Civil Service

America's Largest Weekly for Public Employees

Tuesday, November 8, 1955 Vol. XVII - No. 9

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

See Page 3

24 CSEA **Units Elect Presidents**

presidents in 24 Civil Service Employees Association chapters are listed by CSEA headquarters, as follows:

Public Works District 8-Robert W. Benjamin, Department of Public Works, Box 551, Poughkeepsie.

Bridge Authority - Maurice Keating, Hopewell Junction,

Mount McGregor - Donald W. Curtis, State Veterans Camp, Mount McGregor,

Department of Labor, Albany-Matthew S. Kesner, Division of Industrial Safety Service, Room 907, State Office Building, Albany.

School for the Blind - Wilber Hienz, State School for the Blind, Batavia.

Western Division Thruway -Anthony Wojcik, 237 Warsaw Street, Lackawanna.

Orange County Public Works-Tracey E. Decker, Washington-

Industry-william Hickey, State Industrial School, Industry.

Department of Law, Albany-Martin Barry, Department of Law,

State Capitol, Albany, Cobleskill Institute - Dr. Norman J. Curtis, State Agricultural

and Technical Institute, Cobleskill Oswego Teachers College-Hel-

en Hagger, State Teachers College, Oswego,

Fulton County - Tremain Abel Sr., Extention West Main Street, Johnstown.

Suffolk County-Arthur Miller, Box 223, Bay Shore.

Western New York Armories -Vincent Bentley, Naval Militia Armory, Dunkirk.

Westfield State Farm - James (Continued on Page 3)

VERNON A. TAPPER

County Division Names Tapper, Samuel Borelly

ALBANY, Nov. 7-The County Executive Committee of the Civil Service Employees Association has elected Vernon A. Tapper, CSEA 4th vice president, as its chairman and S. Samuel Borelly as cochairman.

The committee met in conjunction with the first meeting of the newly-elected CSEA Board of Directors here, Oct. 27.

The group also voted to elect Mrs. Lula M. Williams and William P. Brophy to the CSEA Board of Directors committee and Mrs. Eve Armstrong, Chester M. Nodine and Joseph McKenzie to the Directors Charter committee.

The committee devoted a good deal of its first meeting to discussion of integration of Social Security with other retirement

The committee also discussed the matter of county conferences and voted the entire January meeting to this matter.

Mr. Borelly announced a works'op was being arranged to be held in conjunction with the CSEA Central Conference meeting Jan. 21 in Utica.

Assn. Starts Big Drive For 40-Hour Week, With No Loss in Take-Home Pay

ALBANY, Nov. 7 - The Civil, the resolution is interpreted by Service Employees Association is organizing a big drive for a maximum five-day, 40-hour work week with no loss in present take-home

Price Ten Cents

At the CSEA's annual meeting in Albany last month, a salary resolution was adopted acclaiming the general principle of the 40hour week.

A separate motion instructed Association negotiators to insist on no loss in take-home pay.

Statement by Powers

To clarify the Association's plans on obtaining these objectives, CSEA President John F. Powers issued the following state-

"Since the annual meeting of the delegates on October 10 and 11, 1955 we have heard considerable discussion from various sections of the State as to the intent and meaning of Resolution No. 1 in connection with the mandatory five-day, 40-hour week. The concern seems to be whether or not hospital expenses.

duction of hours to 40 without all State employees be instituted." loss in present compensation.

"To dispel any fear or misunderstanding as to the meaning or intent of the delegates in adopting this resolution, we should look first at the text of Resolution No. 1 which follows:

"'RESOLVED, that the Association seek administrative and legislative approval of an appropriation of sufficient funds to provide the following benefits:

"'1. A 20 percent across the board increase in base salaries for all State employees.

" '2 Establishment of a fund sufficient to provide for correction of inequities which continue to exist and those which may become apparent as a result of future developments.

" '3. An increase in the State's contribution toward retirement tion and the motion, both of which allowances.

"'4. An insurance program to provide for medical, surgical and the intent of the delegates was to

"5. A mandatory maximum the Association as meaning a re- five-day, 40-hour work week for

The Separate Motion

"Immediately following the adoption of this resolution, a statement and motion were made by Thomas Conkling of Willowbrook State School which was restated by the chairman as follows:

"Now there is a motion with a seconder to the effect that the salary committee negotiating for the various items under Resolution No. 1 be instructed that in their negotiations they seek to make certain that if the 40-hour work week is an assured thing, that there is no reduction in pay for anyone. Is that right?"

"The motion as stated by the chairman was put to a vote and was carried by the delegates.

No Doubt, Powers Assures

"From a reading of the resoluwere adopted by the delegates, there can be no doubt but that

(Continued on Page 3)

All Full-Time State Employees **Barred from Racetrack Jobs**

cob K. Javits ruled, in a letter to ployees.

ALBANY, Nov. 7 - The Pari- | George P. Monaghan, State Har-Mutuel Revenue Law prohibits ness Racing Commissioner, Mr. Revenue Law," replied Mr. Javfull-time State employees from Monaghan asked the Attorney working at either harness or flat General to rule on the question lic employees, or party officers, racetracks, Attorney General Ja- of licensing full-time State em-

"Section 63 of the Pari-Mutuel its, "prohibits public officers, pubfrom working for harness or flat

The Attorney General then discussed exceptions that the law (Continued on Page 15)

N. Y. Division Thruway Aides Joining CSEA

NEWBURGH, Nov. 7-Employees of the New York Division, New York State Thruway, will meet on Monday, November 14 at \$ P.M., at the Academy of Music Building, 80 Broadway, here, to form a chapter of the Civil Service Employees Association.

Chapters have already been organized in the Western, Syracuse and Albany Divisions.

Both maintenance and toll personnel will be included in the new

At the organizational meeting on November 14, speakers will outline the Association's aims and purposes, and the many advantages that can be derived from membership. A temporary chairman and secretary will be elected, and a committee named to arrange for a constitution and bylaws for the chapter.

Larry Hollister, of Ter Bush and Powell, will explain the Association's insurance program,

Thirty-eight employees of Psychiatric Institute received serv- presentations; Patrick Farrell, Dr. Irville H. MacKinnon, Marice pins from Dr. Lawrence C. Kolb, director, marking the completion of at least 25 years of State service. Among those honored at the tea were, seated, from left, Ruth Montgemery, Florence Brand, Ruth Harris, Laurel Nevins, Dixie Mason Quinlan, Wina Gauya, Lenore Bauer, Rowena Bannis-

garet Neubart, Marie Barber, Robert Wilkinson, Dr. Jacob Shatzky, Alice Thoms, Andrew Vayda, Dr. William A. Hor-witz, Percy Wharton and Edgar Peasley. Others who received service pins were Cecile Crotty, Ben Goldstein, Rose Kerner, Evelyn Roisin, Walter Wood, May Burns, Sonia Kogan, ter and Caroline Wenz. Standing, James Shanks, Dr. Carney Peter Carroll, Agnes Elder, Betty Cooper Gewertz and Dan-Landis, John F. Neary, Dr. Robert C. Devine, James O'Brien, iel MacQueen. Dr. Kopeloff took top honors for his 35 years Dr. Nicholas Kopeloff, Biagio Romeo; Dr. Kolb, who made the of State service.

State Opens Its 'College Series' for **Career Positions**

ceived by the State Civil Service Department in its "college series" of examinatins, for jobs which pay up to \$4,280 a year to

College graduates, and seniors who will receive their bachelor's degree by June 30, 1956, are eligfble for a wide variety of positions leading to careers in State service. In some instances, appropriate experience or training other than at college may be substituted for a bachelor's degree.

Application forms and detailed announcement of requirements and job descriptions may be obtained from college placement offices: from State Civil Service Department offices in NYC, Albany and Buffalo, and from local offices of the New York State Employment Service.

Last day to submit filled-out applications to the Civil Service Department is Friday, December

H. ELIOT KAPLAN

The Civil Service Assembly, in bestowing honorary life membership, termed Mr. Kaplan "an elder statesman among public personnel ex-perts." He is chairman of the President's Committee on Retirement Policy for Federal Personnel, and former Deputy New York State Comptroller in charge of the administration of the retirement sys-

Saturday, January 14, at exam centers throughout New York State, and at various college centers throughout the nation.

Six exams are included in the "college series"-professional and technical assistant, in 13 specialties, at \$3,360 and \$3,728 a year to start, depending on the specialty; public administration internship \$4,280; accounting assistant, \$3,360 and \$3,544; employment interviewer, \$3.730; unemployment insurance claims examiner \$3,730; payroll examiner, \$3,-730, and laboratory secretary, \$3,-

Starting Pay May Be Raised

The Civil Service Department is now studying the entrance pay for professional and technical assistant, and there is the prospect it may be increased. The starting salary of six positions to which the collegians may be appointed has already been raised to \$3,728. They are junior actuary, junior chemist, junior biochemist, junfor analytical chanist, junior san'tary chemist, and junior statistician.

The specialized fields in the professional and technical assistant exam, No. 2256, are: administration, agriculture and dairy science, biology, chemistry, economice, journalism, law, library, science, mathematics, physics, psychology, public health and sanitation, and statistics.

General Requirements

In general, the exams we open to college graduates or college seniors who will have graduated, by June 30, 1956, from a recognized college or university, from a four-year course for which a bachelor's degree is granted. Specialized courses are required for each specialty, except the administration specialty, the library assistant list, and the general list.

Candidates who qualify may compete in any two of the 13 specialties. Those who have majored in fields other than those listed in the specialties, should file for the administration, library assistant, and general lists, the Civil Service Department ad-

U.S. citizenship and legal residence in New York State since January 14, 1955 are required, except for public health and sanita-

(Continued on Page 15)

Free College Course Offered To Midshipman Aspirants

school graduates have until Sat- | apply. Persons who attain a qualiurday, November 19 to apply for the Navy's college training program. Candidates will take the ruary. About 1,800 men will be apqualifying written examination on December 10 as the first step in the competitive cycle leading to an appointment as midshipman.

Successful candidates will start their Naval careers in colleges and universities across the equatry in 1956 with substantial financial assistance from the government. After a normal college education, graduates will be commissioned in the Regular Navy or Marine Corps, for active duty throughout the world.

Male citizens of the U. S., be-

High school seniors and high tween the ages of 17 and 21, may fying score will be given the Navy's midshipman physical exam in Febpointed and attend colleges of their choice.

> Students enrolled in the regular program will spend their summers on training cruises and will receive \$600 annual retainer pay until commissioned. In addition to the normal college curriculum, the midshipmen will study naval science. All tuition, fees and books will be furnished by the Navy.

Apply to the nearest high school or Navy Recruiting Station, or write directly to the Chief of Naval Personnel, Washington 25, D.C.

Apply Now for \$63 Assistant **Gardener Jobs**

Applications will be received by NYC for an exam to fill 200 or more assistant gardener jobs, until Monday, November 28. Apply at 96 Duane Street, two blocks north of City Hall, just west of Broadway, opposite The LEADER

No training or experience is necessary.

Maximum age is 55. No age limits apply to any veterans. Others, who saw service during war in recognized auxilaries of the armed forces, may deduct the time spent in such service.

The exam is No. 7517, and the application fee \$3.

Starting pay was recently raised to \$3,250 or \$62.50 a week. There are three annual increments of \$200 each, total salary is not to exceed \$3,865 (\$74 a week) thereby; and three more of \$160 each, salary not to exceed \$4,330, or \$83 a week

Public Unaware HowGoodAreU.S. Jobs, Says Young

PHILADELPHIA, Nov. 7-Chairman Philip Young of the U. S. Civil Service Commission called on Federal officials to spotlight the accomplishments of Federal career workers, to help attract more highly trained and talented people to Government jobs.

"The public in general has too little information about the Pederal Government as an employer, and about the challenges and rewards of Federal employment," he told the Federal Business Association of Philadelphia at a luncheon meeting at the Frankford Arsenal.

Mr. Young praised the people in the career civil service for their devotion to duty.

"I feel sure," he said, "that President Eisenhower takes comfort from the knowledge that during his iliness Federal career employees are carrying on the important tasks of Government with their usual dedication and deter-

Mr. Young took a sharp, personal swat at the hard-to-spike misconception that a Federal supervisor's pay is based solely on the number of employees he supervises. He said that this misconception still persists both in the public mind and in the minds of some Pederal employees, despite repeated denials by the Commission,

Mr. Young said the Commission is issuing a circular to all Federal agencies, which points out "the mistaken belief of some supervisors that their grade or salary rate will be lowered if they suggest ways for doing the same amount of work with fewer persons."

PAY OF STATE TAX TITLE IS RAISED

A one-grade pay raise will go to State income tax accounts supervisors on April 1, 1956. Employees in the title, now in grade 26, will earn \$8,090 to \$9,800, the grade 27 level.

CIVIL SERVICE LEADER America's Leading Newsmaga-zine for Public Employees CIVIL SERVICE LEADER, Inc. 97 Duane St., New York 7, N. Y. Telephone: BEckman 1-6010 Entered as second-class matter October 2, 1939, at the post of-fice at New York, N. Y., under the Act of March 3, 1879. Member of Audit Bureau of Circulations. Subscription Price \$3.50 Per Year, Individual copies, 10c.

William J. Rate (center), supervisor of purchases for the State Public Works Department, received a gift upon completing 50 years of State service. Henry A. Cohen, director of the Bureau of Contracts and Accounts, makes the prosentation as Superintendent of Public Works John W. John looks on.

U. S. Makes Industry Meet \$1 Minimum Hourly Rate, **But Pays Less Itself**

though the Federal government that, although employees enacted a law setting \$1 as the guaranteed against any wage end minimum rate of pay in private resulting from the shift from CPC industry, it is paying some of its to GS or wage board, some own employees less, says the National Federation of Federal Employees, citing as one example new laundry workers hired at 67 cents an hour. The AFL union wants the Federal government to abide by the same minimum rate that it requires private industry and commerce to respect. The government is not subject to the minimum

The issue is raised under the shifting of former Crafts-Protective-Custodial Service Jobs, some to the General Schedule (GS), others to wage board jurisdictions. The examples of underpayment all fall the "breakage" to the nee in the wage board group,

WASHINGTON, Nov. 7 - Al- | Another complaint by unions to cuts have resulted. This ch holds when the annual salaries are considered. Actually, the per diem rates were not cut, in these instances. The annual pay is est a few dollars a year.

> The Comptroller General ruled that the law protects ployees against reduction in th per diem rate, as computed to the nearest cent. Sometimes the nual rate, arrived at by multiply ing the per diem rate by 250, for that number of days in the aver age work-year, results in the duced annual figure, because of cent in the per diem rate.

QUESTION, PLEASE

status in the Federal government is now called "career," while new appointments are made to "career-conditional" status. Will you please explain how an appointment develops into permanency? LKM

Answer-The first year of a career-conditional appointment is probationary period. Upon satis- it is a fact, by State employe factory completion of the probationary period, employees acquire a competitive civil service status. Career-conditional appointments become career appointments when employees have completed three years of substantially continued service. Present or former Federal employees who have already completed the three-year service requirement will be given career appointments subject to completion of a new probationary period. Career-conditional appointments of veterans with a compensable service-connected disability of 10 per cent or more may become career appointments on completion of a one year probationary period if recommended by the agency.

BEFORE MY EMPLOYMENT by the State of New York I worked for a private firm, and laugh, at least once in a w was covered under Social Secur- Read it every week.

AS I UNDERSTAND IT, the top , ity. Now I am a member of the New York State Employees tirement System.

I understand from an arti published in your October 35 1sue that, should I die while a member of the SERS, my w and children would receive no Be cial Security benefits. If so, I believe the fact should be publ cized. Awareness of this fact, II correction of the inferior bear fits of the SERS.

Answer - The article did not contain the statement you index. Social Security coverage conti ues, as well for members of the SERS as for others, under an acted formula. For instance, bur any three full years of 88 corerage, protection lasts, as from the present, to June 20, 10002 three and one half years, to mid 1958; four years, 1959, etc. If per were a member of the arm forces during war, include pos Social Security coverage for the

"TIME OFF," a weekly on in The LEADER, gives post &

THE PUBLIC **EMPLOYEE**

By JOHN F. POWERS

President

Civil Service Employees Association

CSEA Starts Its 46th Year Looking Toward the Future

We have just started the 46th year of our existence as an independent association of civil service employees. We can look back with pride upon our past. Our history is full of gains which we have achieved for the public workers in New York State. No other employee organization in this State can show a similar record. Some of them, however, have tried and are trying to take the credit for our accomplishments. The shorter hours and higher pay scales which the CSEA alone, through its good organization and its hard work, has won for the public employees, these organizations claim as their own successes. Through folder, flyer, and through newspaper story, these organizations are continually trying to cover their own failures by claiming as their own, your Association's victories. It is an old trick, but I do not believe too many people are fooled by it.

Future, Not Past, Successes Are Important

However, it is not with our successful history that I am concerned in this column. It is with our future and the growth of our organization. Every year is a new year for any organization. Every year means a renewal of past memberships and the gaining of new ones. Membership is the life-blood of any association. Without it an organization doesn't exist (except, perhaps, on paper, and with it an organization gains its goals and increases its potency. As I wrote in my annual report to the delegates, I am looking forward to a membership of 75,000 within a few years. This is not an idle dream, but one well within the possibility of accomplishment. However, it can only be achieved through work-hard work.

Basis for Gaining Membership

The basis of a membership drive is organization. A well organfixed committee continually working towards the goal of increasing its membership can accomplish its ends. Its work, however, must be planned. A committee cannot be formed and then forgotten. There is no magic in its existence. It must be led, it must be inspired, it must be active. If the work of any membership committee is carefully planned in accordance with the organization and problems of the chapter, the results of this planning will be seen in better membership. Our Association problems are sufficiently complex for us to spend a great deal of time and care in scientifically organizing our membership drives.

Capital District ASPA To Hear M. McCloskey

ALBANY, Nov. 7-Youth pro- | nel, and Federal, State and local grams, a current topic of considerable public interest, will be the subject of the November 15 meeting of the Capital District Chapter, American Society for Public Administration. The meeting, which is open to the public, will take place at 8 P.M. in Hearing Room 1, State Office Building, Albany.

Mark A. McCloskey, director of the State Youth Commission, will discuss the practices and problems met by a State coordinating agency, such as the Youth Commission, in dealing with voluntary groups, professional person-

40-Hour Week

(Continued from Page 1)

accomplish reduction of hours to 40 without loss in present compensation to any of the employees now working in excess of 40 hours.

"There is no doubt but that the Association and those committees which will be charged with negotiating the purposes of the resolution understand and are working and will continue to work with all of the resources at their command to accomplish all of the purposes of Resolution No. 1, including the reduction of hours from 48 to 40 without loss in present compensation. It is important that this be understood by all interested in and concerned with the success of the Association's program in order that a united and concerted effort be made toward the accomplishment of these most important objectives."

governments.

Carroll N. Gibney, former re-Carroll N. Gibney, former re-search director of the Temporary School of Nursing, Miss Z. Yerk-State Commission on Coordina-owitz; Physicians, Dr. H. W. Huntion of State Activities, will be

An open discussion will follow the presentation.

Much of CSEA Strength In NYC Area Attributed To Membership Committees

ers of the Civil Service Employees Association announces that the statewide membership campaign of the Association is progressing satisfactorily. CSEA representatives generally have indicated that the coming year will be a most vital one for State and local government employees, and that the unity and membership strength of the organization is most important during the next

Alex Greenberg, co-chairman of the Association's statewide membership committee, who "triples" in brass as president and membership chairman of the State Insurance Fund chapter, lauded the efforts of the various membership groups in the Metropolitan area.

"Within five years," he said, Conference membership has jumped from 8,000 to more than

Serving on membership committees of CSEA chapters in the Metropolitan Conference area of the organization's State Division are the following employees. "A great deal of credit must be given to them," said headquarters, "for the strength of CSEA in the NYC and Long Island areas."

Central Islip State Hospital . Pete Pearson, president. B. Frank Pellegrino, John Powers, Michael O'Mara; D. William Leach; E & F. Douglas Dixon, William Mc-Loughlin; G-G5, James McPeak, Carl Thomas; I. William Miller, Kate Miller; J. Mrs. J. Kleinmeir; L. Mae, Thomas Purtell and Walt-L-Mae, Thomas Purtell and Walter Kowalczyk; L-Female, Hattie Farabow and Frances Julian; M, Anna Crotty; S. Joseph Klein-meir; FAS. Esther McCourt and Irenee Woltas; MAS. Peter Lind and Charles Emering; Social Service, Nora Greenfage; 95, Joseph McLamb and Frank McKeever; Laundry, Annie McInerney and Mrs. Peter Pearson; Adrainistra-tion, Helen McGough; Building, Edward Kuhne; Culinary, Wil-liam Schork and George Howarth; Recreation, Joseph J. Perillo; Attendants, Mrs. McLamb; Indus-trial, George Marshall and Larry Martinson; Safety, Michael Crowley; Farm, Walter Stern; Grounds, Pat Tuma and Anthony Tohill; LT, Homer Agnew and Flora O'-

Creedmoor-Arthur Heidenrich,

ALEX GREENBERG

zone; Bldg. N. Mrs. Priedenberg; Bldg. M. Mrs. Steinbacher; Bldg. P. Mr. Horn; Recreation-Female, Mrs. Rosebarry; Carpenter Shop, Mr. Bosshammer; Administration Building, Mr. Mueller; Bakery, Mr. McGraw; Laundry, Mr. Caton; Police and Grounds, Fr. Murphy; Kitchens, Mr. Mangan.

Manhattan State Hospital — Jennie Allen Shields, president. Helen Black, Catherine Brett, Mary Broderick, Herbert Bunn, Charles Carlin, Thomas Clinch, Della Cloonan, Mae Donnelly, Walter Fotey, Thomas Gallasher, Dorothy Johnson, Margaret Kin-sella, William Kilroy, Betty Lavin, John McDonald, Elizabeth Mc-Sweeney, Jerry Morris, John O'-Bierne, Della O'Malley, Anastasla Ovenko, Frank Rosebloom, John J. Ryan, Bridie Shanahan, Jen-nie Allen Shields,.

Kings Park State Hospital-Ivan Mandigo, president. Mrs. V. Patrick Dragoo, chairman; Group 1-Female, Constance Fox; Group 3-Male, Matthew O'Reilly; Group 3-Bldg. L. Mary Reynolds; Group 3-Bldg. N. Patrick Fitzpatrick; Group 3-Bldg. Q. Daniel Donoughy; Group 4-Female, Francis Ward. Recreation. Circles On Ward; Recreation, Clarissa Os-trander; Group 5-Male, John Mac-Nair; Group 5-Female, Mrs. Eldridge; Industrial Shops, Noel Wright; Physicians, Dr. P. Bar-baro; Bidg. 93-Male, Leon Zalewski: Bldg. 93-Female, Margaret Shaw; Recreation, Angelo Coc-caro; Paint Shop, Harry Brown; Group 4-Linen Room, C. Webb; Bidg 93-Male, Robert Burns; Dentists, Dr. Owens; Bidg 93-Linen Room, Kutherine Cuoion; O.T. Dept., Signe Kearney; T.V. Maintenance, Patrick Kearney; O.T. Dept., Viola McGrath; Bidg, A. president. Bldg S. Mr. Flood; Bldg. Florence Maiden; Bldg. B. Molly R. Mrs. Schaefer; Bldg. O. Mrs. Dunn; Bldg. C. Edward Foley; Basfassador; Bldg L. Mrs. Baro-Bldg. D. William Barnes; House-

MRS. LULA M. WILLIAMS

Mrs. Lula Williams Named Co-Chairman Of Membership Group

ALBANY, Nov. 7 — Mrs. Lula M. Williams, president of Broome County chapter, CSEA, has been named co-chairman of the statewide membership committee, for the County Division. She succeeds Mrs. Norma Scott of Onondaga

Alex Greenberg continues as cochairman for the State Division.

keepers, Margaret Lyons; Police, John Link; Garage, O.T. Dept, Jack Hoover; Storehouse, H. Bardwell; Maintenance Shops, Fred Nelson, Richard Gilmer and Edward Douglas; Stenographers, El-eanor Spellman; Medical Office, Marie Boels; Farm, Peter Cynbolski; Laundry, Margaret Laszcik; Kitchens, Charles Meury; Stenog-raphers, Grace Olafson; Tool House, Leo Moisan. Long Island Inter-County Park

George Siems, president, George Siems, chairman; Daniel Kerne and Emanuel Somol, co-chairmen, Fred Pederson and Michael Sabia, Valley Stream; Joseph DiGiovan-Hempstead Lake: William Wishnevsky, Meadowbrook; James Kavanaugh, Belmont Lake, Babyion; Jones Beach; Edward Bech-told, Storehouse; Pete Chorney, Machine Shop; Theresa Wathne, Helen Campbell and Ann Meigel, Administration: Other Dept.: Robert Himes: Bethpage State Park: Louis P. Colby. (Continued Next Week)

24 Chapters Name Presidents

(Continued from Page 1)

D. Gillen, Westfield State Farm, Bedford Hills.

Onondaga Sanatorium-Earl M. Collins, Onondaga Sanatorium,

Westchester County - Richard A. Flinn, Box 827, White Plains. Morrisville - Leonard P. Koeb-

ler, State Agricultural and Technical Institute, Morrisville.

Otisville Training School -George Masi, Training School for Boys, Otisville,

Capital District Armories-Fred B. Rosekrans, State Armory, Troy.

Orange County-George Courtney, 405A South William Street.

Mid-State Armories-Merrick A. Graham, State Armory, Water-Middletown State Hospital -

Robert Skidmore, Box 1453, Middletown Psychlatric Institute-Salvatore

Butero, Psychiatric Institute, 722 West 168th Street, New York 32.

NASSAU NAMES MORROW Arthur J. Morrow of Hicksville has been named chief of the radiological service, Nassau County Civil Defense.

Four "staffers" of the Board of Standards and Appeals were among 35 State Labor Department employees in the Albany area who received 20 and 25-year service pins from Industrial Commissioner Isador Lubin. Left to right are H. Myron Lewis, member of the Board; Daniel Hogarty, senior industrial engineer, 20 years; Helena Grimm, principal stenographer, 25 years; Frederick Cahoon, associate industrial engineer, 25 years; Commissioner Lubin; Admiral William S. Maxwell, U.S.N. retired, chairman of the Board; H. Floyd Burd, executive secretary of the Board; Joseph Kennedy, hearing reporter, 25 years.

No Experience Required For Kitchen Helper Jobs

The Veterans Administration | Hospital near Fort Hamilton, Cropsey and Seventh Avenues, Brooklyn, and the new one at 408 First Avenue, Manhattan, need kitchen helpers. Jobs are either full-time or part-time, but unless part-time jobs are specified, in the place allowed for the purpose in the application blank, all applications will be considered as being for full-time jobs.

The pay rate starts at \$1.05 an hour and rises to \$1.16, for a 40hour week.

Apply to the U.S. Civil Service Commission, 641 Washington St., New York 14, N.Y., in person, by representative, or by mail; if by mail, do not enclose return postage, Send filled-out forms to the Civil Service Board, VA Hospital, Brooklyn address.

Kitchen helpers assist in the preparation of food for cooking and service, assist with cooking and baking, serve personnel and patients, set and clear diningroom tables, wash dishes and equipment, scrub kitchen, perform kindred services.

FLEET DISCOUNTS

FOR YOU!

Wow the individual Civil Service Employee can enjoy the same sensationally low pries given big anto fleet buyers! And we'll give you highest trade-in allowance and easiest tougest terms, for Your credit is good here——see how easily you can own a 1955 Fontiae or low-mileage Used Carl

Authorized Portine Dealer

ROCKVILLE Centre Motors Ro 6-0720

353 Sunrise Highway Rockville Centre, L. I., N. Y. BRING OR MENTION THIS AD FOR PRINE GIFT.

CONTRACTOR CONTRACTOR

No training or experience is required.

There will be no written test. Applicants wil be rated on the basis of training and experience.

The register for kitchen helper established in a previous exam will be superseded by the new list, so those on the old list should compete in the new test.

The new exam is No. 2-57.

State List Issued For Steam Fireman

There are 161 names on the State open-competitive eligible list for steam fireman. First and second places went to Howard A. Healy of Northport, 101.00 total, and Charles A. Secker of Geneseo, 100.20, who earned their ratings with the addition of five points as non-disabled veterans.

Donald F. Murray of Ogdensburg, No. 3, was the only candidate to score a perfect mark on the examination, held May 14.

A total of 253 had applied for the \$2,870 to \$3,700 jobs. Pass mark was 74.01.

W.B. MACOMBER NAMED AS AIDE TO J. F. DULLES

WASHINGTON, Nov. 7 - William B. Macomber Jr., of Rochester, N.Y., was appointed as a special assistant to Secretary of State John Foster Dulles, Mr. Macomber, a Yale graduate, was assistant to Under Secretary of State Herbert Hoover Jr.

KENNEDY AIDS SURVEY NYC Commission Stephen P. Kennedy has been appointed a member of the International Association of Chiefs of Police committee to cooperate with the American Bar Foundation's survey of the administration of criminal justice.

State Police **Unit Supports**

CIVIL SERVICE LEADER

ALBANY, Nov. 7-An upstate New York spokesman for the State Police Conference agrees with NYC Police Commissioner Stephen P. Kennedy that more foot patrolmen are needed "all over the State."

Peter Keresman, conference secretary, said use of patrol cars is "too impersonal," and added:

"A return to the system of thorough foot patrol of all areas | East 40th Street, NYC. Last day to of a community would be crime prevention."

Mr. Keresman also called for better salaries for police.

BROCK AND HERZKA ON CITY COURT BENCH

ALBANY, Nov. 7 - Governor Averel Harriman appointed Municipal Court Justices Roger J. Brock and Lloyd I. Herzka to the City Court in NYC, with terms expiring on December 31, 1955.

EDUCATION ASSOCIATE ROSTER HAS SEVEN NAMES

Seven out of 18 candidates qualified for associate in education research. The State open-competitive roster is headed by Andrew W. Halpin of Columbus, Ohio, with a rating of 92 43.

DINETTE SPECIALS

CHEOME, WROUGHT DRON, MICA LATEST MODELS - ALL COLORS STYLES

Extension Tables — from \$24.95 Complete Dinettes - from \$39.95

MADE TO YOUR ORDER NEW SEATS & BACKS OUR SPECIALTY

MANDEL MFG. CO.

2745 Affentic Av. 10-7:30 Dly or Cr. Bradford St., Phone TA 7-4613

Auditor Jobs In NYC Start At \$436 a Month

The California State Board of accounting experience, and at and junior architect. least 16 semester hours of professional accounting courses, are eligible for the civil service jobs, which pay \$436 a month to start, \$530 a month after four yearly increments.

Thursday, December 15.

Application forms may be obtained, in person or by writing, to the California State Board of Equalization, Room 806, at 104 submit filled-out applications is Thursday, November 24.

Aides Needed at Once In Agricultural and **Engineering Fields**

The NYC Department of Public Works has immediate vacancies Equalization needs auditors for in the following titles: assistant jobs in NYC. Men and women who architect, assistant civil engineer, have had two years of responsible assistant mechanical engineer.

Requirements for the assistant titles are a college degree and three years' experience, or a satisfactory equivalent. The pay is \$5,000 a year. For the junior title, a college degree, or three years A written test is slated for of college work and one year's experience, or a satisfacory equivalent, are required.

Candidates must be U.S. ettizens and residents of NYC for the past three years.

Apply to Frieda Laum, Room 1825, Municipal Building, Chambers and Centre Streets, NYC.

Prepare Yourself Now For **Coming U. S. Civil Service Tests**

the next twelve months there will be many appointments to

U.S. Civil Service jobs in many parts of the country.

These will be jobs paying as high as \$377.00 a month to start. They are well paid in comparison with the same kind of jobs in private industry. They offer far more security than is usual in private employment. Many of these jobs require little or no experience or specialized education. They are available to men and women between 1 8and 55.

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

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

To get full information free of charge on these U.S. Civil Service jobs fill out and mail the coupon at once, TODAY. The Institute will also show you how you can qualify yourself to pass these tests. Don't delay—act IWOM

Franklin Institute

Dept.L66, Rochester, 4, N. Y.

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

ite
Zone
o.

PHOTO by Con Edison

Friends. This winter keep the whole family cozy with automatic gas heat. Clean, effortless gas for home heating now costs no more than ordinary fuels, for Con Edison has just reduced gas house-heating rates. Switch now-your present furnace can be changed over in only a few hours. For full jinformation, phone LE 2-0100.

For

Service Employees

We will extend to you the utmost in consideration toward the purchase of a 1956 Lincoln, Mercury, or a cleanly reconditioned Safe - Buy **Used Car**

All that is necessary is proof of your Civil Service status

HEMPSTEAD Lincoln-Mercury Motors Corp. 301 N. FRANKLIN AVE — WHERE HEMPSTEAD & GARDEN CITY MEET — IV 3.7200 PI 6.2400

Human Side Of the Tax Dept.

The Story Behind the Tax Surplus

BEHIND THE BRIEF MENTION in the daily press of New York's "efficient" tax collection methods were the remarks of Governor Harriman, who told newsmen at a recent Capitol press conference:

"A substantial portion of increased State revenue from inheribance and estate taxes is due to speedier collections by the Department of Taxation and Finance."

Then the Governor went on to voice his enthusiasm with the department staff and particularly the work of Tax Commissioner George M. Bragalini,

Mr. Harriman credited an anticipated State revenue surplus to bee factors - more efficient tax collection and higher business ac-

On the retirement roster are three Tax employees: Miriam Rosenblum of Brooklyn has retired as a senior income tax examiner; Jennie Stone of Albany will resign shortly as a file clerk in the Motor Vehicle Bureau, and John P. F. Shea, Richmond Hill, is slated to retire this month as a senior estate tax examiner.

Newest members of the Tax staff are Nelson Stone of NYC, now a dictating machine transcriber for Motor Vehicle Bureau, and Richard A. Wilson of Albany, working as a M&S helper for Motor Vehicle,

Up the Promotion Ladder: Senior income tax examiners, Bernard Leffler of Brooklyn and Regina Herschberg of Brooklyn; principal clerk, Helen E. Atchinson of Albany; income tax examiners, James L Collins of Greenfield Center and Dominick Rotondi of Troy; senior elerks, Kalman Rosenblatt of Bronx and John H. Singer of Monroe.

Ousted in Dispute Over Residence, Patrolman Is Reinstated by Court

on the ground he had not complied with the NYC residence rule, was ordered reinstated by Justice Thomas A. Aurelio in the Supreme Court, New York County. The court sustained the objection of Samuel Resnicoff, the petitioner's lawyer, that , the Municipal Civil Service Commission has no legal authority to dismiss an employee without preferring charges and giving him a hearing.

The Commission's action took place during a previous civil service administration, while the dismissal likewise was ordered by a previous Police Commissioner, George P. Monaghan, now State Harness Racing Commissioner.

Murphy. He is entitled to back and voted in NYC during the dispay, from the dismissal date in puted period.

A patrolman dismissed at the 1953, less any amounts he earned end of his probationary period, meanwhile. He has been working as a clerk in the New York post

Petitioner Offers Proof

The Commission at first upheld his contention he had been a NYC resident for the three continuous years immediately preceding appointment, then rescinded its rescission. But the court held that all attempts to take Mr. Murphy's name off the eligible list were void for illegality.

Mr. Murphy worked for a Jersey firm for a short while, but proved, by his income tax withholding statements, that his address was in NYC while he worked in Jersey, and also produced records of the Board of Elections The patrolman is Thomas O. to show that he had registered

New Optional Compensation Plan For Volunteer Firemen Starts

troller Arthur Levitt described the Steuben, Sullivan, Tioga, Tompoperation of a new optional form kins, Washington, Wayne, Wyomgroup self-insurance for mu- ing. Yates. nicipalities, covering injury and liabilities under the Workmen's ties. Compensation Law.

He said that such liabilities are FBI Cooperates now met by municipalities through purchase of insurance, self-insurance on an individual basis, or through mutual plans.

The group self-insurance plan is a new approach to an extensive problem, he added. He urged study of the plan by county offficials.

Legislature, covers countles and ments. other units of government within

Counties Listed

Thirty-four of 57 counties outde NYC, together with 832 cities, benefits through a similar mutual plan. The 34 are Allegany. Brooms, Cayuga, Chautauqua, Cortland, Fulton, Gedesce, Herki-Madison, Montgomery, Oneida, Ontario, Orleans, Oswego, Otsego, the country."

ALBANY, Nov. 7-State Comp., St. Lawrence, Saratoga, Seneca,

The group self-insurance plan eath of volunteer firemen and will be administered by the coun-

With Local Police

James J. Kelly, special agent in charge of the New York office of the Federal Bureau of Investigation, told NYC detectives attending a training course at the Police Academy, of the cooperation of The plan, enacted by the 1955 the FBI with local police depart-

"In 1945," said Mr. Kelly, "the New York State police association banded together with the New York State Sheriffs' Association to program, assisted by the instructtowns and villages, already pay form a long-range police training ore from our Bureau. Since 1945 there have been more than 8,000 schools, and 51,000 officers from Chenange , Clinton, Columbia, all branches of law enforcement in the State have attended. On the er, Jefferson, Lewis, Livingston, national level in 1955 there were more than 2,350 schools all over

On Days Off

Some employees of local governments complain that, although they are war veterans, they are not allowed Armistice Day and Memorial Day off, though the law requires such leave to be granted.

Public Officers Law, Section 63, provides that the State, the courts, and the local governments must grant "leave of absence with pay for 24 hours" on May 30 and November 11 to all war veterans, except where such action would endanger the public safety or health of persons cared for by the State," in which case compensatory time off is to be grant-

The complaints refer to failure to grant the leave, though the exceptions do not apply, besides failure to grant compensatory time off when leave on those two days is wrongfully denied.

'A refusal to give such leave of absence to one entitled thereto," the law reads, "shall be neglect of

Claims Clerk List Released

State list for unemployment insurance claims clerk has been released by the State Civil Service Department. There had been 1,501 applicants for the \$2,870 to \$3,700 Jobs.

Ellis L. Day of Syracuse heads the open-competitive roster, with a total score of 102.00, including five points as a non-disabled vet-

Abe Goldenberg, the Brenx; Richard C. Benn, Wyoming; Arthur F. Giggons, Troy, and John C. O'Brien, NYC, are second, third, fourth and fifth, respectively. All gained their ratings with benefit of five added points.

First non-veteran on the list, and first woman, is Dorothy E. Temple of St. Albans, No. 6, followed by Betty Blankenburg, Little Falls; Lavina Anderson, Syracuse; Anna W. Lange, Abany, and Felix P. Loponte, Yonkers.

A promotion list in the title has also been issued.

700 ATTEND BREAKFAST OF JEWISH POSTAL GROUP

. More than 700 employees of the N.Y. Post Office attended the first annual spiritual breakfast of the Jewish Postal Workers Welfare League.

Postmaster Robert H. Schaffer presented a check for \$5,000 to the United Jewish Appeal. Rabbi Edward Lissman awarded two \$1,000 scholarships to children of Post Office Employees. The recipients are Del Greenblatt and Barnet Glickfield.

Mr. Schaeffer was presented with the Freedom Lamp by Jack Hausman of the UJA.

Breakfast was eaten at the Hotel Commodore.

Visual Training

OF CANDIDATES For

PATROLMAN

FOR THE EYESIGHT TESTS OF CIVIL SERVICE REQUIREMENTS

DR. JOHN T. FLYNN

Optometrist - Orthoptist

300 West 23rd St., N. Y. C. 6r Appt Only _ WA. 9-0919

Vets Say Law Engineering and Scientific Jobs Pay Up to \$11,610

appointments to engineer and physical science jobs in the Potomae River Naval Command, Washington, D.C. and Army Engineer Center, Fort Belvoir, Md. An exam is now open and is No. 398-B.

The specialties are chemistry, engineering, electronics, mathematics, metallurgy, and physics. Positions are filled at \$4,430 to \$11,610 to start, depending on education and experience.

The appointments are career conditional, and, after three years, lead to "career" or permanent status.

Educational Requirements For the engineering jobs, completion of a four-year course ac- | Washington 25, D.C.

Pay has been raised for career credited by the Engineers Council for Professional Development is required. Part credit will be given for non-accredited courses, at the discretion of the U.S. Civil Service Commission. One year of specialized experience is required for engineering jobs.

Educational requirements for mathematicians is similar, but experience may be substituted for part of the education requirement.

There is no maximum age limit for any of the positions.

Apply until further notice to the Civil Service Examiners for Scientific and Technical Personnel, Potomac River Naval Command, Navai Research Laboratory,

OPEN ALL DAY

TUES., NOY. 8 — ELECTION DAY FRI., NOY. 11 — ARMISTICE DAY

Applications Are Now Open for BOTH

PATROLMAN and POLICEWOMAN

Official Written Exams Are Scheduled for January 28th

Importance of SPECIALIZED Preparation

14,710 participated in the exam for PATROLMAN—BUT ONLY 2,449 NAMES APPEARED ON THE FINAL ELIGIBLE LIST! Likewise, 934 took the last exam for POLICEWOMAN—BUT ONLY 114 ATTAINED A PLACE ON THE ELIGIBLE LIST! Over 80% of Those on Each List Were Delchanty Students!

You Are NOT Required to Be a High School Graduate In Order to Compete in These Exams!

Not until the time of actual appointment (at least a year after the Written Esams are held), will those who are not High School graduates be required to have an EQUIVALENCY DIPLOMA, which is the legal equivalent of graduation from a four year High School

This requirement should not disturb those who have not graduated from High School because an Equivalency Diploma may be had without ever attending High School for even a single day.

Candidates will have plenty of time after the written phase of these exams have been held to prepare for the equivalency exam which is given at regular intervals.

which is given at regular intervals.

Our students for Patrolman and Policewomen will be given WITHOUT Our students for Patrolman and Policewoman will be given for the ADDITIONAL CHARGE our special course of proparation for the equivalency exam which we conduct for all Civil Service exams requiring an equivalency diplome.

Attend Classes for Patrolman or Policewoman in Manhattan or Jamaica at Convenient Hours - Day or Evening

Complete Preparation for Both Written and Physical Phases of These Popular Exams

FREE MEDICAL EXAM - Doctor's Hours Day and Eve.

Applications Are New Open for N.Y.C. Exam for ASST. GARDENER -\$62.50 a Week to Start

Over 200 Vacancies in Dept. of Parks—Annual Salary Increases to \$83. MEN UP TO 55 ELIGIBLE — Older if Veteran — No Experience Required — Our Course Fully Prepares for Official Written Exam

Be Our Guest at a Class Session Thursday at 7:30 P.M.

Classes Starting in Preparation for the NEXT
N. Y. CITY LICENSE EXAMS Ne Our Guest at a Class Session

MASTER ELECTRICIAN CLASS MEETS MON. & WED. of 7:30 P.M.

REFRIGERATION MACHINE OPERATOR CLASS MEETS THURSDAYS of 7 P.M.

STATIONARY ENGINEER

CLASS MEETS TUES, & FRI. at 7:30 P.M.

Thorough Preparation in All Phases of Official Written Tests . EXPERT INSTRUCTORS . SMALL GROUPS . EVENING CLASSES . MODERATE FEES PAYABLE IN INSTALLMENTS

VOCATIONAL COURSES

STUDY TV-RADIO-ELECTRONICS AT HOME!

Shop Work Starts with First Lesson — We Furnish
All Equipment including 21-lock Set With Picture Tube
NO RISK — NO OBLIGATION — MONEY BACK GUARANTEE Write Dept. L for FREE Illustration Booldet

MANHATTAN: 115 EAST 15th STREET - GR. 3-6700 JAMAICA: 90-14 SUTPHIN BOULEYARD - JA. 6-2200 OFFICE HOURS: MON. to FRL 9 A.M to 9 P.M. - SAT. 9 A.M. to 1 P.M.

Civil Service

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by CIVIL SERVICE LEADER. INC.

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

BEekman 3-6010 Jerry Finkelstein, Consulting Publisher

Maxwell Lehman, Editor (on leave)

H. J. Bernard, Executive Editor Diane Wechsler, Assistant Editor

Paul Kyer, Associate Editor N. H Mager, Business Manager

10c Per Copy. Subscription Price \$1.821/2 to members of the Civil Service Employees Association. \$3.50 to non-members.

TUESDAY, NOVEMBER 8, 1955

Police Work Being Raised To That of Top Profession

S peeches made by the Police Commissioner and others, at the recent graduation exercises of the NYC Police Academy, showed plainly that the plan of having a force of educated cops is deeply rooted, and well on its way. Mayor Robert F. Wagner is for it, Commissioner Stephen P. Kennedy is for it, President Buell G. Gallagher of City College is for it, and everybody else seems to be for it, excepting possibly the policemen themselves, who have not yet publicly taken any stand.

The idea is not merely that educated candidates should be recruited, but also that policemen should get a lot of schooling after they are on the force, and no matter

how long after appointment.

The idea of going to school again does not sit well with most of the patrolmen we have questioned, but there is a pedagogic side to the question, too. In the words of President Gallagher, "the profession of law enforcement, in its educational aspects, is just about a century behind the times."

So Far and No Farther

The whole idea is to elevate police work to that of a profession, and qualify policemen to practice their profession, using the same level of educational standards as obtain in law, theology, medicine, engineering, political science, and nursing. The Police Academy instruction can hardly be put "alongside the years of disciplined instruction and endeavor by which long established professions qualify their men," says Dr. Gallagher.

NYC will erect a new building for the Police Academy and establish a close affiliation with City College's Baruch School. Thus the NYC Police Department is to have its own West Point or Annapolis, about the time the Air Force gets its own academic buildings completed. The State has maritime academies at Kings Point and Throggs Neck, now part of the State University of New York. Maybe the Police Academy one day will come under the paternal wing of the State University. Or would that be a violation of the Home Rule principle?

One fact not to be overlooked is that if police work is to be elevated to that of a recognized profession, police pay must be raised to that of a recognized profession.

State Wise Making Local Civil Service Records Public

the State Civil Service Commission, by order of its ♣ President, Alexander A. Falk, has ruled that reports of surveys of local civil service administrations will be considered matters of public record in the future.

This act deserves praise from all civil service employees in every political subdivision,

It has been the practice of some departments to keep such information to themselves, thus denying the employees and the public a picture of true working conditions, salaries, and hours.

The Commission has rendered both the public and PAY RAISE FOR STATE all public aides a service that both groups are bound to appreciate. A little more light on local civil service administration, in some parts of the State, if not all parts, is anything but amiss.

Congratulations to all who participated in effectusting the change!

NOW THAT NYC employees have at last received the \$5,500,000 in retroactive raises, they can believe that

LETTERS TO THE EDITOR

CLERKS THANK LEADER FOR ITS SUPPORT

Editor, The LEADER:

The committee of NYC thirdgrade clerical employees thanks The LEADER for its support of their efforts to have their pay increased.

JAMES J. SIMMONS Chairman, Committee f Third Grade Clerks, Office of The President, Borough of Richmond

FINDS EMPLOYEES WORKING OUT OF TITLE SUFFER

Editor, The LEADER:

May I add my praise to that uttered by others for the editorial you published on the vast number of NYC employees working out of title, and the crucial necessity of ending this undermining of the Merit System?

Besides curing a bad situation, NYC should also do justice to those employees who worked out of title. They had no alternative. I am not referring to informally hired employees, but to permanent competitive employees. Some of them held responsible jobs that have been roughly downgraded under the Career and Salary Plan, with practically no promotion opportunities left to them, either.

I make a plea for those employees who would have to pay a penalty for the wrongs of others.

The City's only way to live up to its promise that nobody would be hurt is to hurt nobody.

SPENCER FLEETWOOD St. Albans, NYC

MAXIMUM REQUIREMENTS. MINIMUM RESULTS

Editor, The LEADER:

The U.S. Civil Service Commission, in announcing the new consolidated exam for collegians and others, said it eliminated some educational requirements because of competition from local government agencies, among others.

NYC wasn't among them. I'm

I've read of NYC's difficulty in filling scientific and technical

The City should follow the Federal example. It would be better off hiring a person who didn't take or two specialized college courses, or who doesn't have a bachelor's degree, than having the rigid high requirements-and no one filling the jobs.

J. O'B.

Pay Raise to State Researchers

Changes of title, and higher salary ranges, have gone to State employees in two titles-senior research scientist (endocrinology). and senior research scientist (medical blochemistry). The endocrinology specialty has been retitled senior research endocrinologist. The other has been renamed senior research medical biochem-

New pay range in both titles is \$7,300 to \$8,890, grade 25. It had been grade 24, \$6,940 to \$8,470.

The channes are effective retroactive to April 1, 1954.

CONSTRUCTION AIDES

The minimum salary of the State title, assistant director of hospital construction, has been inereased temporarily to \$7,936, the third year rate of grade 25. The pay change was effective October 10, the Division of Classification and Compensation reports.

Looking for a Home? See Page 11.

n attendant at Creedmoor State Hospital was telling his friend how he had been hit by a car while looking at his paycheck. "I was killed instantly," the attendant told his listeners .

"What?" said one of them in surprise, "You look alive to me." "Oh, yeah?" said the attendant, showing them the paycheck be had been referring to, "you call this living?"

"My wife said she is going to leave me if I don't stop running around," mourned a man to his friend.

"Oh, that's too bad," said the friend.

"Yes, it is," agreed the man, "I'm sure going to miss her,"

A New York City policeman reports the following note was received at his precinct station.

"Sira:

M.C.tol

"I stole sum munny, Ramauss is noring me so Im sending sum of it back. Wen it nors again I will send sum more."

Cryptic Department

A newspaper editor recently received some publicity releases from TAGO, a Federal government unit, and wanted to print some of the material, but never heard of any such department. The releases gave no clue. The editor phoned the U.S. Civil Service Commission's Second Regional Office and, as expected, got the right answer, and promptly. TAGO is jargon for The Adjutant General's Office, U.S. Army.

W histle Stop

President Buell G. Gallagher of City College tells this true story of a woman's doubt about NYC's need for a force of educated cops, expressed to him over the telephone:

"'Do you mean to tell me,' she demanded, 'that the traffic cop who blows his whistle on my corner needs a college education to

To which I replied, 'Madam, if that is all you want or expect of the officer on yor corner, then by all means send your sevenyear-old son out there to blow the whistle. It's a waste of grown manpower to have it done the way it's done now."

Kwazy Kwiz

Q. If the government increases my salary, without my knowing it, how am I ever to find out?

A. Write a letter to your Congressman,

Q. If I'm not supposed to work on Saturday, and if I have Sundays off, do I get paid for the days I don't have to take off, or only for the days on which I have to work?

Q. If compensatory time off means time I get off to compensate for time I spent working, when I should have been off, but wasn't, what is non-compensatory time off?

A. Leave of absence without pay.

Mental Hygiene Memo

A cuckoo complained that his job in a clock Made him feel like a prisoner kept under lock; His hours a seek total one sixty-eight, And his pay still remains at the old zero rate. He's not a consumer, because he can't eat, But sure a producer, because he can tweet. He sadly needs help, so his plight won't persist, But unions of cuckoos as yet don't exist. And what if they did? Since he knows just one word, Could a union make sense out of what it had heard, When all that the victim could ever explain Was in two simple syllables meaning "insane?"

Women Are Crowding Men Out Of Office Jobs, But It's Not True in Government

Government and public admin- | the number of office machines the last strongholds of the male office worker, particularly the male worker without any appreciable skills.

In a report issued by the National Office Management Association public administration, agriculture, mining and transportation are about the only industries and businesses in which a man still competes effectively with women.

Even in some of these, however, the number of office women has already passed the number of office men, the association adds.

The report holds out a ray of ning men back to the office. And ers over 1950.

istration offices are represented as and operators is doubling every 10 years.

Strange Effect

While most office workers start office work after finishing high school, they have even lower skills for office work than their predecessors, who started after quitting halfway through high school

Government offices gain less than business from the accounting machine, as far as payroll economy is concerned, says the report.

The report shows that office machines are no threat to growing employment, but forecasts hope. Office machines are win- increase of 1,500,000 office works

CORRECTION CORNER

This column is for employees of the State Correction Department. It is son by Jack Solod, himself an employee of the department with intimate seeledge of worker problems in his agency. Mr. Solod has been given a se hand" in scriting his material, and his visues are his own. Members of to department who would like Mr. Solod so discuss matters of especial imonce to them are urged to write him in core of the Civil Service LEADER, 97 Duone Street, New York City 7.

BY JACK SOLOD

Prison Lexicon

Behabilitate-To get a complete new outfit of clothes Job Something you need to pass the Parole Board.

Juvenile Delinquent-A youngster who is always late for school.

Book-What the judge threw at you when pronouncing sentence. Cayuga-Nothing to do with "High Above Cayuga's Waters." Just

tobacco given out in prison.

Becreation Program-When two guys get together with a deck of cards.

Parole-Like betting "if" money on the horse races.

Bocidivist-A guy who receives lots of visits.

Lafe Guard-A guard who watches four time losers.

Tower-Where you buy hamburgers, like the White Tower.

omcer's mess-Where you buy food the population wouldn't eat. Justice-I am justice good as the other guy.

Bumble-The first name of that fairy tale character, His second name

cial-A tea biscuit sold in all grocers.

Officer-A guy in blue, who tells you what to do.

Reform-A candidate who promises a clean sweep. In NYC we got the Sanitation Department.

Judge-When he pronounced sentence, I thought it was a Woolworth store-- '5 to 10."

Cang-Just some poor unfortunates who like to wear windbreakers with their club name across the back.

Straight-When you have four consecutive cards in poker and are looking for the fifth. Supervisor-One of those fancy headpieces, to keep the sun out of

Probation-When you were in the Army and had a date with a girl,

you had to visit these places. Con-The man who gives the weather report on television, Con Edison.

Youthful Offender-Somebody who goes around hitting young children.

What a dog does, he bit the man.

Truant Somebody who never lies. He always tells the truant.

Prison Bars-What you buy in commissary, like Hershey or Nestle

Communion Received by Dongan Guild

The Dongan Guild of State Employees held its 17th annual Corporate Communion and breakfast October 30. Mass was celebratod by Monsignor John E. Reilly st. Patrick's Cathedral, NYC, and breakfast was eaten at the Walderf Asteria Hotel.

Carmine G. DeSaplo, Secretary State, was toastmaster.

Howard F. Danihy was general chairman, and presentations were made by Monsignor Reilly, spir-Bual director of the Guild: Monsignor John J. Dougherty, of Immaculate Conception Seminary. Darlington, N. J., and Archbishop Paul Yu Pin of Nanking, China.

The Anchor Club Giee Club of the NYC Fire Department performed.

Catherine C. Hafele is Guild president; Patrick J. Ricci vice president, Gertrude Murphy treasurer, and Edith F. May secretary.

Mildred Bowe was chairman of arrangements, Margaret Mc-Waughton chairman of reception; George Moore, tickets, and Lawrence L. Chien, floor committee. Daniel Parnan was treasurer.

MUNICIPAL EMPLOYEES

CELEBRATES 25th ANNIVERSA Municipal Employees Service, Mooen 428, at 15 Park Row, NYC, elebrating its 25th annivermry. The mercantile organization, which carries nationally advermerchandise "at prices you afford," has been serving City. State and Federal emeploynos for many years.

Kings Park Bowlers Tie Islip for Lead In Employee League

EAST NORTHPORT, Nov. 7 Kings Park Team No. 6 whipped Central Islip Team 1 at the Larkfield Lanes here, to move into a tie for first place in the Civil Service Bowling League of Long Island.

Vinnie Pucci set a new threegame high, 223-213-623 series, to spark the Kings Park men to a 4 to 1 victory. Giving assists were John Hancock, with 508; Doug Dickson, 208-501; Bill McWilliams, 178, and Pete Guiglianotti, 171 singles. For Central Islip, Fred Bjorkgren scored 212-517, Frank Lindquist, 194, Sox Devine 177 and Judge Kuehne 174 singles.

Central Islip Team 2 topped Central Islip 8 by a score of 4 to 1, also. Charles Emering's 202-211-569 set the pace, followed by Ted Asher's 563, Jack Connolly's 537 and Pat Tuma's 516. For Central Islip 8, Jim Morrison scored 524 and Henry Johnson a 183 sin-

Jewish Employees To Nominate 'Veeps'

The next meeting of the Association of Jewish State Eemployees will be held Monday, November 14 at 5:15 P.M., at 80 Centre Street, NYC. President Morris Gimpelson announced that nominations will be held for vacant vice presidency positions.

It is expected that a large group from the State Insurance Fund, headed by Abe Schwartz and Al Greenberg, will be inducted into membership at the meeting. State Fund membership chairmen are Pearl Preeman and Henry Zogorin.

The group is holding a Chanukah dinner-dance December 15 at the French Roumanian . Restaumat, NYC.

Monsignor John E. Reilly (left), spiritual director of the Dongan Guild, presents a monstrance to the Rev. James F. Cox, chaplain of Rockland State Hospital, and a chalice to the Rev. Jerome DeSouza, S.J. (right), UN General Assembly representative from India. Catherine C. Hafele, Guild president; Archbishop Paul Yu Pin of Nanking, China, and Carmine G. DeSapio, Secretary of State, look on.

Johnson Named to State Pharmacy Post

Johnston of Binghamton has been named temporary secretary of the State Board of Pharmacy, a \$10,650 a year post. He succeeds Leslie C. Jayne, who resigned.

ALBANY, Nov. 7-Austin M. since July, 1950, and has been ton Lions Club and of the South a retail pharmacist for some 30 ern Tier Druggists Association. years. His appointment was announced by James E. Allen Jr., CONSTRUCTION ENGINEER State Commissioner of Education. ROSTER IS ISSUED

The new secretary is a gradu-Mr. Johnston has served as a overseas in World War I. He is competitive list for senior mechmember of the pharmacy board a past president of the Bingham- anical construction

Henry G. Bernhardt of Fresh ate of the University of Buffalo Meadows and Vincent A. Marino College of Pharmacy and served of Troy comprise the State open-

By Special Demand! REMEMBER ALICE!

She's been asked to pay a return visit — so here she is, ready for Christmas giving!

ALICE

Alice is a beautiful doll, with rooted hair you can comb and set. She's a big doll too-19 inches in her stockinged feet, almost two feet tall if you count the brim of her pretty picture hat. Her head is made of lifelike vinyl plastic, with cute blue eyes that close when she's asleep. And she cries "Mama" when you squeeze her.

She's wearing a stunning faille dress trimmed with lace, and knit panties.

Perfectly molded of latex, she can take a bath of any time her little momie wants her to. And there are two curlers to help set her hair.

How to Order Your Doll

To get Alice immediately, send \$4.43 plus 22c for mailing and handling charges. (In NYC please add 12c for city sales tax.)

Civil Service Leader 305 Broadway, NYC

Name

I enclose \$4.65 for which please send me ALICE.

Address

"If your address is in New York City please add 12s for NYC sales tax

U.S. Seeking Engineering Draftsmen

The U.S. offers engineering draftsmen Jobs in NYC.

The fields are aeronautical, architectural, civil, electrical, electronic and radio, heating and ventilating, mechanical, patent, ship, structural and general. Pay starts from \$3,175 to \$4,525 a

The vacancies are at the New York Naval Shipyard and other Federal agencies in NYC and Nassau, Suffolk, Rockland and Westchester counties.

Applicants must show from two to five years' experience, including three months to one year of specialized experience. Undergraduate or graduate study may be susbtituted for some of the experience.

Apply to the U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y., or the Board of U. S. Civil Service Examiners, New York Naval Shipyard, Brooklyn 1, N. Y.

Send filled-out applications to the shipyard.

The exam is open until further

Nov. 10 Last Day For Architect Jobs

A committee will select a list of architects to whom NYC will assign paid tasks next year. Chairman is Geoffrey Platt. Members are Kenneth W. Milnes and Harold W. Sleeper, with Guerno Salerni as alternate.

Send to the Personnel Department, 96 Duane Street, New York 7, N.Y., for a questionnaire, fill it out and return it by Thursday, November 10.

R.C. BONK APPOINTED BLA DEPUTY COMMISSIONER

ALBANY, Nov. 7-Raymond C. Bonk, Schenectady lawyer, was appointed a Deputy Commissioner of the State Liquor Authority. He was counsel to the Schnectady County Board of Supervisors. He will work in the Albany office of

the SLA

New York 7, N. Y.

NEW YORK CITY JOB **OPENINGS**

Open-Competitive

The following NYC open-com-petitive exams are now open for receipt of applications. Summary of requirements appeared in the October 25 LEAPER. Last day to apply is Monday, November 28, unless otherwise indicated, Apply, in person or by representative, at 96 Duane Street, Manhattan, ex-cept that where indicated appli-cation may also be made by mail,

7434. ARCHITECT, \$7,100 to \$8,900; two vacancies in Hospitals Department. Mail.

7644. ASSISTANT ARCHITECT (2nd filing period), \$5,450 to \$6,890; 47 vacancies, many exempt from NYC residence requirement.

7495. ASSISTANT BACTERI-OLOGIST, \$4,550 to \$5,990; one vacancy in Department of Water Supply, Gas and Electricity, Mail,

7517. ASSISTANT GARDENER, \$3,140; 200 vacancies. No educational or experience requirements. Maximum age is 55, except for

ASSISTANT MECHANI-CAL ENGINEER (2nd filing per-lod), \$5,450 to \$6,890; 59 vacancles, many exempt from NYC resi-dence requirement. Mail.

7594. CHEMIST (BIOCHEMIS-TRY), \$5,750 to \$7,190; one vacancy in Health Department. Mail.

7532. ELECTRICAL ENGIN-EERING DRAFTSMAN (5th fil-ing period), \$4,430 to \$5,330; 44 vacancies. Mail. (Thursday, Jan-

7533. MECHANICAL ENGIN-EERING DRAFTSMAN (5th filing period), \$4,430 to \$5,330; 26 va-cancies. Mall. (Thursday, January 26).

PATROLMAN, POLICE DEPARTMENT, \$4,000 to \$5,315, plus \$125 uniform allowance, (Tuesday, November 29).

7637. POLICEWOMAN, \$4,000 to \$5,315, plus \$125 uniform allow-ance. (Tuesday, November 29).

Promotion

Candidates must be present, qualified employees of the NYC department mentioned. Summary of requirements appeared in the October 25 LEADER. Apply until November 28.

7482, ASSISTANT CHIEF OF PROJECT PLANNING (Prom.), Housing Authority, \$7,100 to

\$8,900. ASSISTANT CIVIL EN-7544 GINEER (Prom.), all depart-

ORMYIM SOCIETY ELECTS OFFICERS

Ormyim, the Jewish society of the NYC Department of Water Supply, Gas and Electricity, elected the following officers: Samuel Glantz, president; Mrs. Bluma Goldin, vice president; Sidney Siegel, treasurer; Bessie Rabinowitz, recording secretary; Mrs. Mollie Schwartzberg, corresponding secretary; Samuel Dukore, sergeant-at-arms; Mrs. Edna Starr, historian.

The officers will be installed at an open meeting in December.

ments, \$5,450 to \$6,890. Six months as junior civil engineer (including all specialties) or civil engineering draftsman. Fee 5. (Monday, November 28)

7388. ASSISTANT SUPERVI-SOR (BUSES AND SHOPS) (Prom.) Transit Authority, \$6,500 to \$7,000; 11 vacancies. One year as foreman (buses and shops). Fee \$5. (Monday, November 28).

7499. CIVIL ENGINEER (BUILDING CONSTRUCTION) (Prom.). Department of Housing and Buildings, \$7,100 to \$8,900. Six months as assistant civil en-

PETIT PARIS

Private Rooms for Banquets & Wedding Parties . . . French

e. 1080 Madison Ave., 2-7864 Albany, N. Y. Leon Gerber, Bost

DUNCAN'S INN

Famous for Fine Foods

Albany Airport & Wolf Rd. ST 5-8949

Furnished Rooms - Albany Large, comfortable, \$6 wk, Gen-tlemen, Albany State Office vicinity - Phone 8-8722

Mayflower - Royal Court Apartments

Furnished - Unfurnished Rooms with Linen & Maid Svee

ALBANY 4-1994

la Time of Need, Call M. W. Tebbuit's Sons

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

Dining . Dancing . Banquets Wedding Parties

HERBERT'S

1054 Madison Ave., Albany Tel. 2-2268

BAMER & McDOWELL

Over 45 Years Service to Public Complete Line of HARDWARE Mechanics Tools - Household Goods PAINTS

38 Central av. 1090 Madison av. ALBANY, N. Y. 2-0401

HOUSE HUNT in Albany with Your Lady Licensed Real Estate Broker MYRTLE C. HALLENBECK

Bell Real Estate Agency

50 Robin Street Albany, N.

Phone: 5-4838

they all speak well of it Deliver DeWitt Clinton ALBANY, N.Y. Traditional

gineer (including all specialties; plus State professional engineer's license. Fee \$5. (Monday, November 28).

7424. CONSTRUCTION MANA-GER (Prom.), Department of Ed-ucation and NYC Housing Author-ity, 9,000 to \$11,100. Six months as general superintendent of construction; former title, general superintendent of construction (buildings), grade 4. Fee \$5. (Mon-day, November 28).

7477, GENERAL SUPERINTEND ENT OF CONSTRUCTION (Prom.), NYC Housing Authority-\$8,200 to \$10,300. Six months as superintendent of construction; old title, superintendent of construction (buildings), grade 4. Fee \$5. (Monday, November 28). 7407. SUPERVISOR (POWER DISTRIBUTION)

DISTRIBUTION) (Prom.), Transit Authority \$7,500 to 8,500; one vacancy. One year as assistant supervisor (power distribution) or assistant supervisor (track and third rell). Fee \$5. (Monday, November 28).

> Now! Completely redecorated featuring the new Town Room!

ALBANY, N. Y.

MEN'S SHOES

MANUFACTURERS' SHOE OUT-LET, Nationally advertised men's shoes at cut prices. 25 S. Pearl St. (Near Beaver) Albany.

Woman Needed for \$3,670 Economist Job

The U.S. Department of Labor. Bureau of Labor Statistics, 341 Ninth Avenue, New York 1, N.Y., has a job for a woman economist, \$3,670 a year to start. She must have a bachelor's degree, with 24 semester hours in economics and three in statistics, and must have had formal training in mathematics through integral calcu-

Arrange with Lawrence J. Kaplan, at LAckawanna 4-9400, extensions 490 or 523, for an inter-

The KERRY BLUE

Lunch & Supper Club 61 Eagle Street Albany, N.Y. Good Food

Home of Tested Used Cars

ARMORY GARAGE

DESOTO - PLYMOUTH 926 Central Avenue Albany, N. Y.

ARCO CIVIL SERVICE BOOKS and all tests PLAZA BOOK SHOP 380 Broadway Albany, N. Y.

Mail & Phone Orders Filled

50 STOCKS WITH 50-YEAR DIVIDEND RECORDS

• YIELDS UP TO 7.6% • 9 SELLING UNDER \$30
WE have compiled this FREE list of 50 stocks that have paid yearly dividends for 50 years. Seed for yours today

Fill Out This Coupon SUTRO BROS. & CO.

Member N. Y. Stock Eschange and other principal exchanges J. ERWIN HYNEY, MGR. Ph. 5-4546 17 ELE STREET, ALBANY

Name Address .

SEE Complete !

... BUT ONE LIFE TO GIVE FOR MY COUNTRY "

WHILE EXPLORING THE BRITISH CAMP ON LONG ISLAND TO SECURE MILITARY DATA FOR GEN. WASHINGTON, CAPT. HALE WAS DISCOVERED, THROUGH A TORY KINSMAN. AND HANGED THE NEXT MORNING, SEPT. 22,1776,

WITHOUT TRIAL MANY SPIES OF MANY MATIONS HAVE BEEN EXECUTED, BUT NATHAN HALE WILL ALWAYS BE REMEMBERED FOR HIS GALLANT LAST WORDS, "I REGRET THAT I HAVE BUT

ONE LIFE TO GIVE FOR MY COUNTRY.

DID YOU KNOW THAT THERE ARE 10,000 SOUNE MILES OF SALT BEDS IN OUR STATE ?

THE NATIONAL COMMERCIAL BANK AND TRUST COMPANY ALBANY 1, N. Y.

18 Offices Serving Northeastern New York State" Member Federal Deposit Insurance Corporation

STATE—Room 2301 at 270 Broadway, New York 7, N. Y., Fel-clay 7-1616; lobby of State Office Building, and 39 Columbia

Street, Albany, N. Y., Room 212, State Office Euilding, Buffalo 2, N. Y. Hours 8-30 to 5 exception Saturdays 9 to 12 Also Room 400 at 155 West Main Street, Rochester, N. Y., Tuesdays, 9 to 5. All of foregoing applies also to exams for county jobs. NYC-NYC Department of Personnel, 96 Duane Street, New York

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), Houze 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.

NYC Travel Directions

Broadway, opposite the LEADER office Hours 9 to 4, excepting Saturday, 9 to 12. Tel. COrtlandt 7-8880. Any mail intended for the

Department of Personnel, should be addressed to 299 Broadway

Rapid transit lines for reaching the U.S., State and NYC Civi. Service Commission offices in NYC follow:

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

U. S. Civil Service Commission-IRT Seventh Avenue local to Christopher Street station.

Data on Applications by Mail

Both the U.S. and the State issue application bianks and receive filled-out forms by mail. In applying by mail for U.S. jobs do not enclose return costage, if applying for State jobs, enclose 6-cent stamped, self-addressed 9-inch or larger envelope. Both the U.S. and the State accept applications if postmarked not later than the closing date. Because of curtailed collections, NYC residents should actually so their mailing no later than 8:30 P.M. to obtain a postmark of

NYC does not issue blanks by mail or receive them by mail except for nationwide tests and for professional, scientific and administrative

jobs, and then only when the exam notice so states.

The U S charges no application fees The State and the local Civil Service Commissions charge fees at rates fixed by law.

Air Conditioned Hospitality John J. Hyland, Manager

Nov. 18 Last Day to Apply For December Test to Fill U. S. Jobs With 'College Minds'

government will be held on Saturday, December 10.

The U.S. does not require a college degree, but if an applicant does not have a degree, he must show suitable experience.

The jobs involve general administration, economics and other social sciences, business analysis and regulation, social security administration, procurement and supply, organization and methods examining, production planning, communications, personnel management, budget management, itbrary science, statistics, investigation, transportation, information and records management,

To qualify for the first of the series of written tests, one must aply by Friday, November 18. However, the exam is open continuously. Those who apply after that date will be called to one of the subsequent exams. Tests will be held as often as the need requires.

The exam, No. 25 (55), is called the Federal Service Entrance Examination.

Most appointments will be made at \$3,670. Positions to be filled include some overseas, in the U.S. Information Agency, and other agencies. Many of them are in the Metropolitan area. A total of more than 50,000 appointments is

Requirements for Lowest Grades Requirements for the \$3,670 grade (GS-5), are:

Completion of a four-year college course leading to a bachelor's degree; or three years of experience in administrative, professional, investigative, technical, or other responsible work which has prepared you to enter into the positions for which this examination is appropriate; or any equivalent combination of the above education and experience. In combining education with experience, an academic year of study will be considered as comprising at least 30 semester hours, or 45 quarter-hours, and will be considered equivalent to nine months of experience.

For some positions, pertinent experience alone may be qualifying; for others, courses leading to a bachelor's degree with a specified number of hours in a subject or combination of subjects will meet the requirement.

Second Highest Grade For the \$4,080 grade (GS-7): Completion of the education or

DENTAL HYGIENIST JOBS

Applications are being received until further notice by NYC for dental hydienist jobs. Apply at 96 Duane Street, two blocks north of Alen Clergymen's Black Hale at 38.80 City Hall, just west of Broadway.

ten tests in the new consolidated GS-5 above, plus one of the folexam being held by the Federal lowing; completion of one year of experience of the type required for grade GS-5; or any combination of graduate study and experience totaling one year.

Applicants who complete at least six full years of resident college work leading to an LL.B. or higher degree in a recognized law school will also meet the entire education or experience requirement for grade GS-7.

Some jobs pay \$4,520 to start, but the required experience is

For each grade, at least six months of the experience shown must have been at a level of difficulty and responsibility comparable to that of work at the next second lower grade in the Pederal service.

Experience of a routine clerical nature is not qualifying for this examination.

Apply to the U.S. Civil Service Commission, 641 Washington Street, New York 14, N. Y.

BE SHARP!

LOOK SHARP!

THIS FALL

WASSERMAN HAT

Just Received Shipmont of National Broad Hots

MEN

ABE WASSERMAN

Nationally Advertised

Brand Hats

of the finest quality up to \$10

FOR ONLY

\$3.95

LATEST STYLES & COLORS

You Can Save Money of

NAL Entruce: 46 Bowery ARCADE
1 16 Elizabeth St. Opp. New Entrance
Manhattan Br Triephone Worth 416. Take Brd Ave. Bus or "L" to
nal St. Open Until 5:30 Bresty Eveg Remember. For Yottr Convenience
OPEN SATURDAYS

Can Give You Value!

SAVE

STATE JOB

Open-Competitive

Friday, November 14 is the last day to apply in the following State open-competitive exams. Summary of requirements appeared in last week's LEADER.

2157. SENIOR CIVIL ENGIN-EER (TRAFFIC), \$6,590 to \$8,-

2158. RAILROAD EQUIPMENT INSPECTOR, \$4,350 to \$5,450.

2159. RAILROAD EQUIPMENT INSPECTOR (ELECTRIC), \$4,350 to \$5,450.

2160. RAILROAD INSPECTOR. \$3,920 to \$4,950.

2161. MOTOR VEHICLE IN-SPECTOR, \$3,920 to \$4,950.

2162. MOTOR CARRIER IN VESTIGATOR, \$3,730 to \$4,720. 2163. TRANSPORTATION SER-INSPECTOR, \$3,540 \$4,490.

2164 ASSISTANT ADMINIS-TRATIVE SUPERVISOR OF MA-CHINE ACCOUNTING, \$5,090 to

2165. ASSISTANT ACCOUNT-ANT, \$4,130 to \$5,200.

ENGINEER JOBS OPEN IN WEST AND ALASKA

Engineers, \$4,345 to \$5,440 a year, are needed for duty in the Bureau of Reclamation in Alaska and in the Western States. Apply to the Board of U. S. Civil Service Examiners, Bureau of Reclamation, Denver Federal Center, Denver, Colo.

2166. ASSISTANT ACCOUNT-ANT (PUBLIC SERVICE), \$4,130 to \$5,200.

2167. SENIOR CLERK (IN-TERPRETING SPANISH), First Second and Tenth Judicial Districts, \$2,870 to \$3,700.

2168. JUNIOR PHOTOGRAPH-ER, \$3,020 to \$3,880. 2169. SENIOR PHYSICIAN.

\$7,300 to \$8,890.

2170. BACTERIOLOGIST, \$4,-130 to \$5,200. JUNIOR SCIENTIST

(ANATOMY), \$4,130 to \$5,200. 2172. HISTOLOGY CIAN, \$3,020 to \$3,880. TECHNI-

2173, CONSULTANT ON CHILD DETENTION CARE, \$5,090 to

2174. SENIOR POLICE EXAM-INER, \$5,090 to \$6,320.

Promotion

Candidates must be present, qualified employees of the State department mentioned. Apply until Friday, November 14

1148, SENIOR PHYSICIAN (Prom.), Correction Department, \$7,300 to \$8,890.

BACTERIOLOGIST 1149. Laboratories and Re-(Prom.) search, Health Department, \$4,130 to \$5,200.

Four TA Legal Staff **Members Retire**

Pour members of the legal staff of the NYC Transit Authority who retired effective October 31 were given wrist watches by fellowemployees and other friends.

The four are Harold L. Warner. general counsel; Joseph A. Frederickson, chief assistant to Mr. Warner; John F. Moore, assistant counsel, and Percy E. Heydt, low librarian.

ENGINEERING DRAFTSMAN

Engineering draftsmen at \$2,900 to \$6,390 and statistical draftsmen at \$2,960 to \$4,525 are needed for duty in various Federal agencies in the Washington, D. C., area. Apply to the U. S. Civil Service Commission, Washington 25, D.C.

1150. CHIEF CLERK (MOTOR VEHICLES (Prom.), Tax and Fi-nance, \$5,640 to \$6,970, 1151. ASSISTANT ACCOUNT-

(Prom.) interdepartmental, \$4,130 to \$5 200.

1152. SENIOR ACCOUNTANT (PUBLIC SERVICE) (Prom.). Public Service, \$5,090 to \$6,320.

1153. ASSISTANT ACCOUNT-NT (PUBLIC SERVICE) ANT PUBLIC (Prom.), Public Service, \$4,130 to

154. ASSISTANT DIRECTOR THE STATE TRAFFIC COM-1154. MISSION (Prom.), Tax and Pinance, \$7,300 to \$8,890.

1155. HEAD CLERK (SURRO-GATE (Prom.), Queens County Office, Tax and Finance, \$4,350 to

Meet the requirements for the coming Patrolman and Policewoman exams.

Never Finished High School? Looking for Better Pay?

NOW YOU CAN GET THE EQUIVALENT OF A

High School Diploma NLY 90 DAYS!

NO CLASSES TO ATTEND . IN ONLY 90 DAYS!

A Diploma Opens Up **New Opportunities!**

If you are one of the thousands who do not have a high school diploma - if you had to quit

school to go to work or into the Armed Forces or if you are foreign-born and never had a chance to attend school at all - here's the opportunity you've been waiting for! Whether you've ever attended High School or not - you can now get a HIGH SCHOOL EQUIVALENCY DIPLOMA in a few ahort weeks - without going to any classes!

And what a difference a diploma makes in your life! It means you can apply for countless good jobs that are now closed to you . . . thousands upon thousands of Civil Service Jobe! If you want to earn more money by learning a new trade or vocastudents with diplomas! And - more and more private employers are demanding high school di-plomas before they will even interview y ! So make up your mind now to get that diploma! Add \$20, 30, \$50 a week to your pay check . . . by qualifying for a high-salary job that requires a high

> How To Get Your Diploma Without Going to High School!

In New York State, the State Department of Education effects anyone who is ever \$1 not now attending High School, and who satisfactorily passes a series of 6 caraminations a High School Equivalency Diploma. But you must pass the first time or you will have be wast aniother year before you can take the test again! And if you fail the second time, year do not year arother chance! Be you see, it's vitally important to pass the first time! But your State does not waig you for take test! That's antirefy up to year. . . and here's how the Acce High School Equivalency Diploma Course can help you:

Our Course consists of 25 casy to understand sessons. Study these is your spare time. Go as fast or as slow as you like. These issues help you where you need it most — prepare you for all the subjects you must know to get your Diploma. Whatever is is you need to learn — or just "brush up on — you'll get it is this famous home-study Course. There are predictionary exams in spelling, grammar, literary interpretables, estending materials, math, realing comprehension, etc. to show you where your weak spots are. So you need only mind what you do not new know. The Course also include

-W. Y. U. otc.

a Trade Schools

The Bigh School pares You For The Diploma You Want:

Preliminary Discussion —
you must know!

How to take a test -- hew to remember what you know! Exema to point an your "week spot"!

Short Courses in Essential web

icts! Check Cp Exams - to ten whe you're ready for your Test!

reviews and final check-up exams to determine when you are ready to take the State test . and when you do take R. the chances are you'll pass with flying solars . . because you've had expect help in preparing for it! And them you'll be the proud possessor of a High School Equivalency Diploma . . a diploma fully recognized by Federal State and Local Civil Service Commissions by neivance conficers, trade and vocational schools, colleges, etc. Think at it! Just a few hours of your spars time now may actually mean themsaude of dollars to you in the near future!

SPECIAL OFFER SAVES YOU \$40!

And here's the best news of all . . . The low low price of this area Course Thousands of happy, accessful new seed wemen actually paid \$50 for the same identical estime which you can now get for only \$8.03 finals right only \$0.05 complete. And you don't risk anything to examine it bead no motions ... past the coupen. On arrival pay position only \$9.85 plus small nestage sharpes. That's all the results \$60 Course is all yours! But you don't have to here it if you are not completely convinced that it will help not get a fifth behoof Equivalency Diploma ... enture the Course and well refined your money 50 font put off! The somer you get started, the quicker you'll receive your Duloma and the enticker you'll receive your Duloma and the enticker you'll entitly for a better paying job, a happing life. Mail coupes NOW.

ARCO PUBL. CO., 480 Lexington Ave., N. Y. 17

Ares Publ. Co., Dept. L55 480, Lexibeton Av. NY MY Auch me ARCO RIGH SCHOOL EQUIVALENCY DI-PLONA COURSE, I enclose \$0.95. If not completely envinced that it will help me not a high School Equiva-lency Deploma I may enture Course within 16 days for full purchase price refund. Hattie Address Otty Zona State.

18-day manry-back ensessed

DRESSES

Hollywood and Famous Designers

Come in and pay us a visit Styles that are different

> RONNIE'S 73 CHAMBERS STREET JUST OFF BROADWAY

Special Discount to Civil Service Workers

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

MYC Chapter Has 1.754 Members

NEW YORK CITY, Nov. 7 -The regular monthly meeting of New York City chapter, CSEA, was held November 3 at Gasner's Restaurant. The treasurer's and Anancial secretary's reports were read by Joseph J. Byrnes and Edward S. Azarigian, respectively.

Total paid membership to date
1,754, an increase of 52 over

the resolutions adopted at the annual meeting in Albany, All degengates will receive copies of the Hanny Birthday greeting to to resolutions in the near future, he

mest, and indorsed by the dele-gates, that members should contact their State Senators and Assefblymen, in person, by letter or telephone, concerning increases in salary, correction of salary inequities, State contribution to the insurance program, and other CSEA goals.

The chapter extends welcome the corresponding period last year greetings to the following new President Sol Bendet discussed members: Marion V, Harris, Hel-

Ben Norman, BMV Files Section, November 1, and to John Anderson, Lyman Moakley, Marguerite Shepard and Ed Azarigian, all of BMV, all of whom celebrate on November 9.

Here's hoping for a speedy re-covery to Harold Herzstein, regional attorney of the CSEA.

Chapter members are asked to send news items to Edward S. Azarigian, care of NYC chapter, CSEA, at 80 Centre Street, Room 905, New York 13, N. Y.

Personal Notes Happy Birthday greeting go to From Kings Park

KINGS PARK, Nov. 7-The following is the Kings Park State Hospital news for this week: Get well wishes to Bill Kelly who is confined to a NYC hospital . . Joseph Hegedus of Building C is on vacation . . . Best wishes for a speedy recovery to Mary Panzita of Group 4 who underwent an eye operation recently . . . Get well wishes to Frank Crilly who is confined to his home in Hunt-

ington due to an injury sustaine

Bredie Cooper of Group 4 co-joyed a trip to Savannah, Ga., while accompanying Mrs. Ken-nedy, transportation agent, in taking a patient home . . . Wel-come back to Jean Conroy whe has returned to duty after being on the sick list.

Welcome back to Mrs. Prances Lule, supervisor of A-B Service, who has been on the sick list.

Best wishes to Dr. and Mrs. Al-bert Gruner who moved into their new home on Pulaski Boulevard in Greenlawn where Dr. Gruner is opening his practice.

Shoppers Service Guide •

Learn to Drive Now 8 Central Avenue, Albany 3.6150

ELECTRIC SHAVERS

All makes of Electric Shavers, 5 William St., Albany. Back of 23 8. Pearl St. Phone 3-8553 for Sales and Service Information.

Moving and Storage

LOADS, part loads all over USA specialty Calif. and Florida Special rates to Civil Service Workers Doughboys WA 7-9000

REFRIGERATION

YOU BUST 'EM WE FIX 'EM University 4-4945 24 HOUR SERVICE IN ALL BOROUGHS

McCOY'S

REPRIGERATION SERVICE, INC., COMMERCIAL REPRIGERATION AND AIR
CONDITIONING, SALES AND BERVICE,
BEIS RIGHTH AVE., N. Y.

PICTURE FRAMING

J. A.BLENDELL & SON, 10 Steu-ben St., Albany 7, N.Y. 3-8604

BOOKS

BETTY KELLY BOOK SHOP, 534 Broadway, Albany, N.Y. New & Used. Open Eves. 6-0153.

JOE'S BOOK SHOP, 550 Broadway at Steuben St., Albany, N.Y. Books from all Publishers. Open Eves Tel 5-2374.

JOHN MISTLETOE BOOK SHOP, 198 Lark St., Albany 10, N. Y. 3-4710, Books of all Publishers.

DRUG PRESCRIPTIONS

Your doctor will be pleased to know we compound your prescriptions. The CHERIS PHARMA-214 State St., Albany, N. Y. 4-8535

HELP WANTED

WOMEN: Earn part-time money addressing envelopes home. (typing or longhand) for advertisers. Mail \$1 for Instruction Manus! telling how. (Money-back guarantee) Sterling, Dept. 707. Great Neck, N. Y.

HELP WANTED-MALE

CIVIL SERIVCE EMPLOYEES, 835 FOR 16 hrs. weekly at your convience. No exp. sec. We teach you. Phone WA 9-1906 bet. 4 & 7 P.M. only.

Food & Drug Admin. Inspector to tige Agency, 130 W. 42nd St., NYC

Male & Female Keep your job and come with us—part time. Top earnings.
No previous training or education required. Write to Box No. 87, Civil Service LEADER, Also full

time opportunities.

ATTENTION PART TIME WORK New & unaual oppty to Start own business from home, Immed re-turns plus special lifetime retirement income — no investment. Ideal for husband and wife teams. For free literature phone UNiversity 4-0350 or ACademy 2-9352.

Help Wanted - Female

BUSINESS GIRLS
WOULD YOU LIKE MORE \$55
IN YOUR PRISENT 4087
Give pointed a raise in salary by introdiaming AVON Councilors & Telletria to
pour bindiness associates in your space
time I have a day can add \$10 a week
to your ractions, while contributing to
ward better granted hersoniel.
If you were in Manhattan,
Galle Floria 7.7425 acc. 26

suid.

It was suggested by Sam Em-

JEWELER

AMERICAN AUTO ACADEMY | SCHACHTER JEWELERS, Albany Watch Hospital, Jewelry, Gifts. Watch repairing our specialty, 25 years of service. Phone 4-0923. 81 N. Pearl St., Albany ,N. Y.

GAS STATIONS

AXELROD'S, Hudson Ave. & Swan St., Albany, N. Y. Lubrication, Brakes, Ignition Car Washing Herb Axelrod. 3-9084.

Sports Wear - Women's

MARIA'S, 240 State St., (entrance on Swan) Albany, N.Y. Blouses, Skirts, Hoslery, Sweaters, 11-5:30. Tel. 62-1051.

SOUND EQUIPMENT

OTISONDE, Inc. Hi-Fi, Industrial, P.A. & Intercoms, 380 Clinton Ave., Albany, N.Y. 62-0312.

ROOFING

Don't Shop Around Town, Call ROUND TOWN ROOFERS REPAIRS OUR SPECIALTY Leaders, Gutters, Shingling, Sliding Easy Time Payments No Down Payment

GEdney 8-6158

RID YOUR HOME OF RATS

Mice, roaches, ants, bedbugs RO-BINSON'S SURE KILLER brand. Reasonable Pints, quarts, gallons, Remember Robinson's Roach Kill, Guaranteed, L. Robinson M(g. Co. 1844 Fark Ave.)126th St.) LE

TYPEWRITERS RENTED For Civil Service Exams

All Makes — Easy Terms
MIMEOGRAPHS ADDING MACHINES
INTERNATIONAL TYPEWRITER CO. 240 E. 86th St. St. St. 7960 p.m.

Typewriters Adding Machines Addressing Machines Z

Mimeographs
Guaranteed, Also Rentals, Repairs
ALL LANGUAGES TYPEWRITER CO. 119 W. 23rd ST., NEW YORK 11, N.Y CHelsen 5-8086

CHRIS' SNACK BAR, 222 State, opposite Capitol Park, Albany, Homemade pies & sandwiches, 62-9281.

___TOPPS ___

Repairs in Home Minimum TU 7-1641=

Peta

TREFFLICH'S PET SHOP 228 Fulton St. N.Y.C. CO 7-4060 ALL BREEDS OF PEDIGREED PUPPLES & A FULL LINE OF ACCESSORIES

Bousehold Necessities

FURNITURE RUGS
AT PRICES TOU CAN AFFORD
Furniture, appliances, giffs, ciolhing, etc.
(at red savings, Municipal Employees See
vice, Room 428, 15 Park Row, CO 7-5396

TOSCANO'S NEW INSURED VANS 87 Hz Plat Hale to All Points CY 5-2110

PANTS OR SKIRTS

re mains vom lackets 300,000 patterns hweed Patterns & Weaving Co. 165 Futton St. corner Broadway, N.Y.O. 41 hgut up: WO-th 1 vall a.

Three St. Lawrence **County Aides Honored**

OGDENSBURG, Nov. 7 - Mrs. Ruth Venier, who has been supervisor of child welfare in St. Lawrence County Welfare Department for many years, has retired. She had been employed there since 1939, except for a one-year period in 1942-43 when she was matron at the United Helpers Home, Ogdensburg.

Mrs. Venier was one of the first members of St. Lawrence County chapter, CSEA, and one of its pioneers serving as a member of the board of directors and an ardent worker for membership increase.

"We'll miss Ruth's wit and cheerfulness," said fellow-employees.

Mrs. Venier was honored at a tea given by all workers of the department. She was presented with a string of pearls.

Doris Downes of the State Wel-fare Department paid tribute to Mrs. Mabel Byrnes of Potsdam at a coffee hour. She retired October 31 after many years of service. She was welfare officer of the Town of Potsdam from 1932 to 1947, when the county took over welfare functions. Since then she has been case worker for the Towns of Potsdam and Norwood.

A large cake, made and deco-rated by Mrs. Mary Paro, assist-ance case supervisor of Canton, was presented to Mrs. Byrnes and enjoyed by all. The staff presented the guest of honor with a necklace.

Fellow-employees wish Byrnes many years of good health and happiness in her retirement.

The chapter extends sympathy to Mrs. Mary Manning of Og-densburg Education Department on the death of her father, Lee Howard.

John Gorman, an employee of Welfare Department's Ac-

the Welfare Department's Ac-counting Division, recently at-tended a convention in NYC. Marshall and Hope Lester of Hallesboro vacationed at Stony Brook Club, but it was rainy and Marsh spent considerable time getting out of the mud. Welfare Commissioner Les Bin

Welfare Commissioner Lee Fin-ley recently attended a convention in Utica on juvenile delin-

quency.
Mrs. Mable Burt of Ogdensburg, supervisor of public assist ant, Welfare Department, is just recovering from a series of entertaining, among others, her daughter, Mrs. Connie Petterson, hus-band and family from Nicara-ugua: her son and family from Wilmington, Delaware, and her daughter, Harriett, and family of Ogdensburg.

Cayuga Chapter Names **Salary Committee**

AUBURN, Nov. 7 - Cayuga County chapter, CSEA, met Oc-tober 24 at the Knights of Co-lumbus rooms. Chester M. Nodine, president, appointed a salaries committee to represent the chap-ter at Board of Supervisors sessions, Members are Holdridge Sinclair, County Treasurer's Of-fice: Herbert McDann, County Civil Service: Richard King, County Department of Weights and Measures: Kenneth Burghdyff and Mr. Nodine, ounty Wel-

Mr. Burghdyff, secretary, who represented the chapter, reported on the CSEA annual meeting. Thomas E. Farley, of Ter Bush

and Powell, explained insurance benefits for Association members. A social hour followed.

Pertaining to news of members: Mrs. Helen Curtis, treasurer, was recently elected vice president of a Legion Auxiliary Unit. Helen Samuels, clerk in the

County Nurses Office, has returned to duty following 10 weeks of illness.

TOWN AND COUNTY EMPLOYEE NEWS

Mrs. Alvce Bogert. chapter president, has been con-fined to Auburn Memorial Hospi-

Goldbach Heads Hempstead Unit

HEMPSTEAD, Nov. 7—The first meeting of Town of Hempstead unit, CSEA, under the presidency of John Goldbach, will be held Thursday, November 10 at 8 P.M., at the Fills Club here All employ. meeting of Town of Hempstead unit, CSEA, under the presidency of John Goldbach, will be held Thursday, November 10 at 8 P.M., at the Elks Club here. All employ-

ees of the town are invited to attend the discussion of topics important to them.

Mr. Goldbach, a Town Garage mployee, was elected at a meeting October 25. Also named a officers were Robert Engelhard, Town Garage, 1st vice president; Thomas Boyd, Sanitation, 2nd vice Thomas Boyd, Sanitation, 2nd vice president; Tray Noon, Oceanside, 3rd vice president; Sydney B. Mayer, Town Garage, secretary; Babe Garraputo, Town of Hempstead, and James Dempsey, Baldwin, sergeants-at-arms; Walter

ORDER BY MAIL

IMPORTED! SHEFFIELD STEAK SET AT AN AMAZING SALE PRICES CONTRACT TO ONLY Serrated Edges MIRHOR-FOLISHED STAINLESS STEEL 5400 19.95 VALUE TYDRY OF ELK-HORN HANDLES

SEND CHECK OR MONEY ORDER MONTANO IMPORTING CO. 607 CAMPBELL AVE. WEST HAVEN, CONN.

SLIM KNIT TIES
Save over 50% when you
buy these first quality Crochel-Knit Trice direct 11%
wide- and extra tong for
windsor knot: mally the
"last word" in fine nechwear. Color choices Macoon, red. tan, white, green,
milst, charcool, brown,
black, gray, pink, burnt orange, navy blue, royal blue,
grey w/red & blue stripes,
and brown w/pink center
stripes, Reg. 51.50 valueonly 75c each. 6 for 53.99,
12 for 36.99. Ideal Xmas
iffis. Cash with order post
plaid or C.O.D. Money back
GUARANTEE. Then exchangrable if not deligibled.

DOERFER TIES

DOERFER TIES BOX 156, Union City 1, N.J.

SPECIAL

New Webcor

HIGH PIDELITY 1955-56 3-Speed Record Changer MODEL 1121 in Deluxs Por

Immed. Delivery
This is a High Fidelity Phoeograph
Includes Ismous Sonotone Geranic Fileover type High Fidelity Cartridge and 3
sapphire needles for LP's—"33"—"48"
and standard 78 rpm recents. Plus as 8"
woofer speaker & 4" tweeter speaker for
high notes. Amplifier Volume and Tene
controls. Two-tene Leatherette Case. Yes
can now buy this phonograph for less
than you would pay for the changes
alons. Above with Waboor 1955. Model
No. 141 3-speed Intermix Record Chanrer featuring the Bouette Cartridge &
Dual sapphire Stylus and 36. Come is
and hoar it play—or send for yours today?
Brand New - Factory Boxed - Guaranteed
Frompt sitenties given to mail orders. Frompt attention given to mail order Sond \$70 on C.O.D. orders.

UNITED TELEVISION SUPPLY CO.
161 W. 22 St., N.Y. 11 Ollegon 6-7852
"All Music Sounds Better on a Wobcar"
A 55 Deposit Will Reserve Yours for Xmas

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

A NEW REVOLUTIONARY IDEA IN RUPTURE SUPPORT

"2 IN 1" and Suspensory It's completely new. Combines a truss with a autoponeory. Tour doctor will recommend the extra support afferded by the suspensory. Storely construction for long wear, yet light weight construction. He right steel brane is rub and dig. The setter belt is made of special kinds had working. A short spring attachment hubble the part, which can be neved in my direction. You yetrought affund and control the procuser required is held borner. Buring neal pad confly recovered to held borner. Buring neal pad confly recovered to held borner, Buring, assuring a chem and annitary best at all times. Comfortable in position, walking, remaining, sitting. It stays is

B. L. BRODICK, 1457 Broadway, M. Y. 36, N. Y.

REAL ESTATE

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

LONG ISLAND

LONG ISLAND

LONG ISLAND

LONG ISLAND

************** SPRINGFIELD GARDENS

Brick hungalow, detached, 6 rooms, Snished basement and Attle, storms, screens and bilinis, oil, fully in-sulated 40x100, Asking

\$16,000

ST. ALBANS

New brick bungatow, detached cor-ner, 5 rooms, expansion attle — approved \$15,500 PH mortgage, Asking

\$18,750

LOW G.L & FHA DOWN PAYMENTS Other 1 & 2 family homes Priced from \$8,000 up

LEE ROY SMITH

192-11 Linden Blvd. S. Albans

LA 5-0033 ..JA 6-4592

G. I.'s SMALL CASH

JAMAICA

Best Barnin of the year! 2 family, 1315 rooms, de-tached, oil beat, live rent free. Plus \$100 per month locome. Walk to subway, Bring deposit with yea. Price \$10,500.

S. OZONE PARK

2 family, 8 rooms detached, oil heat, garage, all im-provements. Act quickly, Price, \$15,500, Small cach,

ST. ALBANS

A buy of a lifetime! I family, 6 rooms, detuched, large plot, garage, all improvements, \$5,000, Smaß cach, Bring deposit.

ST. ALBANS

I family, solid brick, & rooms, garage, sil heat, modern throughout, Sacri-ficing for \$12,500, Small

OTHER GOOD BUYS IN 1 and 2 FAMILY HOMES

MANY OTHERS TO CHOOSE FROM MALCOLM BROKERAGE

106-57 New York Blvd. Jamaica 5, N. Y. RE. 9-0645 - JA. 3-2716

Opinions By Javits

A civil defense liaison officer, who was employed in another capacity by the Division of Military and Naval Affairs, does not interrupt his service as an officer or employee of that Division, by such liaison service, of there is no break in continuity of service, hence he would not be barred from a retirement allowance under Subdivision 6, Section 214, State Military Law. Attorney General Jacob K. Javits so ruled. He wrote a letter to Major General Karl F. Hauhauser, head of the Division, answering a query about the effect on pension. The answer was based on the finding that a civil defense Halson officer is also an employee or officer off the Division.

The liason officer would have to return immediately to service in the Division, Mr. Javits emphasized, for the pension protection to apply. The Attorney General said then there would be re-entry into service. It is the re-entry that constitutes a barrier under Subdivision 6. That subdivision provides that, except for leave of absence to perform military duty, a person who enters or re-enters service with the State at an annual compensation from the State for military or naval duty shall not be entitled to retire under that section.

QUESTIONS of general interest are answered in the interest-ing Question Please column of Gross. \$4700 cash over 1st mige The LEADER. Address the Editor. terms. Ellerbe WI 7-6310

LOOK THESE UP SMALL CASH FOR VETS

HOLLIS

1 family, 8 rooms; venetian blinds; storms-screens; 2 car garage; finished base-ment with bar. Bring de-posit. GI & PHA approved. Asking \$10,500

SPRINGFIELD GARDENS

2 family brick; 4 down, 3 up; separate entrances; corner plot; garage; 1 block shopping & transportation. GI approved. \$2,500 cash over GI mortgage.

Price \$12,000

LOCUST MANOR

6 room brick; 4½ years old; modern bath & kitchen; plot 40x100; 1 car garage. GI & FHA approved. Price \$13,500

ST. ALBANS

1 family, 6 room frame; Hollywood kitchen & bath; full basement with recreation room; newly decorated; near schools, shopping & transportation; barbecue pit in back; beautifully landscaped. GI and PHA approved. Asking \$10,500

LOWEST CASH DOWN FOR CIVILIANS

WE SPECIALIZE IN G. L & F.H.A. MORTGAGES

112-52 175 Place, St. Albans

JA 6-8269 8 A.M. to 7 P.M. — SUN, 11-6 P.M.

COTE SPECIALS!

JAMAICA

5½ Rooms, detached, 2 bedrooms, casily converted into 2 family bons. 1 block to stores and transportation. Will decorate to soit buyer Price \$10,500.

G.I. \$500 CIV. \$1,500

ST. ALBANS

2 Tears Old, brick & shing's, 2 family home, 2 beautiful apart-ments, rius linished basement & bar, all essential sziras, priced right at \$18.500.

G.I. \$2,000 CIV. \$3,500

SO. OZONE PK.

84 LARGE ROOMS, 60 x 100 PLOT. Fruit trees. Steam Meat. Combination Screen Storm Win-dows. Venetian Blinds, Refrigers-tor, Washing Machine, Modern Bath. Priced low. \$10,890

G.I. - CIVILIAN Lo-Down-Payment

BAISLEY PK.

5 Larre spacious Rooms, DETACE-ED, Yully Insulated, Garage, Oil Beat, Finished Rasement, Lovely back yard and Garden, Combination screen 2 storm windows, Venetian Blinds, Near Everything, shopping, transportation, schools, Tree Lined streets, Priced very low, \$10,000.

G.I. - CIVILIAN Lo-Down-Payment

189-30 Linden Blvd. St. Albans, L. L. LA. 7-8039

118-09 Sutphin Blvd. Jamaica, L JA. 9-4333

SPRINGFIELD GARDENS

Legal detached 2 family home, consisting of 5 rooms on first floor, 312 rooms on second floor. Oil heat, garage, 40 x 100plot, refrigerator, washing machine, and other extras.

ST. ALBANS

5 Room brick bungalow. Finished basement and expansion attic. Convenient to Priced right, etc.

Terms Of Course
MANY GOOD BUYS_
Jamaica St Albane, So Ozone Park

CALL JA 6-0250

The Goodwill Realty Co. WM RICH
Lie Broker Real Estate
188-13 New York Blyd., Jameles, N.Y.

FURNISHED APTS.

White - Colored. 1 and 2 room apts., beautifully furnished, kitchenettes, bathrooms, elevators. Kismet Arms Apartments, 57 Herkimer St., between Bedford and Nostrand, near 8th Ave. and Brighton

BROOKLYN'S BEST BUYS DIRECT FROM OWNERS

ALL VACANT EASTERN PKWY, (Brooklyn) — 2 family, \$19,500,

STERLING ST. (Empire Blvd.)

2 family. \$17,000. STERLING PL. (Ra)ph) - 6

family, \$19,500.

DEAN ST. (Kingston) - 8 family, Price. \$12,500. Cash \$15,-

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

CUMMINS REALTY

Ask for Leonard Cummins Brooklyn PR. 4-6611

Open Sundays 11 to 4

FOR RENT apply H. ROBINS, INC.

APARTMENTS

CALL GL 5-4600

Apt Houses— Manhattan 115 St. W. 2½ x rent 5 basement. Clean, brick — Eilerbe WI 7-6310

LIVE LIKE A KING AND A QUEEN

So. Ozone Park BRICK!

BRICK! BRICK!

5 lovely rooms, solid home, oil steam, aluminum screen and door. Quiet street. A REAL BUY! Better hurry with deposit, this won't last. Ask for #B-455.

G. I. \$200 Cash

So. Ozone Park

\$10,300

\$9500

REAL COUNTRY LIVING

Detached 5 rooms, oil steam, beautiful open front porch, rear natio, fire-place in living room, receive hitchen. Nice condition, Ask for No. B 486. G. I. \$250 Cash

E-S-S-E-X

143-01 Hillside Ave.

JAMAICA, L. L. Call for Detail Driving Directions - Open Every Day

EXCLUSIVE HOMES in NASSAU & QUEENS

⊿AX. 7-7900 ⊾ 🗻

ST. ALBANS: 6 room detached; beautiful interior; oil steam heat; garage; nice size plot; excellent location.

HOLLIS: Beautiful brick and stucco; 8 large, nicely decorated rooms; 4 bedrooms on second floor; 1 large finished room in expansion attic; 2½ baths; oil heat; 2-car garage; \$17,850 lovely location. Price lovely location. Price

ST. A9LBANS: Legal 2 family; 10½ rooms; all private bedrooms; oil heat; garage; good location. \$15.750 \$15,750

S. OZONE PARK: Corner brick, detached; legal 2 family; 13 rooms; 3 baths; finished basement; oil; 2-car garage. Price

ALLEN & EDWARDS

Prompt Personal Service - Open Sundays and Evenings

OLympia 8-2014 - 8-2015

168-18 Liberty Ave.

Licensed Real Estate Brokers

Andrew Edwards Jamaica. N. Y.

عر الله المالية المالية

ST. ALBANS

LIVE RENT FREE

DETACHED 2-FAM. BRICK COMB. \$17,990 (4 Yrs. 6ld)

POSSESSION BOTH APTS.

Modern 41/2 rooms & bath
Also . . . 3 rooms & bath
savage: take ever large G.I. 4% mortgage. No closing free.

MANY OTHER GOOD BUYS IN 1 & 2 FAMILY HOMES

TOWN REALTY

186-11 Merrick Blvd. Springfield Gardens, L. L. LAurelton 7-2500 - 2501

BROOKLYN

BROOKLYN

SMALL CASH DOWN PAYMENT

WILL BUY ANY ONE OF TEN ONE & TWO FAMILY HOUSES

IN THE MOST DESIRABLE PART OF BROOKLYN

- Call -

MR. WILLIAMS GL 5-4600

OPEN SUNDAY - 10 A.M. to 4 P.M.

Unfurnished Apts.

Landlord offers large 3-room \$65 corner apt, 64th St., Brooklyn, oil heated, in a 2-family taxpayer, rent free for part time service. Suitable for couple with some experience. Box #64 HOUSE FOR SALE

Jefferson Ave., 453

3 story, brick 28x100, 6 6-room apts, steam heat, hot water, all improvements, Low cash, easy terms - WALMERE, 225 B'way. CO 7-3310

LEGAL NOTICE

As Special Term, Part II of the City Gort of the City of New York, at the Courthogoe thereof, 52 Chambers Street, at the Beroigh of Manhatian, City and Blate of New York, on the Slat day of October, 1955.

PRESENT: HON. SANFORD R. CO.

EN. Justice.

In the Manter of the Application of MELVIN KAMINSKY and FLORENCE KAMINSKY Part Leave to Assume the Names of MILVIN BROOKS and FLORENCE KAMINSKY and the petitions of MELVIN RAMINSKY and the petition of PLORENCE KAMINSKY, both duly verified the STth day of October, 1955, for leave to assume the name, MELVIN BROOKS in pince and in stead of MELVIN BROOKS in pince and in stead of MELVIN BROOKS in pince and in stead of MELVIN BROOKS, in place and in stead of FLORENCE KAMINSKY, and the Court being satisfied that there is no reasonable objection to the change of names proposed.

NOW, on motion of ELL D. ALBERT, BQ., attorney for the petitionnes, it is ORDERED, that MELVIN KAMINSKY been in Brooklers, New York, on the 28th day of June, 1930, hearing birth certificate registration No. 25007, be and no hereby authorized to assume the name of MELVIN BROOKS, and that FLORENCE KAMINSKY been in Brooklyn, New York, so the 28th day of June, 1930, hearing birth certificate registration No. 25007, be and no here he had be not in Brooklyn, New York, so the 28th day of June, 1930, hearing birth certificate registration No. 7291, be and she is hereby authorized to assume the name of FLORENCE BROOKS, both end and after the 10th day of December, 1956, more camillian, however, that they shall courtly with the further provisions of this order, and it is further,

ORDERED, that this order and the papers upon which it was granted be filed in the office of the Clerk of this order, and it is further,

ORDERED, that after the aforemaid requirements are complied with, the petitioners shall be published once in this order, proof of such multipation thereof shall be entered and filed with the Clerk of this Court and the further of the Clerk of the C

CITATION—P 3004, 1955. The People of the State of New York By the Grace of God Free and Independent. To ROBERT U. RAUFMANN, WILHELMINE HART. MANN, MARIE DANNISHJOLD SAMSOE, the next of him and heirs at law of ELLEN C. FRANDSEN, deceased, send greeding: Whereas ARTHUR Y. DALEHEL, who resides at 415 fliverside Drive, the City of New York, has lately applied to the Surregale's Court of our County of New York be have a certain instrument in writing bearing date May 20th, 1953 relating to both real may personal property, duly proved as the last will and testament of Ellen C. Frankert, deceased, who was at the time of her death a resident of 38 best 67th Street, the County of New York, Therefore, you and each of you are sited to show cause before the Surrogale's Court of our County of New York, at the Hail of Records in the County of New York, at the Hail of Records in the County of New York, at the Hail of Records in the County of New York, at the Hail of Records in the County of New York, at the Hail of Records in the forestoon of that day, why the said will and testament should not be admitted to problet as a will of real and personal property.

In testimony whereof, we have caused the said of the Surroganie's Court of the and County of New York to be herunto affixed.

Witness, Hamerable GEORGE FRANK-

Witness. Honorable GEORGE FRANK-ENTHALER, Surrogate of our said County of New York, as said county, the 14th day of October, in the year of Air Lord me thousand nine hundred and Diffy five, PHILIP A. DONAHUE (L.S.) Clerk of the Surrogate's Court

"TIME OFF," a weekly column ha The LEADER, gives you a laugh, at least once in a while. Read it every week.

ELIGIBLE LISTS

STATE Promotion

SENIOR UNEMPLOYMENT INSURANCE CLAIMS EXAMINES (Prom.)

(Continued)	
72. Naddelman, Abraham, Bronz.	0271
Rellaff, Louis, Bklys	9200
Roughl, Louis, Dalys,	9366
74. Zaffers, Irene, Bhiya	9266
	9208
76. Morris, Aurelia, NYC	P243
	9243
78. Phillips, Christo, Bklyn	0241
79. Semmel, Nathan, Lawrence.	9233
80. Sohel, Rose, Jackson Hgt	9225
81. Mitchell, C., Jackson Hgt	9235
82. Young, Herbert, Rklyn	
83. Riley, Irving J., R. Moriches	DOLL
84. Rosenberg, Jack H., Jack. Het	
85, Shapire, Meyer, Croton	9501
86. Fishebin, Louis, NYO	
87. Bloom, Jerome, NYC	WINE
88. Perla, George, Bklyn	9130
89. Dorfman, Howard, Bklyn	91.00
90. Tillow, Spiria M., NYC	0.700
91. Weinstein, Irwin, Bklya	brow
92. Bronsky, Sarah, Buffale	9101
93. Smith, A. Harry, Bklyn 94. Horowits, Jerald, Januaica	Pier
94. Horowits, Jeraid, Jamason	MIDG
95, Hughes, Constance, Watertown	9143 9143
95. Leifer, Yeita, Aybanq	
97. Moss, Leo, Yonkers	9138
98. Feuers, Ethel P., Forest His.,	9136
99. Irom, Joseph, Bklyn	0130
100. Stevens, Gwendolyn, NTC	0138
101. Brenlow, Edward, Bklyn	9118
102. Douglass, Cornelia, Bklyn	D1.03
103. Albert, Max, States Isl	9101
104. Wolff, eJanette, Queens Vig.,	9101
105. Hodges, Lillian F., NYYC	9101
106. Carter, John M., Yonkers	0001
107. Cyrkin, Anna, Bochester	9000
108. Joseph, Julia C., Bronz	
109, Gold, Sylvia, Broax	
110. Sokolsky, Hyman, Bklya	
111. Wechsler, Daniel, Bklyn	9/161

LEGAL NOTICE

CITATION. The People of the State of New York, by the Grace of God, free and independent, to Angela M. Coose; Maria C. Marcita: Lucia Gregorio; Carmola Maffia; Pasquale Nigre; Sabate Gragorio; Rosina Arcaro; Florina Masinoira; Angelina Masinoira; Maria Antonia Masinoira; Conenti General of Huly; flamuel Miles Fink; being the persons interceted as distributers, creditors or otherwise to the estate of Antonia Grigorio, deceased, who at the time of his death was a resident of 2076 First Avenue, New York, N.Y. Send GREETING;

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

You and each of you are hereby cited to the goods, chattels and the Surveyand.

the goods, chattels and credits at said deceased.

You used each of you are hereby cited to show cause before the Surrograd's Court of New York County, held at the Hall of Records. Room 509, in the County of New York, on the End day of December, 1955, at half-nest ten o'clock in the foremon of that day, why the account of proceedings of The Public Administrator of the goods, chattels and credits of said deceased, should not be judicially actited, and why the compensation of Samuel Miles Fink, as attorney in fact, should not be fixed by the Court.

In Testimony Whereof, We have caused the snai of the Surrograd's Court of the said County of New York in be because affixed.

affixed.
Witness, Homorable George Frankenthaler a Surrogate of our said County, at the County of New York, the 28th day of October in the year of our Levil one thousand nine hundred and fity-live.

Philip A. Donahue

SEAL. Clock of the Surrogate's Court,

DATES SET FOR ANNUAL SHOW OF M.Y. POST OFFICE

The Post Office Players of the New York Post Office will present Schemes of 1955" on November II and II at 8 P.M., and on November 13 at 2 and 8 P.M., at the Central Needle Trades High School, 226 West 24th Street, NYC.

The show is being given each year to raise funds for the Morgan Poundation which furnishes hospitalization, both medical and surgical, for the employees of the New York Post Office.

ı		
١	118. Brickson, Tincont, Otean	
1	113. Rande, Mary P., Machanicvi 90265	
1	114. Gallaghor, James O., Vily Stree 89885	
1	115. Carey, Frank T., NYC 80800 116. Pucce, Frank S., NYC 80750	
1	117. Hughes, Tremain M., Rome, S0756	
ł	118, Durkin, Marie A., Rolley 80760	
î	119, Reichenthal, Max, Bklys 80750	
1	120. Ayres, Aubert H., NYC 80585	
1	135. Utter, Mina IL, Piteford \$9415	ı
1	THE PROPERTY OF TRANSPORT	ı
1	134. Merrowits, Panline, Bronx 80305	l
1	125, Curtweight, Wesley, Brook 80265 126, Bellmer, Arthur H. NYC 80250	i
1	125. Belimer, Arthur H., NYC 89250 127, Cash, Edmond J., Bronz, 89085	
1	128. O'Leary, Michael J., Elmhurst 50085	
1	Law, continue, marcia a., wiotersta course	
3	130. Carr. James C., W. Atbany 88785	ı
a	131, Gallo, Michael J., Bronx 89735 132, Rubin, Ethel G., Jackson Hgt. 88700	ı
4	138, Linch, Harold B., NYG 88650	ı
4	134. Tier, John, Bklyn 88085	ı
1	135. Press, Lily F., NYC 87916	ı
1	136. Ryan, Derothy B., Johnson Ote 87885 137. Pawink, John, Hickaville 87785	ı
1	131. Galle, Michael J., Ronx. 88735 132. Rubin. Bithel G., Jackson Hgt. 88700 133. Linch, Harold B., NYC. 88650 134. Tier. John. Bklye 88085 135. Prens, Lily F., NYC. 97915 136. Ryan, Derothy B., Johnan Oly 57835 137. Pawink, John. Hickaville 87785 137. Pawink, John. Hickaville 87750 138. Wellman, Joseph. NYC. 87750 139. Welland John. Glendale 87715	ı
1	130 Dirlam, John, Giendale 87715 140 Elliott, Alice M., Vally Sirm. 87415	ı
1	140. Elliott, Alico M., Vally Strm 87415	ı
1	141, Blandine, Vincent, Bronk S7085 143, Paola, Prederick M., Bklyn., 86950	ı
g	143. Fischer, Samuel, Mklyn 80016	ı
ä	135. Wellman, Joseph. NTC. 87750 138. Dirlast, John. Glendate. 87715 140. Elliott, Alice M., Vally Birm. 87415 141. Handine, Vincent, Bronk. 57085 141. Paola, Prederick M. Balyn. 80950 143. Piecher, Samuel, Bklyn. 80918 144. Shalman, Arnold, Bklyn. 80918 144. Schapper, Frank, Bklyn. 80785 146. Schapper, Frank, Bklyn. 80785 146. Schapper, Frank, Bklyn. 80785	l
ij	145. Schopps, Frank, Bklyn 86785	l
ą	146. Schoemann, Eugene, NTC 86765	l
٩	148. Schoomann, Fugene, NTU	
9	140. Mularkey, Martin, Bronk 80750	
1	150. Alfonsia, William, Catakili 85585	
9	101. Nidleh, Joseph, NYC 80416	
ı	153. McKnight, E. S., Albany 86250	
ı	154, Lamkar, Allan J., NYC 86250 155, Ecki, Rudolf L., Catakill 86215	ı
1	155. Hckl, Rudolf L., Caiskill 86215	ı
a	156, Ormsty, Thomas J., Albany., 86215	ı
8	158. Gisoffi, Amedes P., Bronx., 85935	ı
ì	150. Wyckeff, Stanley, MYC 85915	ı
	160. Johnson, Regina R. Hudson Phe 65015	l
1	161. Lambert, George H., Balyn., 80585	
ì	163. Schneider, Peter E. Hitten . 85415	
ı	164. Hastings, Jean A., MYC S5250	
μ	166. Shear, Sel, Bklyn, 85250	
4	105, Handerson, Dolores, Albany., 55085	
ú	166. Skelly. Anne M., Bklyn 54916	
4	169, Elterman, Walter, Bkfyn 84716	
4	170. Newman, Harold, Bklyn 24585	
4	171. Greenberger, J., Mt. Vernen, . 83780	ı
d	173. Casella, Cons. Bklyn 83450	١
	174, Davis, William, Bklyn 83415	
d	175. Stefantie, Pelix N., Corons 83085	b
ä	176, Birgel, Henry V., Bklyn #1950	ĺ
ie G	178. Bermingham, Jos., St. Athana 81000	
i.	179. Glick, Harry, NYC 81611	ĺ
й	180. Uhra, Rose M., Bklyn 81381	į
H	181, Stern, Julius L. Broox 80686	١
H	154. Lambar, Allan J. NYC	

Information Jobs Open at Up to \$11,600

newspaper, magazine, radio, television, writing, editing or similar experience may apply in a U.S. exam to fill informational and editorial positions, in Washington, D.C., at from \$5,440 to \$11,610 a

Apply to the Civil Service Examiners, U.S. Information Agency, 1778 Pennsylvania Avenue NW Washington, D.C. Filled - out forms should be sent to the Civil Service Commission, Washington 25, D.C. (There is no closing date,

The exam is No. 28 CB-55.).

18. Greenberg, Occar P., Skiya. 98885.
10. Modnick, Joseph, Hempsinad. 96865.
17. Stessel, Joseph H., Peckakill. 96915.
18. Bush, Buwin L., Ogdensburg. 96450.
19. Sisvia, Lee, Vally Strm. 96245.
20. Kroosenberg, Samuel, LJ City. 96215.
21. Armeny, Terms K., NTTO. 95900.
23. Furmas, Louis, Bayeide. 95885.
28. Natham, Ascon. Bilya. 95550.
25. Moses, Edward A., Westbury. 95500.
26. Feintuck, Moeris, Tonkers. 95000.
27. Noviolia, Sichutas, E. White. P. 94895.
28. Cocks, Catherine F., Yonkers. 94885.
29. Altheim, Alar, Bklyn. 94805.
20. McGewars, Bernard, Bronz. 94885.
20. McGewars, Bernard, Bronz. 94885.
21. Fitzgersid, Gevald, Tvor. 94700.
22. Hidram, Josein, LI City. 94215.
23. Hulls, Howard B., Troy. 94700.
24. Higrami, Josein, LI City. 94215.
25. Hulls, Howard B., Troy. 94885.
26. Eretchmer, Sarah D., Eklyn. 93885.
27. Meschine, John P., Glen Core. 93855.
28. Kursmack, M. L., 57 Hrber H.
29. Clark, James B., Beonx. 93785.
29. Altheim, Sarah D., Eklyn. 93785.
20. Clark, James B., Beonx. 93785.
20. Stapfelon, C. Irona, Troy. 93855.
20. Arie, Jacob W., Jamisca. 93500.
24. Blurtein, George, Elmont. 93850.
25. Hock, Milton, Bklyn. 93865.
26. Arie, Jacob W., Jamisca. 93500.
25. Mowar, Murry M., NTO. 93305.
26. Burtein, George, Elmont. 93305.
26. Breck, Horeas, Elmont. 93305.
26. Breck, Horeas, Elmont. 93305.
26. Breck, Horeas, S., Nto. 93305.
27. Coldberg, Schon, C., Cwyoming. 92900.
28. Kulty, Graes T., Bronx. 93305.
28. Leary, John J., Saranac, Lk., 93406.
29. Friedman, Ruthin, Bayaide. 92306.
20. Devofines, Sol, Bayaide. 92306 The exam is No. 28 CB-55.). (Continued on Page 13)

New Date Is Set for Social Investigator Written Examination The new date of the written test for NYC social investigator jobs is Saturday, January 7, 1956. December 28 had been an-

U. S. LIFE INSURANCE LIBERALIZATION WEIGHED WASHINGTON, Nov. 7 - The Senate Post Office and Civil Service Committee is weighing proposals for liberalizing the Federal life insurance program.

nounced as the tentative date. A total of 1,711 applied for the

Welfare Department positions

during last month's filing period.

LEGAL NOTICE

At a Special Term of the City Courty of the City of New York, Courty of New York, Chanbers Street, New York City, on the End day of November, 1955. PERSENT: HON, SANPORD N. COHEN, Justice.

In the Matter of the Application of ELVIRA L. PETALUDIS, for herself, and is behalf of DENNIS NUHOLAS PETALUDES and GERALD LAWRENCE PAUL PETALUDUS, infants, asking for leave to change their names to ELVIRA L. PETALUDUS, infants, asking for leave to change their names to ELVIRA L. PETALUDUS, infants, asking for leave to change their names to ELVIRA L. PETALUDUS, infants, asking for leave to change their names to ELVIRA L. PETALUDUS, and ERALD LAWRENCE PAUL PETAL 10871.

Upon reading and fling the namexed petition of ELVIRA L. PETALUDIS, dated the 22nd day of 0.100bc 1055, in behalf of herself. DENNIS NICHOLAS PETALUDIS and GERALD LAWRENCE PAUL PETALUDIS, both infants, and both over 14 years of age, the petitioner having been born on March 4th, 1915 in the Village of St. Oroir Faits, Polk County, Wisconsile, under certificate number 2710d, DENNIS NICHOLAS PETALUDIS, born in New York City on December 23, 1987, under errifficate number 26, 384 and GERALD LAWRENCE PAUL PETALUDIS, born on April 14, 1940 in Boulder City, Boulder County, Colorado, under certificate number 164 (38 and GERALD LAWRENCE PAUL PETALUDIS to GERALD LAWRENCE PAUL PETALUDIS and the mann of the infant, GERALD LAWRENCE PAUL PETALUDIS and the mann of the petitioner in ELVIRA L. PETAL, and use name of the infant, GERALD LAWRENCE PAUL PETALUDIS and the mann of the proposed change of names, all verified and acknowledged on the IEDnd day of October, 1956, and it appearing, that there are no reasonable objections to the proposed change of names, and verified and acknowledged on the IEDnd day of October, 1965, and it appearing, that there are no reasonable objections for the Pottioner and of the IEDnd day of October, 1965, and it appearing that the infant of the Pottioner with the sealer petitioner and that the order be an and the petitioner and that the IEDn day of O

AUTO INSURANCE NOBODY*SELLS **EVERYBODY**

X Auto insurance of Government Employees Insurance Company is NOT sold by agents, salesmen, brokers or personal solicitation—yet, each month over 10,000 new policyholders insure with GEICO. Find out why—mall the coupon today!

					MONTH SHAPE WITH A PROPERTY.	
MAIL	TODAY FOR RATES	. NO	OBLIGATION	1	NO AGENT	WILL CALL
THE PARTY OF THE P	CONTRACTOR OF THE PARTY OF THE	AND ADDRESS OF THE PARTY OF		_		

/ D Vend

GOVERNMENT EMP					
Hame.			-		
City	20	 County		State	
A44	Single	Merried	(No. o	shildren.	-
Location of Car.		Out	wastless.		

9-	- Marketon	Marital Status	No. ad Children	% of Use

I. Additional operators under age 25 is beusshold at present firms

031

Grandat: Otdula Vazquez Fernandez Leston: Julis Vazquez Thisdor; Amparo Vazquiaz Tejedor: Fernando Ernesto Vazquez
Thisdor: Consul General of Spain: being
the persons interested as distributes,
creditors or otherwise in the criate of
Ernest Vazquez, also known as Ernest
Vazquez and Ernest Vazquez Fornandez,
deceased, who at the time of his doath
was a resident of 175 West Dith Street,
New Tark, N. T. Send GREETING:
Upon the potition of The Fublic Administrator of the County of New Tork,
having his office at Hall of Records, Rooms
309, Dorough of Manhattan, City and
County of New York, as administrator of
the groods, chattels and credits of middeceased:

CITATION, The People of the State of New York, by the Grace H God, free and independent to Marie Vacques Fernandes Grandal: Obdula Vazques Fernandez Lee

ELIGIBLE LISTS

STATE Promotion

(Continued from Page 12)

EDITOR OF SCHOOL REPORTS (Prom.), OF MUNICIPAL AFFAIRS, DEPARTMENT OF AUDIT AND CONTROL

EPARTMENT OF AUDIT AND CONTROL.
Applied, 23.
Qualified, 12.
1. Wallace, William E., Albany. 101800
2. Cramb, Harold H., Morris. . . 101900
3. Dickens, Daniel N., Newburgh 101900
4. Moreland, Charles, Grand Int. . 99400
5. Lookstein, Bita Forest Hh. . 96250
6. Vilardo, Michael, Tonkers. . 25800
7. Bogaard, William V., Albany 86500
E. Zielany, Robert E., Glon Core 92850
9. Cohen, Sidney, Syracuse. . . 90900
10. Howard, Janues E., Kingston. 88800
11. Bigner, Daniel B., NYC. . 84500
12. Maroli, Alfred J., Troy. . 82760

JUNIOR LANDSCAPE ARCHITECT (From.), Department of Public Works Applied, 2. Qualified, 1. 1. Secor, Edward S., Hyde Park., 80800

BECRETARY TO LONG ISLAND STATE PARK COMMISSION (Prom.), Loog Island State Park Commis-sion. Bethpage Park Authority, Jones Beach State Parkway Authority, Depart-ment of Conservation.

ent of Conservation,
Applied, 5.
Qualified, 5.
1. Champ. Frank P. Babylos....105820
2. Caldwell, Victor M., Wantagh 98760
3. Castrove, Robert M., Habylos 91180
4. Tuttle, Walter S., Bay Shore... 87940
5. Kavanangh, James V., Babylos 80400

STATISTICIAN

(From.), New York office, Department of Labor (exclusive of labor relations board, workmen's compensation board, state in-surance fund and division of employment). Applied, 5. Qualified, 4.

CONSULTATION OFFERED FOR MONDELL COURSES

In conjunction with "American Education Week," Mondell Institute will be open for free consultation for its accelerated six-month day courses in drafting.

The Institute, at 230 West 41st Street, Manhattan, and in the Bronx, Brooklyn and Jamaica, offers courses in the mechanical, architectural, structural and aircraft

Morning, afternoon and evening classes are also given in machine design, building construction estimating, blueprnit reading, and field surveying, including basic and higher mathematics,

Laborer Pay Plan Held Up, Other Resolutions Enacted

The State Civil Service Commission has on its November calendar a resolution incorporating the Laborer Occupational Group into the Career and Salary Plan. State action was deferred at the request of the NYC Civil Service Commission.

Under the resolution, the laborers would be removed from the laborer class and placed in the competitive class.

Attorney General Jacob K. Javits has ruled that such a shift would be illegal, for unskilled haborers.

The State approved resolutions covering the following:

Pire marshal, dockmaster, photographic, rehabilitation, therapy and health technician, park management, medical and hospital administrative, sheriff and the Sanitation services, all under the Career and Salary Plan.

Pay schedules for the services have been voted by the Board of

1.	Cohem, Abr	aham J.	Bklys	27900
1	Lefkovite.	Martin, J	sokson Bigs	86300
	Lieberman,	Charles	Bronk	85100
	Shafetein.	Phoebs,	Balyn	81.000
ARE	OCIATE P	MESONNI	EL TROUBH	KANS
	(CL	ABBIPTO!	(OTT)	
Pen	m 1 Classif	Seatles .	and Come	

(Prom.), Classification and Compensation Division, Department of Civil Service 1. Riley, William G. Rostek Pt. 95250 2. Declitic, Robert, Loudonville... 54550 3. Egerton, Jarome W., Albany... 51410

J. Egreton, Jaronie W. Albany., 81410
ABSOCIATE PERSONNEL TECHNICIAN
(EXAMINATIONS),
(Press.), examinations division, Department of Civil Service.

1. Pollack, Norman C. Lathan., 27400
2. Friedman, Sam D., Albany., 85000
3. Sullivan, Daniel, Albany., 79700
AMENTANT IN TEST DEVELOPMENT
(Press.), State Education Department
1. Lyons, William A., Greenbalk., 80000
CHIEFE NIMEAU OF SECONDARY

ORIET BURKAU OF SECONDARY SCHOOL SUPERLYHMON (From.), Education Department 3. Terino, Anthony, E. Grosshak 54500

HEAD CLERK (From.), Division of The Budget, Executive Department 1. Wickert, Admiral C., Glemmont 57450

Begin Now to Prepare Yourself for the for the

Physical Patrolman Examination

A Do-It-Yourself Self-Help Book

96 pages — \$1

Now at the

LEADER BOOK STORE

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

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

Name

NYC Eligibles Within Reach of Appointment

Names on the following NYC ellgible lists have been sent to personnel officers in the department mentioned, for possible appointment to existing vacancies. Since more names are "certified" than there are job openings, all ellgibles certified may not be called to interviews. Number of the less to interviews. Number of the last eligible certified is given.

OPEN-COMPETITIVE Assistant gardener, Parks; 264.

Assistant mechanical engineer, Public Works, Education, Hospitals: 26.8.

Bollermaker, Sanitation; 29.

Bookkeeper, Housing Authority, Hospitals; 185.

Chemist, Hospitals, Air Pollution Control, Purchase, Queens Borough President, Health; 19.

Chlorinator operator, Water Supply, Gas and Eelectricity; 22, Colloge office assistant A, High-

er Education, City College; 1,241. Comptometer operator, grade 2, Comptroller; 32.

Court stenographer, City Court;

Court stenographer, Fire Department; 85-for stene (reporting), grade 4 jobs (males only).

Electrician's helper, Triborough Bridge; 46.

Exterminator, Housing Author-Hy: 27.

Foreman (custodial), grade 2, Queens College; 60,

Foreman of laborers, grade 3, Water Supply, Gas and Electricity-164 (for watershed inpsector Jobs in Ulster, Putnam Counties); 95-for foreman jobs, Ulster County.

Home economist, Welfare; 34. Housing community activities coordinator, Housing Authority;

Inspector of steel (shop), grades 2, Transit; 9.

Junior bacteriologist, Bospitals, 139; Health, 145.

Junior draftsman, Education, Tax, Queens Borough President, Housing Authority: 76. Junior statistician, Health,

Welfare: 16. Laboratory assistant (bacteri-

ology), Hospitals; 55. Laboratory assistant (chemistry), Hospitals: 66.

Landscape architect, Education, Housing Authority; 2.

High School — Home Study STUDY IN SPARE TIME FOR BEGGEN'TS or EQUIVALENCY Diploma Single subjects if desired. Thousands of successful graduates have gone on to better jobs, richer lives, and achieved outstanding records in sver 500 colleges and universities. 36 monthly includes all beeks.

Request Free booklet & sample lesson. AMERICAN SCHOOL Dept. CL. 130 West 42 St., M.Y.C.

STENOTYPE & STENOGRAPH
Convention and Court Reporting
Also Courses in: ACCOUNTING,
BUSINESS ADMINISTRATION,
LEGAL, MEDICAL,
BI-LINGUAL SECRETARIAL

Moderate Tuition . . Day Eve.

Interboro Institute

24 W. 74th St. SU 7-1726 VA Appr. Reg. Ed. of Recents Only School in N.Y.C. Approved by National Shorthand Reporters Asso.

Do You Need A High School Diploma?

(Equivalency) For Personal Satisfaction

• For Job Promotion
• For Additional Education

TRY THE "Y" PLAN COACHING COURSE

FOR MEN AND WOMEN
SMALL CLASSES
VISIT A CLASS FREE
START ANYTIME

\$40 TOTAL COST \$40 Send For Bookiet CB

YMCA EVENING SCHOOL! 15 West 63rd St., New York 23, N.Y. \$ TEL: ENdicatt 2-8117

Maintainer's helper, group A. Transit; 118.

Maintainer's belper, group B. Transit; 385 (for group E jobs).

Maintainer's helper, group C, Transit; 103.

Maintainer's helper, group E, Transit; 158.

Marine engineer, Marine and Aviation: 2.

Mechanical engineering draftsman, Transit Authority, Public Works, Water Supply, Gas and Electricity; 33.

Mortuary caretaker, grade 1, Hospitals; 49.

Sewage treatment worker, Public Works; 118.

Stenographer, grade 2, Special Sessions; 511.

Stenographer (reporting), grade 3, Personnel, Comptroller, City Planning: 93.

Structure maintainer, group C, Transit; 170.

Telephone operator, grade 1 (day work only), Health; 173. Trackman, Transit; 1,537.6 (for

railroad stock assistant jobs). Trackman, Transit; 1,484.5. Typist, grade 2, Police; 630.

PROMOTION

Assistant foreman (structures, group B), Transit; 13. Assistant foreman (structures,

group E), Transit; 13. Assistant foreman (track).

Transit; 109.

U. S. Civil Service Teste! Tvaining until appointed. Men-Wemen, 18-55. Start high as \$350.00 month. Many lobs epen. Qualify NOW! Get FREE Separe illustrated book showing salaries, requirements, sample tests. WEFIE: Franklin Institute, Dept. L-17, Rechester, N.Y.

- Sadle Brown says:

VETERANS and CIVILIANS

NOW is the time to prepare for **EXCELLENT JOBS** Free Placement Service DAY AND EVENING EXECUTIVE SECRETARIAL specialtuction in Salesmanship, Advertising, Merchandleing, Island, Finance, Manufacturing Radio and Television, etc.

—ALSO—

HIGH SCHOOL EQUIVALENCY DIPLOMA

COLLEGIATE

BUSINESS INSTITUTE

Four State Titles Don't Exist Any More

Pour titles have been eliminated from the State title structure J. Earl Kelly, director of classification and compensation, reports. The titles and salary grades: assistant librarian (economic research), 14; associate physician (pediatric research), 34; associate in school health services, 23, construction assistant,

SOCIAL INVESTIGATOR

INTENSIVE COURSE COMPLETE PREPARATION

Class Mocia Wednesdays at 6:30

AL 4-5029 133 2nd Ave., N.Y. 3 (at 8th 5t.) Please write me free about the social Investigator course.

CIVIL SERVICE COACHING

Civil Engineer
Amt Civil Engr
Amt Mech'l Engr
Amt Electr Engr Ant Architect Jr. Civil Engr Jr. Meeh'l Engr Jr. Electr Engr

LICENSE PREPARATION Pref. Engr. Arch. Surveyor, Portable Eng. Stationary, Refrig Engr. Electrician BRAFTING - DESIGN - MATHEMATICS

MONDELL INSTITUTE

SSO W. 41 St., Her. Trib. Bide. W17-2000 Branches Broux, Brooklyn & Jamaica Ovec 40 Years preparing Thousands for Civil Service Engineering Exams

KEY PUNCH Learn IBM VESIT OUR CLASSES—No obligate
DAY and EVENING—CO-ED
Teaching all Latest Equipment
NO EXPERIENCE REQUIRED
GUARANTEED TRAINING -No obligation

PREE Placement . FREE Textbooks Machine Accounting School 156 W. 42nd St., N. Y. PE 6-4978

por concerne IBM AT BMI

KEY PUNCH AND TAB Prepare For Civil Service Positions with High TESTS IN DEC. & JAN. 40 HOUR COURSE TUITION \$65

Free Placement Service BUSINESS MACHINE INSTITUTE

とうしゅうしゃ しゅうしゃしゃしゃ

Hotel Woodward, 55 St., B'way. JU 2-5211

PATROLMAN — POLICEWOMAN NEW YORK CITY POLICE DEPARTMENT

MENTAL and PHYSICAL CLASSES

Enroll Now!

DAY AND EVENING SESSIONS
 SMALL GROUPS

INDIVIDUAL INSTRUCTION
 FREE MEDICAL EXAMINATION

• MEMBERSHIP PRIVILEGES YMCA Schools

Bronx Union YMCA

15 West 63rd St. - EN 2-8117 470 E. 161st St. - ME 5-7800

Brooklyn Central YMCA 55 Hanson Place - ST 3-7000

SCHOOL DIRECTORY

Academie and Commercial _ College Preparatory

BORO HALL ACADEMY, Flatbush Ess. Cer. Fulton, Skiya, Segects & Gl Approved, UI, 8-2447,

Business Behools

WASHINGTON BUSINESS INST., 2105 7th Ave. (cer. 125th St.), N.Y.C. Storntarial and civil services training. IBM Key Funch. Switchboard. Moderate cost. 80 6-4102

MONROE SCHOOL OF BUSINESS, RM Responds; ABC Shorthand; Switchboard;
Typing; Comptometry; Spanish & Medical Stonography. Veleran Training, Cavil
Service Preparation, East 177 Bt. & E. Tremont Ave., Bronz. El 2 5000

L. B. M. MACHINES

Remington Rand or IBM Key Punch & TAB Training

Day, Night, Weekend Classes, introductory Lesson 35. Free Placement Service, ENROLL TODAY Combination Business School, 139 W. 125th St. Tel. UN 4-3007, He Are Limit. No educational requirements.

DRAKES, 164 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day-Hight, Write for Catalog, BE 3-4840

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Ag & Markets Aides Honor W. T. Saunders

ALBANY, Nov. 7-Willard T. Saunders, senior cattle appraiser in the Bureau of Animal Industry. Department of Agriculture and Markets, retired November 1 after more than 31 years of State

Seventy friends, including office associates and former em-ployees of the bureau, gave Mr. Saunders a "happy retirement" luncheon at the DeWitt Clinton Hotel on October 27 on the eve of his 70th birthday. They presented him with gifts and a purse of

money.
Mrs. Saunders was also at the luncheon, where James A. Carey, the department's agricultural fairs representative, acted as toast-master. Mr. Saunders is widely known among county fair officials for his long service as one of the department inspectors of agricultural fairs.

The retired appraiser entered State service May 1, 1924 as a per diem employee of the Bureau of Animal Industry. He became a permanent cattle appraiser on December 16, 1936, Mr. and Mrs. Saunders reside at Balston Lake. Their only immediate plans for the future are to "take life Just a little easier."

Gratwick Unit Mourns Death of E. Scheeder

BUFFALO, Nov. 7 — Roswell Park mourns the loss of Ernst Scheeder, the "mainstay" of the hospital for many years, Officially listed as plumber and steamfitter since 1921. Ernie did everything in the line of maintenance at the Institute except toolmaking, and he may have done that at times. He died on the job on October 11, leaving a record of ability and enthusiasm that will be hard to

Mary Durkin, R.N., B.S., re-ceived a special award medal for proficiency in nursing at her re-cent graduation from D'Youville College, All are proud to have her on the staff.

The annual New York State Public Health Institute is being held at Roswell Park for two

weeks, It opened October 24.

Welcome to the 24 new physicians on the staff flas well as 30 new nursing personnel. "We need you and hope that you will stay with us," say fellow-employees.

Welcome also to: new assistant dictitian, Miss Bentges, who fills the vacancy left by Mrs. T. Mea-

dows; new dietitian aides, Mrs. O. Harris, Mrs. M. Gillespie,

New diamonds are being worn by Patricia Gruber, R.N. (O.R.), Marie Tromba, R.N. (OPD), Ce-cilia Zieminski (secretary in nurcilia Zieminski (secretary in nursing office), Mickey Kosack (business office), Peggy Baisavage, secretary to assistant director, Joanne Ziegler, R.N. (head nurse), Cigars were passed out by Dr. I Magoss (a girl); Fillmore Burke (a girl); D. Moody (a girl), Wedding belis for Frank Baker-Bennett, Animal Research, Oct. 23; Miss Swack, R.N. Oct. 29; Miss C. Lee, R.N., to Paul Shepard, Pharmacy, Oct. 29. Vacationers included Bill Henderson, Maintenance, to Massa-

derson, Maintenance, to Massa-chusetta; Walter Warda, Main-tenance, to Quebec; Mrs. Grace Shongo, R.N., to California; Mrs. Helen Everson, R.N., to Pennsyl-vania; Mrs. Piatt R.N., to Flo-

Hildegarde of radio and TV fame entertained the patients Roswell Park Memorial Institute on October 1. It was greatly appreciated and enjoyed by all.

Exec Council Units

Committees and chairmen of executive council Gratwick chapter, for 1955-1956 are: education, A. Baumier; membership, R. Stelley; grievance, W. Warda; sick and welfare, G. Shongo; constitu-tion revision, H. Cox; legislative, A. Aungst; social, M. Speno; nominating and elections, H. Fox; publicity, E. Noles; examinations, R. Shields.

Those who represented Grat-wick in Albany at the CSEA an-nual meeting were James Harris, president: Mrs. Anna Aungst, president; Mrs. Anna Aungas, delegate, Bob Stelley, vice president.

Mrs. Dorothy Tessman, R. N. (OPD) was honored with a Stork Shower on Oct. 27,

Mrs. Grace Gawel, R.N., holds Mrs. Grace Gawel, K.N., holds
the highest bowling score for the
season—203 single, 517 total for
three games. The Sweepstakes
(3-1 underdog) blotted out the
Inklings for four points.
Lucky Misses H. Parker, Piel,
Sherman attended the Notre
Dame vs. Navy game in Indiana
on Oct. 29

on Oct. 29.

Members who attended the Civil Defense Training Institute held at the University of Buffalo Civil Defense on Oct. 19 were A. Lepinot, hospital administrator; Miss E. Chandler, director of nurses; Miss I. Rutherford, supervisor, radiation therapy; Mrs. E. Noles, supervisor, central supply room; Miss F. Lukazewski, supervisor, training non-

professional nursing personnel.

Mrs. L. Murdough, chief dietitian, attended the American
Dietetic Association convention in St. Louis, Mo.

Get well wishes to Dr. Walter

Murphy, Radiation Therapy, and George Chadwell, Kitchen. Welcome back to Mrs. Fantozzi, R.N. (OPD); Mrs. P. DiLailo, R.N. (assistant director of nursing 3-11:34 P.M.); Mrs. Valdes, R.N.; Mrs. Majkowski, R.N.; Mrs. M. Dolata, attendant.

Welcome to Philip DiBlasi, anes, student; Preida Mattison, anes, attendant,

Manhattan State Unit To Meet on Nov. 9

NEW YORK CITY, Nov. 7-Manhattan State Hospital chapter, CSEA, will meet Wednesday, November 9 at 4:30 P.M. at the Assembly Hall, Wards Island. All members are urged to attend.

The Halloween party of October 31 has been acclaimed a huge success. The all-patien; cast and the orchestral group thrilled their audience during the afternoon and evening performances. Re-freshments were served the 890 patients who attended. Special commendation is due the recre-ation department staff for the splendid performance.

Bouquets are also offered to the Jewish War Veterans and the Veterans of Foreign Wars, who sponsored parties for patients during the week.

Deepest sympathy is extended to Mr. and Mrs. Joseph Shanahan on the death of their daughter, Maureen, and to Mrs. Hurley on the death of her husband, Pat-

Magnitsky Heads Marcy Committee

MARCY, Nov. 7-Alex Magnitsky has been named chairman of the social committee of Marcy State Hospital chapter, CSEA. Natalie Juchniewicz was named

Appointments to the 42-mem-Charles D. Methe, president. In addition to Mr. Magnitsky and Mr. wicz, the committee comprises Roger H. Surich, "A" Building; Theressa A. Pianella, "A" DR; Yulonde Deck, medical staff; James F. Jennings, butcher shop; Louis Defuria, barbers; Gertrude Damuth, beauty shop; George Humprey, business office; Doris E. Mathers, "C" Building; Bernice Daniels, "C" DR and Kitchen; Ol-ga Allwood, "E" Building; Evelyn Huss, "F" Building; Edward Cox, farm; Arthur Walsh, farm col-

CHARLES H. DAVIDSON

The chief laundry supervisor at Rockland State Hospital received the \$100 Clarence H. Low Award. He was deemed "most deserving as a result of his performing an outstanding administrative or supervisory job in promoting the interests of the hospital and the welfare of the pa-tients."

ing: Humphrey P. Jones, grounds maintenance; Olive Wright, maintenance; housekeeping; Eugene Schmelcher, industrial shop; Aurora Mc-Nally, laundry; Joseph Allwood, maintenance, painters; Robert Beers, maintenance, carpenters; Esther Lemke, Morningside, Also Sylvia Tanner, Morning-side DR and kitchen; Paul Coun-

tryman, occupational therapy; Marion Eurich, medical records; Robert Stockwin, technical services; Willard Jones, powerhouse; Russell Finegan, recreation de-partment; Francis J. Quinlan, safety department; Jean Charbonneau, School of Nursing: Esther Kittredge, sewing room; May A. Hoover, social service; Donald Sperry, storehouse; Albert Cahill, transportation; Mary Bilodeau, west cafeteria; Elwin Geary, west cafeteria; Margaret E. Coney, secretary; June Kaminski, secretary; Mary M. Terrel, vice president; Bernard A. Maloy, vice president; Betty F. Smith, nurses.

MILITARY INSTRUCTORS OUT

The title of military instructor, grade 10, has been eliminated from State service.

ony; William A. Rice, "G" Build-

The legend back of the dais tells the occasion of the Mental Standing, Fred Walters and John McDonald, past presi-Hygiene Employees Association dinner, the following the dents; John E. Graveline, MH representative on the CSEA Hygiene Employees Association dinner, the following the personalities. Seated, from left, Granvill Hills, personnel director, Mental Hygiene Department; Fred J. Krumman, MHEA president; Leo Gurry, past president and toastmaster; Dr. Paul Hoch, Mental Hygiene Commissioner, and John F. Powers, president of the Civil Service Employees Association. in Albany October 10.

Board of Directors: Paul Kyer, LEADER editor; Margaet Farrar, publications director, Mental Hygiene Department; Dorris P. Blust, MHEA secretary-treasurer, and the Rev. Bussey, First Methodist Church, Albany. The dinner was held

Wide Variety Of State Tests Opens Nov. 28

ALBANY, Nov. 7-The State Civil Service Department will conduct written tests on January 28 to fill vacancies in 24 titles in a wide variety of fields.

Application blanks may be obtained starting on Monday, November 28, from department offices in NYC, Albany and Buffalo, Last day to submit filled-out forms will be Friday, December

The tests are open to qualified residents of New York State, Seven of the jobs are open nation-wide,

The titles, and salary range: Senior police examiner, \$5,090 to \$6,320.

Assistant director of sanitary engineering \$9,950 to \$11,920open nation-wide.

Senior architectural specifications writer, \$6,590 to \$8,070 open nation-wide.

Assistant architectural specifications writer, \$5,360 to \$6,640open nation-wide.

Associate accountant, \$6,590 to

\$8,070. Senior accountant, \$5,090 to

\$6,320. Junior insurance examiner, \$4,-558 to \$5,200.

Supervisor of social worker (psychintrie) \$5,090 to \$6,320-open nation-wide.

Senior social worker (psychiatric), \$4,350 to \$5,460.

Consultant public health nurse, \$5,090 to \$6,320-open nationwide.

Institution education supervisor (mental defectives), \$4,350 to \$5,460.

Crafts production representative \$3,5400 to \$4,490. Junior scientist (pathology),

\$4,130 to \$5,200. Junior scientist (physiology),

\$4,130 to \$5,200. Junior scientist (geology), \$4,-

130 to \$5,200. Parole employment officer, \$3,-

920 to \$4,950. Concession stand representative, \$3,540 to \$4,490.

Assistant sanitary engineer, \$5,-360 to \$6,540.

Assistant architectural estimator, \$5,360 to \$6,640.

Planning delineator, \$5,090 to \$6,640.

Junior planning delineator, \$4,-130 to \$5,200. Laboratory equipment designer,

\$4,350 to \$5,460. Canal shop foreman, \$3,920 to

\$4,950. Associate social psychologist, \$6,250 to \$7,680 open nation-

Erie, Westchester Jobs

The State Civil Service Department will also receive applications from November 28 to December 30 for child psychologist, Erie County, \$4,050 to \$5,170, and for the following Westchester County positions: guard-farmer, \$3,320 to \$4,240; psychologist (mental hygiene), \$4,380 to \$5,620; senior psychologist, \$5,380 to \$6,900 and clinic supervisor (mental hygiene), \$4,850 to \$6,210. The last two are open nation-wide.

Application dates in the following Westchester County tests, all open nation-wide, are November 28 to January 20, 1956, with examinations slated for February 18: senior safety engineer, \$6,000 to 7.680; assistant planner (research), \$3,640 to \$4,640, and senior planner (research), \$4,850 to \$6,210.

\$7,570 JOBS ARE OPEN TO NURSING CONSULTANTS

Nursing consultants in maternal and child health are needed for duty in the Children's Bureau in Washington, D. C., and throughout the U. S. The positions pay \$7,570 a year. Apply to the Civil Service Examiners, Children's Bureau, Department of Health, Education and Welfare, Washington 25, D.C.

Jobs Abound For Collegiate Type of Mind

Continued from Page 2) on jobs, which are open to all qualified U.S. citizens.

One Basic Tests

One basic examination will be given on January 14 to all procandidates. The pass mark is 75. | addition, candidates in some spe-

ENJOY DELICIOUS

Thinner - Crispier - More Flavorful - Keep lots

on hand always . . . Guaranteed Fresh!

GOLDEN BROWN

HERE IS A LISTING OF ARCO

POTATO CHIPS

general abilities, such as verbal abilities (vocabulary and reading quantitative comprehension). abilities (arithmetic reasoning and table and chart interpreta-Sessional and technical assistant tion), and abstract reasoning. In

Tommy Treat

The exam consists of tests of cialties will take a special perception test.

Successful candidates will be appointed to jobs in offices and institutions throughout the State. Civil Service Department may begin canvassing eligibles as early as April, 1956, for appointment after graduation.

Intern and Accounting Jobs

"The one-year public administration internships," says the Civil Service agency, "are designed for young persons who have had advanced college work in public administration, and who desire the broad training provided by the internship."

About 30 appointments of that type will be made on July 1, 1956. Most are in Albany, and a few in NYC.

The exam is No. 2257.

The accounting assistant test, No. 2258, is open to all qualified U.S. citizens. Pay starts at \$3,360, except for junior accountants and junior payroll examiners, who will receive \$3,544 to start.

About 120 appointments will be made-50 in Albany, 30 in NYC, and 40 throughout the rest of the State, primarily in Buffalo, Rochester, Syracuse, Utica and Binghamton.

Laboratory Secretary

Exam No. 2259, for laboratory secretary, \$3,360 to start, is open to legal residents of New York State. The one-year residence requirement has been waived.

Three examinations for jobs with the Division of Employment, State Labor Department, are also included in the "college series." Appointment is made to one-year trainee positions, at \$4,360 a year, | zens.

Javits Tells Who May Hold Racetrack Jobs

provides: Certain part-time State may be licensed to work at such tracks; also full-time employees of local government, if they earn less than \$5,000 a year, with the consent of the employer, Thus employees of cities, towns, villages, local school districts and the like, even if full-time, could hold race track jobs. But as to full-time State employees, Mr. Javits held, it made no difference what their salary is; they are

Amendment Being Litigated

No opinion issued by the Attorney General holds that fulltime State employees may be hired for racetrack jobs, the opinion continues, even with the consent of the employer, as that is not possible under the law.

Last year the law was amended. A legal controversy has resulted. The amendment provided that no

after which permanent appointment is made to \$4,730 Jobs, without further examination. For employment interviewer and unemployment insurance claims examiner, a bachelor's degree, by June 30, 1956, is required, or a total of seven years of office or business experience high school and college education.

The payroll examiner test is open to all qualified U. S. citi-

ing a license if he was qualified to hold one as of April 6, 1954 or prior thereto. Mr. Javits ruled that did not affect employment, but only licensing, as employment of full-time State employees was barred before then, and the amendment did not lift the bar. A State employee brought suit, protesting the ruling, and won. The case is now being appealed by the State.

The Attorney General's opinion in that instance said that the licensing that was permitted related to owners, trainers, and the like, and not to employment by the corporation that runs the racetrack.

(The full text of the letter will be published in The LEADER next week).

SANITATION LEGIONNAIRES TO PRAY FOR THE DEAD

The NYC Department of Sanitation American Legion Post will assist at the annual memorial Mass at St. Agnes' Roman Catholic Church at 9 A.M. Friday, November 11.

Participants will be addressed by Monsigner Aleysius C. Dineen. pastor of the church, and former chaplain of the 69th Regiment.

Post Commander Frank J. Lacia is in charge of Mass arrange-

York City Government." ORDER DIRECT-MAIL COUPON 25c for 24 hour special delivery C. O. D.'s 30c entra LEADER BOOK STORE 97 Duane St., New York 7, N. Y. Muses send me......noples of books sharked above. I enclose sheek or mensy order for \$......

H. L. GEORGE, INC.

FOR GUARANTEED VALUES

111 WEST 23rd STREET, NEW YORK N.Y. AL 5-6610

Your Civil Service Employees Association PROGRAM
For County, City, Village, Town, and All Non-Teaching School Employees ...

- ★ 1. Maximum 5-Day Week With No Loss of Take-Home Pay
- ★ 2. Mandatory Salary Plan for All County Political Sub-Division Employees and for Non-Teaching School Employees
- ★ 3. Increased Retirement Benefits Either Through Retirement System or Through Federal Social Security System
- ★ 4. Vacation, Sick Leave, and Paid Holidays Equal to Federal and State Allowances
- ★ 5. Unemployment Insurance Coverage
- ★ 6. Effective Grievance Machinery

The Civil Service Employees Association, Inc. 8 Elk Street, Albany, New York

County Division

Join with 63,00 of your fellow public employees — YOUR membership is important.

rint Last Name	Abovs	First Hams	Initial	DO NOT WRITE IN THIS SPACE
DDRESS	(F-17-17-17-17-17-17-17-17-17-17-17-17-17-		City	To not waite in this stace
VORK DDRESS	Street and Number	Zone	Life	
EMPLOYED BY: (Check one	COUNTY			
and pecify name)	VILLAGE		(Specify above same of	governmental unit checked)
AYROLL TIT	LE			
EPARTMENT IVISION OF GOVERNMEN	ABOYE			
IGNATURE	OF APPLICANT			
- TE - C	MEMBI	FRSHIP	APPLICA	TION Annual Dues

8 Elk Street, Albany 7, New York