

Civil Service LEADER

'America's Largest Weekly for Public Employees'

Vol. XVIII No. 49

Tuesday, August 13, 1957

Price Ten Cents

Westchester, N

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

ay
16

Falk Predicts Vested Rights, Salary Adjustment and 40-Hour Week for State Aides in 1958

Aug. 15 Conference To Speed Start Of Health Insurance Plan

ALBANY, August 12 — All State agencies will send representatives to a briefing session this week on procedures to be followed in getting New York State's new health insurance program for state employees under way.

The meeting is to be held in the auditorium of the State Health Department building in Holland Avenue on Thursday, August 15.

The conference call followed approval of actual contracts submitted by three insurance carriers.

Alexander A. Falk, President of the State Civil Service Commission and chairman of the Temporary State Health Insurance Board, announced the board's approval of the contracts.

Approval Expected

The board is slated to approve contract proposals of the Health Insurance Plan of New York City and Group Health Insurance this week. Both plans have been approved as alternate carriers for the state coverage.

Approved at the board's most recent meeting were the hospitalization contract submitted by the Blue Cross Plans of New York State, the contract for basic surgical and medical coverage of the Blue Shield Plans of New York State, and the Metropolitan Life Insurance Company's contract covering major medical expenses.

In addition to hospitalization and medical services, the state health insurance plan includes coverage for prescribed drugs and medicines, doctor's home and office visits, nursing and ambulance services, and the cost of prosthetic appliances.

Booklet for Employees

At the meeting, personnel officers will be given material on final steps in starting coverage. Each department, under present plans,

will canvass its own employees to determine those who wish the coverage.

Civil Service Department officials also have prepared a booklet for distribution to state workers describing in detail the advantages of the plan.

The plan is expected to cost

unmarried employees about \$31 a year and about \$105 for employees with families. The cost to the state will be \$31 for unmarried employees and \$71 for the others.

Reclassification Clinic Set Up By Nassau Chapter to Aid Employees Making Appeals

A clinic to handle problems on reclassification appeals will be held for employees of Nassau County from August 20 to August 23 inclusive at the Elks Club, Hempstead, Long Island.

The clinic, which will be operated as a service to County employees by Nassau County chapter of the Civil Service Employees Association, will be open on each of the four days from 10 A.M. to Noon and from 5 P.M. to 9 P.M. in the evening, according to Irvin Flaumenbaum, chapter president.

Expected on hand to aid workers in filing any appeals regarding the county's new reclassification plan will be Henry Galpin, salary analyst for the CSEA; Harold Hertzstein, CSEA regional at-

orney, and Benjamin Sherman, CSEA field representative.

In order to handle the many appeals expected, Mr. Flaumenbaum urges all employees needing such help to attend a session at the clinic as early as possible.

IRVING FLAUMENBAUM
President of Nassau
County Chapter

DINNER TO HONOR TIERNEY

ALBANY, Aug. 12 — A testimonial dinner in honor of Francis J. Tierney, recently named secretary-treasurer of the Hudson River Regulating District, will be held on Monday, August 19th, at the Fort William Henry Hotel at Lake George. About 300 persons are expected to attend.

3 MAKE LOW GOLF SCORES

ALBANY, Aug. 12 — At a recent Civil Service Department golf tournament, George Sabey won low net with a 66 and Bill Riley took low gross with an 82. Vesta Zottman captured the low gross, with a 115, for the women's division.

50 YEARS IN STATE SERVICE

ALBANY, Aug. '2 — Katherine M. Cosgrave recently observed her 50th anniversary of employment with the State Department of Agriculture and Markets. Miss Cosgrave, called Rena by her fellow-workers, is editorial assistant in the department's bureau of publications.

Notice On Resolutions

All resolutions for consideration at the Civil Service Employees Association's annual meeting October 14 and 15 in Albany must reach Association Headquarters on or before August 20 in order for the Resolutions Committee to act on them. The committee is required by the by-laws to act on these resolutions and send them to all chapters by September 10.

BUFFALO, August 12 — Vested pension rights, salary adjustments and a 40-hour week for institutional employees were predicted for 1958 by Alexander A. Falk, president of the State Civil Service Commission.

Speaking at an interim meeting of the Western Conference of the Civil Service Employees Association in the Park Lane here, where he was guest of honor, Mr. Falk made his speculations during his talk on the involvement of the State of New York toward becoming a model employer.

The Commission President's remarks tend to confirm earlier statements this year by Governor Averell Harriman that his administration was already planning an extensive employee program for 1958.

All three predictions touched areas in which the Association has worked hard for employees and Mr. Falk's prophecies brought enthusiastic applause from the nearly 200 guests and CSEA members attending the event.

Decade of Accomplishment

In reviewing the evolution of the State Civil Service Commission from 10 years ago to its present make-up, Mr. Falk declared "your Association deserves much credit in the fight to preserve the integrity and usefulness of the Civil Service Commission."

Mr. Falk said that "The intelligent cooperation of your members, your counsel and your officers did much to move the State toward becoming a model employer and, therefore, in improving the lot of the public employee." At the same time, the Association has promoted the cause of good government, he said.

Celeste Rosenkranz, president of the Conference, introduced Mr. Falk to the gathering as "our wonderful friend who sees both the need of employee and the State and is always fair to us."

Following his talk, Miss Rosenkranz, acting on behalf of the Conference, presented Mr. Falk with a citation for merit for his accomplishments on behalf of the civil servant.

Triple Honors for Powers

It was an evening of honors for John F. Powers, president of the Civil Service Employees Association, as well.

He was paid a singular tribute

ALEXANDER A. FALK

by Mr. Falk when the Commission President said "I give the utmost credit to an organization which made such tremendous employee gains as Social Security, a reduced work week in institutions and continued pay raises. I do not hesitate to add that much of this was possible because of the firm and persuasive leadership of your president, John Powers."

Later, along with Mr. Falk, Mr. Powers became the first person to be presented with a citation of merit from the Western Conference.

The final honor came to Mr. Powers when Jack Kurtzman, CSEA field representative, announced that the City of Buffalo police force had made Mr. Powers an honorary captain of the force.

Mr. Kurtzman then presented the Association president with a gold captain's badge on which Mr. Power's name is to be engraved.

In a brief talk, Mr. Powers reviewed the Association's accomplishment's in the Legislature and gave his thanks to the many CSEA committees for their work on the grass roots level.

"It is you people who decided the program for the Association," said Mr. Powers, "and it is therefore all the more your success when our program is fulfilled."

Turning to the guest of honor, Mr. Powers then said "I, too, wish to give public thanks to Commissioner Falk for his friendship, his guidance and his interest in the public employee."

Unusual Turnout

The crowd that gathered to pay tribute to Mr. Falk was the largest ever to attend an interim (Continued on Page 16)

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 BEckman 3-6010. For list of some current titles see Page 10.

NYC IS SPONSORING RECORD PROGRAM OF TRAINING

The Division of Training of the Department of Personnel will make 59 special courses available this Fall to New York City employees under the in-service training program. The courses are in the Board of Education Special Free Evening Program and the New York University and City College Municipal Personnel Program.

The courses cover such areas as organization and methods, engineering, building construction, statistics, social service, personnel management, business English, New York City Government and accounting.

City employees can also take advantage of the many scholarships offered by the colleges, universities and other organizations in the New York City area.

Aid to Getting Promoted

Also available to City employees are hundreds of courses in the schools of general studies of the Municipal Colleges, courses in the City College New York Area Studies Program, and courses in the Board of Education regular Free Evening High School Program.

All the courses offered are designed to help the City employee prepare for advancement and to increase his current job skills.

Additional information on courses, scholarships and the High School Equivalency Program is given in the Department of Personnel's annual Training Bulletin, "Career Development for City Employees," which is being distributed to all City agencies for posting on their bulletin boards on Thursday, August 15.

List of Courses

Furthermore, 80,000 employees will receive special announcements listing the Fall 1957 courses offerings along with their August 23 pay checks.

The courses are as follows:

New York University Municipal Personnel Curriculum, fee, \$15:

MP-11—Developing Your Supervisory Skills in Human Relations, Tuesday, October 8-December 17;

MP-23—How You Can Communicate Effectively in Government, Monday, October 7-December 16;

MP-32—Planning for Your Retirement, Wednesday, October 9-December 18;

MP-34—Management Analysis and Organization, Tuesday, October 8-December 17;

MP-44—Work Measurement; Performance and Program Budgeting, Thursday, October 10-December 19;

MP-55—Social Case Work Supervision, Thursday, October 10-December 19;

MP-64—Developing Supervisory Skills in Administration, Monday, October 7-December 16;

MP-101—Leadership Training, Wednesday, October 9-December 18;

MP-111—Case Studies in Human Relations, Thursday, October 10-December 19;

MP-112—Case Study Applications of Modern Personnel Management, Monday, October 7-December 16.

All classes meet from 6:15-8:15 P.M. Registration (Mail and In Person): September 13-September 27.

City College Municipal Personnel Curriculum, fee, \$12:

CC-2—Effective Writing in City Government, Wednesday, October 9-December 18;

CC-4—Developing Your Ability to Take a Civil Service Examination, Monday, October 7-December 16;

CC-5—Building Your Vocabulary, Thursday, October 10-December 19;

CC-6—Improving Your Reading Ability, Thursday, October 10-December 19;

CC-10—Building Construction for Inspectors, Monday, October 7-December 16;

CC-13—American English Grammar and Usage, - Part 11, Tuesday, October 8-December 17;

CC-14—Municipal Auditing, Tuesday, October 8-December 17; Professional Engineers' License, Wednesday, October 9-December 18.

All classes meet from 6:20-8:00 P.M. Registration (Mail and In

JOHN KEARSE HONORED

Dr. George Volow, right, assistant director of Kings Park State Hospital, presents a clock radio to John Kearse at a farewell dinner at Twin Gables, Smithtown. Mr. Kearse is leaving Kings Park to take up his duties as business officer of Binghamton State Hospital. (Photo by Al Musson.)

Person): September 13-September 17.

Board of Education Special Free Evening Program:

BE-1—Business English;

BE-2—New York City Government;

BE-3—Speed Stenography;

BE-4—Fundamentals of Supervision;

BE-5—Elementary Accounting;

BE-6—Intermediate Accounting;

BE-7—Advanced Accounting;

BE-8—Work Improvement Techniques for Supervisors;

BE-9—Civil Service Arithmetic;

BE-10—IBM Basic Wiring;

BE-11—IBM Intermediate Wiring;

BE-12—Review of Elementary Mathematics for the Engineering Service;

BE-13—Review of Fundamentals of Physics and Chemistry for the Engineering Service;

BE-15—Fundamentals of Statistics;

BE-16—Office Practice;

BE-103—Electricity for Foremen.

All classes meet from 6 to 8:40 P.M.

Registration: (Mail), August 28 to September 4; (in person), September 9 to September 10.

Instruction will start September 11.

Additional information and

Training Bulletin announcements

are obtainable from the Division of Training of the Department of Personnel, 299 Broadway, Room 200, New York 7, New York, telephone, CO. 7-8880, Extension 36.

FILM LIBRARY SUPERVISOR EXAM CLOSING SEPT. 20

The State Civil Service Department will hold an examination for film library supervisor on October 19. The salary is \$5,280 to \$6,460 in five annual salary increases. At present one vacancy exists in the Department of Commerce in Albany.

Candidates must be residents of New York State and must have had experience in reviewing, maintaining, and planning for the distribution of motion picture film. College training may be substituted for some of the required experience.

Applications for the examination will be accepted through September 20.

Apply to the Recruitment Unit, New York State Department of Civil Service, Albany 7, N. Y., or to the department's New York City office at 270 Broadway.

CIVIL SERVICE LEADER
American Leading Newsmagazine
for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 3-6010

Entered as second-class matter October 3, 1930, at the post office at New York, N. Y., under the Act of March 3, 1879. Members of Audit Bureau of Circulations.
Subscription Price \$1.00 Per Year
Individual copies, 10c
READ The Leader every week
for Job Opportunities

State Title Upgraded; 2 Appeals Denied

ALBANY, August 12 — The New York State Department of Civil Service has made changes in titles and allocations.

Director of psychological services has been raised from grade 25, \$8,310-\$10,020, to grade 29, \$10,210-\$12,160.

The minimum salary has been increased temporarily for the following titles (new minimums given):

Assistant baker, \$3,002, Pilgrim State Hospital;

Assistant industrial commissioner, \$10,684, Buffalo District;

Executive assistant for higher education, \$9,952, Statewide;

Meat cutter, \$3,832, Rockland State Hospital;

Senior medical records librarian, \$4,988, Roswell Park Memorial Institute, and,

Senior sanitary chemist, \$6,098, Statewide.

Two Applications Denied

Applications for salary increase have been denied by the Director of Classification and Compensation for the following titles: Assistant director of general accounts, grade 27, \$9,220-\$11,050; supervising physical therapist, grade 15, \$5,020-\$6,150.

The following titles have been added to the State title structure: director of budgetary and administrative planning, \$13,900-\$16,210; electronic computer programmer, \$5,020-\$6,150; executive assistant for higher education, \$9,220-\$11,050; senior X-ray machine operator, \$3,480-\$4,360, and supervising UI reviewing examiner, \$6,780-\$8,250.

The following titles have been eliminated: director of cancer radiology, \$13,230-\$15,480; principal UI reviewing examiner, \$7,500-\$9,090, and senior research medical bio-chemist, \$8,310-\$10,020.

Reclassified Titles

The following have been eliminated.
(Continued on Page 15)

There's a big difference in Stainless Steel Cookware . . .

Only Stainless Steel Farberware*

has that wonderful aluminum-clad bottom

ADVERTISED IN

LIFE

JULE

127 E. 59th STREET

Beautiful stainless steel Farberware—with that wonderful thick aluminum-clad bottom—makes cooking a pleasure and cleaning a breeze! Covers are interchangeable... handles are heat-resistant... the aluminum-clad bottom spreads heat evenly, eliminates hot spots and scorching. And, cleaning is simple as can be—inside and out—without the special cleansers needed for other type bottoms. See the complete Farberware line today.

BRITE CORP.

PL 8-1561

SADIE BROWN SAYS,

VETERANS and CIVILIANS

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

**Free Placement Service
DAY AND EVENING**

**BUSINESS ADMINISTRATION
EXECUTIVE SECRETARIAL**

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

DAY AND EVENING CO-ED

**ALSO COCHING COURSES FOR
HIGH SCHOOL** Equivalency
DIPLOMA

**COLLEGIATE
BUSINESS INSTITUTE**

501 MADISON AVENUE (52 St.)

PL 8-1872

THE PUBLIC EMPLOYEE

By JOHN F. POWERS
President
Civil Service Employees Association

Official Rules Issued for New Patrolman Test

Congressional Amendment Urged To Give Firemen, Police Social Security Coverage

This week the Civil Service Employees Association sent letters and accompanying memoranda to each of the 43 Congressmen and two Senators representing New York State asking for immediate passage of an amendment to extend the benefits of Social Security to all police and firemen in the State.

This request is the response to the pressure generated by the rank and file of the policemen and firemen during the past few years. This pressure was given added impetus when the Social Security bill, which passed the last State Legislature, extended the benefits to these uniformed employees—"in the event the Federal Social Security Act is amended to authorize the extension of Old Age and Survivors Insurance to service performed in this state in policemen and firemen's functions."

The Legislature by passing this bill, and the Governor by signing it, gave their unqualified endorsement to the belief that these groups should come under the Social Security Act.

O'Brien Bill Aids Purpose

This Spring the Civil Service Employees Association approached the state organization of police and firemen and with their cooperation succeeded in getting endorsements for this extension. In the meantime, many bills were introduced in Congress to effect this amendment. In fact, there was a rash of bills from Representatives all over the nation extending Social Security to the police and firemen of their states. One bill in particular meets with the approval of the Civil Service Employees Association. It is H. R. 7935, introduced by the Hon. Leo O'Brien, Representative from the 30th Congressional District in New York State.

The co-operation of the Civil Service Employees Association with the Policemen's Benevolent Association and the Fire Fighters Association shows the employees organizations at their best. It shows them united in an effort to secure a major benefit for their civil service members.

The Association urges its members to write their individual Congressmen in Washington urging the passage of H. R. 7935 or any identical measure which would extend Social Security coverage to policemen and firemen in New York State.

The official requirements for the patrolman (P. D.) examination were voted by the New York City Civil Service Commission.

Applications will be received in September.

The only educational requirement remains the same as it has been in recent patrolman tests—senior high school diploma or an equivalency diploma. Those who do not have even an equivalency diploma, and who want to lose no time in the effort to obtain one, should inquire of the Board of Education, 110 Livingston Street, Brooklyn, N. Y., about taking an examination for such a diploma. Candidates say that past tests were not difficult.

There are no experience requirements for the patrolman job.

The written test, weighted 70 per cent, is the only competitive one, and is scheduled for December 14. A transit patrolman test will be held on the same day, though applications for the transit job will be received in October. Men may apply for both tests. They must pay the fee for each.

The City needs patrolman eligibles. It hopes to get a large list this time. One factor that encourages that hope is the higher salary offered, more than \$83 a week to start, with \$125 uniform allowance additional, after suc-

cessful completion of the nine-months probationary period. After three years pay rises to \$110 a week, uniform allowance additional.

Another factor is that fringe benefits have been added since the last examination was held.

The official notice follows:

PATROLMAN

Police Department

Salary: Appointments are being made at present at \$4,350 per annum. Patrolmen receive statutory increments of \$210 at the end of their third year in the Police Department to a salary of \$5,731 per annum. In addition, there is, at present, a uniform allowance of \$125, payable at the end of the nine-month probationary period.

Applications: Filing Period—Applications issued and received from 9 A.M., September 3, 1957 to 4 P.M., September 24, 1957.

Issue of Applications—Application blanks are issued in person or by mail. They may be obtained free by the applicant or by his representative at the Application Section of the Department of Personnel at 96 Duane Street, Manhattan, N. Y. 7. They are also mailed on request to the Application Section provided a self-addressed nine-inch envelope, stamped six cents for return, is enclosed with the request. No mail requests for applications will be honored if not accompanied by a self-addressed stamped (six cents) envelope.

Filing of Applications—Applications are accepted for filing by

mail or in person. An application submitted for filing by mail should be addressed to the Filing Section of the Department of Personnel at 96 Duane Street, Manhattan, N. Y. 7. Such application will be accepted if its envelope is postmarked not later than 12 midnight on the last day for the receipt of applications and if it is received by the Department of Personnel

(Continued on Page 4)

Minimum Pay Of \$6,000 for Police Is Asked

KINGSTON, Aug. 12—The State Police Conference called attention to the diminishing value of the dollar and urged mayors of cities to pay their policemen a minimum salary of \$6,000.

Secretary Peter Keresman wrote to the mayors that the direct connection between undermanned and underpaid police departments and the increase in lawlessness of every description is obvious. He stated that the result of inadequate police protection is being brought home tragically to more and more families.

Saying that the highest type of manhood a community produces should be on its police force, the secretary stated such young men, as soon as they are out of college, are being paid \$500 to \$600 a month by industry, and that the demand for them is increasing.

"Law enforcement now and for generations to come depends upon the young men municipal executives put in their police departments, just as the economic status of industry rests on young men hired now and trained for tomorrow," Mr. Keresman told the mayors.

State Teaches Pilots Storm Safety Methods

ALBANY, Aug. 12 — Non-instrument pilots are taught how to fly out of dangerous weather, State Commerce Commissioner Edward T. Dickinson announced.

A special flight training program has been started by the Bureau of Aviation of the State Commerce Department, Commissioner Dickinson said. The program features instruction in the Aircraft Owners and Pilots Association 180-degree turn rating, an emergency reversal of flight to break clear of hazardous weather.

"This maneuver can save a pilot's life," Commissioner Dickinson said.

Commissioner Dickinson said that each participating flight instructor trains three non-instrument pilots in the life-saving procedure before charging for instruction.

Willis (Jack) Wood, a pilot with more than 19,000 air hours, will instruct in the department's special plane. He has been flying for 33 years.

The following New York flying instructors will participate: Gus Hamm, at Glens Falls Airport; Edward Lyons and William Bohleke, Zahns Airport, Amityville; A. W. Riccio and W. Skelton (Jamestown), at Buffalo Air Park, and Theodore Carpenter and Harry Smith (Utica), at Hancock Field.

YOUNG GIRLS VIE FOR BEAUTY PRIZES

Contestants in the beauty contest held by the James E. Christian Memorial Health chapter, Civil Service Employees Association, at their annual picnic, wait for the judges' decision at Burden lake, near Albany. From left, Mary Mokay,

Pauline Lorvan, Virginia Barnard, Ethel and Elaine Rodgers, Alice Stage, Carolyn Gaul, Evelyn Antoninette, and Rosalind Waldron. An orchid corsage and a gift certificate to one of Albany's beauty parlors are at stake.

TWO BOARDS MEET SOON TO VOTE ON PAY INCREASES

Both the Salary and the Classification Boards have not been set. Following Appeals Boards will hold such sessions, then recommendations are usually made to

the Board of Estimates, hence employees look forward to the results of such sessions with close interest. Several New York City appeals are up for possible Board recommendation.

Police Physical Test To Be Held Indoors

The necessity for the rapid establishment of a new patrolman (P.D.) list has resulted in the decision of the Department of Personnel to hold the physical examinations for the successful candidates in the written competitive test as soon after grading as possible. Chairman Joseph Schechter of the New York City Civil Service Commission so stated at the weekly press conference.

"To facilitate the early establishment of the new list," said Mr. Schechter, "the Department of Personnel intends to hold the physical performance tests indoors. Due to the time of year that the tests will be given, Van Cortlandt Park is unsuitable. The need for new patrolmen makes it imperative that we test candidates at the earliest opportunity."

Asked whether the Department

is making any unusual effort to get a large number of applicants, Mr. Schechter replied that an extensive campaign is in the formative stage and that he will have more to say when preparations have been completed.

He expressed gratification at the in-service training program set up for the Fall, stating that, in his opinion, registration would be double last year's.

Requirements In Police Exam

(Continued from Page 3)

not later than the fifth business day following the last date for the receipt of applications. The required fee, payable by certified check, bank cashier's check or money order must accompany the application. Envelopes containing such applications must be stamped at the rate of three cents an ounce. Applications may also be filed in person by the applicant or by his representative at the address given for the Filing Section. The Department of Personnel assumes no responsibility for delivery when issuing or receiving applications by mail.

Fee: \$4.

Date of Test: The written test is expected to be held December 14, 1957. This date is tentative only and may be changed if circumstances so demand.

Promotion Opportunities: The Administrative Code provides that Sergeants shall be selected from among Patrolmen of the First Grade. Sergeants are eligible for promotion examination to Lieutenant. Lieutenants are eligible for promotion examination to Captain.

Age Requirements: The Administrative Code provides that only persons shall be appointed Patrolmen who shall be at the date of filing an application less than 29 years of age. No person who has not reached his 19th birthday on the last date for the receipt of applications may file an application. However, no person may be appointed unless he has reached his 21st birthday.

Exception: All persons who were engaged in military duty as de-

fined in Section 243 of the Military Law, subsequent to July 1, 1940, may deduct the length of time they spent in such military duty from their actual age in determining their eligibility. (Spb. 10a, Section 243, Military Law).

At the time of investigation, applicants will be required to submit proof of date of birth by transcript of record of the Bureau of Vital Statistics or other satisfactory evidence. Any wilful material misstatement will be cause for disqualification.

Minimum Requirements: Graduation from a four-year senior high school or possession of a high school equivalency diploma issued by the University of the State of New York. Candidates are not required to possess the high school diploma at the time of filing or at the time of taking the written, physical or medical tests, but must possess the diploma prior to appointment. At the date of filing applications, candidates must be citizens of the United States and residents of the State of New York. At the time of appointment, candidates must comply with that section of the Administrative Code which provides that any office or position, compensation for which is payable solely or in part from the funds of the City, shall be filled only by a person who is a bona fide resident and dweller of the City for at least three years immediately preceding appointment. Service in the armed forces does not interrupt residence.

Proof of good character will be an absolute prerequisite to appointment. In accordance with the provisions of the Administrative

BOARD APPROVAL SOUGHT FOR SICK-LEAVE MEASURE

Although the Civil Service Forum succeeded in getting the New York City Council to pass a resolution favoring addition of accumulated sick leave to terminal leave on retirement, it is now trying to get the Board of Estimate to vote the necessary approval. Some Board member must initiate the move if the Board is to consider the subject. The Forum has written to all Board members urging that such step be taken and a public hearing held.

Code, persons convicted of a felony are not eligible for positions in the uniformed forces of the Police Department. In addition, the rules of the City Civil Service Commission provide that no person convicted of petty larceny or who has been dishonorably discharged from the armed forces shall be examined or certified or appointed as a patrolman.

The rules of the City Civil Service Commission provide that no name shall be certified more than three times to the same appointing officer for the same or similar position unless at such officer's request.

Those appointed as probationary patrolmen must serve a probationary period of nine months prior to permanent appointment, at the end of which period their services may be terminated by the Police Commissioner as unsatis-

Housing Checkoff Starts Sept. 15

Chairman Philip J. Cruise of the New York City Housing Authority has written Henry Feinstein, president, Local 237, Teamsters, that the checkoff of union dues in that government branch will begin as of September 15, when a new payroll period starts.

The union turned in signed checkoff cards months ago, and since then has submitted a large number of additional ones.

Various technicalities must be

observed under the rules affecting checkoff, therefore the actual transfer of the dues money to Local 237, the only union to turn in any signed checkoff cards in the Housing Authority, would be delayed. It is expected that the union will receive its first check not later than November.

The same sort of delay attended institution of the checkoff in City departments proper, but after the first check was received, the unions got paid regularly.

factory. During the probationary period the Police Department requires that all probationary patrolmen successfully complete a four-month course of study at the Police Academy.

Applicants must not be less than 5 feet 7½ inches (bare feet) in height and must approximate normal weight for height.

Required vision, 20/30 in each eye separately, without glasses.

Duties: General police duties, including detective work, as assigned by the Police Commissioner.

Tests: Written, weight 100, 70% required. The written test will be designed to test the candidates' intelligence, initiative, judgment, and capacity to learn the work of a patrolman.

All candidates who pass the written test will be required to pass a qualifying medical test and a qualifying physical test. No second opportunity will be given to candidates who fail the qualifying physical test.

The physical test will be designed to test the strength, agility, and power of candidates. Candidates will take the physical tests at their risk of injury, although every effort will be made to safeguard them. Medical examination may be required prior to the physical test and the Department of Personnel reserves the right to exclude from the physical test any candidate who is found medically unfit. Candidates will be required to achieve a mark of 70% or higher on the physical test in order to qualify. Medical and physical requirements as posted on the Department of Personnel's

Bulletin Board must be met.

Candidates shall be rejected for any deficiency, abnormality or disease that tends to impair health or fitness, such as defective vision, heart and lung diseases, hernia, paralysis, defective hearing, or a history of mental or nervous ailment. Persons must be free from such physical or personal abnormalities or deformities as to speech and appearance as would handicap them in the performance of their duties.

Candidates who fail to attain the pass mark which shall be set for any test, subject or part of the examination shall be deemed to have failed the examination and no further test, subject or part of the examination shall be rated.

Candidates are warned to make full and complete statements on their application blanks and medical questionnaires. Misrepresentation is ground for disqualification.

BIRDSALL BACK FROM ISRAEL

ALBANY, Aug. 12 — Webster J. Birdsall, former director of markets for the Department of Agriculture and Markets, has returned to Albany after two years in Israel on a technical mission.

A & M CLAMBAKE AUG. 22

ALBANY, Aug. 12 — The annual clambake of the State Department of Agriculture and Markets will be held on Thursday, August 22 at West Sand Lake, sponsored by the department's chapter of the Civil Service Employees Association.

For Real Estate Buys See Pages 10 & 11

NO FINE PRINT

IN THIS AUTO POLICY!

NATIONWIDE'S NEW Auto-graphic AUTO POLICY.

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

Charles MacDougall

2902 Cortelyou Road, Brooklyn

BU 7-8866

NATIONWIDE

MUTUAL INSURANCE COMPANY

HOME OFFICE • COLUMBUS, OHIO

Formerly: FARM BUREAU INSURANCE

SAVE TIME... SAVE MONEY

Paint it Yourself

with **Krylon Spray Enamel**

NO BRUSH—FUSS—MUSS

and you get so much more—35% more in the new giant can...

No more muss or fuss when you paint with Krylon. There's nothing to mix, nothing to clean—just push the button and watch the new color go on furniture, appliances, radiators, toys, etc. Dries fast. Long lasting finish. Choice of 18 colors.

NEW GIANT 1.79 16 oz. CAN
KRYLON CRYSTAL-CLEAR 16 oz. CAN.. 1.95
6 oz. CLEAR and COLORS... .98

FURNITURE

RADIATORS

APPLIANCES

HOBBYCRAFT

TOYS

PLAYGROUND EQUIPMENT

WORKSHOP HOBBIES

TABLE DECORATIONS

EVENING SLIPPERS

E. M. J. Products Corp.

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

WA 4-7277

Engineering Jobs Studied; 2 Hearings Will Be Held Aug. 15 On Other Titles

Two hearings will be held in City Hall on Thursday, August 15, by the New York City Classification Appeals Board, one in the morning on 17 titles, the other in the afternoon on 19 titles.

Besides, the Board has begun a study of practically all the titles in the engineering service. This is one of the largest undertaking before it.

The City has been trying to hire engineers, draftsmen and the like, but without much success, or, if eligible accept, they often don't stay any longer than necessary to gain enough experience to qualify them for a much higher paying position in private industry. Therefore the study, while it will be one concerned primarily with pay, also reaches out into the recruitment and retention area.

Three-Months Undertaking

The study is expected to take three months, after which a public hearing will be held. Engineering personnel feel confident they will be able to supply enough evidence to persuade the Board to recommend upgradings of engineering titles, besides increasing of starting pay.

Titles for Hearing

Following is a list of the titles on which hearings will be held on August 15:

Starting 10:30 A.M.

Assessor, senior assessor, supervising assessor, principal assessor, nutritionist, supervising nutritionist, principal nutritionist, assistant deputy register, methods analyst, fire marshal, custodial form (higher education), senior custodial foreman (HE), supervising custodial form (HE), assistant to commissioner (fiscal management), superintendent of welfare shelters, assistant superintendent of bridge house, and superintendent of Bridge House.

dent of Bridge House. Bridge House is the Welfare Department's alcoholic therapy in The Bronx.

Starting 2:30 P.M.

Museum instructor, assistant museum maintainer, supervising museum maintainer, veterans' aide, veteran counselor, assistant director of veteran affairs, (the non-competitive title), senior office appliance maintainer, swimming pool operator, messenger, research asst. (youth activities), supervising research assistant (youth activities), typewriter maintainer, climber and pruner, proofreader, inspector of fire alarm boxes, traffic control inspector, and senior traffic control inspector.

STATE ELIGIBLES

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

1. Jones, Elizabeth, Pt. Chester.....	8810
2. Pitsch, Patricia, Pt. Chester.....	8105
3. Martin, Dorothy, N. Pelham.....	8255
4. Pedman, Cynthia, White Plains.....	8210
5. White, Norma, Peekskill.....	8200
6. Barrett, Betty, Brewster.....	7900

Experts on Vacation, Union Asks Time On Laborer Pay Hearings

Because so many who would be able to supply information and assistance in connection with prevailing rates for laborers are away, Local 237, Teamsters, has requested Comptroller Lawrence E. Gerosa to defer until the Fall the start of hearings to determine the rates.

Under a recently enacted resolution of the New York City Civil Service Commission laborers are to go into the competitive class, and be included in Part 38 of the occupational grouping of City jobs.

"I'm certain that, as the result of the hearings, Local 237 will obtain much higher pay rates for laborers," said Henry Feinstein, president, Local 237. "Some other union is pressing to have hearings held now, but immediate hearings would be limited in scope and purpose, since many economists, counsel and labor rate experts who could be of inestimable help are on vacation."

Third Exam For Science Post Is Protested

A third examination for filling the \$11,350 position of science director in the New York City schools will be held, the board of examiners announced. But it won't be if three successful candidates in previous examinations can prevent it.

The three are Jerome Metzner, departmental chairman, Bronx High School of Science; Charles Tanzer, principal, Junior High School 11, and Reuben Fuchs, departmental chairman, Jamaica Vocational High School. They have protested to State Education Commissioner James E. Allen, Jr. that Dr. William Jansen is trying to get Samuel Schenberg, supervisor of science in the high school division, appointed. Mr. Schenberg passed parts of previous tests, but was ruled out in the practical conference.

The position is in the noncompetitive class, therefore Dr. Jansen

does not have to make the appointments from the list in any particular order, he could reject all the eligibles for reason of background or lack of personal qualifications, and could have Mr. Schenberg appointed originally as the result of an examination in which nobody else was allowed to compete, provided that his choice passed even that test.

MRS. MORGAN ON COUNCIL

ALBANY, Aug. 12 — Mrs. William H. Morgan of Cortland, wife of State Civil Service Commissioner William H. Morgan, an up-state Democratic leader, has been named to the Council of the State University College for Teachers in Cortland.

Say you saw it advertised in
The Leader

BEHRINGER WINS REINSTATEMENT SUIT ON RIGHTS AS A VET

ALBANY, Aug. 12 — Removed as a district administrator, Division of Workmen's Compensation, Lee J. Behringer sued the State on the ground he was protected in his job as a veteran. Supreme Court Justice Isidore Bookstein has just handed down a decision in Mr. Behringer's favor. Mr. Behringer's counsel are DeGraff, Fay, Conway and Holt-Harris. Mr. DeGraff is counsel to the Civil Service Employees Association.

Text of Opinion

The court wrote the following opinion:

"Petitioner has been removed from his position of district administrator of the Albany District of the Division of Workmen's Compensation, without charges of incompetency or misconduct and without any hearing on any such charges. He is an honorably discharged veteran and claims the protection of Section 22, subdivision 1 of the Civil Service Law. That section excludes from its protection 'the position of private secretary, cashier or deputy of any official or department.'"

"It is conceded that the title of petitioner's position is not that of 'deputy' nor is it that of private cashier or private secretary."

"The decisional law in this state has also established the proposition that an 'independent officer' is not entitled to the protection of Civil Service Law, Section 22, subdivision 1, and that the determination of the status of an employee, i. e., whether he is a deputy or an independent officer, depends not so much on the title itself of the position as on the

nature of its power, authority and independent judgment, and whether such powers are conferred by statute or otherwise delegated, except where the position with the title of deputy is expressly created, with such title, by the Legislature."

"A review of the record in this case and an examination of the decisional law in this state satisfies this court that petitioner, neither by legislative title nor by lawful authority, vested in his position by statute or otherwise, is a deputy or independent officer."

"Petitioner is entitled to the relief sought."

The motion was for reinstatement.

Subsequently, in an action by Morrell Brewster, a veteran, and another action by Benedict L. Miller, an except volunteer fireman, Justice Elsworth reinstated the petitioners as district administrators of the Workmen's Compensation Board, following the opinion of Justice Bookstein in the Behringer case.

The Behringer case has been appealed by the state and it is understood that the Brewster and Miller cases likewise will be appealed.

STATE ELIGIBLES

(COUNTY HOME), (Prom.), Department of Public Welfare, Westchester County

1. Kule, John, Elmfield.....	8350
2. Kelly, Charles, Highland.....	8395
3. Murphy, Kathryn, Troy.....	8105
4. Ryan, Edward, Albany.....	8015
5. Mahur, Barbara, W. Albany.....	8855
6. Hallock, Dorothy, Oxford.....	8580
7. Carpenter, Ruth, Albany.....	8400
8. Keyser, Betty, Albany.....	8220

THOUSANDS OF MEN WANTED

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

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

Most Men 19 Years and Over Can Qualify for One or More of These Examinations

Free Medical Exam & Counseling Service Daily 9 A.M. to 9 P.M.
PREPARE IN OUR AIR CONDITIONED CLASSROOMS

HIGH SCHOOL EQUIVALENCY DIPLOMA

ATTENTION — NON-GRADUATES OF HIGH SCHOOL

We prepare you in a 5 week intensive course for the exam for a High School Equivalency Diploma, which is the legal equivalent of a formal 4 year high school course. Ask for special booklet.

NOTE: Patrolman Candidates have until time of appointment to fulfill the High School requirement.

TAX COLLECTOR (N. Y. STATE), \$3,870-\$4,810

Applications Open Aug. 12, Exam Oct. 19

AUTO MACHINIST (N.Y.C.), \$6,000

Applications Open Sept. 4, Exam Sept. 21
Classes forming — Inquire for full information

SANITATION MAN

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

Our course of preparation will give you the best possible assurance of qualifying in the written test and passing the physical examination with a high rating.

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

MOTOR VEHICLE OPERATORS

EXAM SCHEDULED — HUNDREDS OF APPOINTMENTS

\$3,500 a Year to Start (\$70 a Wk) Increases to \$4,580 (\$88 a Wk)

\$250 a Year More if Assigned to Driving a Truck

Class Forming — Inquire For Details

SENIOR & SUPERVISING CLERK APPLICANTS

Review Classes meet on Monday and Tuesday at 5:15 P.M.

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

VOCATIONAL COURSES

• DRAFTING • AUTO MECHANICS • TV SERVICING

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET - Phone GR 3-6900

JAMAICA: 91-01 MERRICK BLVD. bet. Jamaica & Hillside Aves.

OPEN MON TO FRI 9 A.M. to 9 P.M.

CLOSED SATURDAY DURING JULY AND AUGUST

Save time! Save money! Save fuel! Cook with the world's finest, most beautiful utensils!

REVERE WARE

COPPER CLAD STAINLESS STEEL

NEW
12 PIECE
HOMEMAKER
SET

Cooks as beautifully as it looks because the thick copper spreads the heat faster and more evenly across the bottoms of the utensils. Choose Revere Ware!

DANIEL D. BERNSTEIN

114 WEST 23rd STREET

NEW YORK

AL 5-3115

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

Weekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

H. J. Bernard, Executive Editor

Thomas D. Mann, City Editor

N. H. Mager, Business Manager

10c per copy. Subscription Price \$1.82½ to members of the Civil Service Employees Association, \$4.00 to non-members.

TUESDAY, AUGUST 13, 1957

The Larger Outlook

THERE was some confusion about the limits of reclassification authority of a civil service commission until the Appellate Division, First Department, clarified the issue.

That court held that a commission has the legal power to reclassify a position—meaning changing its title—so that the title conforms to the duties actually performed, provided those duties fall within the reasonable scope of the former title.

The court distinguished between reclassification and promotion. Reclassification is authorized where the duties remain substantially unchanged. Promotion examinations are necessary if vacancies are to be filled. That was the sharp point of differentiation. Whether the salary rose or fell or remained static through reclassification does not matter.

The Constitutional Provision

The State Constitution requires that vacancies be filled through promotion examinations in the competitive civil service. Vacancies arise when existing positions are vacated or new positions created. Incumbents cannot be advanced to higher jobs through reclassification if a vacancy is being filled.

The Constitution provides that promotion examinations must be held, if practicable, and that they must be competitive, if practicable. Thus the element of practicality arises in two respects. New York City may have undertaken its vast reclassification project, as part of the Career and Salary Plan, on the theory that it would be impracticable to hold promotion examinations, hence reclassification was justified. The court did not so find. The City also stressed the distinction between promotion and reclassification, and on this point was unanimously upheld.

The court majority ordered a trial of some issues of fact, important to the petitioner, but not affecting the legal principle involved. The one judge who dissented voted to dismiss the petition.

Important Side Issue

The main issue will be before the courts for months to come, because of other cases already begun and many possible ramifications.

One ramification arises in the case of supervisors of park operations who protest the transfer of other employees in the same title to higher paying and more responsible positions without promotion examination, and even without reclassification. This is essentially a protest against out-of-title work, a different though related topic.

The petitioners got an order from the New York County Supreme Court prohibiting such out-of-title work, but meanwhile the positions have been reclassified, and the City contends that the employees against whose transfer the petitioners protested are now in legally established titles.

The City is appealing the adverse decision. The petitioners are looking sharply at a passage in the majority opinion in the Mandle case which warns that out-of-title illegality cannot be cured by reclassification. Thus a side issue raises an important point.

The legal issues are one thing, the ambitions of employees another. An employee seeks a higher position at higher pay. He has a full right to do so through the courts. No zest for gaining resolution of legal questions need inspire the petitioner. It is quite possible that a petitioner who fares better through reclassification or even promotion attains a point of satisfaction that renders academic a suit he started when things were not going to his liking.

Social Security Answers

MAY FULL, minimum required coverage of six quarters be earned by a pensioner returning to active State service, or may a portion of it be earned by payment of the lump sum for retroactive coverage? —S.A.J.

No retroactive coverage is obtainable by those who were pensioners during the otherwise allowable retroactive period. The Social Security credits start as of the date of return to State service, with no ante-dating. The minimum would require a year and a half of such service in your case. The lump-sum payment is impossible without such return to service. The sooner you return, the earlier you may retire, if you meet age requirements.

I WAS BORN September 21, 1917 and need 40 quarters of Social Security coverage. I have 32 quarters gained in private industry. In September, 1955 I was employed by the Federal government which does not have Social Security coverage. I am planning to change employment to the State, probably this year. May my coverage be picked up and continued when I go to work for the State, regardless of the break in coverage while working for the Federal government? —C. T.

Yes.

I AM A WIDOW age 67 receiving \$76 on my husband's record. I had worked and would have been entitled to \$48.30 on my own record if I didn't qualify for a higher benefit on my husband's record. I plan to remarry in December. Does that mean I won't receive any payments after I marry again? —P. L.

No. You will always be entitled to at least the \$48.30 a month because you earned the right to that amount on your own. Only the additional benefit payable on your first husband's record will be stopped. After three years, you might qualify for a benefit equal to half your second husband's record, if that would bring your monthly payments to over \$48.30. If your second husband were to die before you were married a year, you would return to the status of widow of your first husband.

I AM RECEIVING a Veteran's Administration payment of \$66.15 a month for a non-service connected disability. I recently applied for disability insurance benefits payable under Social Security. Will that payment be reduced by the \$66.15? —J. J.

Yes. All periodic Federal disability or State workmen's compensation payments are deducted from the amount of disability insurance benefits payable by the Social Security Administration, except where a veteran receives compensation from the Veteran's Administration for a service-connected disability.

I AM a New York City employee. Will my pension be used to reduce the amount of my Social Security benefits when I reach retirement age? —J. C.

No. The receipt of any retirement pay from any source has no bearing on the amount or number of payments made to you by the Social Security Administration.

THE TOWN HIGHWAYS are granting Social Security. During the war I had five quarters of coverage. Will these count now if I accept Social Security for myself as a temporary employee? Would I have to pay anything extra over the regular Social Security? —(Continued on Page 12)

LOOKING INSIDE

By H. J. BERNARD
Executive Editor

Need for Labor Peace in NYC

THERE IS NEED for labor peace among New York City employee organizations. There is not much prospect of achieving it through any cooperative effort. Natural rivalry, personality conflicts, and personal ambitions of opposing leaders to dominate the field prevent success. So the City's Department of Labor proposes that exclusive bargaining rights be granted to the numerically stronger union. Naturally the hope is that with one union having the exclusive rights in a given department or smaller branch of government, there will be a measure of peace here and there, and a total that adds up to a rather peaceful result.

A report by Labor Commissioner Harold A. Felix recommended proposed policy, and specified some details, but was lacking in so many other particulars that it scarcely could be adopted. At last reports Mayor Robert F. Wagner himself has not yet even seen the report.

Employee Groups Weigh Proposal

Pending a full and detailed exposition of what is proposed, employee groups are pondering the whole subject. Some have opposed exclusive bargaining as wholly inapplicable to public employees. Experience shows that it is just as applicable to them as to employees of private industry. On principle, no group that is part of the labor movement could oppose exclusive collective bargaining, because such bargaining is one of the pillars of the movement and, in general, has worked to the advantage of employees.

One danger that organizations do face, however, is that of possible extinction by being badly beaten in an election. Also, the prestige of having been returned the handsome victor of an election is so great that the successful union usually finds that its membership increases markedly.

An election was held last year in the Sanitation Department in which the successful union was the only survivor, although in that case there may have been an agreement that winner take all. But, agreement or no agreement, the end result may ultimately turn out to be just that. All employee groups, therefore, even those that favor the principle of exclusive collective bargaining, would not care to rush into the battle unprepared.

Key Department In NYC

In New York City the key is the Department of Hospitals. It is the largest department in the City government proper, with 36,000 employees. It may be expected that the battle for membership majority in that department will be excitingly desperate. As matters stand, Local 237, Teamsters, has the edge. The competing union is the American Federation of State, County and Municipal Employees. One or the other will win any overall election held in that department and gain citywide prestige and membership increase besides.

Commissioner Felix's recommendation for exclusive collective bargaining probably never would have been made had there been any possibility of ending the tiresome feuds that have marked the history of the organizations for years. There are areas in which all employee groups are or should be in agreement, yet it has been impossible to obtain any unity of drive, and is still impossible. When one union proposes something, a rival union opposes it on the ground that it would be a sign of weakness and even of surrender to agree with the opposition on anything.

A Little Heresy On The Side

Also, in some instances one union represents one group in a given title, and another a different group in the same title but whose duties are different, so that if gains are in sight for one group, the leader of the other group will oppose them, though it is considered heresy in the labor movement to prevent employees from getting higher pay and better working arrangements even though they are not members of one's own union or any organization at all.

Besides, unity of action where there is unity of purpose depends largely on abiding by agreements. When any authorized labor leader's word is not as good as his bond, all possibility of labor peace becomes impossible. Important leaders, high in labor circles, have tried in vain to get opposing forces together. If Commissioner Felix can establish by aid of fiat a semblance of labor peace where these others failed through mutual assistance and conciliation methods, he will have achieved something worth remembering.

There is little doubt that exclusive collective bargaining will become an actuality in New York City, because it is about the only practical way to end chaos. It will not stop rivalry, but may even stimulate it, so far as any defeated union can survive, as would be possible if the vote is anywhere near close.

The need for labor unity has long been recognized. Several efforts have been made to bring the leaders of employee organizations together, not that the separate groups should lose their identity, or one group emerge as dominant, but so that the employees could present a united front before the Board of Estimate, the Salary and Classification Appeals Boards, and other bodies, as well as in departments. Division has defeated many employee projects. Nothing ever came of efforts even to call a conference. There would always be one leader who wouldn't attend, and that one represented a union whose participation would be necessary to the success of any such project.

Under the plan proposed by Commissioner Felix, a union would (Continued on Page 7)

Letters to the Editor

PREVAILING RATES ASKED FOR CITY'S TRUCK DRIVERS

Editor, The Leader:

I am a New York City motor vehicle operator. In this title are men who drive passenger cars and also truck drivers. I drive a truck. I cart material to and from locations where construction and maintenance of public works is performed. I am therefore in the group that should come under Section 220 of the State Labor Law, which provides that those engaged in construction and maintenance of public works must be paid the rates of pay prevailing in local private industry. I would like to see some action on behalf of getting prevailing rates for

truck drivers. I know that some years ago such a case brought by auto-enginemmen, the former title of present motor vehicle operators, was lost in the Court of Appeals, but the representative petitioner was a chauffeur who drove a passenger car. Regarding truck drivers alone, engaged in public works, the result should be the opposite.

TRUCK DRIVER

MERIT AWARD INCREASED

ALBANY, Aug. 12 — The State Civil Service Department has increased its departmental merit award committee from four to five members. The members are: Stan Kollin, James Dermody, Veronica Campbell, Bill Vermilyea and Larry MacArthur.

Bernard's Column

(Continued from Page 6)

need a minimum of 30 per cent of the employees of the bargaining group before it could call an election, and an opposing union at least 10 per cent before it could contest an election. Thus some elections evidently would not be elections at all, and needn't be, because the union much stronger numerically would be granted the preferred rights by default. Such limitations are advisable, but a whole long list of other ones would be necessary, too. The recommendations bar, at least by inference, exclusive bargaining by titles, since departments, or smaller units of government, would be the bargaining areas.

The City government evidently would gladly administer elections, and do all the other heavy work necessary for the successful operation of an exclusive collective bargaining plan, in preference to dealing with so many different organizations. Then, too, there would be an end to the conflicting claims for credit whenever anything is gained for the employees, since the union with exclusive rights will have gained it.

Exclusive collective bargaining may not be the best solution, but in the light of human weaknesses and a spirit of rivalry that exceeds reasonable bounds, it is an inviting one. If it serves as an incentive to employees to join organizations that work in their behalf, act for them, and speak for them, it will have served a double purpose. So far City employees as a whole have not joined organizations in any considerable numbers, compared to the total number of employees, which is proof of their short-sightedness. If the employees were better organized they would be better off.

FREE BOOKLET TELLING SOCIAL SECURITY RULES and BENEFITS

Send for your FREE copy of the official Federal Government Social Security Booklet.

OBTAINABLE ONLY BY MAIL

Address
Social Security Editor

The Leader

97 Duane Street
New York 7, N. Y.

SOCIAL SECURITY news, comment, questions, answers appear regularly in The Leader.

Say you saw it advertised in
The Leader

ACTION PRICED!

3/4 -HP-7700 BTU*
'57 G-E THINLINE
115-VOLT ROOM AIR CONDITIONERS

WHILE
THEY
LAST!

\$229

Not Obsolete,
Unsightly Units—
but Genuine
All-New 1957
G-E Thinlines!
Compare!
Don't Be
Switched!

Model R51P
with G-E Thinline Styling

*COOLING CAPACITY
rated in accordance with
ARI Standard 110-56

- ✓ Operates on 115-volt house current!
- ✓ No expensive 220-volt wiring needed!
- ✓ Draws only 12 amps.!

Terms **\$195 A WEEK**
as low as **\$195** after small down payment
Up to **3 YEARS to PAY!**

Check these
Features Before
You Buy!

- Flexible Linear Controls—easy adjustment for maximum efficiency
- Fiber Glass Filter—reduces pollen, dust & dirt
- Automatic Temperature Control—set it & forget it
- Three Rotator Air Directors—direct air where you want it
- Kitten—Quiet Operation
- Heavy Gauge Rust Resistant Cabinet—high styling plus durability

Phone HY 8-6620 for FREE SURVEY

JOE'S RADIO & TELEVISION

Sales and Service

Air Conditioning Electric Fans and Appliances
Sound Systems, Phonographs, Auto Radios

5119 CHURCH AVE.
BROOKLYN, N. Y.

HY 8-6620

Buy From Manufacturer!
Savings Up to **50%**
On
LAMPS — SHADES
and LIGHTING FIXTURES
Concord Lamp Co.
6 W. 18th ST., N.Y.C.
CHelsea 2-2765

RESORTS

**REST
AND RELAX
IN EAST HAMPTON**
RATES \$60 PER WEEK
WITH BREAKFAST
29 Hunting Lane East, Hamp. 4-0010
OPEN ALL YEAR

TULIS FASHION HOUSE
Furniture

**SAVE MONEY
ON ALL TYPES OF
PERIOD AND MODERN
FURNITURE**

- Manufacturers Discounts to Civil Service Employees
- Terms Arranged

- We will help you plan a corner, a room or a complete home at no additional charge.
- You'll like our fine Bedroom, Dining Room, Living Room and Occasional Furniture Display.

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

**MORE THAN \$800,000
IN BENEFITS WERE
PAID IN 1956 IN THE
C.S.E.A. ACCIDENT AND
SICKNESS PLAN**

This plan helps replace lost earnings resulting from total disability.
It does not duplicate any of the benefits under the new State Health Plan

Through the C.S.E.A. Accident and Sickness Plan, this protection is available to you at a lower cost than you would be able to obtain on an individual basis.

For information, get in touch with one of your experienced insurance counselors of our Civil Service Department.

John M. Devlin	President	148 Clinton St., Schenectady, New York
Robert N. Boyd	General Service Manager	148 Clinton St., Schenectady, New York
Anita E. Hill	Administrative Assistant	148 Clinton St., Schenectady, New York
Thomas Canty	Field Supervisor	Box 216, Batavia, New York
Fred Busse	Field Supervisor	23 Old Dock Road, Kings Park, New York
Thomas Farley	Field Supervisor	110 Trinity Place, Syracuse, New York
Charles McCreedy	Field Supervisor	20 Briarwood Road, Loudonville, New York
George Wachob	Field Supervisor	3562 Chapin, Niagara Falls, New York
George Weltmer	Field Supervisor	10 Dimitri Place, Larchmont, New York
Harrison S. Henry	Vice President	342 Madison Avenue, New York, New York
William Scanlon	Field Supervisor	342 Madison Avenue, New York, New York
Millard Schaffer	Field Supervisor	77 Reber St., Colonie, New York

TER BUSH & POWELL INC.
Insurance

MAIN OFFICE
148 CLINTON STREET, SCHENECTADY 1, N. Y.
FRANKLIN 4-7751 • ALBANY 5-2022

903 WALBRIDGE BLDG.
BUFFALO 2, N. Y.
MADISON 8352

342 MADISON AVE.
NEW YORK 17, N. Y.
MURRAY HILL 2-7895

NYC Exams That Open Next Month

The following New York City positions will open for filing at 9 A.M. on September 4, 1957. Do not apply before that time. The entire filing period is given in parentheses at the end of each entry.

OPEN-COMPETITIVE

7955. AUTO MACHINIST, \$6,000 per annum. 22 vacancies. Fee \$5. Requirements: Five years of paid practical experience acquired in the last 15 years of a nature to qualify for the duties and responsibilities of the position; or not less than 2½ years of such

acceptable experience acquired in the last 10 years, plus sufficient training of a relevant nature acquired in an approved trade or vocational school to make up a total of five years of creditable experience. Six months of acceptable experience will be credited for each year of approved trade or vocational school training. Test date, December 21. (September 4-24)

8123. ALPHABETIC KEY PUNCH OPERATOR, (Remington Rand), \$2,750-\$3,650. Vacancies in various departments. Fee \$2. Requirements: Candidates must have had sufficient training or experience to operate efficiently a Remington Rand Alphabetic Key

Punch Machine. There are, however, no formal experience or educational requirements for admission to this examination. Test in November. (September 4-24)

8124. TABULATOR OPERATOR, (Remington Rand), \$3,000-\$3,900. Three vacancies. Fee \$2. Requirements: Candidates must have had sufficient training or experience to operate efficiently a Remington Rand Model 3, Alphabetic Tabulator and associated equipment, such as the Sorter, the Collating Reproducer, and Interpreter. There are, however, no formal experience or educational

requirements for admission to this examination. Test in November. (September 4-24).

8136. NUMERIC KEY PUNCH OPERATOR, (Remington Rand), \$2,750-\$3,650. Various vacancies. Fee \$2. Requirements: Candidates must have had sufficient training or experience to operate efficiently a Remington Rand Numeric Key Punch Machine. There are, however, no formal experience or educational requirements for admission to this examination. Test in November. (September 4-24).

8219. DENTAL HYGIENIST, \$3,250-\$4,330. Various vacancies. Fee \$3. Requirements: Candidates must possess a current registration certificate of a New York State Dental Hygienist's license at the time of filing their application.

Form A experience paper must be filed with the application.

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

Candidates will be summoned for the performance test in groups in order of filing. Successive eligible lists will be established for each group of candidates summoned. Candidates must appear for the test on the date summoned;

no postponements will be granted. Candidates who fail to attain the pass mark set for any test, subject or part of the examination, shall be deemed to have failed the examination and no further test, subject or part of the examination shall be rated.

Candidates will be required to pass a qualifying medical test prior to appointment. (September 4 until further notice.)

8010. ILLUSTRATOR, \$4,250-\$5,330. 1 vacancy in Housing Authority. Fee \$4. Requirements: Graduation from a senior high school and at least two (2) years of training in an approved technical school where preparation

(Continued on Page 9)

APTS. FOR RENT

SCHENECTADY

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

PETS & SUPPLIES

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

ARCO

CIVIL SERVICE BOOKS and all tests

PLAZA BOOK SHOP

380 Broadway

Albany, N. Y.

Mail & Phone Orders Filled

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

DeWitt Clinton
ALBANY, N. Y.

PARKING
Air Conditioned ROOMS
They all speak well of it
Knott Hotel John J. Hyland Manager

CHURCH NOTICE

ALBANY FEDERATION OF CHURCHES

72 Churches united for Church and Community Service.

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

AUTO SERVICE

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

In Time of Need, Call

M. W. Tebbutti's Sons

176 State 420 Kenwood
Albany 3-2179 Delmar 9-2212

Over 100 Years of Distinguished Funeral Service
ALBANY, N. Y.

Best way we know to make new friends

SAVE 60¢

BUY THIS
FINER TASTING
WHISKY
FOR ONLY

\$4.19
4/5 Quart
Regularly \$4.79

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

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

Philadelphia Whisky

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

REVERE WARE

COPPER CLAD STAINLESS STEEL

Lady Revere Set

17-Piece Set

REGULAR OPEN STOCK PRICE \$65.95

NOW \$59.95 ONLY

YOU SAVE \$6.00

Here's a wonderful way to get the Revere Ware you've always wanted — at a BIG saving! The Lady Revere Set includes all the popular utensils that make cooking such a pleasure. Foods taste better — cook faster — and Revere Ware cleans so easily, too!

T. & E. Appliance, Inc.

122 Chambers Street

BA 7-5120

N.Y. C.

SAVE

ON AUTO INSURANCE

The right protection at the right price by one of America's largest auto mutuals. Your policy is non-assessable — gives guaranteed driving security. Claims service is prompt and friendly. Thousands are saving with Nationwide Insurance — a people's organization. A comparison won't cost you a cent — may save you real dollars. A phone call will do it.

COSMO ANDREOLI

546 KINGS HIGHWAY

BROOKLYN

DEwey 9-0516

NATIONWIDE

MUTUAL INSURANCE COMPANY

HOME OFFICE • COLUMBUS, OHIO

NYC Jobs

(Continued from Page 8)

was received in the use of oils, water colors, painting, design, black and white, layout and other art media, and at least three (3) years paid experience as a commercial artist; or a baccalaureate degree issued upon completion of a four year course in an accredited college or university with a major specialization in art and one year's satisfactory paid, practical experience of a nature of qualify for the duties of the position; or a satisfactory equivalent combination of education and experience. Test date, November 22. (September 4-24).

#042. PRINCIPAL ILLUSTRATOR, \$6,400-\$8,200. Two vacancies. Fee \$5. Requirements: Graduation from a senior high school and at least two years of training in an approved technical school where preparation was received in the use of oils, water colors, painting, design, black and white, lay-

out and other art media and at least seven (7) years paid experience as a commercial artist, three (3) years of which were devoted to supervision and planning of art work done by a staff; or A baccalaureate degree issued upon completion of a four year course in an accredited college or university with major specialization in art and five (5) years of satisfactory, paid, practical experience of a nature to qualify for the duties of the position two (2) years of which were devoted to supervision and planning of art work done by a staff; or satisfactory equivalent. Test date, December 6. (September 4-24).

#133. CIVIL ENGINEER, (Building Construction), \$7,100-\$8,900 Five vacancies. Fee \$5. Requirements: A valid New York State Professional Engineer's License is required. In addition, candidates must have a baccalaureate degree in civil engineering issued upon completion of a course of study registered by the University of the State of New York and six (6) years of satisfactory practical civil engineering experience in building construction work, including design, and inspection of concrete,

steel, brick, plastering, plumbing, etc.; or Graduation from a senior high school and ten (10) years of the experience described above; or a satisfactory equivalent combination of education and experience. Test date November 25. (September 4-24).

PROMOTION

#131. PROMOTION TO ARCHITECT, \$7,100-\$8,900. Various vacancies. Fee \$5. Requirements: Open to each employee of the department of Education who on the date of test: is permanently employed in the title of Assistant Architect; has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date; and is not otherwise ineligible. However, certification shall be limited to permanent employees who have served permanently in the eligible title for not less than two years, except that when open competitive and promotion lists coexist for the same title the period of required service may be reduced from two years to one year. Test date, November 22 (September 4-24).

7927. PROMOTION TO FORE-

MAN, (Power Distribution), \$5,700-\$6,400 Various vacancies. Fee \$5. Requirements: Open to each employee of the New York City Transit Authority who on the date of the written test: (1) is permanently employed in the title of Power Distribution Maintainer or Cir-

cuit Breaker Maintainer; (2) has served as a permanent employee in such title or titles in the transit authority for a period of not less than one year immediately preceding that date; and (3) is not otherwise ineligible. First date, December 7. (September 4-24).

Where To Apply For Public Jobs

U. S.—Second Regional Office, U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. (Manhattan). Hours 8:30 to 5, Monday through Friday; closed Saturday. Tel. WATKINS 4-1000. Applications also obtainable at post offices, except the New York, N. Y., post office.

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

exams for county jobs conducted by the State Commission.

NYC—NYC Department of Personnel, 96 Duane Street, New York 7, N. Y. (Manhattan) two block north of City Hall, just west of Broadway, opposite, The LEADER office. Hours 9 to 4, closed Saturdays, except to answer inquiries 9 to 12. Tel. CORTLANDT 7-8880. Any mail intended for the NYC Department of Personnel, should be addressed to 299 Broadway, New York 7, N. Y.

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

AGAIN and AGAIN... YEAR after YEAR...

THE NEW IDEAS IN ROOM AIR CONDITIONING COME FROM G-E!!

NOW! Powerful NEW 1957 "Custom Manhattan" Models Designed for Greater New York's Wiring and Installation Problems!

Thinline
ROOM AIR CONDITIONERS

**3/4-HP Model R42 Draws only 7 1/2 Amps.
1-HP Multi-Room Model R62 Draws only 12 Amps.**

NO COSTLY 230 VOLT WIRING NEEDED!
Get 17% MORE COOLING CAPACITY ON 115 VOLT LINE

FITS MOST ANY WINDOW... ANYWHERE!

5-YEAR WRITTEN WARRANTY on Sealed-in Refrigeration Mechanism

Check the BTU's* Before You Buy Any Air Conditioner

Don't judge by Horsepower alone. It's the number of BTU's delivered per hour that counts — and these new 1957 G-E "Custom Manhattan" Thinline Room Air Conditioners show a sensational comfort-cool BTU record!

* BTU—International measure of cooling capacity.

3/4-HP Model R42P10
1-HP Model R62P10

COOLS-DEHUMIDIFIES-VENTILATES-FILTERS-EXHAUSTS!

SIMPLIFIED LINEAR CONTROLS

Allow you to set it and forget it. Vent control lets you control fresh air intake — eliminates annoying back drafts. Automatic temperature control lets you select your comfort temperature.

ROTATOR AIR DIRECTORS

Three independently operated air directors permit you to direct air where you want it with the tips of your fingers. 2-Speed Fan for Night or Day Cooling, Model R62.

"BIG ROOM" COOLING
on Standard 115 Volt Wiring

FILTER

Highly effective disposable glass fiber filter together with General Electric air-tight cabinet construction reduces air-borne pollen, dust and dirt.

POWERFUL POSITIVE EXHAUST

Lets you bring in fresh, ventilated air — or exhaust stale, smoky air — any time during the year.

GENERAL ELECTRIC
GENERAL ELECTRIC APPLIANCE CO.
NEW YORK BRANCH • DISTRIBUTOR
A DEPARTMENT OF GENERAL ELECTRIC COMPANY

AS LOW AS \$225 A WEEK

AFTER SMALL DOWN PAYMENT

International Solgo, Inc.
77 WEST 23rd ST. N. Y. C. OR5-3555 NEAR 6th AVE. IN MASONIC BUILDING

Shoppers Service Guide

RETAIL FABRIC STORE

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

FIELDSTON

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

HELP WANTED

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

HELP WANTED

Male & Female

KEEP YOUR JOB AND COME WITH US PART TIME—Top earnings. No special training or experience required. No age limit. Box 412 C/O The Civil Service Leader, N. Y. C.

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

PANTS OR SKIRTS

T5 match your jackets. 300,000 patterns. Lawson Tailoring & Weaving Co., 165 Fulton St., Corner Broadway, N. Y. C. (11th floor). Worth 2-2517-8.

TYPEWRITERS RENTED

For Civil Service Exams
WE DELIVER TO THE EXAM ROOM
All Makes — Easy Terms
MIMEOGRAPHS, ADDRESSING MACHINES
INTERNATIONAL TYPEWRITER CO.
RE 4-7900
240 E. 86th St. Open till 6:30 p.m.

BOOKS

ARCO CIVIL SERVICE BOOKS Mailed everywhere. Postage free—Jamaica Book Center, 146-16 Jamaica Ave., Jamaica 35, N. Y. JA 6-5899—Books from all Publishers

PIANOS — ORGANS

Save at **BROWN'S PIANO MART**, The City's largest piano-organ store. 128 pianos and organs, 1047 Central Ave., Albany, N. Y. Phone 8 8663 "Register ad" Piano Service, Upper N. Y. State's only discount piano store. **SAVE** Open 9 to 9

BOOKKEEPING

Do you want a part time bookkeeper? I can serve you evenings and Saturdays—reasonable. Call RE 3-6689 or write Box 201 c/o Civil Service Leader, 97 Duane St., N.Y.C.

Typewriters
Adding Machines **\$25**
Addressing Machines
Mimeographs

Guaranteed Also Rentals, Repairs
ALL LANGUAGES
TYPEWRITER CO.
119 W. 33rd St., NEW YORK 1, N. Y.
CHelsea 2-9086

HOUSEHOLD NECESSITIES

FURNITURE, RUGS
AT PRICES YOU CAN AFFORD
Furniture, appliances, gifts clothing, etc.
at real savings. Municipal Employees Service, Room 428, 15 Park Row, CO 7-5396

SCHOOL LUNCH MANAGER LIST CERTIFIED, BY NYC

Fifty-five names from the school lunch manager list established July 24 have been certified by the New York City Department of Personnel to the Board of Education. Appointees replace provisionals. The last number certified is 73.

LEGAL NOTICE

CITY COURT OF THE CITY OF NEW YORK COUNTY OF NEW YORK ALBERT R. SHAMMAH, Plaintiff, against BANCO CENTRAL DE BOLIVIA, Defendant. Plaintiff designates New York County as the place of trial. SUMMONS Plaintiff to the above named Defendant:

YOU ARE HEREBY SUMMONED to answer the complaint in this action, and to serve a copy of your answer, or, if the complaint is not served with this summons, to serve a notice of appearance on the Plaintiff's Attorneys within 15 days after the service of this summons, exclusive of the day of service; and in case of your failure to appear, or answer, judgment will be taken against you by default, for the relief demanded in the complaint.

Dated, New York, N. Y., June 19, 1957
MILBANK, TWEED, HOPE & HADLEY
Attorneys for Plaintiff Office and Post Office Address 15 Broad Street, New York 5, N. Y.

TO: BANCO CENTRAL DE BOLIVIA
The foregoing summons is served on you by publication pursuant to an order of Hon. Francis E. Rivera, Justice of the City Court of the City of New York, County of New York, dated July 12th, 1957, and filed with the complaint in the office of the Clerk of the City Court of the City of New York, New York County, at 52 Chambers Street, New York 7, N. Y.
Dated: New York, N. Y., July 15, 1957.
MILBANK, TWEED, HOPE & HADLEY
15 Broad Street, New York 5, N. Y., Attorneys for Plaintiff

Say you saw it advertised in
The Leader

Study Books to Help You Get a Higher Grade PHONE YOUR ORDER BE 3-6010

OR MAIL COUPON BELOW

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

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

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

Please send me the Book or Books checked above

PLEASE SEND CHECKS OR
MONEY ORDER — NO STAMPS

LEADER BOOKSTORE

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

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

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

Name

Address

City Zone

G-E 2-OVEN RANGE

1957 ALL-AUTOMATIC 40 SPEED ELECTRIC
with KEYBOARD CONTROL PANEL

at a **NEW LOW PRICE!**
WHILE THEY LAST!

EXCLUSIVE FEATURE! TARGET TIMER!

Above "Splatter and Steam Zone."
Turns ovens on and off automatically.

COOKS AN ENTIRE MEAL! BAKES AND BROILS AT THE SAME TIME AUTOMATICALLY!

- Finger Tip Pushbutton Controls
- No-Drip Cook Top
- Removable Doors
- 5 Controlled Heats
- Red "On" Signals
- All-Calrod® Surface, Baking and Broiling Units
- 2 Roomy Storage Drawers

NOW \$257⁰⁰ ONLY
UP TO 3 YEARS TO PAY!

G-E MAINLINE
Model J 406
(in 5 colors)

New 1957 G-E Spacemaker 30-inch Automatic Electric Range

- Finger Tip Pushbutton Controls
- Extra-High-Speed Automatic Calrod® Unit
- Removable Door
- No-Drip Cook Top
- Focused Heat Broiler
- Large Master Oven. Heavily Insulated for Cool Cooking

Terrific Buy!

NOW ONLY \$168⁰⁰

As little as **\$100 A WEEK**
After small down payment

Up to 3 YEARS TO PAY!

LIMITED OFFER!

AMERICAN HOME CENTER, INC.

616 THIRD AVE., at 40th St., N.Y.C. MU 3-3616

Savings on Appliances, Air Conditioners, Toys, Drugs, Giftware, Nylons

G-E SPACEMAKER Model J 209

REAL ESTATE

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

LONG ISLAND

LONG ISLAND

LONG ISLAND

INTERRACIAL

Jamaica Vicinity

2 Family \$10,750
G.I. \$200 CIV. \$450
Detached, 2 separate apts., modern kitchen and bath, full basement, oil heat; extras included.

LIVE RENT FREE
2 Family \$14,500
G.I. \$200 CIV. \$975

So. Ozone Park

Detached, 2 large apts., finished basement, oil unit, OWNER'S SACRIFICE. Both apts., vacant.

LIVE RENT FREE
1 Family \$9,990
G.I. \$200 CIV. \$300

Detached, 8 large rooms, full basement, oil unit, landscaped plot.

\$60.11 a month pays all

TRIOAN OL. 9-6700

114-44 Supthin Blvd.

HOLLIS, QUEENS

LEGAL 2-FAMILY BRICK

ALL THE WAY AROUND

2 COMPLETE APARTMENTS

\$21 MO.

TO OWN HOUSE!

OWNER FORCED TO SELL—MOVE RIGHT IN!

- Colonial Architect
- Only 9 Years Old
- Oversized Garage
- Gorgeous Basement
- Oil Steam Heat
- Everything Goes—Refrig., Screens, Storm Windows, Venetian Blinds
- Cross Ventilated Bedrooms
- Futuristic Custom Built Science Kitchen
- Ranch-type Living Room
- Only Small Down Payment Needed
- Take Possession at Once!

CALL MR. MCCABE FOR APPOINTMENT

BUTTERLY & GREEN

Jamaica 6-6300

168-25 Hillside Ave., Jamaica
PARKING FACILITIES AVAILABLE

CHAPPELLE GDNS.

(St. Albans)

ONLY \$70 NEEDED

TO CARRY MTGE.

ALL BRICK

COLONIAL ARCHITECTURE

In a beautiful private residential section surrounded by beautiful landscaped garden and trees, you will find this immaculate solid brick house. This home really has everything. 3 immense bedrooms—each one master sized—ranch-type living room—full sized dining room—modern kitchen, fully equipped—beautiful finished basement with bar—Hollywood colored tile bathroom with extra shower—patio—purch—screens, storm window, Venetian blinds—and a veritable treasure chest of extras. This is an honest - to - goodness SACRIFICE SALE! Owner must move this month—reduced price for an immediate transaction.

CALL FOR APPOINTMENT
ASK FOR MR. MCCABE

Butterly & Green

Jamaica 6-6300

168-25 Hillside Ave., Jamaica
PARKING FACILITIES AVAILABLE

QUEENS APT. INTERRACIAL

E.T. ALBANS 3 1/2 rooms. \$89.00
Apply B. D. Harty, Jr. FI 1-1950.

HOLLIS — INTERRACIAL

WIDOW SACRIFICES

9 YEAR OLD

SOLID BRICK

\$11,990 \$16,000
VALUE

\$590 Cash

FOR G. I.

\$63.93

MONTHLY PAYS MTGE.

- 6 Huge Rooms
- Ultra Modern Kitchen
- Spacious Dining Area
- 20 Ft. Living Room
- 3 Cross Ventilated Bedrooms

- Walk In Closets
- Hollywood Colored Tile Bath
- Economical Heating
- Oversized Garage
- Garden Plot

NATIONAL REAL ESTATE CO.

ONE OF QUEENS' OLDEST REAL ESTATE FIRMS

168-20 HILLSIDE AVE., JAMAICA

OPEN DAILY, SATURDAY
AND SUNDAY 9 to 5

OL 7-6600

OUR OFFICE IS AIR CONDITIONED FOR YOUR COMFORT

\$12,990

Laurelton

A beautiful detached home really exists and at a price quoted. Deluxe science kitchen, super modern colored tiled Hollywood bath. Completely finished basement.

Belford D. Harty, Jr.

132-37 184 St. Jamaica

FI 1-1950

CALL GOOD WILL REALTY FOR GOOD VALUE

HOLLIS

7 beautiful rooms. Detached, modern throughout — 2 garages
\$13,000

SPRINGFIELD GARDENS

6 huge rooms, with expansion room for 2 more rooms — clean, with extras.

\$14,500

For Friendly, Personal Service

CALL JA 6-0250

The Goodwill Realty Co.

W.M. RICH

130-43 New York Blvd., Jamaica, N.Y.

ST. ALBANS

1 family, brick, attached, 1 car garage, oil heat, 5 rooms, 2 bedrooms, beautifully finished basement, with bar. Woodburning fireplace, all modern; many extras.

Price \$13,200

CAMBRIA HEIGHTS

2 family, solid brick, detached, oil heat, 9 rooms, 5 and 4, with finished basement, 3 complete kitchens wood burning fireplace, wall to wall carpeting, screens, radiator covers, walk in closets. Loads of extras; reasonably priced; must see to appreciate.

G.I.'s we are now in position to obtain G.I. Mortgages
Other 1 and 2 family homes. Priced from \$9,000 up.

Also Business Properties.

SMITH & SCISCO Real Estate

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

ST. ALBANS

EXCLUSIVE

1 family, solid brick, detached; 1 car garage, 40x100 lot, 6 rooms, 3 bedrooms, extra laundry. The best in modern improvements; many added extras.

Price \$16,800

SOUTH OZONE PARK

1 family, shingle, detached, 6 rooms, oil heat, new burner. Ideal for small family; extras.

Price \$8,000

THIS WEEKS SPECIALS!

ST. ALBANS

English tudor solid brick, 1 family, 6 rooms, 3 bedrooms, banquet sized dining room, living room, kitchen and bath, semi-finished basement, new roof, new plumbing, rear patio.

PRICE \$12,600

ST. ALBANS

Solid brick 2 family, 10 years old; 5 & 3 room Apts., 1 car garage, gas steam, 2 refrigerators, screens and storms. High GI mortgage.

PRICE \$18,000

ALLEN & EDWARDS

Prompt Personal Service — Open Sundays and Evenings

Olympus -2014 - 8-2015

LOIS J. ALLEN
148-18 Liberty Ave

Licensed Real
Estate Brokers

ANDREW EDWARDS
Jamaica, N.Y.

Southampton, L.I. — 26x100 is size of land, 12 lots, Box 401 C/O The Leader.

Central Islip, L.I. — Land size 200x200, water connected with hand pump; no mortgage—asking price, \$2,000. Box 830, C/O The Leader.

Livingston Manor, N.Y. — 5 rooms, cape cod house, 1/2 acre, summer house; no mortgage—asking price, \$2,000. Box 112, C/O The Leader.

Mastic, L.I. — Land size: 1/2 acre, 100 ft. by 217 on Somerset Ave. 3 blocks from station, 5 blocks from Montauk Highway. Asking price, \$1,500. Box 312, C/O The Leader.

Middle Village, L.I. — 1 acre land, all frontage, residential or business. Asking price \$1,000. Box 641, C/O The Leader.

Lake Ronkonkoma, N.Y. — Land size: 80x100, 2 adjoining lots, well with one acre built—asking \$20.00 per year. No mortgage. Asking price—\$11,000. Box 1260, C/O The Leader.

Spring Valley, N.Y. — Land size: third of an acre; lake community 5% mortgage if desired, 4 lots, overlooking Hudson River. Mortgage—\$2,000. Asking price—\$2,500. Box 368, C/O The Leader.

Real Estate — Brooklyn

\$550 DOWN

VACANCY

3 Family, Brick
17 Rooms, Oil Heat
Holly'd Baths & Kitchens
Move Right In!

HY 5-9100

PRONTO, 371 81st Ave., Brooklyn
OPEN SUNDAYS

BEST VALUES

\$500 DOWN G. I.

SPRINGFIELD GARDENS

\$12,500

1 family 6 rooms, and sun porch detached, gas heat, large plot, 60x100, garage, extras, small cash.

ST. ALBANS

\$15,990

1 family solid brick, 5 1/2 rooms, oil heat, garage, gorgeous holly'd pine finished basement. Modern kitchen, Hollywood colored tile bath, patio for summer relaxation. Many extras, small cash.

ST. ALBANS

\$14,500

1 family solid brick, 6 large rooms, 6 years old, modern tile bath, gas heat, garage, extras galore. Small cash.

Act Quickly!
OTHER 1 AND 2 FAMILIES

MALCOLM REALTY

114-53 Farmers Blvd., St. Albans

HOLLIS 8-0707 — 0708

UPSTATE PROPERTY FOR SALE

UPSTATE RETIREMENT HOMES

Farms, Businesses, Free List
JOHN CHERMACK, Realtor
Schenectady, Otsego Co., N.Y.

BROOKLYN FOR HOMES

Union Street

\$4,000 Down

Lincoln Street

\$4,500 Down

Many SPECIALS available to GIs
DON'T WAIT ACT TODAY

CUMMINS REALTY

Ask for Leonard Cummins
19 MacDougal St. Brooklyn

PR 4-6611

Open Sundays 11 to 4

HOMES FOR SALE

Vincentown, N.J. — 5 rooms, 1 acre, home-grown, 2 car garage, oil heat. Mortgage—\$2,000; asking price—\$6,500. Box 450 C/O The Leader.

Guilford, N.Y. — 8 rooms, 40 1/2 acres, 2 story house, new coat and wood furnace, wooden structure, modern conveniences, good neighborhood schools and churches. No mortgage. Asking price—\$8,500. Box 276, C/O The Leader.

Brooklyn, N.Y. — 8 rooms, 30x100, 1 family brick, oil heat, 2 kitchens, near Linden Blvd. No mortgage. Asking price—\$10,000. Box 748, C/O The Leader.

Holland Patent, N.Y. — 8 rooms, 110 acres, detached, with garage, large modern kitchen, built in freezer. Mortgage—\$8,000. Asking Price—\$14,000. Box 225, C/O The Leader.

Otego, N.Y. — 6 rooms, 2 acres, 2 story house, remodeled recently, taxes under \$25.00 per year, border a bond, approx. 500 ft. from Main Highway. No mortgage. Asking price \$5,000. Box 240, C/O The Leader.

Monroe, N.Y. — 6 rooms, 85x110, ranch house, hot air heat, garage. Mortgage—\$8,500. Asking price—\$15,500. Box 856, C/O The Leader.

UNFURNISHED APTS. FOR RENT — MANHATTAN

HENRY ST. 27 off Catherine St. & min walk to City Hall.

New 2 1/2 room apartments

All modern improvements, \$85 mon. Open for Inspection, Dly & Sun. DI 4-7723
or BK 3-8144

★ AUTOMOBILES ★

FACTORY REP DEMONSTRATORS \$1000 REDUCTION "L" MOTORS

Authorized Dodge-Plymouth Dealer
Broadway & 175th St., N. Y. C.
WA 8-7800

Don't Get Tied Up 'Til
You've Checked Our Deal!
'57 PONTIACS
ALL MODELS • STYLES
Let Our Reputation
Be Your Guide!

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

RUCKLE PONTIAC

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

EXEC CAR SALE!

Drastic Reductions on
'57 Dodges-Plymouths
BRIDGE MOTORS Inc.
1331 Jerome Ave. Bx. (172 St.)
CY 4-1200

STANDARD BRANDS

6-705-15

NYLON TIRES

\$3 UNDER NATIONALLY
ADVERTISED PRICES
H. JAFFESS TIRE CO.
355 E. FORDHAM RD., BRONX
FO 5-5682 • FO 4-0668

'57 MERCURYS

TERRIFIC DISPLAY—ALL
MODELS & COLORS IN STOCK
GET MEZEY'S QUALITY
SALES & SERVICE DEAL!

MEZEY MOTORS
Authorized Lincoln-Mercury Dealer
1229 2nd Ave. (64 St.)
CE 8-2700 Open Even

Ford

**Civil Service
Employees Only!**

Now for the first time
Civil Service
Employees
can own a

'57 FORD

with

- No Money Down
- 3 Years To Pay

Highest Trade-In
Allowances

Bring Identification

For FAST ACTION
Call GE 9-6186

"In the Heart of
Bay Ridge"

CONDON MOTORS

Authorized
Ford Dealers

6317 Fourth Ave.
Brooklyn, N. Y.
near Belt Pkwy 69th St
Ferry exit GE 9-6186

Ford

HEADQUARTERS FOR USED CARS

We carry many fine Used Cars
ranging from \$99 to \$2199.
JACKSON MOTORS CO.
Authorized DeSoto-Plymouth Dealers
91-15 NORTHERN BOULEVARD
TW 9-1770

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

Social Security Questions

(Continued from Page 6)

curity tax? Could I keep my State Retirement System membership and give up the past Social Security credit?

—R.A.W.

Your past Social Security credits will be included. You could reject Social Security for yourself and merely stay in the Retirement System, but that would not be a wise choice. Try hard to find a way to finance your share of the cost of both.

I WAS HURT seven and a half years ago, and I get compensation

LEGAL NOTICE

PETERSON, HILMA.—CITATION.—P. 7, 1957.—THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT TO: AXEL RAINOLD PETERSSON; "JOHN", "JANE" and "JAMES" HARVEY, grandchildren and/or grandnephews of deceased, whose names and whereabouts, if living, are unknown, and any and all persons whose names or parts of whose names, and whose place or places of residence are unknown, be ascertained, distribute, heirs at law, or next of kin of HILMA PETERSON, deceased, and/or of "JOHN", "JANE" and "JAMES" HARVEY, if any of the said distributees, heirs at law, or next of kin of deceased and/or of "JOHN", "JANE" and "JAMES" HARVEY be dead, their legal representatives, their husbands or wives, if any, distributees and successors in interest whose names and/or places of residence and past office addresses are unknown, SEND GREETING:

WHEREAS, Bernard Sennstrom, residing at 321 Hillcrest Avenue, Wood-Ridge, New Jersey, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing, dated April 26, 1928, relating to both real and personal property, duly proven as the Last Will and Testament of Hilma Peterson, deceased, who, at the time of her death, was a resident of the City, County and State of New York;

THEREFORE, you and each of you are hereby cited to show cause before the Surrogate's Court at the Hall of Records in the County of New York on the 4th day of September, 1957, at 10:30 o'clock in the forenoon of that day why the said Last Will and Testament should not be admitted to probate as a Will of real and personal property.

IN TESTIMONY WHEREOF, we have caused the Seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, HONORABLE S. SAMUEL DI FALCO, a Surrogate of our said County, the 22nd day of July in the year of our Lord One thousand Nine hundred and fifty-seven.

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

at \$32 a week, but haven't earned a penny since 1950. Am I entitled to Social Security benefits? I suffered a coronary thrombosis and am permanently disabled.

—A.T.H.

You do not state whether you had any Social Security coverage prior to your work stoppage. If not, you would not be entitled to any benefits. Besides, if you were you must meet time limits.

LEGAL NOTICE

PICK, PAULINE.—A 2202/1951.—Supplemental Citation.—TO: PUBLIC ADMINISTRATOR OF THE COUNTY OF NEW YORK, 31 Chambers Street, New York, N. Y. TO: ADOLEFINA BRUMLOVA, nee PICKOVA, HERMINA ROUBICKOVA, nee PICKOVA, JINDRISKA REITEROVA, nee PICKOVA, HEDWIGA STRANSKA, nee PICKOVA, LEOPOLDINA BONDYOVA, nee PICKOVA, JIRI BONDY and PAVEL BONDY, if living, and if dead, their representatives, legatees and distributees, the names and addresses being unknown. Send Greeting:

Upon the petition of IRENA MELANOVY, nee ROUBICKOVA, who resides at 635 Bannicks St., Kuzna Hora, Czechoslovakia, by her attorney-in-fact, Dr. Vladimir Masa, Chief of the Consular Division of the Czechoslovak Embassy at Washington, D. C., by power of attorney in date of May 18 1956 in Liber 125, page 143 for the recording of powers of attorney in the Office of the Clerk of the Surrogate's Court New York County, you and each of you are hereby cited to show cause before the Surrogate's Court, New York County, held at the Hall of Records in the County of New York on the 17th day of September, 1957, at half-past ten o'clock in the forenoon of that day, why Adolefina Brumlova, nee Pickova, Hermina Roubickova, nee Pickova, Jindriska Reiterova, nee Pickova, Hedwiga Stranska, nee Pickova, Leopoldina Bondyova, nee Pickova, Jiri Bondy and Pavel Bondy should not be determined to have died prior to the date of death of the decedent herein, without issue surviving the decedent herein, and why the balance of \$8,904.66 with accumulated interest in the Estate of PAULINE PICK, late of the County of New York, the decedent herein, presently on deposit with the Treasurer of the City of New York "for the benefit of the unknown distributees of decedent herein" pursuant to decree of this Court dated November 6, 1953 and filed on November 9, 1953 should not be released to said IRENA MELANOVY, nee ROUBICKOVA, as sole distributee of said PAULINE PICK, late of New York City.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, HONORABLE S. Samuel Di Falco, a Surrogate of our said County, at the County of New York, the 5th day of July, 1957.

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

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

LEGAL NOTICE

P. 1545, 1957.

CITATION. The People of the State of New York By the Grace of God Free and Independent, To James Watt, James M. McCoy, Leland McCoy, Daniel L. McCoy, Parker H. Watt, Ellen Watt, Gladys M. Duer, Edna Watt, Florence L. McCoy, Anna Louise Duer, Robert P. Duer, The Vestry of Somerset Parish, Horace G. Reed, Ruth Collins Dixon, the next of kin and heirs at law of Clara M. Dixon, deceased, send greeting:

Whereas, Louise M. Mosley, who resides at 2 Hoaring Brook Road, Chappaqua, New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date April 12th, 1956 relating to both real and personal property, duly proved as the last will and testament of Clara M. Dixon, deceased, who was at the time of her death a resident of 23 West 58th Street, New York City, the County of New York;

Therefore, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 23rd day of August, one thousand nine hundred and fifty seven, at half-past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. Witness, Honorable S. Samuel Di Falco Surrogate of our said County of New York, at said County, the 8th day of July in the year of our Lord one thousand nine hundred and fifty seven.

Philip S. Donahue
Clerk of the Surrogate's Court.

CITATION THE PEOPLE OF THE STATE OF NEW YORK By the Grace of God Free and Independent TO ALFREDO PASTOR, CARMEN PASTOR, PILAR PASTOR, MARIA PASTOR, VELICIDIA PASTOR, JOSEPHIA PASTOR, DANIEL PASTOR, AZUCENA PASTOR, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of SILVERIO PASTOR, deceased, who at the time of his death was a resident of 1520 Madison Avenue, New York, New York, SEND GREETING:

Upon the petition of MANUEL GOMEZ, residing at 17 Weicher Avenue, Peekskill, New York,

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 10 day of September, 1957 at half-past ten o'clock in the forenoon of that day, why the account of proceedings of MANUEL GOMEZ, as Executor of the Last Will And Testament of SILVERIO PASTOR should not be judicially settled.

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

Witness Honorable S. Samuel Di Falco a Surrogate of our said County, at the County of New York, the 11th day of July in the year of our Lord one thousand nine hundred and fifty seven.

Philip A. Donahue
Clerk of the Surrogate's Court.

REVERE WARE

COPPER CLAD STAINLESS STEEL

Lady Revere Set

17-Piece Set

REGULAR OPEN STOCK PRICE \$65.95

**NOW \$59.95
ONLY**

YOU SAVE \$6.00

Here's a wonderful way to get the Revere Ware you've always wanted — at a BIG saving! The Lady Revere Set includes all the popular utensils that make cooking such a pleasure. Foods taste better—cook faster—and Revere Ware cleans so easily, too!

Henry's Department Store

1056 WINTHROP STREET
Brooklyn, N. Y.

Attractively Gift Boxed

Phone DI 6-1817

SAVE MONEY

BUY YOUR
NEW
or USED
CAR

IN A GROUP

For FREE Information

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

Date.....

Kindly advise how I can buy my car in a group and save.
It is understood that I am not obligated in any way.

Car desired (New) (Used)

Model

Year

Name

Address

Telephone

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

Sergeant List

The names of eligibles for promotion to sergeant, New York City Police Department were published in last week's Leader, down to No. 1204. Many more than 1204 eligibles were included, as names of veterans were inserted in the original list, because of preference points ignored in the tentative list. Thus what The Leader published was correct and official.

Additional names follow:

1204 V—Kugel, Jack.....	84750
1205 V—Jedynski, Joseph.....	84750
1206 V—Ketchum, Melvin.....	84750
1207 V—Arnett, Anthony.....	84750
1208 V—Orland, Allan.....	84750
1209 V—Goldschneider, Robert.....	84750
1210 V—Moran, John.....	84750
1211 V—Manno, Thomas.....	84750
1212 V—Murphy, James.....	84750
1213 V—Nagle, Richard.....	84750
1214 V—Meekel, James.....	84750
1215 V—Latona, Jack.....	84750
1216 V—Loritt, Simon.....	84750
1217 V—Graham, Jerome.....	84750
1218 V—Williams, James.....	84750
1219 V—O'Hearn, William.....	84750
1220 V—Stevens, Edwin.....	84750
1221 V—Ulrich, William.....	84750
1222 V—Ghiorso, Frank, Jr.....	84750
1223 V—Blaymaker, Joseph.....	84750
1224 V—Alberts, Francis.....	84750
1225 V—Grenfield, Paul.....	84750
1226 V—Damiana, Franklin.....	84750
1227 V—Kerner, Robert.....	84750
1228 V—Peters, Frederick, Jr.....	84750
1229 V—Grunewald, Edward, Jr.....	84750
1230 V—Macesker, John.....	84750
1231 V—Pali, Jack.....	84750
1232 V—May, Edward.....	84675
1233 V—Sullivan, John.....	84625
1234 V—Orr, Gilbert.....	84625
1235 V—Pahy, John.....	84625
1236 V—Svee, Charles.....	84625
1237 V—Carrington, Richard.....	84625
1238 V—Sparkman, William.....	84625
1239 V—Calkins, Martin.....	84625
1240 V—Wasserman, Leon.....	84625
1241 V—Littlefield, Gerard, Jr.....	84625

1242 V—Lanane, Eugene.....	84025
1243 V—Sychowski, Richard.....	84025
1244 V—Lefkowitz, Lawrence.....	84025
1245 V—Cassidy, Joseph, Jr.....	84025
1246 V—Gerrity, William.....	84025
1247 V—Lagrotta, Victor.....	84025
1248 V—Mayberger, Norman.....	84575
1249 V—Munson, James.....	84500
1250 V—Murphy, Thomas.....	84500
1251 V—Gillespie, John.....	84500
1252 V—Fucillo, Joseph.....	84500
1253 V—Siro, Emanuel.....	84500
1254 V—Kennedy, Andrew.....	84500
1255 V—Incorvini, Camillo.....	84500
1256 V—Longobardi, Alfred.....	84500
1257 V—Mussaria, Charles.....	84500
1258 V—Rogers, Raymond.....	84500
1259 V—Stumpf, John.....	84500
1260 V—Stumpf, John.....	84500
1261 V—Cepelak, Louis, Jr.....	84500
1262 V—Farber, Leonard.....	84500
1263 V—Elliott, John.....	84500
1264 V—Kunik, Pete.....	84500
1265 V—Toohy, John.....	84500
1266 V—McNulty, Robert.....	84500
1267 V—V—Marsigoni, William.....	84500
1268 V—V—Dowd, Francis.....	84500
1269 V—Carter, Richard.....	84500
1270 V—Mills, James.....	84500
1271 V—Kugel, Joseph.....	84500
1272 V—Grusley, Everett.....	84450
1273 V—Murray, Thomas.....	84425
1274 V—Hicks, William.....	84375
1275 V—Hanser, Emanuel.....	84375
1276 V—Ryan, John.....	84375
1277 V—Chiavittella, Anthony.....	84375
1278 V—Trayner, Terence.....	84375
1279 V—V—Sensolo, Samuel.....	84375
1280 V—Moore, James.....	84375
1281 V—Civello, Charles.....	84375
1282 V—Intoreia, Vincent.....	84275
1283 V—Dennis, John.....	84250
1284 V—V—Morse, Stanley.....	84250
1285 V—V—Kelly, John.....	84250
1286 V—Mancuso, Salvatore.....	84250
1287 V—Meehan, William.....	84250
1288 V—Possidente, Conrad.....	84250
1289 V—Jackson, Lionel.....	84250
1290 V—McDermott, John.....	84250
1291 V—Haddock, Henry.....	84250
1292 V—Casamassina, Matthew.....	84250
1293 V—Duffy, James.....	84250
1294 V—Peace, Ernest.....	84250
1295 V—Gaynor, Fred.....	84250
1296 V—Roden, James.....	84250
1297 V—Tallanga, John.....	84250
1298 V—Palmer, John.....	84250
1299 V—Kennedy, Robert.....	84250
1300 V—Graco, Joseph.....	84175
1301 V—Lucas, Fred.....	84125
1302 V—Aronson, Stanley.....	84125
1303 V—Andersen, Steve.....	84000
1304 V—Roth, Fred.....	84000
1305 V—Piller, Joseph.....	84000
1306 V—Riordan, Thomas.....	84000
1307 V—Wagner, John, Jr.....	84000
1308 V—Shukis, Joseph.....	84000

1309 V—Fitzpatrick, Jerome.....	84000
1310 V—Palmaccio, Albert.....	84000
1311 V—Cunningham, William.....	84000
1312 V—V—Fenton, Kenneth.....	84000
1313 V—Hart, Robert.....	84000
1314 V—Lamanna, Joseph.....	84000
1315 V—Haddock, Edward.....	84000
1316 V—Falcone, Francis.....	84000
1317 V—Lento, Samuel.....	84000
1318 V—Rosenthal, William.....	84000
1319 V—Hildebrand, James.....	84000
1320 V—Floch, Charles.....	84000
1321 V—Ball, Francis.....	84000
1322 V—Kessman, Meyer.....	84000
1323 V—Walsh, Matthew.....	84000
1324 V—Coppola, Vincent.....	83900
1325 V—Bongiorno, Carmine.....	83900
1326 V—Smith, Thomas.....	83875
1327 V—Barrett, Patrick.....	83875
1328 V—Smith, Arthur.....	83875
1329 V—Kirby, Edwin.....	83875
1330 V—Acosta, Henry.....	83875
1331 V—Vannaman, Francis.....	83875
1332 V—Ferrara, Frank.....	83875
1333 V—Reidy, Daniel.....	83875
1334 V—V—Hafford, Eugene.....	83875
1335 V—Canavan, Daniel.....	83875
1336 V—Cooper, Joseph.....	83875
1337 V—Smith, Townsend.....	83875
1338 V—Cunningham, Arthur.....	83800
1339 V—Reilly, John.....	83775
1340 V—Zane, Lloyd.....	83750
1341 V—Russo, Anthony.....	83750
1342 V—Kernan, Francis.....	83750
1343 V—Goedel, John.....	83750
1344 V—Nelson, Joseph.....	83750
1345 V—O'Malley, James.....	83750
1346 V—Wing, Frederick.....	83750
1347 V—V—Cooper, Arthur.....	83750
1348 V—Domack, Joseph.....	83750
1349 V—Cherpal, Andrew.....	83750
1350 V—O'Keefe, James.....	83750
1351 V—Grinnell, Harry.....	83750
1352 V—Pahey, James.....	83750
1353 V—Glover, Robert.....	83750
1354 V—Johnson, Frederick.....	83750
1355 V—Sands, James.....	83750
1356 V—Kelly, John.....	83750
1357 V—Giulotta, Charles.....	83750
1358 V—Stimpfel, Ferdinand.....	83750
1359 V—Faldemeyer, Lawrence.....	83750
1360 V—Walsh, David.....	83750
1361 V—V—Regan, Thomas, Jr.....	83750
1362 V—Walsh, Donald.....	83750
1363 V—Ewald, William.....	83750
1364 V—McKenna, James.....	83750
1365 V—V—Wolff, Charles.....	83750
1366 V—Nagle, John.....	83750
1367 V—Donohue, Martin, Jr.....	83750
1368 V—Stauber, Hyman.....	83750
1369 V—Piment, Clarence.....	83750
1370 V—O'Brien, John.....	83700
1371 V—Thomas, Leroy.....	83650
1372 V—V—Miller, Edward, Jr.....	83625
1373 V—Pyronick, Edward.....	83625
1374 V—O'Connor, Edward.....	83625
1375 V—Blackwell, Paul.....	83625

1405 Pfiel, George.....	83250
1406 V—Slattery, Joseph.....	83250
1407 V—Curry, Edward, Jr.....	83250
1408 V—Schiel, John.....	83250
1409 V—Drum, Gerard.....	83250
1410 V—Dowsett, Richard.....	83250
1411 V—Meade, Louis.....	83250
1412 V—Deangelo, Michael.....	83250
1413 V—Don, Herbert.....	83250
1414 V—Smith, Francis.....	83250
1415 V—Vukovich, Michael.....	83250
1416 V—Gerold, John.....	83250
1417 V—Gregor, Bernard.....	83250
1418 V—Bernstein, Ben.....	83125
1419 V—Maher, Thomas.....	83125
1420 V—Ott, Albert.....	83125
1421 V—Brodewicz, Stanley.....	83125
1422 V—McCloskey, John.....	83125
1423 V—Pdatte, Albert, Jr.....	83125
1424 V—Gallagher, James.....	83125

(Continued next week.)

EVENING & SATURDAY COURSES

DEGREE and CERTIFICATE PROGRAMS

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

English • Social Science • Math

FALL TERM: Begins Sept. 16
REGISTER: Sept. 9-10-11, 6-8 P.M.
REQUEST CATALOG J

Career Counseling Available

New York City COMMUNITY COLLEGE

OF APPLIED ARTS & SCIENCES

300 PEARL ST., B'LYN 1 • TR 5-3854

AGE AGAINST YOU?

PRINTING COMPANIES

HIRE MEN FROM 18 TO 40

1250 Multilith Course

Prepares You For **EMPLOYMENT** WITHIN 3 WEEKS

We Will Not Accept You Unless We Can Teach You

PRINTERS HAVE VERY GOOD EARNING POWER

PAY AS YOU LEARN AT NO EXTRA COST

For FREE Booklet Write to

MANHATTAN SCHOOLS OF PRINTING

Dept. H
72 Warren St.
or, Chambers N. Y.
WO 2-4330

ALL SUBWAYS STOP AT OUR DOORS

ENGINEERING EXAMS

Jr. & Asst. Civil, Mech., Elec. Engr.
Civil Engr-Bldg Cons, Supt Const.

LICENSE PREPARATION

Engr. Architect Surveyor, Stationary
Refriger. Electrician Portable Engr.
Drafting-Design-Mathematics

Arith. Alg. Geom. Trig. Calc. Physics

MONDELL INSTITUTE

230 W. 41st St. bet 7-8 Av. WI 7-2007

Do You Need A High School Diploma?

(Equivalent)

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

\$40—Total Cost—\$40

START ANYTIME

TRY THE "Y" PLAN

Send for Booklet CSE

YMCA EVENING SCHOOL

18 West 63rd St., New York 23, N. Y.
Tel: ENdroad 2-8117

SCHOOL DIRECTORY

Business Schools
MONROE SCHOOL OF BUSINESS , IBM Key punch, Switchboard, Typing, Comptometry, Spanish & Medical Stenography, Accounting, Business Admin, Veteran Training, Civil Service Preparation, E. 177 St. & E. Tremont, Bronx, KI 2-6000.
Secretarial
DRAKES , 154 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day-Night, Write for Catalog, BE 3-4840.
GENEVA SCHOOL OF BUSINESS , 2201 B'way (82nd St.): Secretarial in English, Spanish, French; Typewriting, Bookkeeping, Comptometry, SU 7-3924.

ARE YOU FULLY COVERED by good AUTO INSURANCE?

Don't risk partial auto insurance protection. Over two million drivers enjoy Nationwide's worry-free driving security. You can be completely safe—perhaps save money, too! Call today and compare—it costs you nothing. Nationwide Insurance is dedicated to service with people.

Stanley Salmon

8818 4th AVENUE
BROOKLYN
SHore Road 8-7240

NATIONWIDE
MUTUAL INSURANCE COMPANY
HOME OFFICE • COLUMBUS OHIO

Big TV Buy from General Electric

"SLIM SILHOUETTE" Console TV

At a Table Model Price!

New Slim Silhouette

Cabinet is only 15" front to back—no deeper than many bookcases! New compact shape saves valuable space, simplifies room décor.

110" Aluminized Picture Tube

Cuts as much as eight inches from depth of many older cabinets, gives larger picture in a trimmer cabinet.

Direct Sound

Front-mounted Dyna-power Speaker—cuts distortion, gives clear, direct sound projection.

Model 21T1540
with matching base
262 square inches of viewable area

Plus all these ULTRAVISION features:

- ★ Tilted Dark Safety Glass, for reduced glare
- ★ Set-and-Forget Volume Control
- ★ Power-Packed ULTRAVISION Chassis
- ★ Large Power Transformer for longer tube life
- ★ Built-in Antenna

SMALL DOWN PAYMENT.

Beautiful pink interiors. Aluminum-adjustable door shelves. Buffer compartment. Roomy porcelain vegetable drawers. Available in G-E Mix-or-Match colors.

Come in and see it today!

AMERICAN HOME CENTER INC.

616 Third Ave., at 40th Street, N. Y. C. MU 3-3616

Savings on Appliances, Air Conditioners, Toys, Drugs, Giftware, Nylon

Eligible Lists Issued by State

STATE ELIGIBLES SPECIAL DEPUTY COUNTY CLERK AND SUPREME COURT CLERK, County Clerk's Office, Westchester County

1. Carr, Robert, Chappaqua 8079
2. Ellis, Carl, Armonk 8204

SPECIAL DEPUTY COURT CLERK, County Clerk's Office, Erie County

1. Reilly, Vincent, Buffalo 9548
2. Fry, Max, Kenmore 9208
3. Mueller, River, Eggertsville 8574
4. Ferrand, George, Buffalo 8487
5. Orlando, Charles, Lackawanna 8153

ASSOCIATE DENTIST, Institutions, Department of Mental Hygiene

1. Lazarus, Lawrence, W. Islip 9885
2. Goldwyn, Joseph, Wassaic 9418
3. Gordon, Albert, Blyden 8900
4. Green, Martin, Schoharie 8084
5. Brennan, William, Rochester 8032
6. Oll, David, Bayside 8010
7. Harrow, Jack, Bklyn 8503
8. Salem, James, Garden City 8470
9. Chichetti, James, Thruway 8308
10. Morando, Salvatore, Huntington 8277
11. Albert, Samuel, Buffalo 8022
12. Russell, Charles, Songora 8001

ASSISTANT ELECTRIC ENGINEER, Department of Public Service

1. Burmaster, Carl, Ft. Johnson 9200
2. Dwyer, Bernard, Latham 8570
3. Brown, Frederick, NYC 8338
4. Tarbell, Kenneth, Schenck 7715

ASSISTANT ARCHITECT, Department of Public Works

1. Brown, Robert, Albany 8095
2. Rynd, Stanley, Rensselaer 8040
3. Leonard, Rudolph, Graham 7790

PURCHASING AGENT, Division of Standards and Purchase, Executive Department

1. Schott, Thomas, Albany 8382
2. Ryan, Joseph, Albany 8307
3. Minahan, Mary, Albany 8233
4. Morris, Elmer, Wadsworth 8074
5. Greenstein, Ida, Albany 8484
6. Egan, Paul, Chatham Co. 8368
7. Murray, Edward, Albany 8270
8. Estabrook, George, Albany 7784

SENIOR SANITARY ENGINEER, Department of Health (Exclusive of the Division of Laboratories and Research and the Institutions)

1. Schindler, Richard, Troy 8705
2. Ring, John 8445
3. Brown, Robert, Utica 8425
4. Schindler, M. J., Middletown 8425
5. O'Keefe, George, Genesee 8245

SENIOR STATISTICIAN, Division of Employment, Department of Labor

1. Salend, Harry, Bronx 8874
2. Tannenbaum, I., Albany 8231

ASSOCIATE CIVIL ENGINEER, Department of Public Works

List A

1. Sarr, Murray, J. Greenbush 10075
2. Hallenbeck, Lewis, Hornell 9955
3. Thoth, John, Plattsburgh 9925
4. Piron, Leonard, Utica 9775
5. Sternbach, Jack, Oneonta 9720
6. Kays, Raymond, Watertown 9025
7. Norton, James, Watertown 8025
8. McGinnis, Edward, Babylon 9575
9. Schwartz, Benjamin, Westfield 9575
10. Scott, Charles, Albany 9525
11. Fox, Frederick, Jicopaie 9525
12. Hoyt, Fred, Ballston 9475
13. Besanceny, C. K., Troy 9425
14. Cameron, Jay, Utica 9425
15. Forness, Leslie, Watertown 9425
16. Gull, James, Watertown 9375
17. Bell, Leo, Lancaster 9375
18. Badala, John, Herkimer 9375
19. Gostler, Arnold, Rockville Ctr. 9375
20. Prescott, Anna, Albany 9375
21. Clintman, Joseph 9375
22. Wright, Clarence 9375
23. Swank, Lauren, Binghamton 9325
24. Mackenzie, Charles, Warsaw 9325
25. Schaffer, Herman, Kingston 9325
26. Tappin, George, Alexander 9325
27. Parsons, Norman, Binghamton 9325
28. Harris, Russell 9305
29. Hawk, Millard 9275
30. Curtis, Lester, Selma, Fla. 9275
31. Sullivan, Charles, Homer 9225
32. Collin, Frederic, Canastota 9225
33. Lloyd, Richard, Babylon 9225
34. Smith, Harold, Binghamton 9225
35. Turner, George, Albany 9225
36. Dwyer, James, Utica 9175
37. Demmon, Robert, Ithaca 9120
38. Tarbell, Harold, Syracuse 9105
39. Bush, Harold, Watertown 9075
40. Campbell, Francis, Watertown 9075
41. Parker, James, Colusa 9065
42. O'Connor, Thomas, Binghamton 8975
43. Baker, Allen, Mauden 8925
44. Spellman, Edward, Albany 8925
45. Neischoer, Frank, Avon 8925
46. Welch, Walter, Herkimer 8925
47. Donnelly, F. J., Utica 8855
48. Porter, Donald, Ithaca 8825
49. Rogers, Russell, Albany 8740

List B

1. Graham, Mahomed, Glenmont 9025
2. Hathaway, Carlton, Baltimore 9375
3. Scheinbart, Irving, NYC 72 9470
4. Korman, Edward, Albany 9420
5. France, Gerald 9385
6. Carr, Andrew, Singard 9370
7. Shultz, Charles, Schuylkill 9040
8. Collins, Lawrence, Schenck 9020
9. Cornell, Allan, Vassar 900
10. Tweedie, Andrew, Avonmore 8800
11. Loober, Frank, Latham 8080

12. Dwyer, James, Utica 9175

38. Basilio, George, Watertown 9120
39. Teodoro, Edmund, Stony Pt. 9115
40. Korman, Benjamin, Newburgh 9115
41. Davis, Ward, Boscawen 9100
42. Rust, Francis, Albany 9080
43. Vaccaro, Modesto, Yonkers 9015
44. Brown, Raymond, E. Syracuse 9015
45. Agersinger, E. Z., Schenck 9015
46. Smith, Frank, Newburgh 9015
47. Graves, Susan, Geneva 8980
48. Korman, Maurice, Albany 8930
49. Kearney, James, Walden 8915
50. Towsey, John, Circleville 8915
51. Whitaker, Jeremiah, Walden 8880
52. Laster, A., Syracuse 8815

53. Such, August, Middletown 8815
54. Barriack, Edward, Yonkers 8815
55. Wright, Theodore, Bronx 8700
56. Bararo, Saverio, Herkimer 8700
57. Wynder, John, Bklyn 8715
58. Camarillo, Angelo, Syracuse 8700
59. Byrne, Martin, Monroe 8700
60. Nagrocha, Charles, Geddes Pk. 8695
61. Barber, Gerald, Warwick 8665
62. Gahn, Stanley, Buffalo 8620
63. Ryzizig, Peter, Syracuse 8620
64. Chaus, Henry, Holley 8530
65. Mader, Walter, 8530
66. Francis, Edgar, Schenck 8515
67. Carino, James, Bronx 8515
68. DeWitt, George, Newburgh 8515
69. Joines, Ernest, Spring Vly. 8515
70. Harker, Vaughn, Pearl Rvr. 8500
71. Kiedrowski, Edmund, Box 447 8500
72. Koop, Carl, Buffalo 8500
73. Murphy, Wendell, Canastota 8500
74. Danahy, Arthur, Buffalo 8480
75. Maschal, Thaddeus, Schenck 8415
76. Schrad, Gilbert, Walden 8415
77. Morisy, Daniel, Genesee 8415
78. Jackson, Charles, Amsterdam 8400
79. Farnell, Salvatore, Utica 8330
80. Cooks, Anthony, Cornwall 8315
81. Difonzo, John, Buffalo 8315
82. Bickel, Allan, Syracuse 8315
83. Bennett, John, Amsterdam 8315
84. Davis, Harold, Lancaster 8280
85. Pope, James, Syracuse 8280
86. Cashman, Clyde, Schenck 8205
87. French, Marc, Batavia 8200
88. Bond, Theodore, Yonkers 8215
89. Garrett, Randall, Walden 8215
90. Rose, Ernest 8200
91. Braun, Arthur, Buffalo 8190
92. Chamberlain, Carmen, Utica 8180
93. Atkins, Maurice, Buffalo 8175
94. Strohman, John, Spring Vly. 8165
95. Orth, Joseph, Eggertsville 8140
96. LaCroix, Eugene, Canastota 8125
97. Grandino, Joseph, Bklyn 8115
98. Oakes, Albert, Buffalo 8000
99. Schief, A. D., Spring Vly. 8000
100. Doherty, Walter, Albany 7980
101. Social, Francis, Albany 7980
102. Schenck, Harold, Albany 7980
103. Deutsch, Samuel, Buffalo 7945
104. Cowell, Clyde 7930
105. Pike, Frank, Suffern 7915
106. Ring, Jeremiah, Little Fls. 7915
107. Gardner, Fred, Schenck 7915
108. Stradine, Raymond, Schenck 7915
109. Pirolo, Calvin, Ozone Pk. 7900
110. Baroneck, Chester, Yonkers 7895
111. Kalyne, Walter, Herkimer 7830
112. Dougherty, W., Buffalo 7830
113. Waldhelm, Alfred, Centrt Vly. 7815
114. Seiko, Edward, Syracuse 7815
115. Burke, Edward, Bklyn 7815
116. Deitch, George, Buffalo 7775
117. Brown, Maurice, Buffalo 7730
118. Benda, Fred, Buffalo 7700

INTERMEDIATE ACCOUNT CLERK AND STENOGRAPHER Towns, Villages, Special Districts, County Services, Westchester County

1. Bertrand, Mary, Elmford 9360
2. Spachmann, M. W., Elmford 8579
3. Bankowitz, E. T., Hastings 7955
4. Daseck, Jennie, Pt. Chester 7474

STENOGRAPHER Group A

1. Labar, John 92600
2. Wilkinson, Edward 91875
3. Frank, Flora 90550
4. Water, Margaret 89950
5. Ziff, Mollie 89800
6. Mielnicki, Adele 89075
7. Whitton, Esther 88000
8. Rich, Sara 87025
9. Friedlander, Allen 87025
10. Raynolds, Ida 86550
11. Purvis, Elizabeth 85800
12. Melsel, Rose 85225
13. Milgram, Miriam 85000
14. Mangano, Frank 84900
15. Rubin, Clara 84550
16. McHugh, Gloria 84250
17. Moreira, Rose 84100
18. Hoff, Gail 84025
19. Chernoff, Blanche 83950
20. Folkart, Dorothy 83575
21. Flynn, Kenneth 83550
22. Lowens, Ida 83275
23. Schneider, Pearl 83275
24. Beck, Fanny 83125
25. Gucovsky, Naomi 82950
26. Burnett, Olga 82275
27. Parris, Eugenia 82225
28. Werner, Gertrude 82225
29. Hillman, Anne 82150
30. Levell, Ruth 82000
31. Kasper, Bertha 82000
32. Wettrich, Patricia 81550
33. Levine, Mollie 81250
34. Pinner, Sheila 81100
35. Bachmann, Adele 81025
36. Sprott, Maxine 80875
37. Spikler, Rochelle 80650
38. Kaplan, Mary 80425
39. Marder, Arlene 80425
40. Klass, Shirley 80275
41. Macromianna, Paulina 80200
42. Meyler, Mary 80200
43. Kaw, Jeta, Genesee 78750
44. Doerfler, Irene 78675
45. Joseph, Brenda 78675
46. Placitelli, Nancy 78675
47. Levinson, Diane 78675
48. Brenner, Muriel 78600
49. Luquer, Anna 78525
50. Hyman, Sheila 78525
51. Duennier, Joan 78200
52. Goldstel, Delphine 78200
53. Hsu, Jenn 78075
54. Fisher, Jeanette 78000
55. Paron, Bernice 78000
56. Walsh, Patricia 78000
57. Spertor, Dora 78000
58. Zaslanski, Harriet 78000
59. Garcia, Louisa 78000
60. Leberman, Sara 78000
61. Lewis, Jocelene 78000
62. Krone, Sylvia 78000

INTERMEDIATE ACCOUNT CLERK AND STENOGRAPHER Towns, Villages, Special Districts, County Services, Westchester County

1. Bertrand, Mary, Elmford 9360
2. Spachmann, M. W., Elmford 8579
3. Bankowitz, E. T., Hastings 7955
4. Daseck, Jennie, Pt. Chester 7474

STENOGRAPHER Group B

1. Labar, John 92600
2. Wilkinson, Edward 91875
3. Frank, Flora 90550
4. Water, Margaret 89950
5. Ziff, Mollie 89800
6. Mielnicki, Adele 89075
7. Whitton, Esther 88000
8. Rich, Sara 87025
9. Friedlander, Allen 87025
10. Raynolds, Ida 86550
11. Purvis, Elizabeth 85800
12. Melsel, Rose 85225
13. Milgram, Miriam 85000
14. Mangano, Frank 84900
15. Rubin, Clara 84550
16. McHugh, Gloria 84250
17. Moreira, Rose 84100
18. Hoff, Gail 84025
19. Chernoff, Blanche 83950
20. Folkart, Dorothy 83575
21. Flynn, Kenneth 83550
22. Lowens, Ida 83275
23. Schneider, Pearl 83275
24. Beck, Fanny 83125
25. Gucovsky, Naomi 82950
26. Burnett, Olga 82275
27. Parris, Eugenia 82225
28. Werner, Gertrude 82225
29. Hillman, Anne 82150
30. Levell, Ruth 82000
31. Kasper, Bertha 82000
32. Wettrich, Patricia 81550
33. Levine, Mollie 81250
34. Pinner, Sheila 81100
35. Bachmann, Adele 81025
36. Sprott, Maxine 80875
37. Spikler, Rochelle 80650
38. Kaplan, Mary 80425
39. Marder, Arlene 80425
40. Klass, Shirley 80275
41. Macromianna, Paulina 80200
42. Meyler, Mary 80200
43. Kaw, Jeta, Genesee 78750
44. Doerfler, Irene 78675
45. Joseph, Brenda 78675
46. Placitelli, Nancy 78675
47. Levinson, Diane 78675
48. Brenner, Muriel 78600
49. Luquer, Anna 78525
50. Hyman, Sheila 78525
51. Duennier, Joan 78200
52. Goldstel, Delphine 78200
53. Hsu, Jenn 78075
54. Fisher, Jeanette 78000
55. Paron, Bernice 78000
56. Walsh, Patricia 78000
57. Spertor, Dora 78000
58. Zaslanski, Harriet 78000
59. Garcia, Louisa 78000
60. Leberman, Sara 78000
61. Lewis, Jocelene 78000
62. Krone, Sylvia 78000

ONLY FEDDERS HAS IT

35% more cooling
than other 7½-amp
air conditioners!

IT'S THIN...no
ugly overhang

IT'S LOW...doesn't
block light or view

1-HP, 7½-Amp

FEDDERS

save on electricity

Even though it delivers more cooling than most standard air conditioners this 1-HP, 7½ ampere Fedders takes 40% less current. It produces more cooling per watt of electricity consumed than any other air conditioner in the world. It actually pays for itself in month-to-month savings on your electric bills.

save on our special prices

Our limited supply of this amazing new 1-HP, 7½-ampere Fedders will go at a special low introductory price. After that, it will cost you more... if you're lucky enough to get one at all.

The Cortlandt Co.

Electrical Appliances

243 Broadway, N. Y. BE3-5900

HERE'S THE NEWEST
"NEW LOOK"
IN AIR
CONDITIONING
FEDDERS
THIN AND LOW
AIR CONDITIONER

30% LOWER
doesn't cut down the
light... doesn't shut out
the view like other
"thin" models.

46%* SMALLER
eliminates that old
bulky overhang.

SAVE ON
OUR
SPECIAL PRICES
DUANE
APPLIANCE CORP.
95 DUANE STREET, N. Y. C.
CO 7-6411

State Title Changes

(Continued from Page 2)
inated and added as shown, be-
cause of reclassification:
Chief special agent, Department
of Mental Hygiene, \$7,500-\$9,090,
to chief reimbursement agent
Special agent, Department of
Mental Hygiene, \$5,020-\$6,150, to
reimbursement agent
Supervising special agent, De-
partment of Mental Hygiene, \$5,-
840-\$7,130. Salaries remain the

LEGAL NOTICE

SIDORUK, ISSAK.—CITATION.—P 2252,
1957.—The People of the State of New
York, By the Grace of God Free and
Independent, To: PUBLIC ADMINISTRATOR
OF THE COUNTY OF NEW YORK,
ATTORNEY-GENERAL OF THE STATE
OF NEW YORK, DEMIO SIDORUK also
known as DIMIT SIDORUK, WELDOR-
IKA SIDORUK also known as EL-
DUSHKA SIDORUK and HANNAH SI-
DORUK, whose whereabouts are unknown,
if living and if dead to their heirs at
law, next of kin and distributees whose
names and places of residence are un-
known and if they died subsequent to the
decendent herein, to their executors, ad-
ministrators, legatees, devisees, assignees
and successors in interest whose names
and places of residence are unknown and
to all other heirs at law, next of kin and
distributees of ISSAK SIDORUK, the de-
cedent herein, whose names and places of
residence are unknown and cannot, after
diligent inquiry, be ascertained, the next
of kin and heirs at law of ISSAK SI-
DORUK, deceased, and greeting:

Whereas, STEPAN OLSHOWIK, who re-
sides at 1321 Hoe Avenue, Borough of
Bronx, the City of New York, has lately
applied to the Surrogate's Court of our
County of New York to have a certain in-
strument in writing bearing date Decem-
ber 11th, 1953 relating to both real and
personal property, duly proved as the last
will and testament of ISSAK SIDORUK,
deceased, who was at the time of his death
a resident of 508 East 5th Street, the
County of New York.

Therefore, you and each of you are cited
to show cause before the Surrogate's Court
of our County of New York, at the Hall of
Records in the County of New York, on
the 12th day of September, one thousand
nine hundred and fifty-seven, at half-past
ten o'clock in the forenoon of that day,
why the said will and testament should
not be admitted to probate as a will of
real and personal property.

In testimony whereof, we have caused
the seal of the Surrogate's Court
of the said County of New York
to be hereunto affixed. Witness,
Honorable S. Samuel Di Falco,
Surrogate of our said County of
New York, at said county, the
31st day of July in the year of
our Lord one thousand nine
hundred and fifty-seven.

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

same for these changes.

Additional Appeals

In addition, applications for
salary grade change were filed
with the Director of Classification
and Compensation during July as
listed below. While these origin-

ated in the departments shown,
the titles are used also in other
departments and other employees
and/or appointing officers may
participate in the applications, if
desired:

Assistant director of collection,

Taxation and Finance; assistant
meat cutter, Mental Hygiene In-
stitutions; canal structure opera-
tor, Public Works; junior photog-
rapher, Mental Hygiene Institu-
tions, and Painter, Mental Hy-
giene Institutions.

Midsummer G-E PORTABLE TV Jamboree!

WORLD'S FASTEST SELLING PORTABLE TV
AT LOW, LOW SALE PRICES!

**YOUR
CHOICE**

Now as low as

\$89⁹⁵

EASIEST TERMS

Pay as
little as **\$125 A WEEK**
after small down payment

There's a Model and Picture
Size for Everyone—Select
Yours, Take It with You!

Model 17T—17" overall diag. measure-
ment. (144 sq. in. of viewable area).
Aluminized picture tube. Sharpest pictures
—indoors and outdoors. Plus-power for
maximum performance. Only 32 lbs. light.
In Bermuda Bronze or Terra Cotta & Ivory
or Sea Green & Mist Green.

Model 14T—14" overall diag. measure-
ment. (95 sq. in. of viewable area).
Aluminized picture tube. Sharpest pictures
—indoors and outdoors. In Peacock Blue &
Ivory or Bermuda Bronze & Ivory. Only 26
lbs. light.

Also in steel cabinets without dash safety window. Terra Cotta & Ivory.

Model 17P—17" overall diag. measure-
ment. (155 sq. in. of viewable area).
Aluminized picture tube. Big console-like
picture. Long range reception. Light, bal-
anced weight for easy carrying. Built-in
antenna. In Beige and Tawny White or
Turquoise & Mist Green or Charcoal and
Mist Gray.

Model 14P—14" overall diag. measure-
ment. (108 sq. in. of viewable area).
Aluminized picture tube. Big, easy-to-watch
picture. Long range reception. Light, bal-
anced weight for easy carrying. Built-in
antenna. In Nassau Brown & Ivory or
Adobe Red and Ivory or Sea & Mist Green.

FULL YEAR SERVICE CONTRACT (Optional)

12 months written contract on all parts, picture tube
and shop repair at G-E Service Depots
located in the metropolitan area. This **\$14⁹⁵**
optional Portable Television Contract, only

SEE US FOR LOW, LOW SALE PRICES!

JOE'S RADIO & TELEVISION

Sales and SERVICE

5119 Church Avenue

Brooklyn, N. Y.

HY 8-6620

REAL ESTATE

**FOR
QUICK
ACTION**

**SELL YOUR
HOME or LAND
THRU A
LISTING FREE
IN THIS SECTION**

To have your property listed WITHOUT
COST or any obligation —

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

Date

LOCATION OF ☐ HOUSE ☐ APT. ☐ LAND
No. Rooms Land Size Corner ☐
Type House (Ranch, Split Level, etc.)
Detached ☐ Type Heat Garage ☐
Am't Mortgage Asking Price

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

Owner

Address

Telephone

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

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

TOMPKINS CHAPTER INSTALLATION

Newly elected officers of the Tompkins chapter, CSEA, were installed by Vernon Tapper, 4th vice president, CSEA, at a chicken barbecue held in Stewart Park. Front row, from left, Mr. Tapper, Harriet Chaffee, assistant secretary; Allan Marshall, representative; Helen Deavney, secretary, and Kenneth Herrmann, president. Rear row, Alex Yenci, 2nd vice president; Howard Sinsabaugh, 1st vice president, and Adeline Lull, treasurer.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Creedmoor

The Creedmoor soft ball team played host to a team from Rockland State Hospital last week and won the game by a score of 8 to 6. Captain Steve Salepa said the boys looked like champs and he looks forward to winning the rest of the games in the league schedule. After the game both teams adjourned to the farm and had refreshments.

Received a card from Mr. and Mrs. Forest Hastings who are vacationing at Fontana Dam in North Carolina.

The Chapter extends a cheery wish to the following employees in the sick bay: Anna Marchesani; Margaret Wolfok; Anna Scharrett; George Nadeau; Mike Kendrick; Martin Flannery; Bernard Robidoux and Robert Feeney. We hope to see them all up and about in the near future. Congratulations to Max Riederer on his appointment as foreman of the maintenance shops. Marie Cooper is on vacation from Reception Bldg.

Mrs. Burbury, Super of Bldg R, has gone on a trip to Washington. She is accompanied by her daughter who is a student of Adelphi College. Annie Weber is on vacation. She refused to tell us where she is going. Mr. and Mrs. John

Mangan just returned from their yearly respite.

Congratulations to Larry Guarisco who won the movie camera and projector at the recent Creedmoor Fair. Mr. Wrancher won a 20-inch window fan and Jessie Vivian and Berger Sahle each won \$100 for selling the winning tickets to the television sets which were raffled off. The fair was a huge success. We talked to many of the patients who attended and they all were thrilled at the idea of spending their wampum, in ticket form, at the various booths.

It is getting to the time when we begin to think of bowling. Plans are under way to hold a meeting soon and decide if we are going to have a mixed league or confine activities to both a men's and a women's league. It is not too soon to submit names for the coming bowling. Any person working here at the hospital is welcome to join the league when it is formed. Submit your name or a group of names to Ed. Sottong in Bldg P or to Mrs. Anderson of the Community Store.

Our deepest sympathy goes out to the family of the late Jack Florence who died recently. Jack was one of the "old guard" here at the hospital and he will be missed by all.

Brooklyn State

A farewell party was held in honor of Jack Hennessy, our popular community store employee. Hennessy is taking a position at the Harlem Valley State Hospital. We at the hospital regret to see Mr. Hennessy leave us but we wish him every success in his new position. Congratulations are also in order to him and his wife for their recent addition—a bouncing baby girl by the name of Susan Elizabeth.

Mrs. Gilda Trapanotta Alonzo, stenographer, recently resigned from the hospital to assume household duties. She was given a party by her many friends at the hospital. We all will miss her very much.

Good luck and congratulations to Janet Shattuck and Thomas Petruccio on their recent marriage.

Mrs. Martha Martin is to be congratulated on the recent marriage of her son, Thomas, to Norma Riley. We wish them many years of happiness.

All of Lillian Hammond's friends and co-workers wish to congratulate her on her recent promotion to senior occupational therapist.

We are very glad to welcome back Mrs. Sadie Genduso who recently returned from leave of absence, and to Miss Frances Carrera who recently returned from a visit to Spain.

Dr. and Mrs. L. Secord Palmer are enjoying a very interesting stay in Bermuda. Mr. and Mrs. John Morris and family are down in Old Virginia.

Frances Thompson, recreation instructor, was tendered a surprise party by her co-workers in the recreation department on her forthcoming marriage to Alfred Wedd. We all wish them many years of wedded bliss.

Our deepest sympathy to Mr. and Mrs. Jack McCauley on the recent demise of Mrs. McCauley's mother; to Mr. and Mrs. Jerry Phillips on the recent death of Mrs. Phillips' mother; to Mr. and Mrs. Richard Lord on the death of Mrs. Lord's brother.

The following employees are making a good recovery in sick-bay: Mary Bussing, Ella Ford, James Lewis, Joseph Wilson and Mamie Bryant Davis.

Westchester Votes Nearly Million \$\$ For Pay Raises

The Westchester Board of Supervisors voted a \$990,000 a year pay boost for County employees starting next Jan. 1.

The County payroll for some 3,100 employees is currently about \$14.5 million.

The Board, without a dissenting vote, approved the recommendation of its Budget Committee for the raises. Not a voice was raised in the discussion period. The Budget Committee had stated that the raises were found necessary to keep up with the competition from private industry which was drawing the personnel the County needs.

The Board last year granted \$700,000 in pay raises for three-fourths of its employees in the

lower and middle income classifications which took effect last Jan. 1.

This year's raises were across the board with the maximum increases going to high-middle salary workers. For example, a person now making a maximum \$6,400 is raised to \$6,980—more than \$10 a week. The employee making a top \$11,000 can look forward to \$12,020—about \$20 a week more. The employee making \$4,570 is boosted to \$4,860—or about \$5.60 a week more.

About \$35 a week more—or from \$19,699 to \$21,410—will go to the Budget Director, Public Works Commissioner and Public Welfare Commissioner. Elected officials get no boost under the current setup.

1958 Employee Benefits Prophesized By Falk

(Continued from Page 1)

meeting of the Conference, Miss Rosenkranz said.

Buffalo chapter was host for the event and Jeannette Finn, chapter president, welcomed the guests to the conference on behalf of her unit.

Miss Finn also saluted the chapter members and others who did so much to make the event the success it was.

Greetings from Mayor Stephen Pankow were delivered by Judge Michael Zimmer.

Association officers among the guests included Harry Fox, CSEA treasurer; Joseph Feily, CSEA first vice president, and Mrs. Feily, and Vernon Tapper, CSEA fourth vice president.

Head table guests include Mr. Kurtzman, Donald Neff, Erie County personnel officer; Gerald Whalen, president of the Buffalo Civil Service Commission; Henry Altman, a member of the commission; Louis Clabeaux, Buffalo corporation counsel; Judge Zimmer; Mrs. Feily, Mr. Feily; Monsignor Francis Garvey, pastor of St. Joseph's New Cathedral, who delivered the invocation; Miss Finn, Mr. Powers, Miss Rosenkranz, Mr. Falk, Viola Demorest, Mr. Tapper, Vito Ferro, Melba Binn, Albert Killian, Dolores Rupp, Paul Kyer, editor of The Leader; William DeMarco, president of Erie County chapter, and William Sandler, CSEA regional attorney.

Officials in Attendance

Several State officials also were in attendance.

They were Leo Sweeney, regional director of the Division of Employment; Mary Louise Nice, Anti-Discrimination Commissioner; Elmer Youngman, regional director in the Public Works Department; Alexander Bradt, district director for the Workmens Compensation Board; Arthur Wasserman, assistant district tax supervisor in the Department of Tax and Finance; Frank Cryan, a director in the State Insurance Fund.

Dr. Archibald Dean, regional

Civil Service Dept. Sets Rules for Own Single Charity Drive

ALBANY, Aug. 12—The State Civil Service Department has issued a statement of policy to govern establishment of a Federated Fund for its 500 employees.

The department decided to go ahead with plans to offer a single charity drive for its employees, although state workers generally in the Albany area have indicated a preference for multiple-collections.

If Civil Service Department workers vote to join the Federal Fund, these rules will apply:

(1) The Fund will be administered entirely by a group of employees elected by the members. These employees will make all decisions. It will not be administered by the department.

(2) Contributions may be made in any of three ways: a lump sum, four quarterly payments, or payroll deductions. Employees will not be told or advised on how much to donate.

(3) Employees who are not members of the Fund will be solicited as they are now. However, solicitors will be provided with the names of employees who are members and will not ask contributions from them.

(4) Members will receive stickers stating that they belong to the Fund and listing the charities included. The stickers contributions have already been made by that particular family.

(5) Employees who wish to allocate their contributions will be able to do so.

director in the Department of Health; Paul Clifford, supervisor in the Department of Vocational Rehabilitation; Dona Sukernek, supervisor for the Civil Service Department; Raymond Burke, ABC Board director; Virgil Schuler, ABC Board; Victor Einach, district director, Anti-Discrimination Commission; Dr. Harvey Rice, president of Buffalo State Teachers College; Edward Hylant, division engineer for the New York State Thruway Commission, and Edward Planagan, president of the International Revenue Employees, Assn.

Next Meeting Set

Before the conclusion of the meeting, Miss Rosenkranz announced that the next Conference meeting would be held September 14 at the Erie County Home and Infirmary, with Erie County chapter acting as host to the Conference for the first time.

Mr. DeMarco, chapter president, assured the guests the event would be well-worth attending and extended to an invitation to all members and their friends to attend.

Raises Set In Niagara County

Viola Demorest, president of Niagara County Chapter, CSEA, reports that on July 30 the Niagara County Board of Supervisors voted a pay increase for the 17 classes of county employees and 6 key county officials, to become effective January 1, 1958. Basically, the raises will increase the county salary budget by about 5%. These raises came as a review of the Barrington Survey set up two years ago.

At the close of 1956, representatives of the Niagara County chapter met with the salary committee of the Board of Supervisors and recommended a review of the Survey, pointing out that recruitment was becoming a problem in the County and that it would be necessary to make revisions to about 6% in order to bring the county employees in line with industry.

At that particular time the Chapter was advised that Frank Trigg would be beginning his duties as salary administrator and that during the year 1957 he would begin a review of the Survey.

The Chapter agreed to meet with Mr. Trigg and the Salary Committee to discuss the revisions at a later date. Representatives from the Chapter met with Mr. Trigg and the salary committee as planned on July 24, reviewed the new plan and felt it was a step in the right direction and was in keeping with the original plan of the Survey.

It was pointed out that the revisions were to meet the increased cost of living in the community and even though it was realized that the revisions still lagged two to three percent below the cost of living, it was a move to meet the recruitment problem and to attempt to meet the increased cost of living.

The new schedule was arrived at after a study of cost of living factors and wages paid by 43 municipal private and industrial organizations, according to Mr. Trigg. The increases were approved by a 30 to 1 vote by the Board.

Aide Fired After Probation Wins Jury Trial to Fight Dismissal From Insurance Job

ALBANY, August 12—A state employee has won the right to a jury trial to determine whether his removal from a state job during a six-month probationary period was "arbitrary and capricious."

The petition for a trial was brought in Supreme Court here by Bruno Lentile of Colonie, a junior tax examiner in the State Tax Department.

It is believed the trial, ordered by Justice Hamm, will be the first of its kind in Albany County.

Lentile was promoted on July 5, 1956 after passing a Civil Service test for junior insurance examiner in the State Insurance Department. As required, he underwent a six-month probationary period.

On Jan. 13, 1957, he was removed from his position and resumed his duties in the Tax Department. He then brought the action against Leffert Holz, state superintendent of insurance.

Lentile asked the court either to reinstate him in the Insurance Department job with back pay or to grant him a jury trial. He argued that new employees must

be supervised during a probationary period and that his supervisor, Thomas F. Torley, had been ill most of the probationary period.

Mr. Torley retired during the period and was succeeded by L. Justine Gobel, who recommended Lentile be fired. It is expected the case will be heard early during the September term of Supreme Court.