 2 kitchens, completely furnished. Within walking distance of Broad & Market Sts., Penna & Jersey Central Terminals, all buses. Excellent condition — good income. Owner leaving U.S. Price \$27,500 — cash \$7,500. WADE, Box No. 123 w/o Leader, 87 Duane St., N.Y. City.

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments interracial. Furnished 2Bd - Telaw 7-4118

**'57
CHEVS
\$1095
BATES**

Authorized Factory Chevrolet Dealer
GRAND CONC., at 141 ST. BRONX
OPEN EVENINGS

**DODGE
PLYMOUTH
SIMCA**
Final Clearance '59's
FOR QUICK SALE
BRIDGE MOTORS
Direct Factory Dealers Since 1930
2340 Gr. Concourse (Bet 183-184 St.)
1231 Jerome Ave., Bx. (Nr 1724 St.)
LOW MI

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

NOW AT MEZEY
'59 SAAB 93
WITH 7 NEW BIG FEATURES
Sweden's Quality Aircraft Car
MEZEY MOTORS
Authorized Dealer For
LINCOLN-MERCURY-EDSEL
1329 2nd AVE. (64 ST.) TE 8-2700
in mi

Exam Study Books
to help you get a higher grade
on civil service tests may be
obtained at The Leader Book-
store, 97 Duane Street, New
York 7, N. Y. Phone orders ac-
cepted. Call BEekman 3-6010.
For list of some current titles
see Page 15.

Host of Trainee Jobs Now Open with State

New York State has opened a whole group of career and trainee positions for young people. Trainee salaries range from \$4,600 to \$4,988 a year, and this is only the first rung up the civil service ladder of salaries.

New York residence is not required for any of them.

College juniors, seniors and graduates can apply for professional career tests (No. 2220) in the field they choose—administration, economics, law, statistics, science, etc. Starting salary is \$4,600.

The public administration internship (No. 2260) is a training program for graduate students, with appointments at \$4,988.

Successful candidates for accounting trainee (No. 2250) may

enter one-year training positions at \$4,600 (some are appointed at \$4,988), in New York City, Albany and other parts of the state. They may be appointed as payroll examiners, auditors, or accountants. This is for both men and women with college training and experience in accounting. The application fee is \$4.

Deadline for filing for professional career tests and public administration internship is Nov. 2. The examination will be Dec. 5.

Further information and application blanks for these career and trainee positions are available from the State Department of Civil Service, at 270 Broadway, New York 7, N. Y., or at the State Campus, Albany 1, N. Y., or at most offices of the State Employment Service.

Park Specialists Sought by State

Engineers with experience in the design and construction of parks and parkways are needed now by the Long Island State Park Commission, the Niagara Frontier State Park Commission, and the State Conservation Department. State civil service examinations for senior park engineer and park engineer will be held Nov. 21.

Applications will be accepted through Oct. 19.

Senior park engineers need a New York State professional engineer's license and two years' experience in design and construction of parks and parkways. Starting salary is \$7,818 a year with five annual raises to \$9,408.

Park engineers start at \$6,410 and earn \$7,760 after five years. Applicants with master's degrees need one year of experience in design and construction of parks and parkways. Those with lesser degrees must have additional experience.

Applications and additional information may be obtained from the Recruitment Unit, State De-

partment of Civil Service, the State Campus, Albany 1, N. Y.

Make Up To **\$28 EVERY WEEK END** IN YOUR OWN SPARE-TIME BUSINESS!

Extra cash to meet rising living costs! You can make it easily and pleasantly, just showing KUSHNER SHOES to friends, neighbors! No delivering or collecting. Work any hours you please! No experience needed—we show you exactly how! You make big profits—even get in on our "FREE SHOES FOR LIFE" Plan! A few spare time hours can make a terrific difference in your take-home pay! Investigate this great opportunity! Write TODAY for FREE Catalog and full information!

SEND FOR FREE CATALOG!

TANNERS SHOE CO.
341 Brackton, Mass.

LEGAL NOTICE

ALLES, KATHERINE V. R.—SUPPLEMENTAL CITATION. — File No. P 2483, 1959.—The People of the State of New York, By the Grace of God Free and Independent, To GLADYS V. R. HESTWOOD.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on October 1st, 1959, at 10:30 A.M. why a certain writing dated March 22, 1954 which has been offered for probate by Benjamin G. Bain residing at 22 Argyle 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. ALLES, Deceased, who was at the time of her death a resident of 143 West 98th Street, in the County of New York, New York. Dated, Attested and Sealed, August 20th, 1959.

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

File No. P1625, 1954

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent — To Gerda Anderson, Anna Johansson, Herbert Garlsson, Ivar Karlsson, Emil Karlsson, Ernst Karlsson, Inggard Bengtsson, Tursten Karlsson, Mary Andersson, Valfrid Andersson, Anna Abrahamsson, Signe Abrahamsson, Alex 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 Olufsson, also known as Anna K. Olufsson, Anna Olufsson and Anna K. Olufson, 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 c.l.a. should not be issued to the Public Administrator of the County of New York.

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

(SEAL) Philip A. Donahue
Clerk.

"Say You Saw It in
The Leader"

OLINVILLE HAS THE LATEST AND MOST MODERN

GENERAL ELECTRIC DIAL-DEFROST REFRIGERATOR

MODEL LB-81S
8-CUBIC-FOOT

FULL WIDTH
FREEZER CHEST

DIAL-DEFROST
CONVENIENCE

REMOVABLE, ADJUSTABLE
DOOR SHELVES

DE LUXE FEATURES AT A LOW PRICE

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

EASY TERMS
LIBERAL TRADE IN
ALLOWANCE

OLINVILLE APPROVED APPLIANCE CORP.

OL 5-9494

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

KI 7-6204

This Service was designed for responsible people such as State employees who live or work in areas served by National Commercial.

Y'ER OUT!

... of money?

When you need money quickly, just write a check . . . Use

**Commercial Bank
CHECK-CREDIT**

Complete details at any one of our 29 Offices.

**NATIONAL COMMERCIAL
BANK AND TRUST
COMPANY**

ALBANY

Member Federal Deposit
Insurance Corporation

Housing Aide Examination To Open for Filing Oct. 7 Rammer Open To Laborers

A new examination for housing assistant in New York City Civil Service will open for filing on October 7. Pay in that title starts at \$4,250 and increases to a maximum of \$5,330.

The housing assistant eligible list from the test held last spring was established in August with 850 names, not enough, apparently, to fill all the expected openings. Hence a new test.

New York City residence is not required for employment in the City Housing Authority, and that is where most of the jobs in this title are.

The official announcement for the test has not as yet been released, but requirements and other details are expected to be much the same as for the last test.

Following is a summary of that announcement:

Minimum Requirements

Minimum requirements are (1) a baccalaureate degree issued upon completion of a four-year course in an accredited college or university; or (2) graduation from a senior high school plus two years of college plus two years' full-time paid satisfactory

experience in housing or real estate management, education, recreation, social work, or work with community groups in such fields as housing, race relations or youth work; or (3) a satisfactory equivalent but all candidates must have completed two years of college. Candidates who expect to receive their baccalaureate degree by June 1960 will be admitted to the examination but must present evidence at the time of investigation that they have complied with the foregoing requirements.

A College Series Application form must be filed by the applicant.

• Duties and Responsibilities:

Under direct supervision, performs work of ordinary difficulty and responsibility in the administration of the public housing program; performs related work as required.

Promotion Opportunities:

Employees in the title of Housing Assistant are eligible for promotion to Assistant Housing Manager with a salary range of \$5,450 to and including \$6,890 per annum. Employees in this occupational group may by successive promotion examinations reach the title of Deputy Director of Management with a salary range of \$12,600 to and including \$15,300 per annum.

Laborers, foremen and assistant foremen, working under the five borough presidents' offices, can apply for the \$6,280-a-year position of rammer.

The promotion examination requires three years of recent experience in maintaining and repairing 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 the training accepted or one year of experience.

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

THERE IS STILL TIME TO REGISTER

THE CITY COLLEGE

Evening and Extension Division
Bernard M. Baruch School

MUNICIPAL PERSONNEL PROGRAM

Fee \$12.00

CC-2	Effective Writing in City Government Wed., 6:20-8 p.m. beg. Oct. 7	CC-10	Building Construction for Inspectors — Part I Mon., 6:20-8 p.m. beg. Oct. 5
CC-4	Developing Your Ability To Take a Civil Service Examination Thurs., 6:20-8 p.m. beg. Oct. 6	CC-14	Municipal Auditing Thurs., 6:20-8 p.m. beg. Oct. 8
CC-5	Building Your Vocabulary Thurs., 6:20-8 p.m. beg. Oct. 6	CC-29	Managing Your Money Mon., 6:30-8 p.m. beg. Oct. 5
CC-8	Improving Your Reading Ability Wed., 6:20-8 p.m. beg. Oct. 7	CC-23	American English Grammar and Usage — Part II Tues., 6:20-8 p.m. beg. Oct. 6

REGISTRATION INFORMATION

Registration extended until Monday, October 5th in person from 9-5 (on September 28th from 9-6) and by mail at the Division of Training, New York City Department of Personnel, Room 200, 209 Broadway, New York 7. Classes meet in the City Hall area.

This special curriculum of short courses is a cooperative undertaking of the Evening and Extension Division of the Bernard M. Baruch School of the City College and the New York City Department of Personnel. Each course completed will be considered by the Department of Personnel as the equivalent of a 2-point college course for the purpose of qualifying for a competitive examination.

Additional information and the bulletin describing the courses are available at the Division of Training, New York City Department of Personnel.

Here's What Makes This The SILVER BUY of the Year!

\$27.50 Worth of Extra Serving Pieces FREE!

LIMITED TIME ONLY

Handsome Protective Chest At No Charge Blad or mahogany finish

IN COMMUNITY The Finest Silverplate

*Trademarks of Oneida Ltd.

Choice of 4 beautiful top favorite patterns

with the purchase of 52-Pc. Service for 8 at only

\$89.75 No Fed. Tax

Pay Only \$1 a Week

Look! 58 Pieces in All

- 18 Teaspoons
- 8 Knives
- 8 Forks
- 8 Salad Forks
- 8 Soup Spoons
- 1 Butter Knife
- 1 Sugar Spoon
- 2 Serving Spoons

Includes 6 Serving Pieces Free!

- Receiving Ladle
- Pierced Serving Spoon
- Serving Fork
- Pastry Server
- Solid Serving Fork
- Solid Serving Spoon

SAMUEL C. SCHECHTER 5 BEEKMAN STREET — Suite 200

New York

BA. 7-9044

SPECIAL PRICE TO CIVIL SERVICE EMPLOYEES

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

\$219.95 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!
- Rolls on wheels—anywhere!
- New "Sparkling Rinse"—assures sparkling clean dishes!
- Plugs in—anywhere!

AMERICAN HOME CENTER, INC.

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

CORRECTION CORNER

By JACK SOLOD

Good Men Quit Early

Correction Officer Vanson lives in Attica. He was appointed to Woodbourne five months ago: a fine young man, just the type to make an excellent officer. As he signed his resignation from the Department, he said: "You fellows were all swell, but honest, Jack, I can't make a living. I have a wife and two children and my take home pay is \$63.00 dollars a week." His resignation is effective Sept. 23.

How are we going to keep these young fellows on the job with this low salary? Uniformed Supervisors Association at its September meeting called low entrance pay the big problem in Correction.

A newly appointed officer must spend \$200 for uniforms and equipment, from \$200 to \$300 to relocate his family and own a car (there are no subways in state prison areas, all this on a take home pay of from \$60 to \$62 per week. Old Scrooge couldn't even do it.

The U.S. Department of Labor states that a single woman living alone must earn \$81 per week to maintain a decent standard of living. Most Correction Officers with families to support take home less. I am all for economy too, but let it not start at the table of the Civil Servant. The Civil Service Employees Association and its 87,000 members must be prepared to fight for a substantial raise in pay this coming legislative session.

Fantabulous Workshop

Metropolitan-Southern Conference annual workshop will again be held in April at the Fantabulous Concord Hotel, Kiamesha Lake.

Tip to Ter, Bush and Powell, Blue Cross, G.H.I. and C.S.E.A. staff — when writing for reservations mention that you are attending the above convention. This will entitle you to a greatly reduced convention rate. Speaker Joe Carlino will address the State Kiwanis convention at the Concord Hotel Sept. 29.

The name of the book is: "He Had It Made" — heading for the top ten, written by a local boy from Woodbourne, Sidney Omit . . .

Two fine candidates for C.S.E.A. president, Joe Felly and Henry Shemin. Remember, Charlie Lamb of Greenhaven Prison is running for 4th Vice President of C. S. E. A. . . .

To the many fellows who have bothered to write me regarding wardens up from the ranks: thanks fellows, even the educator from Elmira who reads the "Corner" for laughs . . .

Uniformed Supervisors Association to meet with Commissioner McGinnis Sept. 22.

Mike Blow new president of Correction Brass hats. They will press for equalization of pay, more opportunity for promotion, elimination of "Temporary Brass" and higher entrance pay for officers, etc.

ACTIVITIES OF EMPLOYEES IN STATE

Kings Park

The first regular monthly meeting of the Kings Park Chapter, Civil Service Employees Association, after the summer months was held at the Employees' Lounge on September 3. A representative crowd was present.

The reports from the installation dinner and dance were very encouraging — congratulating each other for a fine job was the order. This also goes for the invited guests who came from as far away as Buffalo. "Good luck to you, Ladies and Gents."

At this meeting the fall and winter program was initiated. Prominent, among other items, was the election of our former President — now delegate — Andy Coccaro; the annual meeting in Albany and the Halloween Dance. These dances are becoming more popular all the time — even the working committee enjoy the time they spend working and organizing.

Manhattan State

The new membership committee of the Manhattan State Hospital Chapter, Civil Service Employees Association, has been drawn up and in the near future will hold a dinner meeting. The committee will discuss ways of bringing to the attention of non-members the benefits of Association membership. Association dues will be 40 cents per payday, or \$10.40 per year, as of Oct. 1, 1959. The Chapter considers it the duty of each member to ease the burden of the committee by introducing new members.

The officers and members of the Chapter wish to congratulate the editorial staff and advisory board of the Islander, a mimeographed monthly newspaper, accounting happenings at Manhattan State Hospital. It is published by and for patients of the hospital and printed by the occupational therapy graphic arts shop.

Best wishes for a speedy recovery are extended to Mary Duncan, Matt Walsh, Nellie Lynch, Flora Parker and all employees on the sick list. Bill Bonfield is

welcomed back to duty after a long illness.

The next regular meeting of the Chapter will be held on Wednesday, Oct. 7, 1959, at 4:45 P.M. in the assembly hall. All members are urged to attend this meeting and notices will be sent to every department well in advance of the meeting. Guest speakers will be invited. Delegates will receive instructions for the State Association's October meeting in Albany.

Central Islip

The Central Islip State Hospital Employees' Golf Club played host to golf playing patients at the hospital's club, recently. More than a score of the hospital's top-ranking golf players vied for low scores, longest drive and hole-in-one. The winner turned in a 78 for the 18 holes. Six other scored in the low 80's.

A buffet luncheon was served at the Club House following to tournament. Prizes were awarded by Director Francis J. O'Neill at the annual field day exercises held at the hospital's ball park on Saturday, Sept. 19.

State University

The State University Agricultural and Technical Institute Chapter, Civil Service Employees Association, recently elected the following officers: President Thomas Ladonsky, general education department; Vice President Charles Monroe, purchasing department; Secretary Elizabeth M. Magee, Dean Allee's office; Treasurer Oliver Colley, powerhouse; Delegate George Cook, frozen foods department.

The following were elected members of the Executive Council: Horton Amidon, general education department; Theodore Dedowitz, business office; Howard Cheshire, maintenance department; and Joseph Hirschberg and Michael Murray, business office.

The new chapter officers look forward to an active program for the coming year and pledge their support to the State Association and its officers.

CSEA Resolutions, Candidates On South Conference Meeting Agenda

The Fall meeting of the Southern Conference, Civil Service Employees Association, will be held on Friday, September 25 at 8:00 o'clock at the Warwick State School, Warwick, New York. Warwick Chapter will be host to the Conference.

All candidates seeking election for CSEA state offices have been invited to attend and will give the delegates an opportunity to meet and speak with the candidates prior to election.

During the business session the resolutions previously adopted and submitted by the Conference to the CSEA Resolutions Committee either approved or disapproved by such committee will receive a thorough examination by the Officers and delegates and if necessary any resolution disapproved will be studied for re-submission. Also any new resolutions deemed necessary for submission at this time will be considered by the Conference delegates.

Meeting notices have been sent to all chapters in the Conference including non-chapter members and it is hoped that all chapters will send a large delegation as this is the beginning of our legislative year and the program developed now will probably be our legislative program in January.

Pilgrim State Hosts Metro Conference

The next regular meeting of the Metropolitan Conference will be held at Pilgrim State Hospital, Brentwood, Long Island, on Saturday, September 26, at 1:30 P.M. The Pilgrim State Hospital Chapter will be the host and Jack Cottle its president has arranged a sumptuous meal for the occasion.

Irwin Schlossberg, president of the Metropolitan Conference, states that this is the Conference's most important meeting of the year and expects a large attendance. He promises to have a very interesting and educational program.

Mr. Max Weinstein, Chief Actuary of the State Employees' Retirement System, will be the guest of honor. He will talk on the subject of the Variable Annuity Plan and will answer questions from the floor.

A large group of guests of the Conference has been invited, including John Powers, president of the CSEA; Paul Kyer, editor of the Civil Service Leader; James Casey and Benjamin Sherman, CSEA field representatives; Eve Armstrong, president of the Suffolk County Chapter; James Anderson, Hazel Abrams, John Graveline, and Vito Ferro, presidents of the Southern, Capitol District, Central and Western Conferences, and representatives of Blue Cross-Blue Shield, G.H.I., H.I.P. and Ter Bush and Powell.

A highlight of the meeting will be the presence of all candidates for office with the CSEA in the coming election. Those attending the meeting will have a good opportunity of seeing real democracy in action by candidates running for election to office in the largest civil service employees organization in the country.

Tompkins Chapter Hosts Central Conference Meet

The Central Conference of the Civil Service Employees Association held its quarterly meeting at the Ithaca Hotel on Saturday Sept. 12.

The Conference covers public employees of the State and its political sub-divisions from the Pennsylvania State line to Lake Ontario and the St. Lawrence River, and from Albany County to Ontario County.

More than 150 guests and members attended the day long session and the dinner in the evening. Speaker of the evening was former Civil Service Commissioner William H. Morgan of Cortland, now on the State Liquor Authority Board. Mr. Morgan spoke on the responsibilities of the public employee to the taxpayer and the taxpayer to the employee.

State officers of the Association and Candidates for election in October were introduced to the meeting.

Co-chairmen of the Conference and workshop were Arthur Johnson of Willard State Hospital and Allan Marshall of Tompkins Chapter. City Judge Edward J. Casey welcomed the members to

the City and Kenneth Herrmann, president of Tompkins Chapter welcomed delegates to the Conference.

John Graveline of St. Lawrence State Hospital and president of the Central Conference, and Samuel Boreilly of Oneida Chapter, president of the County Workshop, were in charge of the afternoon meetings. 17 Chapters were represented in the State and County meetings.

CSEA Aids On Appeal Of Clothing Clerk Title

A hearing was held September 17 by the State Civil Service Department's Division of Classification and Compensation to consider a request by the Department for higher allocation for the title of clothing clerk.

Representing the Department of Mental Hygiene was Granville Hills, director of personnel for the Mental Hygiene Department.

Representing the employees was F. Henry Galpin of the Civil Service Employees Association. The Association has repeatedly requested a higher pay allocation for clothing clerk.

CSEA CANDIDATE HISTORIES

(Continued from Page 3)

tion and has been active in community affairs. He lives with his wife and what is left of his family in Slingerlands, N. Y. One son is a junior at Harvard University and another is a freshman at Wesleyan University. His daughter attends senior high school.

ARTHUR J. MILLER

Candidate for 3rd Vice President

Arthur Miller is a native New Yorker, born in New York City 50 years ago but for 35 years a resident of Sayville, N. Y. He married the former Josephine Beebe and has two children — Mrs. Donald Leimbach, Bayshore, N. Y. who recently presented him with his first grandchild and David Miller, construction electrician, 3rd Class, U. S. Navy.

He is employed by the Suffolk County Dep't. of Public Welfare where he has served as assets and resources supervisor for 23 years.

Mr. Miller's previous offices include First Vice President of Islip Town P.A.L., Sayville Teenage Canteen Councilor for five years, Red Cross Fund Drive Chairman for two years, Chairman of the Infantile Paralysis Fund Drive and Cubmaster of Sayville Pack No. 30 for five years.

He was Assistant District Scout Commissioner for five years, President of the Sayville Soft Ball League, Treasurer of the Sayville Mens Civic Association and First Vice President of Suffolk County Chapter of C.S.E.A.

Mr. Miller is now President of the Suffolk County Chapter of C.S.E.A. and Trustee of Sayville School District.

A staunch advocate of the Merit System, he believes the Association should leave no stone unturned to improve conditions that now exist in the counties.

VERNON A. TAPPER

Candidate for 3rd Vice President

Incumbent Vernon A. Tapper is a native of Syracuse, a graduate of North High and Central City Business Schools, and has been a career employee of the Department of Parks, City of Syracuse, for the past twenty-eight years, where he is currently Superintendent of Parks.

He was one of the organizers and first president of Onondaga Chapter, Civil Service Employees Association, and has served on the State Board of Directors for the past twelve years. He is presently laid vice-president of the Association and chairman of the County Executive Committee.

In this capacity, he has been instrumental in developing an educational program for the Committee's monthly meetings. During the past twelve years, he has spent much of his vacation and evening time furthering the work of the Association.

A keen student of civil government, he has consistently worked toward establishing effective employer-employee relations with opportunity for worker participation in the formation of sound policies and practices in tenure, salaries, retirement liberalization and other fringe benefits.

He has served on nearly every committee of the Association and is well versed in Association affairs. In addition, he has been a member of the Boy Scouts for the past forty-seven years and holds both a Scoutmasters key and Silver Beaver award for outstanding service to boyhood.

CHARLES E. LAMB

Candidate for 4th Vice President

Charles Lamb entered State service in 1937 as correction officer at New York State Vocational School, later transferred to Sing Sing Prison, was promoted to sergeant at Auburn Prison, and is now assigned to Green Haven State Prison.

For over twenty years Mr. Lamb has actively and untiringly worked for civil service employees and for adequate and equal salaries, improved working conditions, effective grievance procedures and an improved and modern retirement plan.

He has been appointed or

(Continued on Page 16)

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

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

GET THE NEW 1959 GENERAL ELECTRIC HIGH SPEED DRYER

**PERFECT DRYING
FOR ANY
WASHABLE!**

One dial setting
dries all washables
perfectly

This dryer turns itself off the moment clothes are dry . . . automatically. High-Speed Dryer dries clothes so soft . . . so smooth . . . so wrinkle-free you'll save on ironing.

Delicate setting for silks and synthetics. Regular for cottons, linens, things you wash most often. Heavy for hard to dry loads.

**General Electric
High-Speed Dryer**

Model DA9205

- No Special Wiring—Operates on standard 115 or 230-volt circuits.
- Synthetic De-Wrinkler—Removes wrinkles from synthetic garments.
- Automatic Sprinkler—Dumps dry clothes just right for ironing.
- Easy to see controls and dryer interior.
- Matches G-E Filter-Fix Washers.

BUY NOW FOR EXTRA VALUES!

GRINGER

TV - HI FI - PHONOGRAPH
RADIO - HOUSEWARES

29 FIRST AVENUE
GRamercy 5-0600

Near 2nd Street
New York City

NEW EXAM FOR PATROLMAN START TO PREPARE NOW with ARCO STUDYBOOK

CONTAINS previous Official Questions and Answers. Includes Principles of Investigation; Evidence in Law Enforcement; Legal Definitions; Paragraph and Reading Interpretation; Practice for Vocabulary Questions; Spelling; Numerical Relations; Arithmetic; Etc.

Price \$3⁰⁹
at the counter

ORDER DIRECT—MAIL COUPON

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

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

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

Name
Address
City State

Be sure to include 3% Sales Tax

NYC EXAMS THIS WEEK

Sept. 23. Promotion to assistant supervisor (power distribution) New York City Transit Authority. Written. Rm. 202, 241 Church St., Man., 8:45 a.m.

Sept. 23. Landscape architect. Written. Rm. 202, 241 Church St., Man., 8:45 a.m.

Sept. 23. Promotion to landscape architect. Written. Rm. 202, 241 Church St., Man., 8:45 a.m.

Sept. 23. Consultant (early childhood education). Medical. Rm. 200, 241 Church St., Man., 8:45 a.m.

Sept. 23. Cleaner (Men) Labor Class. Medical. Rm. 200, 241 Church St., Man., 9 a.m.

Sept. 23. Promotion to ferry terminal supervisor (Department of Marine and Aviation). Technical-Oral. Rm. 703, 299 Broadway, Man., 10 a.m.

Sept. 24. Custodial foreman. Experience Oral. Rm. 705, 299 Broadway, Man., 9 a.m.

Sept. 24. Cleaner (men). Medical. Rm. 200, 241 Church St., Man., 8 a.m.

Sept. 25. Public relations assistant. Oral Training and Experience. Rm. 705, 299 Broadway, Man., 1 p.m.

Sept. 25. Promotion to assistant director of public health nursing (Department of Health). Oral Training and Experience. Rm. 705, 299 Broadway, Man., 11 a.m.

Sept. 26. Public relations assistant. Oral Training and Experience. Rm. 705, 299 Broadway, Man., 9:30 a.m.

Sept. 26. Promotion to assistant director of public health nursing (Department of Health). Oral Training and Experience. Rm. 705, 299 Broadway, Man., 10:45 a.m.

STATE B'NAI B'RITH CHAPTER TO MEET

Excelsior Lodge and Chapter of B'nai B'rith, composed of Jewish men and women in State Service, will hold its first open meeting on Thursday, September 24, at 7:30 P.M. at 500 Eighth Avenue (35th Street) in Room 824, Manhattan.

The guest speaker will be Honorable Bernard Katzen, member of the State Commission against Discrimination.

This Service was designed for responsible people such as State employees who live or work in areas served by National Commercial.

BUT OF COURSE!

For the perfect balance of budget and income I use

Commercial Bank CHECK-CREDIT

Complete details at any one of our 29 Offices.

NATIONAL COMMERCIAL BANK AND TRUST COMPANY

ALBANY
Member Federal Deposit
Insurance Corporation

Do You Need A High School Diploma?

(Equivalency)

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

START ANYTIME

TRY THE "Y" PLAN

\$45 \$45

Send for Booklet C1
YMCA EVENING SCHOOL
18 West 62nd St., New York 23, N. Y.
Tel: ENdlaett 2-8117

Civil Service Expert Preparation

All City, State, Federal Prom Exams
Jr. & Asst Civil Mech Elec, Engr Civil,
Mech, Elec, Arch, Engr, Draftsman
Electrical Insp., U.S. Clerk
Electrician, Housing Asst.
Plumbing Engr., Subway Exams
Custodian Engr, Supt Construction
Asst Attorney, Patrolman
Asst Statistician, Painter
Asst Accountant, H.S. Equivalency

Mathematics License Preparation

C.S. Arith, Alg, Geo, Trig, Cal, Physics
Engr, Architect, Surveyor, Stationary
Engineer, Refrigeration Operators,
Plumbers, Portable Engineer
Class & Personalized Instruction
Days - Even, & Saturdays

MONDELL INSTITUTE

330 W 41 St. (7-8 Ave) WI 7-2087
Nearly 50 yrs Preparing Thousands
Civil Serv Techncal & Engr Exams

IN BROOKLYN IBM

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

SECRETARIAL

Medical, Legal, Exec, Elec, Typing
Switchd Compt., ABC Sten., Dictaph

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

ADELPHI-EXECUTIVES'

1714 KINGS HWY. DE 6-7000
1800 FLAYBUSH AV., Nr. Bklyn Coll.

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

Each Year High School Equivalency Diploma

In six weeks
for civil service
for personal satisfaction
Class Tues. & Thurs. at 6:30
beginning Sept. 29
Write or Phone for Information

Eastern School AL 4-5029

271 Broadway, N. Y. 2 (at 8th St.)

Name
Address
Boro PZ

NEED A DIPLOMA?

Let us help you pass the
New York State test.

Send ONE DOLLAR for our
printed TRIAL TEST and
EXPERT advice.

Equivalency

ADVISORY SERVICE
P.O. Box 1485 N. Y. 2, N. Y.

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!

LATEST 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
1 block Port Authority Bus Terminal

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-5 L 38-6,
Miami 38, Fla., for 1 year sub-
scription listing jobs available
statewide, monthly publication.

HOUSE HUNTING? SEE PAGE 11

SCHOOL DIRECTORY

BUSINESS SCHOOLS

MONROE SCHOOL-IBM COURSES. Keypunch, Tabulating, Wiring (APPROVED FOR
VEETS), Accounting, Business Administration, Switchboard (all five boards),
Comptometry, Day & Eve. Classes SPECIAL PREPARATION FOR CITY STATE &
FEDERAL TESTS. East Tremont Ave. & Boston Rd., Bronx, N.Y. 2-5000.

Secretarial

MUSIC

HILTON'S ALBANY MUSIC ACADEMY. Specializing in Accordion & Guitar Instru-
ments loaned free. Music instruction in all instruments. Beginner & advanced stu-
dents. Special discount. 46 State St., Albany, N. Y. 62-0948. In Troy: TROY MUSIC
ACAD., 340 Fulton St., Albany 3-0777

Shoppers Service Guide

BUSINESS OPPORTUNITY

EARN 10 plus per cent on \$2,500 mini-
mum investment in Real Estate Syndi-
cations plus amortization and tax bene-
fits. For information write Box 323,
c/o The Civil Service Leader, 97 Duane
St., N.Y.

HELP WANTED MALE and FEMALE

PART TIME—PROFITABLE
REPEAT bus from home. Growth poten-
tial. \$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
Liet for students, for employed adults
and people over 65. Get this invaluable
guide for \$1.50 plus 10c for mailing.
Send to LEADER BOOK STORE, 97
Duane Street, N. Y. C.

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

UTILITIES

MONDELL CO., INC. 800 Central Avenue,
Albany, N.Y. Tel. 4-2800. Quaker Me'd

FOR SALE

TYPEWRITER BARGAINS
Smith-317.50; Underwood-322.50; others
Pearl Bros. 478 Smith. Bkn. TH 2-2024

Appliance Services

TRACY SERVICE CORP.
Sales & Service record Refrig. Stoves,
Wash. Machines, combo sinks. Guaranteed
TRACY REFRIGERATION—CY 3-6900
340 E 149 St & 1204 Castle Hill Av. Ea.

Personal Notice

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

Adding Machines
Typewriters
Mimeographs
Addressing Machines
Guaranteed Also Rentals, Repairs

\$25

ALL LANGUAGES
TYPEWRITER CO.
Circle 3-8888
110 W. 32nd St., NEW YORK 1, N. Y.

OFFICER CANDIDATES FOR ELECTION OF CIVIL SERVICE EMPLOYEES ASSN.

(Continued from Page 14)

elected to many representative positions: secretary, delegate, executive committee member, publicity and membership chairman of Sing Sing Chapter; vice president, president, secretary and chairman of resolutions, legislation and publicity committees of Southern Conference; president and secretary of the Correction Department's Civil Service Conference; Correction Department representative on C.S.E.A. board of directors for many years; legislative chairman of State-Wide Prison Officers Conference; fifth vice president of Civil Service Employees Association; and has served on the following C.S.E.A. committees: legislative, directors, grievance, salary, membership, contract and plaque committees.

His wife, the former Julia Stokes, is also a State employee and they have two children, Charles Jr., a detective with the New York City Police Department and Judy, a student at Plattsburgh State Teacher's College.

Active in many community organizations, Mr. Lamb is a parishioner and Holy Name Society member of St. Augustine's Church, chairman of the Westchester Girl Scouts executive and camping committees and former president, Ossining Democratic Club. He is a member of the Westchester Democratic Committee, vice president, Ossining fire, police, emergency squad and delegate to N. Y. S. Fire Association.

GRACE T. NULTY

Candidate for 4th Vice President

Grace Nulty has been a vigorous and unrelenting campaigner for the improvement of Civil Service working conditions since she joined the Civil Service Employees Association in 1939. Her civil service career has given her the opportunity to experience and understand the problems of State workers at all levels, having advanced through the ranks to her present position as manager of the Port Chester office, Division of Employment.

She has been Labor Department representative on the State executive committee since 1955. She is currently serving as State chairman of the special committee to review nomination and election procedures and as a member of the State legislative committee.

She pioneered in organizing the Division of Employment, Metropolitan Chapter, and was elected as its first president. During World War II, when the Employment Service was federalized, she was president of the National Federation of Federal Employees chapter (1943-44) and served as a member of the labor management committee of the War Manpower Commission. She is a Charter Member of the Dongan Guild of State Employees.

She organized the New York State Council of Columbiettes, comprised of ladies auxiliaries of Knights of Columbus and was elected as first State president. She is married to George A. Moore.

A. J. COCCARO

Candidate for 5th Vice President

A. J. Coccaro, author of the Civil Service Leader's "Mental Hygiene Memo" column is well versed in the problems of Civil Service employees.

His labor relations experience

CLAUDE E. ROWELL
Candidate for 5th Vice Pres.

includes service in the following Association offices and committees: Board of Directors, 1958 to '58; civil service rating, memorial plaque, insurance and pension, nominating and public relations committees, 1954 to '59.

He served as chairman Metropolitan Conference, 1956 to '58; and vice chairman, 1954 to '56; was founder and chairman of twin workshop Concord Hotel, 1957; education and Jones Beach beauty contest committee, 1954 to '58.

In Chapter work he served as president, Kings Park Chapter, 1954 and '55; and on the public relations, publicity, nominating, insurance and grievance committees from 1954 to 1959.

As a member of Mental Hygiene Employees Association, he served three times as committee member to meet with the Commissioner; was three time chairman of statewide nominating committee; and twice member of executive committee.

Honors and scholarships include: Metropolitan Conference, Scroll of Distinguished Service, 1959; NYS Public Administration Trainee 1958 and '59; partial N.Y.S. scholarship for public administration study, 1958; honorary lifetime member Metropolitan Conference, 1958; State merit award winner for work in personnel, 1956; honorary lifetime member, Kings Park Chapter, 1953.

CLAUDE E. ROWELL

Candidate for 5th Vice President

Claude E. Rowell entered state service in 1934 at Rockland State Hospital, transferred to St. Lawrence State Hospital, and for the past fifteen years has been employed at the Rochester State Hospital. He is head of the industrial shop at the hospital.

Long active in Civil Service Employees Association affairs, he served as chapter delegate and president for four years, and is currently delegate of his chapter. He also served two years as vice-president, and two years as president of Western New York Conference. Conference committees he has participated in are the constitution and by-laws committee; special insurance, special citation, auditing and social and other special committees.

Mr. Rowell has been on such State-wide committees as special regional conference, social, plaque, member, board of directors, directors committee, personnel screening board and special attendance rules committees.

He has also been secretary-

CHARLOTTE M. CLAPPER
Candidate for Secretary

KENNETH A. VALENTINE
Candidate for Treasurer

treasurer of Rochester State Hospital federal credit union for fourteen years, an active member and elder of South Presbyterian Church, member of Webster Lodge 538, F. & A. M., and member of Mental Hygiene Employees Association. He is presently publicity co-chairman for M.H.E.A.

He was recently appointed by Rochester State Hospital chaplains advisory committee as general chairman of chapel building for the institution.

CHARLOTTE M. CLAPPER

Candidate for Secretary

Charlotte M. Clapper is present secretary of the Civil Service Employees Association and a candidate for re-election.

Following graduation from High School, she completed a secretarial business course at Albany Business College and attended extension courses of Cornell University. Entering State service as a stenographer in the Department of Health, she has advanced through promotion in that department to her present position as secretary to the Commissioner.

Before she was elected secretary of the Association, Miss Clapper served three years on the board of directors, representing the State Department of Health. She helped organize the James E. Christian Memorial Chapter there, and has continued to take an active interest in its development.

As Association secretary, she has demonstrated special interest in the various State chapters and conferences and frequently attends their meetings. She has become keenly aware of public employee problems and has supported

DELORAS G. FUSSELL
Candidate for Secretary

THEODORE C. WENZL
Candidate for Treasurer

every Association effort to bring about improved working conditions and broader promotional opportunities. She has served on many committees of the Association, and is at present chairman of the special memorial plaque committee.

A native of Columbia County, Miss Clapper resides now in Albany. She is a member of N.Y.S. Public Health Association, and assists in the organization of the Health Department's annual health conference.

DELORAS G. FUSSELL

Candidate for Secretary

Deloras G. Fussell is secretary of the Capital District Conference, Civil Service Employees Association, and has served on its committees. She joined C.S.E.A. in 1937 when entering State service in the office of Associate Commissioner of Education.

Continuously active in her Chapter, she has been an officer, Executive Council member, delegate to Conference and was continuously elected to represent the Chapter at State meetings. She has served on State committees and is presently on the education committee and its special subcommittee for new chapter officer training program. For the past year as proxy for education representative, she attended all board of directors' meetings.

Miss Fussell was selected from among various State Department candidates as one of Governor Harriman's two personal secretaries. After two years, she was appointed by Commissioner Allen as secretarial assistant to the board of regents.

She is Vice-President of National Secretaries Association, International, Albany Chapter; was chosen "Secretary of the Year" for Albany in the 1959 contest, and was runner up in the New York State finals.

She holds the highest earned award in Girl Scouting and has been continuously active with Scouting and youth settlement work. Her hobbies are gardening, music, amateur movies and travel. She has traveled extensively in the United States and Europe.

KENNETH A. VALENTINE
Candidate for Treasurer

Kenneth Valentine has been employed as an electrical engineer by the Public Service Commission since 1929. A member of the New York City Chapter since shortly after its formation, he served as its financial secretary and delegate to C.S.E.A. annual conventions in Albany for many years.

One of the organizers of the Metropolitan Public Service Commission Chapter, he served as president for two years and was the Public Service Commission's departmental representative to the board of directors from 1943 to 1952. He now serves as treasurer of the Metropolitan New York Conference which he helped organize in 1948 and in which he has been continuously active. In addition, he served on C.S.E.A. state-wide nominating, legislative and board of directors' committees and represented employees on many departmental committees and served as chairman of various charity drives.

Cited in the Civil Service Leader as a "Merit Man," he has received several Merit Award Board citations.

He has been active in the Boy Scout movement, serving in several capacities. He is a member of Tompkins Lodge No. 471, Free and Accepted Masons.

He feels his past activities in civil service affairs make him eminently qualified to fill the office of treasurer of the C.S.E.A.

THEODORE C. WENZL
Candidate for Treasurer

Ted Wenzl was born in Port Chester, New York. After having been a mathematics teacher at Oceanside, Long Island, he moved to Albany in 1940 as a career employee in the finance division of the New York State education department. Through competitive examinations he advanced through the ranks of senior, assistant and associate in finance. In 1945 he became chief of the Bureau of Apportionment and in 1954 advanced to his present position as director of the division of school financial aid.

Always an active member in the New York State Civil Service Employees Association, he served as president of the Education Department Chapter for three years and president of Capitol District Conference for two terms. A member of the State board of directors for five years, Mr. Wenzl served as chairman of the grievance committee for two years, was a member of the budget committee and also served two years on the salary committee.

In his community, Ted is active in school affairs through memberships on various working committees. Since 1950 he has been president of the board of trustees of the Delmar Public Library.