

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XX, No. 1 Tuesday, September 9, 1958 Price 10 Cents

Bene
Socia

COMP
ALBANY
CAPITOL STATION
P. O. DRAWER 125
HENRY GALTIN

See Page 2

Western Conference Plans Big Niagara Falls Meeting

The Western Conference of the Civil Service Employees Association will hold its Fall meeting Saturday, September 27 at the New Alps Restaurant, 347 First St., Niagara Falls.

Conference President Vito J. Ferro announces that members of the CSEA Central Conference

Civil Service Birth'y Cake Was 5' High

SYRACUSE, Sept. 8—Two hundred and fifty eggs went into the five-foot-high Civil Service birthday cake that Governor Harriman cut at the State Fair in Syracuse.

The cake is a gift to the State Department of Civil Service from the Central New York Bakers Association. A facsimile has been on view at the Department's exhibit in Senior City since the fair opened last Friday.

This year the 75th anniversary of the birth of the merit system is being celebrated. The Civil Service Law was signed in 1883, making New York the first State in the nation to adopt the merit system of government.

The cake weighed 150 pounds and at least 1,500 pieces were cut from it at a birthday party on the green outside the State Exhibits Building.

A drawing for a diamond ring, symbolic of the "diamond jubilee," was part of the festivities. The ring was given by Rudolph's Jewelers and Opticians.

The cake contained 18 pounds of butter, 31 pounds of sugar, 25 pounds of flour, 16 pounds of milk, a pound of salt and a pound and a half of baking powder.

It was baked by John Cameron of the Cameron Bakery in Auburn, the New York State Cake Decorating Champion in 1955. He reported that the decorations included a reproduction of the New York State Seal (modeled after one he borrowed from Auburn Prison), and the legend "75th Anniversary of Civil Service."

The cake was transported into the Fair Grounds, and guarded until it was cut, by Mr. Cameron and Philip Adler, of the Killius Bakery, Syracuse, who is chairman of the Bakers Association's Committee on the cake.

William Reussow of the Butter Maid Bakery, North Syracuse, later took over from the Governor as cake-cutter.

Nassau County Program Correction

In announcing the 13-point program of the Nassau County chapter of the Civil Service Employees Association it was reported that the chapter would seek longevity pay for all current employees with 19 or more years service.

The item should have read "longevity pay for all employees with 10 or more years of service."

have been invited to participate in this meeting, for which registration will be held between 11:30 A.M. and 1:30 P.M.

Host chapters for the event are Niagara County chapter, Viola Demorest, president, and Niagara Frontier chapter, James MacKay, president.

The meeting will open at 12:45 P.M. Following this there will be a sightseeing tour of the American and Canadian waterfalls for \$2.50 per person. A boat ride on the "Maid of the Mist" is included in the price. American-born persons need no papers for the visit to Canada but foreign-born persons should bring passports or citizenship papers along.

No hotel reservations are needed but dinner reservations — at \$3.75 per person — should be made at once through Mr. MacKay. Speakers for the evening event will be State Sen. Earl Brydges and Assemblyman Ernest Curto. Deadline for reservations is September 20.

State Govt. Itself Honored at Fair As 'Senior Citizen'

SYRACUSE, Sept. 8 — The State Department of Civil Service was an honored "senior citizen" of "Senior City" at the State Fair that ended on September 6.

Civil Service celebrated its diamond jubilee at a special birthday party. Senior citizens from all over the state, special guests for the day, joined with the 75-year-old merit system in celebrating the anniversary.

Governor Averell Harriman cut a giant-sized birthday cake on the green outside "Senior City". The cake was created for and presented to the Department of Civil Service by the State Bakers Association with the cooperation of Pillsbury Mills. A replica of the cake was exhibited throughout the fair at the Department's exhibit in "Senior City".

Great Forward Step Hailed
A year-long observation of the civil service anniversary commemorates the signing of the Civil Service Law. This law, which introduced the merit system, is founded on the proposition that the people are the government and the government must well serve the people. It decrees that those who work for government should be chosen on the basis of their merit and fitness. New York was the first State in the nation to enact such a law.

The Civil Service Employees Association had a booth at the fair and served coffee and snacks to State employees working in the State building on the fair grounds.

Education Dept. Steak Roast Set For September 10

The annual steak roast of the Education Department chapter, CSEA, will be held at Picard's Grove on Wednesday, September 10. Employees will be excused at 1 P.M. Clams, beer, and soda will be served all afternoon, with dinner at 5 P.M. There will be games, ball playing and prizes, and all are welcome to attend.

GOP, Democrat Platforms Hint At '59 Wage Boosts

(Special to The Leader)

ALBANY, Sept. 8 — Republican and Democratic election campaign platforms hint at, but do not promise, pay increases for New York State employees.

Health Plan For Contract Colleges Set

ALBANY, Sept. 8 — Alexander A. Falk, president of the State Civil Service Commission and chairman of the State Temporary Health Insurance Board, emphasized the fact that health insurance coverage for employees of local government and "contract" colleges would provide exactly the

ALEXANDER A. FALK

same benefits for employees and their immediate families as are enjoyed now by State employees. The local government case, coverage would have to be legislated by the board of supervisors, Council or other legislative body.

The Board has approved extending coverage to local government employees, the first step about 225,000 would become eligible. In the "contract" college case about 2,600 are involved.

"The same benefits as those now afforded to current State employees and their families will be available to the groups about to be brought under the program," said Mr. Falk. "These include 120 days of complete hospital service and a wide range of medical and surgical benefits. Extensive coverage for mental illness, a feature of relatively few insurance plans, is also provided."

Both parties at their recent state conventions went on record as favoring:

Democratic — "fair compensation schedules for public employees." Republican — "adequate compensation for state employees."

But the failure of either party to flatly advocate a state pay increase at the 1959 legislative session came as a disappointment to state workers.

CSEA Cites Pay Need

Just prior to the convention, the Civil Service Employees Association notified both party platform committees of the importance of pay increases for public employees.

The statement read, in part: "We are, first and foremost, primarily concerned with the salaries of our public employees. . . . We believe that the State of New York as an employer should have an enlightened wage policy rather than a backward one.

"Accordingly, we respectfully request that your committee and your party adopt as part of its own program the principle that the employees of the State of New York receive a salary increase sufficient to bring State employees' wages into adjustment with those paid by comparable competing governmental agencies and private enterprise."

The Two Programs

Republicans, in an unusually short platform, cited as their main Civil Service objective: "Restoration of the morale of the Civil Service through appointment and advancement based on merit and adequate compensation for State employees."

Democrats, in adopting a longer campaign document, presented a six-point program, including the call for "fair compensation" schedules.

Other points in the Democratic platform are:

(1) A permanent increase in death benefits or the establishment of group life insurance for employees, underwritten partly by the State and partly by the employees.

(2) Repeal of the Condon-Wadlin Act, setting up penalties for public employees who take part in strikes.

(3) Formation of a permanent health insurance board that would include in its membership employee representatives.

(4) Encouragement of local Civil Service improvements.

(5) Improvement of the system

of supplemental pensions for retired members of the State Employees Retirement System.

GOP Details Later

Republican spokesmen indicated the party position on Civil Service would be "spelled out" in detail during the election campaign. No effort, it was said, was made to outline the full party position in what was described as a "streamlined" party platform.

It is known that GOP leaders have been studying various Civil Service proposals, including the matter of vested rights in the state pension system.

The Democratic Party platform praised the Harriman administration for revitalizing the state Civil Service system, declaring:

"Public confidence in the merit system has been revived, morale raised and people of superior ability are being attracted to public service."

Democrats also cited as particular gains the health insurance program, the reduction of the work week of institutional employees and of State Police.

Nothing Last Year

Despite an Association-led fight for a full-fledged pay increase for all state workers at the 1958 legislative session, no salary gains were obtained.

The Legislature turned down a Harriman proposal to give selective raises to lower-income state workers, using available funds instead for increased state aid for education. At the 1957 session, Republicans proposed a surprise pay raise plan for most state workers.

Results or lack of results for the past two years is seen here as the main factor behind disappointment of rank and file state workers over the generalities expressed by both political parties on the salary question.

As pointed out by the CSEA, the State's own agency this year reported that State employees were entitled to a 5% wage increase based on comparable salaries paid by private enterprise.

The drive for a substantial pay increase for all state workers is expected to begin early this fall even prior to the November election.

Dr. Fales Honored For Leadership

Dr. Roy G. Fales, Chief of the Bureau of Industrial Arts Education, was recently honored by the American Vocational Association for outstanding professional leadership in the field of industrial arts. Dr. Fales was presented with a citation and gift in recognition of his 43 years of work in these fields.

Dr. Fales, who has worked in the New York State Education Department for nearly 30 years, is the first resident of New York State to receive such an honor from this organization.

HOLIDAY GREETINGS

On September 15 and 16, members of the Jewish faith will celebrate Rosh Hashanah, the New Year. Following this, on September 24, comes Yom Kippur, the Day of Atonement. To our fellow members who are the Jewish faith, the Civil Service Employees Association sends its sincerest greetings during these High Holy Days.

Civil Service Employees Assn.
John F. Powers, President

How Public Employees Can Benefit From New Social Security Laws

Under the new amendments to the Social Security Law, employees of State and local governments who did not accept Social Security coverage may get coverage if the State or local government passes enabling legislation. The reason for the additional legislation arises partly from the fact that the employer foots half the bill, and partly from the States' rights provisions of the Social Security Law.

The amendments will provide \$5,220,600 in increased monthly payments to beneficiaries in New York State, said Joseph B. O'Connor, regional director of the U. S. Department of Health, Education, and Welfare. Those beneficiaries, numbering 1,282,732, include many former public employees. The amount of the individual increase will be about 7 percent, slightly more in some cases, slightly less in others.

Increased Benefit Automatic

It is not necessary for those now getting Social Security to apply for the increase, for it will be added automatically to the checks to be received early in February.

Under other changes made by the new law, Social Security benefits will become payable to many not previously eligible. In this instance, however, the beneficiaries, because newly covered, apply to their Social Security offices before payments can start.

Wider Coverage Explained

Among the groups newly eligible are certain dependents. The covered members whose dependents they are must now be receiving disability insurance benefits under Social Security. Such disability benefits apply now, as before, to those disabled members over age 50; the amendments add the disability pensioner's wife to the list of beneficiaries, also, provided she is at least 62, or, in the case of a wife who is a disability pensioner, her dependent husband if he is 65 or more. The dependents meant are children under 18 or themselves disabled. A wife of any age who has at least one child in her care also becomes eligible as a disabled pensioner's beneficiary, for under the Social Security Law a wife, in certain circumstances, is classed as a dependent. Under the Internal Revenue Code (income tax law) the word "dependent" is not used to describe a wife.

Liberalized Disability Coverage

Also, disabled members, age 50 or over, who could not qualify for benefits under the old law because they did not have at least one and a half years of work in the three years before they were disabled, may now qualify, but a total of at least five years of work is still required. Dependent parents of a wage earner who died after 1939, whose parents could

not qualify for benefits under the old law because the wage earner was survived by a widow, widower, or child, may qualify now. Adopted children of retired beneficiaries who had not been in the adopted status for at least three years before the wage earners' entitlement may now benefit. In many cases, this provision will also make possible payments to the mother of the adopted child.

A person receiving benefits who marries a person who also is receiving benefits may now continue for the first time to receive monthly checks, or may become eligible as a dependent of the new husband or wife without waiting three years. Some persons in situations mentioned may have applied for benefits in the past and been notified that they did not qualify. These should file new applications with their local Social Security Office. Disabled workers whose Social Security disability benefits were reduced or which were not payable because the employees received workmen's compensation or other Federal disability payments will begin to receive the full amount of their Social Security payments without even having to apply to their Social Security office. Their higher checks will be sent automatically this month.

Tax Rate Rises January 1

Under the amendments, it is easier for certain employees of non-profit organizations to be

brought under the law. There is a slight change in the rules on how much a Social Security beneficiary may earn and still get Social Security benefit payments. Under a new provision, after 1958, a person's Social Security benefit will not be withheld for any month in which he did not work in his own business or did not earn more than \$100 in wages.

Beginning January 1, 1959, the Social Security tax rate for employees and employers will be 2½ percent each. The rate for self-employed people will be 5¼ percent. These rates are scheduled to increase every three years until they reach 4½ percent for employees and employers and 6¼ percent for self-employed people in 1969.

Starting with 1959, the first \$4,800 of earnings in a year will be taxed for Social Security and will count toward benefits.

ELIGIBLES

STATE	
SENIOR ATTORNEY, (REALTY)	
1. Deuss, Jules, Bklyn	1010
2. Fainson, Samuel, NYC	864
3. Green, Irving, Forest Hs.	3640
4. Kaplan, Aaron, Bklyn	658
5. Roswick, William, Westbury	654
6. Herschaft, Martin, Rego Park	652
7. Eaton, William, Albany	630
8. Thaller, Jacob, Bklyn	628
9. Schulman, Martin, Bklyn	628
10. Allen, B. F., Plattsburgh	624
11. Roch, Alexander, Bronx	610
12. Kant, Sidney, Pearl Rvr.	610
13. Rosenthal, Samuel, Bronx	604
14. Dana, Vincent, Delmar	604
15. Siegel, Nathan, Utica	606
16. Calkins, Douglas, Painted Pt.	604
17. Oberwager, Edwin, Hudson	604
18. Sperber, Abraham, Bklyn	604
19. Ginsberg, Nathan, Bklyn	604
20. Coker, James M., Bklyn	606
21. Teit, Solomon, Bklyn	606
22. Martin, Eugene, Buffalo	604
23. Dinan, David, Rochester	602
24. Jacobs, Milton, NYC	600
25. Berkman, Sarah, Schtely	642
26. Penrose, James, Cuboes	640
27. Cohen, Ronald, Bklyn	640
28. Dunn, Arthur, Flushing	634
29. Salomon, Milton, Great Neck	628
30. Hurley, Dennis, Albany	628
31. Kirk, Thomas, Wantagh	628
32. Fitzsimmons, John, NYC	626
33. Seidler, Samuel, Bklyn	624
34. Taubentel, H. H., NYC	618
35. Cohen, Siegfried, Hollis	618
36. Berkowitz, Abraham, Bklyn	616
37. Senior, Latimer, Utica	614
38. Rieck, Ernest, Nassau	614
39. Vioman, Robert, Albany	614
40. Cohen, Harry, Forest Hs.	614
41. Eisenberger, Sidney, Bronx	614
42. Richter, Sidney, Rego Park	608
43. Browne, John, Bronx	606
44. Turner, Ralph, Glees Fls.	602
45. Boylan, Francis, E. Greenish	600
46. Okrent, Charles, Bayside	596
47. Edmund, Ernest, Forest Hs.	594
48. Schiffer, Max, NYC	594
49. Kallman, Lillian, Bronx	586
50. Grant, Peter, Buffalo	584
51. Nyman, Benjamin, Albany	578
52. Ormsig, John, Troy	574

COUNTY	
SENIOR LABORATORY TECHNICIAN, Nassau County	
1. Walter B. Lowenstein, Levittown	86.37
2. Elizabeth A. Eckert, Babylon	82.40
3. Carol T. Moran, West Hempstead	81.83
4. Barbara R. Bartels, Meadowbrook Hospital	81.77
5. Mary A. Korovova, East Meadow	78.63
6. Marguerite H. Finley, Westbury	78.40
7. Joann Bonner, Meadowbrook Hospital	77.77
8. Verna L. Mashburn, Roseton	77.03
9. Kathleen D. Perdue, Babylon	74.34
10. Jennette Silverthorne, Hempstead	71.60

NASSAU PHARMACEUTICAL EXAMINER	
1. Truman, Barry, Valley Stream	63.10
2. Flannery, Irving, Baldwin	62.14
3. Hirschorn, Charles L., Malverne	70.00

The Job Market

A Survey of Opportunities In Private Industry

By A. L. PETERS

The following describes job opportunities in private industry:

In Manhattan there are many openings for saleswomen on dresses, sportswear, millinery, costume jewelry, lingerie, children's wear and hosiery. Recent selling experience on moderate and better merchandise required. Salary \$45-\$60 a week with or without commissions. . . . And a telephone operator who can handle both a plugboard and an NCR 2000 Cashier is offered \$75 a week and up; retail furniture experience preferred. . . . Apply for these

positions at the Commercial and Sales Office, 1 East 19th Street, Manhattan.

In Brooklyn, there is a call for assistant and full-charge bookkeepers. Pay is up to \$90 a week. . . . Also in Brooklyn, for women who want to work near home, are jobs as typists at \$50-\$60 a week, typists at \$55-\$60 and biller-typists at \$55-\$65. . . . Apply at the State Employment Service, 168 Montague Street, Brooklyn.

Jobs in New York City hotels are also high on today's list: An experienced elevator starter is offered up to \$65 a week by a mid- (Continued on Page 12)

THE CITY COLLEGE

School of General Studies, Extension Division

In Collaboration with the New York Public Library

Offers 300 Intensive Evening Courses

Beginning the Week of Sept. 17, 1958

including

TYPING — ARITHMETIC REVIEW — STENOGRAPHY

USE OF SLIDE RULE — BOOKKEEPING

BUSINESS ENGLISH

Write for catalog "L" to

The City College, School of General Studies, Extension Division

139th St. and Convent Ave., New York 31, N. Y., or

Phone: WAdsworth 6-5409 or ADIronclack 4-2000, Ext. 203

"Do you have electric eyes, kitty?"

Cats may be able to see in the dark. . . but children can't and shouldn't try.

Young eyes are precious. Make sure they're protected when they do homework. Remember this important fact: good lighting costs so little, your youngsters should have all they need.

Con Edison

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER PUBLICATIONS, INC.
87 Duane St., New York 7, N. Y.
Telephone: BRExham 3-0910
Entered as second-class matter October 3, 1939, at the post office at New York, N. Y. under the Act of March 3, 1879. Member of Audit Bureau of Circulations.
Subscription Price \$4.00 Per Year Individual copies, 10c
READ This Leader every week for Job Opportunities

SYRACUSE S.I.F. MANAGER'S SERVICE HONORED

Friends of John V. Smith, second from left, district manager of the Syracuse office of the State Insurance Fund, honored his 25 years' of service with the SIF at a dinner party recently. Among those taking part in the occasion were, from left, Marvin L. Clarey, Administrative Deputy for the Workmen's Compensation Board, Albany; Kathleen A. Egan, chairman of the event, and William B. Folger, executive director of the State Insurance Fund, New York City.

John V. Smith Marks Silver Anniversary With State Fund

SYRACUSE, Sept. 8 — August 21 marked the 25th anniversary of service to the New York State Insurance Fund for John V. Smith, District Manager of the Syracuse and Central New York District.

A testimonial dinner in Mr. Smith's honor took place at the Hotel Onondaga Roof Garden in Syracuse.

Mr. Smith received his early education at Rutland, Vermont and subsequently was graduated from Christian Brothers Academy at Albany, New York. He then entered the University of Notre Dame and graduated with a degree of Bachelor of Philosophy in Business Administration and Foreign Commerce with the class of 1929.

After brief service in the field of investment securities followed by a short term in the Advertising Department of Paramount-Public Pictures, he entered service with the State Insurance Fund at the home office in New York City as an Underwriter on August 21, 1933. In 1934, he transferred to the Claim Department at the Albany office as an investigator and subsequently became Compensation Hearing Representative.

In August 1945, he became Branch Manager of the Olean Office of the State Fund and on July 16, 1951, was appointed to his present position as District Manager of the Syracuse Office.

His service was interrupted only during World War II when he served as a Lieutenant in the Air Force.

Presentation of the 25th Anniversary Award was made by William B. Folger, Executive Director of the State Insurance Fund, New York City Office. Marvin L. Clarey, Administrative Deputy, Workmen's Compensation Board, Albany, was toastmaster.

In addition to all Syracuse District office personnel, the guest list included a large representation of friends and associates.

7 State Employees Named to Committee

Seven New Yorkers have been named to committee posts in the International Association of Personnel in Employment Security by Harry R. Van Brunt, Tallahassee, Fla., the association's president.

The appointees, all but one of whom are employees of the New York State Labor Department's Division of Employment, are:

Theresa Kay Armeny, Freeport, second vice president of the New York State IAPES chapter, named on the international membership committee.

Mrs. Edith G. Avery, Albany, appointed on chapter activity and foundations committees.

Marian E. Perry, Albany, program committee for 1959 international convention in Boston, and director of business index.

Mrs. Irma Pratt, Elmira, president of the New York State chapter, named on the international research committee.

Patrick J. Ricci, New York City, resolutions committee.

W. Lee Thorne, Brooklyn, credentials committee.

Frank G. Newcomer, New York City, state veterans employment representative, named in an advisory role on the veterans and military affairs committee over which he presided last year.

Robert N. Purcell, Albany, is an elected member of the IAPES executive board and will preside over the association's annual award of merit contest.

Little Time Needed To Get Ideas Considered

State employees find the short time required to submit a suggestion can be very profitable as their ideas become adopted, Edward D. Igoe, Chairman of the New York State Employees' Suggestion Program, stated as he announced the names of the latest group of suggesters whose ideas have been considered meritorious.

Nicholas Barbera, 68 Lawn Avenue, Albany, with an award of \$200 headed the list of winners. Mr. Barbera, a Clerk in the Tax Department's Motor Vehicle Bureau, proposed a change in file operations relative to processing revocations. The Tax Department stated adoption of this procedure has reduced errors, provided faster re-filing and has resulted in very substantial savings. This is Mr. Barbera's second award.

\$100 lined the pockets of Daniel Farnan, an Associate Accountant with the Department of Social Welfare. Mr. Farnan, residing at 1215 East 32nd Street, Brooklyn, proposed a change in procedure of processing State reimbursement on Staff salaries. The Social Welfare Department reported that adoption of this suggestion has saved a considerable amount of labor previously used in processing forms. This is the first suggestion submitted by Mr. Farnan.

The first suggestion submitted by Richard E. Wilson and Gerald Hughes resulted in a joint award of \$100 for their proposed method of conducting tree inventories. Mr. Wilson and Mr. Hughes, Farmhands at the Conservation Department's Tree Nursery at Saratoga Springs, devised a tree sampler frame that facilitates tree inventory while eliminating damage to saplings and hazards to personnel.

Other Winners

Other Award Winners are as follows:

\$50 was awarded to Thomas J. Doyle, 591 Seventh Avenue, Troy, a Senior Clerk in the Division of Employment. This was Mr. Doyle's first suggestion.

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

\$40 went to Miss Mary T. O'Clair as a result of her first suggestion. Miss O'Clair, 78 Glendale Avenue, Albany, is a Clerk in the Department of Taxation and Finance.

\$40 was presented to William Rubenstein, 57 Bloomingdale Road Levittown, an Unemployment Insurance Manager in the Labor Department's Division of Employment.

\$25 went to Robert F. Barry, 110 Windcrest Drive, Camillus, a Sergeant in the Executive Department's Division of State Police.

\$25 was awarded to Ignatius Derkowski, 247 Madison Avenue, Rensselaer, a Head Mail and Supply Clerk in the Tax Department's Motor Vehicle Bureau. This is Mr. Derkowski's third award.

\$25 went to D. Earle Graham, 37 Buell Street, Albany, a Tax Examiner in the Tax Department's Income Tax Bureau.

\$25 was presented to Mrs. Margaret O. Raming, 1451 Pacific Street, Brooklyn, a Senior Disability Benefits Examiner in the Labor Department's Workmen's Compensation Board. This was Mrs. Raming's first suggestion.

\$15 was awarded to Herbert Genfan, 1907 Loring Place, Bronx, a Personnel Administrator in the Temporary State Housing Rent Commission. This was Mr. Genfan's first suggestion.

\$15 went to Robert Hulbert, Lowville, a Farmhand in the Conservation Department's Division of Lands and Forests. This was the first suggestion submitted by Mr. Hulbert.

\$10 was presented to Max Albert, 176 Schmidts Lane, Staten Island, an Unemployment Insurance Claims Examiner in the Labor Department's Division of Employment. This brings Mr. Albert's total awards to three.

SURVEY STARTS

ALBANY, Sept. 8 — A team of six state engineers and chemists have begun a classification survey of the Chemung River Drainage Basin.

bert's total awards to three.

\$10 was awarded to Mrs. Jeanette S. Miller, 308 North Perry Street, Johnstown, a Senior Clerk in the Department of Health. This was the first suggestion submitted by Mrs. Miller.

\$10 went to Mrs. Helen V. Valery, 115 Sixth Avenue, Troy, a Typist in the Labor Department's Workmen's Compensation Board. This was Mrs. Valery's first suggestion.

These and other suggestions are responsible for savings that are well over one and one half million dollars benefitting everyone throughout the State. Chairman Igoe urges all State employees to submit their ideas for improvements thereby availing themselves of the opportunity to share in Merit Awards.

Griswold Secretary to Pharmacy Exam Bd

Kenneth S. Griswold of Albany has been named Secretary of the New York State Board of Examiners for Pharmacy, and will assume his new position on October 1. He will replace Austin M. Johnston, who retired from State service on July 11.

Mr. Griswold is a past president of Albany College of Pharmacy Alumni Association, past president of the New York State Pharmaceutical Association, and is a member of the American Pharmaceutical Association. In Albany he is a member of the Board of Directors of the University Club, member of Kappa Psi Fraternity, president of the Board of Trustees of the First Church of Albany, and holds the 32nd degree as a Mason.

TIE IN OPERATOR EXAM

ALBANY, Sept. 8 — Highest scores in a recent state Civil Service examination for telephone operator were made by Rosemary Hassett of Syracuse and Helen M. Gurney of Castle Point. Both scored 100 in the test, with Miss Gurney receiving veterans credits.

Other high scores were made by Mary L. Craver of Rome, Lavilla Pidgeon of Akron and Helen M. McGahay of Albany.

Winsser New Nassau Asst. Lab Director

ALBANY, Sept. 8 — The new assistant director of the Nassau County Health Department's Division of Laboratories is Dr. Johan Winsser, a senior medical bacteriologist for the State Health Department.

His appointment, which was effective Sept. 2, was announced by the State. Dr. Winsser has been a State employee since 1953.

A native of the Netherlands, Dr. Winsser received his Doctor of Veterinary Medicine degree from the University of Utrecht in 1939 and his Doctor of Medicine degree from the University of Leyden in 1946.

T. G. Gorman Retires

After almost 44 years with the State Insurance Fund, Thomas G. Gorman, sales director, retired. A testimonial dinner-dance in his honor will be held on Wednesday evening, September 10, at the Hotel Delmonico, New York City.

Mr. Gorman is credited with increasing the premium volume of the State Fund annually. He will still continue to be associated in the Workmen's Compensation field, acting as a consultant and advisor to several large industrial groups.

He is a member of the Casualty & Surety Club, the Insurance Society of New York and the Insurance Anchor Club.

POLICE ASSN. HEAD NAMED

ALBANY, Sept. 8 — Police Chief Hamilton C. Connors of East Rochester is the president of the State Association of Police Chiefs. He was elected at a recent convention in New York City.

F.B.I. GROUP ELECTS

ALBANY, Sept. 8 — John M. Perbach, special investigator for the Broome County District Attorney's office is the new president of the State Chapter of the F.B.I. National Academy Associates.

Mrs. Newton Honored

Binghamton State Hospital employees honored Mrs. Genevieve Newton with a retirement picnic at Pine Camp on August 28th.

Mrs. Newton held the positions of Senior Clerk and Postmistress. She had been employed at the hospital for twenty-two and one-half years. The picnic was attended by 75 fellow employees.

Dr. Ulysses Schutzer, director of the hospital, spoke on behalf of the employees and expressed their regret in losing her and wished her many long and happy years of retirement and presented her with a purse.

HOROWITZ TOPS LIST

ALBANY, Sept. 8 — George Horowitz of Brooklyn is first in a statewide promotion examination for senior parole officer, it was announced by the State Civil Service Department. Mr. Horowitz scored 96.45 in the test taken by 101 candidates. Fifty-one received passing scores.

SITE TOUR MADE

ALBANY, Sept. 8 — The Joint Legislative Committee on Historic Sites, headed by Assemblywoman Mildred F. Taylor, has made an inspection tour of the Champlain Canal and Lake Champlain area.

TROOPER HEADS POLICE

ALBANY, Sept. 8 — Former State Trooper James Herson now is supervisor of campus police at Cornell University in Ithaca. He formerly was attached to Troop C.

Digest of Laws Passed By the 85th Congress

The following are digests of personnel legislation enacted during the 85th session of Congress, recently adjourned.

H.R. 9407 provides opportunity for persons who did not receive career-conditional or career appointments under Public Law 380, 84th Congress because of administrative errors by their employing agencies to obtain such appointments; extends indefinitely the reinstatement rights to the competitive service that were provided for a two year period under Public Law 380 to persons whose positions were removed from the competitive service between January 23, 1955 and November 10, 1955.

House Congressional Resolution 175 sets forth a Code of Ethics for Government Service.

H. R. 10504 extends the coverage of the Longshoremen's and Harbor Workers' Compensation Act to certain civilian employees of nonappropriated fund instrumentalities of the Armed Forces.

H.R.12140 amends and makes permanent provisions of existing law relating to workman's compensation and war-risk hazard benefits for Federal employees and employees of contractors of the Federal Government working in overseas areas.

S. 3379 increases by 10 percent the annuities under the foreign service retirement and disability system; increases limited to \$500 for retired officers and \$250 for widows.

S. 3880 authorizes (1) eight supergrade positions in the Civil Aeronautics Board; (2) the Administrator of the Federal Aviation Agency (created by the Act) to set the compensation for not more than 10 positions at rates not over \$19,500 per year; (3) the Administrator to place not more than 50 positions in the supergrades; (4) the Administrator to make a study of personnel problems inherent in the functions of the Agency and report to Congress thereon before January 1, 1960.

H. R. 12575 authorizes the Administrator of the National Aeronautics and Space Administration (created by the Act) (A) to appoint and fix the compensation (up to \$19,000 a year, or up to \$21,000 a year for a maximum of 10 positions), of not more than 260 scientific, engineering and administrative personnel without regard to the civil service laws

and the Classification Act, and (B) to recruit specially qualified scientific and engineering talent by establishing the entrance grade for such personnel without previous service in the Federal Government at a level up to two grades higher than the grade provided under the Classification Act and fix their compensation accordingly.

S.4004 encourages and authorizes details and transfers of Federal employees for service with international organizations, provides for retention of certain rights and benefits such as retirement coverage, life insurance coverage and reemployment rights up to a period of three years.

H.R. 7710 authorizes cash payment to be made to beneficiaries for all annual leave to the credit of Federal employees who die in the service. Beneficiaries of some deceased employees, such as those with overseas service who were permitted to accumulate 45 days of annual leave, were, under prior law, paid for only 30 days leave.

H.R. 7930 corrects inequities with respect to automatic step-increase anniversary dates and longevity step-increases of postal field service employees. Sections 4 and 5 relating to certain legislative employees permit their transfer to the executive branch at above the minimum of the grade, and permit their acquisition of status under the Ramspeck Act after 3 years of service.

S. 1740 authorizes the payment from the Employees' Life Insurance Fund of expenses incurred by the Civil Service Commission in making certain beneficial association assumption agreements and to extend the time for making such agreements to not later than three months following date of this enactment.

S. 25 provides that the effective date for an increase in compensation pursuant to a wage survey is the first day of the first pay period which begins on or after the 45th day following the

date on which the wage survey was ordered to be made.

S. 734 increases by 10 percent per annum the rates of compensation of officers and employees under the Classification Act, in the judicial and legislative branches, certain officers and employees in the Department of Medicine and Surgery in the Veterans Administration and in the Foreign Service; authorizes comparable increases for those whose salaries are fixed by administrative action, other than wage board employees; increases effective retroactively to first pay period beginning on or after January 1, 1958; provides temporary salary increases in levels 7 to 19 of Postal Field Service Schedule; increases pool of supergrade positions from 1226 to 1513 and contains specific authorizations for Administrative Office of U. S. Courts, Immigration and Naturalization Service and FBI; requires CSC approval of qualifications of proposed supergrade appointees; authorizes additional Public Law 313 type positions; amends grade level definitions of GS-5 and GS-7 to permit recruiting of certain college graduates at GS-7; provides a new formula for converting a basic annual rate of pay to a basic biweekly, weekly, daily or hourly rate.

S. 1864 authorizes an increase in the membership of the Board of Appeals of the Patent Office from 9 to 16; increases salary of Commissioner of Patents from \$17,500 to 720,000; provides that designated examiners-in-chief may be compensated at the established rate for the positions in which they are temporarily serving.

S. 4096 increases the compensation (Continued on Page 13)

JOBS OUTSIDE STATE

The U. S. offers the following jobs outside New York State:

Bacteriologist, serologist, and biochemist in hospitals and regional offices of the Veterans Administration. Bacteriologist and serologist positions pay from \$4,980 to \$9,890 a year; biochemist positions, \$5,430 to \$10,130. Applicants must have had appropriate college study and pertinent professional experience. Some few such jobs are open in New York State occasionally. Applications should be filed with the Executive Secretary, Central Board of U. S. Civil Service Examiners, Veterans Administration, Washington 25, D. C.

9 B, amended. Applications will be received until further notice by the Board of Civil Service Examiners, Departmental Personnel Division, Post Office Department, Washington, D.C.

Educational therapist and manual arts therapist, \$3,670 to \$5,440; positions with the Veterans Administration located throughout the country. Applicants will be rated on their experience and training. Since applications should be filed with the Board of Examiners having jurisdiction over the area in which employment is desired, applicants should get the examination announcement from the U. S. Civil Service Commission, Washington 25, D. C.

Fishery marketing specialists, at \$3,670 a year are needed for positions with the Fish and Wildlife Service in Washington, D. C., and throughout the country. Apply to the Board of U. S. Civil Service Examiners, Fish and Wildlife Service, Department of the Interior, Washington 25, D. C.

Field representative (telephone operations and loans) in the Rural Electrification Administration of the Department of Agriculture located throughout the United States. Applicants must have had appropriate experience or a combination of education and experience. Apply to the Board of U. S. Civil Service Examiners, U. S. Department of Agriculture, Washington 25, D. C.

Internal Auditor at \$5,440-\$10,320. Jobs are at Washington, D.C. For details request announcement

HOUSE HUNTING? SEE PAGE 11

FIND OUT TODAY HOW YOU CAN FINISH HIGH SCHOOL AT HOME IN SPARE TIME

If you are 17 or over and have dropped out of school, write for FREE Lesson and FREE Booklet. Tells how you can earn a Diploma or equivalency certificate AT HOME IN SPARE TIME.

AMERICAN SCHOOL, Dept. 9 AP-54 Chartered Not-For-Profit

130 W. 42nd St., New York 36, N. Y. Phone BRyant 9-2606

Send me your free 55-page High School Booklet.

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

OUR 62nd YEAR

LEGAL NOTICE

PAINE, GEORGE EUSTIS. — P. 908, 1953. — CITATION. — THE PEOPLE OF THE STATE OF NEW YORK by the Grace of God Free and Independent, TO KATRINA WEED PAINE, AUGUSTUS GIBSON PAINE, II, individually and as trustee under Last Will and Testament of George Eustis Paine, Article Ninth, Par. 1 and 3. GEORGE EUSTIS PAINE, JR., PETER STANDISH PAINE, individually and as trustee under Last Will and Testament of George Eustis Paine, Article Ninth, Par. 3. ABY DEERING PAINE, an infant over fourteen years of age, HELEN ELLIS PAINE, an infant under fourteen years of age, ALIX ELLIS PAINE, an infant under fourteen years of age, GEORGE EUSTIS PAINE, III, an infant over fourteen years of age, HELEN LEIDY PAINE, an infant under fourteen years of age, HUGH EUSTIS PAINE, HUGH EUSTIS PAINE, JR., MARY WHEATON PAINE, PETER STANDISH PAINE, JR., WALTER G. DUNNINGTON, Trustee under Last Will and Testament of George Eustis Paine, Article Ninth, Par. 1, THE HANOVER BANK, Trustee under Last Will and Testament of George Eustis Paine, Article Ninth, Par. 1, HARRY S. OLIVER, Trustee under Last Will and Testament of George Eustis Paine, Article Ninth, Par. 3, WILLIAM DUNCAN PAINE, an infant under fourteen years of age, being persons interested as creditors, legatees, devisees, beneficiaries, distributees or otherwise in the estate of George Eustis Paine, deceased, who at the time of his death was a resident of the City County and State of New York. SEND GREETING.

Upon the petition of Augustus Gibson Paine, II, residing at Rye Lane, Loudon Valley, New York; George Eustis Paine, Jr., residing at Willsboro, Essex County, New York, and Walter G. Dunnington, residing at 950 Park Avenue, New York, New York:

You and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 3rd day of October, one thousand nine hundred and fifty-eight, at half past ten o'clock in the forenoon of that day, why a decree should not be made and entered judicially settling the final account of proceedings of the Executors herein; why the Court should not fix the allowance to their attorneys in that amount of \$75,000 as agreed by the Executors; and why the Court should not grant each other and further relief as it may deem just and proper.

IN TESTIMONY, WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS HONORABLE (Seal) S. SAMUEL DI PALCO, a Surrogate of our said County, at the City of New York, the 21st day of August, in the year of our Lord one thousand nine hundred and fifty-eight.

By PHILIP A. DONAHUE, Clerk of the Surrogate's Court, DUNNINGTON BARTHOLOMEW & MILLER, Attorneys for Petitioners, 181 East 42nd Street, New York 17, New York.

Postal Clerks Shout Down Idea of Striking

BOSTON, Sept. 8 — Proposals to give postal clerks the right to strike against the Government were shouted down by delegates to the AFL-CIO Postal Clerks convention. The proposals were made by Minnesota and Wisconsin locals. The union's top leaders joined in opposing the plan as unconstitutional.

J. Cline House of Washington, D.C., was elected president of the union. The Los Angeles delegation to the convention, led by defeated candidate John Mackay, walked out.

SECRETARY POST FILLED ALBANY, Sept. 8 — Kenneth S. Griswold of Albany is the new secretary of the New York State Board of Examiners of Pharmacy. His salary is \$12,760 a year. Mr. Griswold succeeds Austin M. Johnston, who retired in July.

For Real Estate Buys See Page 11

A monthly check that means so much

Every month a state employee in Albany who is recovering from a hip injury looks forward to a special envelope. You see, inside this envelope is a disability check for \$100 which this woman uses to help meet her regular living expenses! To date, she has received 30 checks or \$3,000.

You too can protect against loss of income due to accident or illness by enrolling in the C.S.E.A. Plan of Accident and Sickness.

Before another day goes by, get in touch with one of these experienced insurance counsellors in our Civil Service Department.

John M. Devlin	President	148 Clinton St., Schenectady, New York
Harrison S. Henry	Vice President	342 Madison Avenue, New York, New York
Robert N. Boyd	General Service Manager	148 Clinton St., Schenectady, New York
William P. Conboy	Association Sales Manager	148 Clinton St., Schenectady, New York
Anita E. Hill	Administrative Assistant	148 Clinton St., Schenectady, New York
Thomas Canty	Field Supervisor	342 Madison Avenue, New York, New York
Thomas Farley	Field Supervisor	110 Trinity Place Syracuse, New York
Charles McCreedy	Field Supervisor	20 Briarwood Road, Loudonville, New York
Giles Van Vorst	Field Supervisor	148 Clinton St., Schenectady, New York
George Wachob	Field Supervisor	3562 Chapin, Niagara Falls, New York
George Weltmer	Field Supervisor	10 Dimitri Place, Larchmont, New York
William Scanlan	Field Supervisor	342 Madison Avenue, New York, New York
Millard Schaffer	Field Supervisor	12 Duncan Drive, Latham, New York

TER BUSH & POWELL INC.
Insurance

MAIN OFFICE	342 MADISON AVE.
148 CLINTON ST., SCHENECTADY 1, N.Y.	NEW YORK 17, N. Y.
FRANKLIN 4-7751	MURRAY HILL 2-7895
ALBANY 5-2032	
305 WALBRIDGE BLDG.	
BUFFALO 2, N. Y.	
MADISON 8353	

Eligibles In Reach of Appointment

The following New York City eligibles have been certified to departments by the Personnel Department, thus disclosing that those eligibles are in reach of appointment. More names are certified than there are vacancies, to take care of declinations and the like, but eligibles not reached for appointment row know, through the listing, that they may be reached soon.

OPEN-COMPETITIVE

Typist, Group 4 — Ann Kapp, Geraldine Hayes.

Typist, Group 5 — Joan C. Rad-dick, Esther M. Greenfield.

Typist, Group 6 — Marcia L. Woodley, Miguel A. Fade, Made-line K. McCarthy, Pauline Tapow, Helen C. Daley, Mary A. McCann, Esther Shapiro, Catherine Wil-liams, Bordie Perry, Sallie Van-loc, Lynwood B. Feele, Ruby P. Lopez, Martha R. Robinson, Patricia Hawkins, Elsie Heltsman, Barbara B. Petrone, (191y).

Mechanical engineering drafts-man — Bertram C. Laurie, Joseph Mostel, John McCafferty, Conway H. Gilbert, Gerald E. Montella, Irving Epstein, Robert Ringer, William H. Smith, Samuel J. Jafairjian (9y).

Electrical Engineering drafts-man — Lawrence J. Monderino, Prince W. Rabb, Irving Epstein, Samuel Feldman, Gerald J. Steub-ber, Anthony F. Raffaele, Helen Hule, George C. Francis, Thomas L. Dunn, Morris Yahia, Ernest A. Wright (11y).

Elevator Operator — William R. Vannens, John W. Lurch, Audrey Scherer, Nancy J. Clark, The-odore Schwartz, Daniel J. Taylor, John R. Anderson, Salvatore Tan-naro, Robert R. Lotz, Elton Jord-an, Charles D. Brown, Ruth E. Hebbens (71y).

Deputy medical superintendent — A. Albert Wax, Charles Simon, Morris Fredman (5y).

Recreation leader — Lilia M. Cronn (85y).

Statistician — Sydney O. Am-bler, Anna S. Goldin, Elfrieda Fischer (21y).

Fire marshal — William J. Gay-nor, Francis A. McAdams Jr., Richard J. Scott, Honer I. Rose, Nathan Gross (7y).

PROMOTION

General superintendent of con-struction — Francis P. Gramie, Thomas G. Bannartano, William Russell, Bernard Goldstein, Frank Forcino, Clement B. Miller, Claude M. Vincent (7y).

Superintendent of repairs to dis-tribution — Joseph M. O'Don-nell, Raymond P. Brennan, Chris-tian Vorndran (4y).

Chief marine engineer — Ander-son Austin, Clarence E. Barringer, Walter J. Pensley, William B. Brown (4y).

Foreman (Highway and Sewer Maintenance) — Joseph T. Wil-liams (1y).

State Exams Now Open

The New York State Depart-ment of Civil Service announces a new series of open-competitive examinations in the fields of ser-vices for the blind; medical; social services; and engineering, archi-tecture, and drill rigging. The examinations will be held October 18.

Applications will be accepted until September 19 and may be obtained at the information desk in the lobby of the State Office Building, or The State Campus, Albany; Room 2301, 270 Broad-way, New York City; or the State Department of Civil Service, Room 212, State Office Building, Buffalo. Last date to apply is at end.

OPEN-COMPETITIVE

8076. Consultant on eye health, \$5,020 to \$6,150, one vacancy in New York City. Fee \$5. Require-ments are (1) 30 graduate sem-ester hours with specialization in social work, public health educa-tion or public health nursing, and (2) either (a) one year experi-ence in medical social work, pub-lic health education or public health nursing or (b) 30 additional graduate semester hours with specialization in medical social work, or (c) equivalent train-ing and experience, and (3) one year experience in medical social work, public health education or public health nursing. (Sept. 19).

8077. Supervising consultant on eye health, \$6,450 to \$7,860, one vacancy in New York City. Fee \$5. Requirements are (1) 30 gra-duate semester hours with special-ization in social work, public health education or public health nursing, and (2) either (a) one year experience in medical social work, public health education or public health nursing, or (b) 30 additional graduate semester hours with specialization in medi-cal social work, or (c) equivalent training and experience, and (3) three additional years experience in medical social work, public health education or public health nursing including two years in an administrative, supervisory, or consultative capacity. (Sept. 19).

8078. Consultant on education of blind children, \$5,020 to \$6,150 a year, one vacancy in New York City. Fee \$5. Requirements are (1) 30 graduate semester hours in social work, education or child devel-opment and (2) either (a) one year experience in child welfare work or education or (b) 30 addi-tional graduate semester hours in social work, education or child development, or (c) equivalent training and experience, and (3) one additional year experience in child welfare work or education. (Sept. 19).

8079. Supervising Consultant on education of blind children, \$6,450 to \$7,860 a year, one vacancy in New York City. Fee \$5. Re-quirements are (1) 30 graduate semester hours in social work, edu-cation or child development and (2) either (a) one year experience in child welfare work or educa-tion, or (b) 30 additional gradu-ate semester hours in social work,

education, or child development, or (c) equivalent training or ex-perience, and (3) three addition-al years in child welfare work or education including two years in an administrative, supervisory or consultative capacity. (Sept. 19).

8084. Director of Rehabilitation hospital, \$13,230 to \$15,480, one vacancy at West Haverstraw. Fee \$5. Requirements are (1) posses-sion of or eligibility for license to practice medicine in New York State, and (2) graduation from medical school, completion of inter-nship and two years of resi-dency or post-graduate training in physical medicine and rehab-ilitation, orthopedic surgery, ped-iatric or internal medicine, and (3) five years medical experience including two years in physical medicine and rehabilitation and one year in administration. (Sept. 19).

8085. Senior clinical psychiatrist, \$8,750 to \$10,520, two vacancies in New York City. Fee \$5. Re-quirements are (1) possession of or eligibility for a license to prac-tice medicine in New York State, and (2) graduation from medical school and completion of intern-ship, and (3) three years resi-dency in psychiatric hospitals. (Sept. 19).

8088. Public health nurse, posi-tions open in various cities and counties throughout the State. Fee \$5. Salaries vary according to location. Open to graduate nurses with a license or eligibility for li-cense as registered professional nurse who have completed ap-proved program of instruction in public health nursing. (Sept. 19).

8084. Anesthetist, \$5,500 a year, one vacancy at Wyoming County Hospital. Fee \$5. Requirements are (1) license or eligibility for a license to practice as a registered professional nurse in New York State, and (2) either (a) gradua-tion from a recognized school of nursing, completion of a special-ized course in anesthesia plus one year of general nursing experi-ence, or (b) equivalent combina-tion of training and experience. (Sept. 19).

8089. Senior medical photog-rapher, \$4,300 to \$5,520, one vac-ancy in Erie County. Fee \$4. Re-quirements are (1) high school graduation or high school equi-valency diploma, and (2) three years experience in photographic work, and (3) either (a) comple-tion of a course of a minimum of 18 months in medical photography plus an additional year of experi-ence, or (b) three years experience in medical photography. (Sept. 19).

8086. Senior x-ray technician, \$4,080 to \$5,050, one vacancy at Ogdensburg. Fee \$4. Requirements are (1) high school graduation or equivalency diploma, and (2) two years of experience in operation of x-ray equipment, and (3) ei-ther (a) two more years of ex-perience, or (b) one more year of experience plus completion of course in x-ray technology, or (c) equivalent training or experience. (Sept. 19).

8080. Assistant architectural specifications writer, \$6,140 to \$7,490, one vacancy in Albany. Fee \$5. Requirements are (1) one

year experience in preparing architectural specification includ-ing developing, writing, and re-viewing, and (2) either (a) gradua-tion from a technical institute or junior college with an associate degree in science plus three years experience assisting in architec-tural or engineering work, or (b) college degree in architecture or engineering plus one year of ex-perience, or (c) master's degree in architecture, or (d) five years experience, or (e) equivalent training and experience. (Sept. 19).

8081. Senior architectural spec-ifications writer, \$7,500 to \$9,090, one vacancy in Albany and one in New York City. Fee \$5. Require-ments are (1) four years experi-ence in preparing architectural specifications and (2) either (a) graduation from a technical in-stitute or junior college with an associate degree in science plus three years experience assisting in architectural or engineering work, or (b) two years in a college course leading to a degree in architecture or engineering plus two years experience, or (c) bach-elor's degree in engineering or ar-chitecture, or (d) four years ex-perience, or (e) equivalent train-ing and experience. (Sept. 19).

8082. Junior mechanical spec-ifications writer, \$5,020 to \$6,150, two vacancies in Albany. Fee \$5. Requirements are (1) one year experience in mechanical draft-ing or engineering or in assisting in mechanical specifications writ-ing, and (2) either (a) graduation from a technical institute or jun-ior college with an associate de-gree in an applied science plus one year experience, assisting in mech-anical engineering, drafting or construction, or (b) two years of college leading to engineering de-gree plus one year of experience,

or (c) three years of experience, or (d) equivalent training and experience. (Sept. 19).

8083. Drill supervisor, \$4,770 to \$5,860, one vacancy in Albany. Fee \$4. Requirements are five years experience in drill rig and undis-turbed sampling work for engi-neering purposes, including two years as foreman of drilling crew. (Sept. 19).

8075. Community mental health representative, \$7,130 to \$8,660, vacancies at Albany, New York City, and Rochester. Fee \$5. Re-quirements are (1) either (a) master's degree in social work, or (b) 30 graduate hours leading to advanced degree in psychology plus one year of experience in clinical psychology, or (c) equiva-lent training, and (2) either (a) 30 additional graduate hours lead-ing to a doctor's degree in social work or psychology, or (b) one more year of experience in mental health, and (3) three years of ex-perience in mental health in-cluding one year in psychiatric treatment service and one year in administrative, supervisory or consultative capacity in mental health facility or similar organiza-tion. (Sept. 19).

8074. Senior community mental health representative, \$9,220 to \$11,050, one vacancy at Albany. Fee \$5. Requirements are the same as for community health re-presentative, except that five years of experience in (3) is required, instead of three. (Sept. 19).

8087. Local assessment examiner, \$5,280 to \$6,460. Fee \$5. Require-ments are (1) three years experi-ence in real estate field which re-quired use of independent judg-ment in appraisal, and (2) either (a) bachelor's degree, or (b) two more years of experience, or (c) equivalent training and experi-ence. (Sept. 19).

Attention FIREMAN Applicants

MORE THAN 50% of the candidates FAILED the most recent WRITTEN EXAMS for Fireman and Patrolman DUE TO LACK OF PREPARATION! Many of them depended on so-called "study" books, questions from previous exams and other make-shift methods.

AVOID THESE MISTAKES! Enroll NOW at the school that prepared OVER 80% OF THE PRESENT MEMBERS OF THE FIRE DEPT. Attend regularly, listen attentively and take full advantage of quizzes and trial exams. At very little expense you will become thoroughly familiar with ALL PHASES OF THE WRITTEN EXAM and GREATLY IMPROVE YOUR CHANCE OF SUCCESS!

DAY & EVE CLASSES IN MANHATTAN and JAMAICA

Now Class Starting for Next Exam for
PATROLMAN - N. Y. Police Dept
Salary **\$6,006** AFTER ONLY
3 YEARS SERVICE

Lack of adequate specialized preparation is the reason so many men fail in exams for this attractive career position. START YOUR DELEHANTY TRAINING AS SOON AS POSSIBLE AND BE THOROUGHLY PREPARED FOR BOTH WRITTEN & PHYSICAL TESTS. Ask any Police Officer about the value of our preparation.

ENROLL NOW: Day & Eve. Classes - Manhattan & Jamaica
Be Our Guest at a Class Session
MANHATTAN: TUESDAY at 1:15, 5:45 or 7:45 P.M.
JAMAICA: MONDAY at 7:30 P.M.

2 Popular Exams — Applications Expected to Open in Oct.
CITY PLUMBER — \$7,437 a Year
250 Days a Year Guaranteed at Prevailing Rate of \$29.75 — and —

INSPECTOR OF PLUMBING — \$4,850 a Year
5 Years of Recent Practical Experience Qualifies for Either of these Exams.
Ages up to 50 Yrs. — Older for Vets
Our course prepares for written exams
BE OUR GUEST AT A CLASS WED. or FRI. at 7 P.M.

Preparation for next N. Y. City Exam for
MASTER PLUMBER'S LICENSE
Class Meets MONDAY, WED. & FRI. at 7 P.M.

Applications Now Open — Exam Nov. 22 for
MOTOR VEHICLE LICENSE EXAMINER
Salary \$4,080 to \$5,244
VISION: 20/40, Glasses Permitted
Be Our Guest at a Class Session of Our Course of Preparation
MANHATTAN: TUES. & THURS. at 1:15 or 7:30 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA
Needed by Non-Graduates of High School for Many Civil Service Exams
5-Week Course - Enroll Now - Start Classes Thurs. Sept. 11 at 7:30 P.M.

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET - Phone GR 3-6900
JAMAICA: 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. to 9 P.M.—SAT 9 A.M.—1 P.M. (N.Y. ONLY)

New Rochelle Offers 2 Engineering Jobs

The New Rochelle Civil Service Commission will hold an examination on October 18 for engineering aide, salary \$3,230 to \$4,130; and for senior civil engineer, salary \$6,230 to \$7,970. There is one vacancy in each title.

Requirements for engineering aide are either a high school diploma and two years of experience as a helper on a survey party; or completion of one year of study of civil engineering at a recognized college, university, or vocational school with an approved course of study in elementary surveying; or an equivalent combination of training and experience.

Requirements for senior civil engineer are a license to practice engineering issued by the State of New York. In addition, they must have either high school graduation plus 12 years of civil or related engineering experience; or, graduation from a college or university with a bachelor's degree in engineering plus four years of experience; or an equivalent combination of training and experi-

ence. Applications and complete information may be obtained in person, by mail, or by phone from the New Rochelle Civil Service Commission, 52 Wildcliff Road, New Rochelle, N. Y., telephone NE 3-2688. The closing date for filing applications is Friday, September 18.

Magnum Is Appointed Hospital Dept. Deputy

Robert J. Mangum has been appointed Deputy Commissioner of Hospitals by Mayor Robert F. Wagner.

Dr. Morris A. Jacobs, Commissioner of Hospitals, said that Mr. Mangum would be second deputy, in charge of personnel, labor relations, legal matters and institutional inspections.

Mr. Mangum resigned from his post as Deputy Police Commissioner last June. In the Police Department he was in charge, for various periods, of the Licenses Division and the Juvenile Aid Bureau.

Visual Training

OF CANDIDATES FOR
FIREMAN
HOUSING OFFICER
LICENSE EXAMINER

IF IN DOUBT ABOUT PASSING
SIGHT TEST OF CIVIL SERVICE
CONSULT
DR. JOHN T. FLYNN
Optometrist - Orthoptist
300 West 23rd St., N. Y. C.
By Appt. Only — WA 9-5919

**MIGHT YOU FAIL
YOUR VISION TEST!**
TRY VISUAL TRAINING
Dr. Harry Berenholtz
OPTOMETRIST
45 W. 35 St. CH 4-6649
N.Y.C. By Appt.

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by
LEADER PUBLICATION, INC.

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

BEckman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

H. J. Bernard, Executive Editor

James Quinlivan, Assistant Editor
N. H. Mager, Business Manager

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

19

TUESDAY, SEPTEMBER 9, 1958

Civil Service and Election

IN NOMINATING gubernatorial candidates for the race for New York's governorship this fall, both the Republicans and Democrats concluded their nominating conventions with the issuance of a party program for 1959.

We are most interested here, of course, in the planks dealing with our State Civil Service. Both sides have hinted that a pay raise for public employees is in the offing but nothing definite was actually declared. Because Gov. Averell Harriman did propose a pay raise last year — which the Republican-dominated Legislature turned down in favor of increased education aid — his stand was a shade more defined. We expect the Governor not only to propose a pay increase but to make considerable enlargements on these proposals if he is to fulfill his promise of making the State a model employer. The need for financial adjustments in the State salary set up was great last year. A one year lag has seriously increased the need for a drastic step in this direction.

The Republicans use the terms "streamlined" and "vigorous" to describe their approach to the public employee and to civil service. Certainly the service needs streamlining when it comes to modernizing the pay schedules of its workers. Vigor is needed to put the worker on a par with those in private industry. But these hints need wider explanation and we would like to hear some definite propositions from the GOP in regard to the State Civil Service. In 1956, the GOP made bold and heartening financial improvements in the service. We would like to see a repeat performance of this type of realistic approach to the needs of the public employee.

Both candidates have been civil servants of the highest order and both know the value of the service. Let us hear an expression on the Merit System from both of them soon.

Idea Worth Emulating

THE practice of a New York City teachers' association in holding a dance welcoming new teachers is a happy one that bears emulation. Jack Barbreri, committee co-chairman of the Catholic Teachers' Association of the Diocese of Brooklyn, the host group, explains: "Not even the best teacher-preparation program can make the new teacher feel absolutely at home during those first few crucial days in the classroom. Our aim is to provide not only an enjoyable evening but an informal atmosphere in which the new teacher can meet colleagues eager to share the lessons of long experience." Mr. Barbreri ought to know. Once a novitiate himself, he is now principal of P.S. 177, Brooklyn.

Appointments to most public jobs are not often made in large groups. An exception exists in the case of teachers, but not teachers alone. New York City once appointed 2,000 patrolmen in one day; there have been instances of a lesser but still large number of firemen appointments on a single day. The policeman and fireman have their own strong organizations and could use such a welcome mat to excellent advantage to the new appointees, the association, and even City government. The State hardly ever has large-scale appointments, and even if the Federal government did, application of the welcome-event idea would be impracticable. However, where it can be applied, the idea deserves to be broadly based, for it has inspirational as well as practical value.

LETTERS TO THE EDITOR

SOCIAL SECURITY COVERAGE CALLED OUTSTANDING

Editor, The Leader:

The news and question-and-answer coverage given by The Leader is outstanding. Public employees certainly appreciate such comprehensive and authoritative news and information, and the service you render additionally, including the distribution of Social Security booklets.

CIABELLE HIRONDELLE

WANTS INTEREST CREDIT ON PENSIONS

Editor, The Leader:

Why don't retired employees receive credit for interest earned on balance each month after deduction of pension check? This money is money we put in the fund and when we retire remains in the pension, as well as that paid by either City or county where retiree was employed. We are taxed for partial amount of check received monthly by U.S. income tax. Why not credit for interest on remaining monthly balance? It is all one-sided.

RETIRED BUFFALO CITY EMPLOYEE

Social Security Questions

IS IT TRUE that everyone receiving Social Security benefits is going to receive an increase under the recent amendments to the social security law? P.L.

Yes. The increase will average about 7 percent for the wage earner, with dependents benefits raised accordingly. This means that the check which will arrive the first week in February will be a little larger. This increase is automatic.

CAN THE FAMILIES of persons now receiving disability insurance benefits also receive payments? J.V.O'R.

Yes. If a recipient of disability insurance benefits has a wife 62 years of age or over, a child under 18, a child over 18 who was disabled before he was 18, or a wife under 62, who has in her care a child entitled to benefits, they should apply for these benefits at their nearest Social Security office.

WHAT WILL the new tax rate be for Social Security? C.E.V.

Beginning January 1, 1959, the Social Security tax rate for employees and employers will be 2½ percent each on earnings up to \$4800 a year. The rate for self-employed people will be 3¾ percent.

MY SON DIED in 1955. I was dependent on him for support and I was told I could not receive Social Security benefits because his widow was to receive them. Has there been any change in this? P.E.J.

Yes. If you were dependent on your son, you may now be able to get benefits at retirement age (65 for men, 62 for women) even though there was a widow surviving. To do so you must file proof of dependency on your son, with your social security office, within 2 years after August 1958, when this change in the law was enacted.

The 1958 Amendments to the U. S. Social Security Law explained in simple language. Send for free circular on Social Security changes. THE LEADER, 97 Duane Street, New York 7, N.Y.

LOOKING INSIDE

By H. J. BERNARD
Executive Editor

Equal Treatment Yet to Be Attained

THE PROTECTION of employees from victimization by rules and regulations meant to be beneficial is one of the standard necessities of civil service. Government has a knack of working inequity and injustice, even if unintentionally, that private industry has hardly been able to master.

Careful study and judicious judgment may cause a job to be downgraded. The very thought of downgrading is irritating, not only to the employee whose job is downgraded, but also sometimes to impartial observers unable to concur with the decision. But if some downgradings are justifiable, then at least let the job and not the employee be downgraded. The survey that resulted in the downgrading was impersonal, I hope, and the downgrading must be no less.

The Cause Was Caustic

Incumbent Federal employees with reasonable minimum service length are now protected from salary decrease because of job downgrading, and from other punitive consequences of what must be assumed to be good intention. Such protection is a basic need. It is a reflection on government that a condition ever was permitted to arise that required such remedial legislation.

In New York City the architects of the Career and Salary Plan may not have intended to provide originally that employees reclassified or regraded, nor any other employees, would be hurt by the Plan. However, employee organizations demanded specific assurances, and the Board of Estimate voted a companion resolution promising that no incumbent would be hurt by the Plan. None has been hurt by the Plan itself, so far as the record shows, though there have been some losses under new leave and other regulations arising incidental to the basic Plan itself.

The general good faith of the Plan was attested recently by the Court of Appeals, the highest Court in the State, in an opinion in the case of LeRoy Mandle vs. Corporation Counsel Peter Campbell Brown, although whether such bona fides marked the particular reclassification against which Mr. Mandle protested in his legal proceeding was left for a judge or jury to decide after a trial of issues of fact.

The need for employee protection from inequalities or injustices arising under laws, rules and regulations is far from fully satisfied. As long as civil service exists it will probably have its quirks. Solutions usually always arise from a form of self-discipline hard to appraise because frequently forced upon the employer, even if only through employee organization pressure, not at the point of a gun. It is hard to classify the good result as absolutely voluntary or involuntary, but it is bad policy to step on the toes of those who produce results good enough to stand on their own feet.

The possibility of being "promoted" at reduced pay still exists, though this obnoxious novelty is disappearing. Distinctions between types of employees persist as hardy seeds of inequalities. A per-annum employee is entitled to more and better sick leave and vacation leave benefits than a per-diem employee who works as many days a year, and even overtime perhaps, so is per-annum in fact and in everything else save the method used in determining how much he gets paid a year, which has no bearing on the merits, for it is a mere bookkeeping operation. The per-diem employee of New York City is guaranteed 250 days a year work. It's hard to think of anything more per-annum than that, or any reason, good or bad, why all employees should not receive equal leave benefits, have equal labor relations rights, and in general enjoy what assumptively goes with citizenship, instead of some being singled out for discrimination hard to understand and even harder to justify.

Special circumstances may justify special treatment, for instance the arduous or hazardous nature of the work, or difficulty in recruitment, but these are cases of employees getting more than the standard benefit. The objection is to according any employee anything less.

Possible Danger to Personal Security

The House passed a rigorous security bill but the Senate refused to go along, so the issue of how to deal with U.S. employees concerning whom is an issue of national security arises will be before the 86th Congress.

The Senate seemed to have wanted a still more rigorous bill, a preference reputedly shared by the White House.

Since both Houses could not agree on an overall bill this time, maybe they won't be able to agree next time, and riders would be attached to appropriation bills, to provide for the summary dismissal of employees and at the same time deny them opportunity to appeal.

Summary dismissal means dismissal without the necessity of proof, without giving an employee the right of cross-examination, in fact, without even a hearing. Dismissals become solely an act of administrative discretion, with no opportunity to the accused to refute the charges, and even without the accused being told exactly what the charges are, and with appeal prohibited, would combine to constitute wholly un-American legislation.

In enacting legislation intended to safeguard national security, Congress should never forget that there is another important aspect of security, and that is personal security, something Americans have always cherished, and one of the factors that sharply distinguish the free world from totalitarian states.

Find out how you can apply for this protection—Blue Cross for hospital bills; Blue Shield for doctor bills; and Major Medical

The cards that open the door to health care for State employees

They will soon be available to other public employees in New York State

Municipalities and other civil or political subdivisions, under one million population, including school districts, can become part of the State-wide health insurance program . . . can receive the comprehensive protection that is called "the finest health care protection available to public employees anywhere in the United States."

For complete information—write to Civil Service Health Insurance, Albany, New York—or contact your local Blue Cross-Blue Shield office.

BLUE CROSS® AND BLUE SHIELD®

ALBANY, BUFFALO, JAMESTOWN, NEW YORK, ROCHESTER, SYRACUSE, UTICA, WATERTOWN

**NOW! In New York and Coast-to-Coast
Guaranteed Savings on Auto Insurance**

SAVE up to
.....
\$30 OUT OF \$100
EVERY
you spend on
AUTO
INSURANCE

IN NEW YORK STATE 36% savings on collision and comprehensive coverage and 10% on liability coverage.

IN OTHER STATES up to 30% savings on collision and comprehensive coverage and 27 1/2% on liability coverage.

ONE OF THE NATION'S LARGEST INSURERS OF AUTOMOBILES GUARANTEES important savings on auto insurance costs. Government Employees Insurance Company—rated A+ by Best's Insurance Reports—with more than \$50,000,000 in assets, offers you savings up to 30% from Bureau Rates for the Standard Family Auto Policy used by most major insurers of cars.

YOU GET EXACTLY THE SAME STANDARD COVERAGE AND PROTECTION plus extra savings. You enjoy the same benefits that have made auto preferred by more than 500,000 auto owners who show policyholder satisfaction by a 98% renewal of expiring policies—one of the finest records in the insurance industry.

GEICO ELIMINATES SALES AGENTS' COMMISSIONS AND MEMBERSHIP FEES through its unique "direct-to-the-policyholder" sales system. Because you do business DIRECT you save these additional expenses of the customary agency system.

YOU GET THE FASTEST, FAIREST, PERSONAL COUNTRY-WIDE CLAIMS SERVICE from more than 800 auto claims representatives who are at your service day or night, wherever you may live or travel. auto professional claims representatives are conveniently located throughout the United States, U.S. Possessions and Canada.

You May Pay Your GEICO Premium in Convenient Installments If You Wish

• The Financial Responsibility Laws of all states can be complied with and the New York and North Carolina compulsory automobile liability insurance requirements are fully satisfied by a Government Employees Insurance Company Policy.

• Government Employees Insurance Company rates are on file with state regulatory authorities and are guaranteed by the Company to represent the above discounts from Standard Rates.

PHONE WORTH 2-4400 FOR YOUR EXACT MONEY-SAVING RATE OR MAIL THIS COUPON...NO OBLIGATION...NO AGENT WILL CALL

Government Employees Insurance Co., 150 Nassau St., N. Y. 38, N. Y.

Check your eligibility—must be over 21 and under 65 years of age.

- Government Employees Federal—State—County—Municipal
- Educators
- Commissioned Officers and Senior NCOs of the Armed Forces (NCOs must be top 5 grades, married, and at least 25 years old)
- Reserve Officers and Veterans of the Armed Forces

Name 607

Residence Address _____

City _____ Zone _____ County _____ State _____

Age _____ Single Married. Car is registered in State of _____

Location of Car (if different from residence address) _____

Occupation (or rank if on active duty) _____

Yr.	Make	Model (Dlx., etc.)	Cyl.	Body Style	Purchase date	<input type="checkbox"/> New	<input type="checkbox"/> Used

1. (a) Days per week car driven to work? _____ One way distance is _____ miles.

(b) Is car used in any occupation or business? (Excluding to and from work)

Yes No

(c) Is car principally kept and used on a farm? Yes No

2. Additional operators under age 25 in household at present time:

Age	Relation	Marital Status	% of Use

Government Employees INSURANCE COMPANY
(A Capital Stock Co. not affiliated with the U.S. Government)
150 Nassau Street, New York 38, New York
(N.Y. Service Office) Phone WORTH 2-4400
Home Office, Washington, D.C.

NYC EXAMS NOW OPEN

The following examinations for New York City jobs are now open. The last day to apply appears at the end of each notice.

OPEN-COMPETITIVE

8344. Assistant architect, \$6,050 to \$7,490 a year. Fee \$5. Minimum requirements are a baccalaureate degree in architecture issued after completion of a four-year course in an accredited college or university and three years of satisfactory practical experience in architectural work or graduation from a senior high school and seven years of satisfactory practical experience in architectural work; or a satisfactory equivalent. Candidates will be admitted to the written test provided they do not lack more than one year of the foregoing requirements, but they will be required to file a supplementary experience paper when they

believe they have fulfilled the requirements. Written test January 16. (Nov. 25).

8497. Assistant civil engineer, \$6,050 to \$7,490 a year. Fee \$5. Minimum requirements are a baccalaureate degree in civil engi-

LEGAL NOTICE

SHEFFIELD, JOSEPH B.—CITATION.—The People of the State of New York, By the Grace of God Free and Independent, TO Stuart Sheffield, 810 10th, Margaret McElroy Sheffield, Agnes C. Bunker, Louise S. Saunders, Mathilda A. Brownell, Eleanor Roswell, Grace S. Daniels, Ernest M. Stirling, Doris E. Saunders, Ernest Sheffield Stirling, Robert Stephen LeM, Stirling, Hester L. S. Williams, Bernice Stirling Ferguson, Jean A. S. MacGregor, Henry Haren Reed, the next of kin and heirs at law of Joseph B. Sheffield, deceased, and persons to be cited, read greeting:

WHEREAS, William B. LaVenture, who resides at 3 Ardley Terrace, Irvington, New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date April 1, 1958, relating to both real and personal property, duly proved as the last will and testament of Joseph B. Sheffield, deceased, who was at the time of his death a resident of 230 East 48th Street, City, County and State of New York.

THEREFORE, you and each of you are left to show cause before the Surrogate's Court of our County of New York, at Room 504 in the Hall of Records in the County of New York, on the 1st day of October, one thousand nine hundred and fifty-eight, at half past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, Honorable S. Samuel D. Eden, Surrogate of (Seal) our said County of New York, at said County, the 20 day of August in the year of our Lord one thousand nine hundred and fifty-eight.

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

In Albany
FORD'S TAVERN
Xmas & Office Parties Business meetings. Private facilities.
1115 Central 2-9721

HAMPTON HOTEL
38 State St., Albany
Comfortable rooms. All with Bath. Reasonable rates. 2 blocks from depot or bus terminal.
'phone 4-3111

YANKEE TRAVELER TRAVEL CLUB
R.D. 1—Box 6 Rensselaer, N. Y.
Albany 4-6727-68-3851
Troy Arsenal 2-8009

Sunday, Sept. 14th—Dinner Ride to Lake Minnewaska. Dinner at the Mountain House. One of America's most beautiful resorts, high in the Shawangunk Mts. \$9.75.

Wednesday, Sept. 10th—Special Events Tour. New York City, \$4.00.

Saturday, Sept. 13th—Shopping Tour to Westchester Shopping Center, stopping for dinner at Patricia Murphy's Candle Light Restaurant. \$5.50.

Keep that young feeling with the Yankee Traveler. A sign of Good Taste.

Saturday, Sept. 20th—Dinner and ride to Piekwick Lodge.

Saturday, Sept. 20th—East Schodack Lutheran Church, Chicken Barbecue Dinner. \$2.00.

Sunday, Sept. 21st—Dinner at Hemlock Lodge, at Blue Mt. Lake.

Saturday and Sunday, Sept. 27 and 28—Weekend at the Inness Resort. Dinner on Lake Champlain. With four meals and one night's lodging. This tour for those who wish a good restful week end. Beautiful surroundings.

On a Saturday, early in October, dinner at the Mountain House, Lake Mohawk.

Transferred From The Big Town?

Then Feel At Home in the Hotel Raleigh

This is the spot for you while you are looking for a house, or even for long or permanent residence. Yes, we have EVERYTHING, either in the hotel itself or a stone's throw away. Capitol & State Office Bldg. only 100 yds. Large pleasant-rooms, tile baths, elevator, restaurant on premises, free parking, room service, 24-hr. operation. You'll like the Raleigh because it offers you location with proximity to Capitol Hill, plus the quiet of upper State Street with downtown conveniences a few feet away. Rate \$45 & up per month.

HOTEL RALEIGH

134 STATE ST., ALBANY, N. Y.
Albany 4-1291

CHURCH NOTICE

ALBANY FEDERATION OF CHURCHES
72 Churches united for Church and Community Service.

APTS. FOR RENT

Albany
BERKSHIRE HOTEL, 140 State St. Albany, N. Y. 1/2 block from Capitol; 1 block from State Office Bldg. Weekly rates \$14 & up.

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

earing issued after completion of a four year course in an accredited college or university and three years of satisfactory experience in civil engineering; or graduation from a senior high school and seven years of satisfactory practical experience in civil engineering work; or a satisfactory equivalent combination (Continued on Page 10)

Box Office Open —
10 A.M.-10 P.M.

The New Musical Theatre Tent in the Round

EDDIE RICH presents

SEPT. 9-14

"AUNTIE MAME"

Tues.-Fri. 8:40, Sat. 6 & 9:30, Sun. 8

Prices: Tues., Wed., Thurs. \$1.50, 2.00, 2.75, 3.50.
Fri., Sat. (6 PM), Sun., \$2.00, 2.50, 3.30, 3.60.
Sat. 9:30 PM, 2.25, 2.75, 3.50, 3.85.

Phone CEder 7-8585, Write Box 935, Latham, N.Y. Send Stamped, Self-Addressed Envelope.

Save 25% on Season Tickets
Discounts for Theatre Parties

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

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

420 Kenwood
Delmar 9-2212

Over 107 Years of
Distinguished Funeral Service

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

TO GET A HIGH RATING, GET FIREMAN TEST STUDY BOOK

Previous exams, relevant study material, examination questions and answers with facts and skills necessary to help in passing your test.

Complete with diagrams.

\$3.00

You will also need The Valuable Book:

HOME TRAINING FOR CIVIL SERVICE PHYSICAL EXAMS

\$1.00

(Please indicate When Ordering)

OR BOTH FOR \$3.50

LEADER BOOK STORE

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

SPECIAL BONUS 48 page Booklet, "How to prepare for the Fireman Mental Test" with each combination purchase.

\$3.00 \$1.00

Please send me a copy of Firemen—Fire Dept. Home Training for Civil Service Physical. Both \$3.50.

45c for 24 hour Special Delivery.

C. O. D's. 30c extra

ADD 3% SALES TAX

Name

Address

City State

S. BIRNBAUM APPLIANCES

Offers You Revolving, Adjustable Shelves!

True Zero-Degree Full Width Freezer

1958 GENERAL ELECTRIC 11 CU. FT. REFRIGERATOR

MODEL LK-11R

SO MANY
DELUXE FEATURES...
SO LITTLE
MONEY

AS LOW AS

\$1.95

PER WEEK

After Small Down Payment

Liberal trade-in allowance on your old refrigerator regardless of make

Enjoy the convenience of

**REVOLVING,
ADJUSTABLE
SHELVES**

Plus Famous General Electric Dependability

More than 4,000,000 General Electric Refrigerators have been in use 10 years or longer.

ASK ABOUT GENERAL ELECTRICS 5 YEAR PROTECTION PLAN.

Put all food at your fingertips. Foods at the back come right out front. Easy to adjust up or down even when fully loaded. Makes all other shelves old fashioned.

S. BIRNBAUM APPLIANCES

446 86th STREET

Brooklyn, N. Y.

SH 5-2400

NYC Jobs

(Continued from Page 8)

OPEN-COMPETITIVE

of education and experience. (Until further notice).

8345. Assistant electrical engineer. \$6,050 to \$7,490 a year. Fee \$5. Minimum requirements are a baccalaureate degree in electrical engineering issued after completion of a four year course in an accredited college or university and three years of satisfactory practical experience in electrical engineering work; or graduation from a senior high school and seven years of the foregoing experience; or a satisfactory equivalent. Written test January 21. (Nov. 26).

8346. Assistant mechanical engineer. \$6,050 to \$7,490 a year. Fee \$5. Minimum requirements are a baccalaureate degree in mechanical engineering issued after completion of a four-year course in an accredited college or university and three years of satisfactory practical experience in mechanical engineering work; or graduation from a senior high school and seven years of the foregoing experience; or a satisfactory equivalent. Written test January 26. (Nov. 26).

8347. Civil engineering draftsman. \$4,850 to \$6,290 a year. Fee \$4. Minimum requirements are a baccalaureate degree in civil en-

gineering issued after completion of a four year course in an accredited college or university; or graduation from a senior high school and four years of satisfactory practical experience in civil engineering; or a satisfactory equivalent. Written test January 5. (Oct. 27).

8348. Electrical engineering draftsman. \$4,850 to \$6,290 a year. Fee \$4. Minimum requirements are a baccalaureate degree in electrical engineering issued after completion of a four year course in an accredited college or university; or graduation from a senior high school and four years of satisfactory practical experience in electrical engineering drafting work in an electrical engineering office, firm, plant, or laboratory; or a satisfactory equivalent. Written test December 29. (Oct. 27).

8498. Junior civil engineer. \$4,850 to \$6,290 a year. Fee \$4. Minimum requirements are a baccalaureate degree in civil engineering issued upon completion of a course of study registered by the University of the State of New York; or graduation from a senior high school and four years of satisfactory practical experi-

ence in civil engineering work; or a satisfactory equivalent. (Until further notice).

8499. Junior electrical engineer. \$4,850 to \$6,290 a year. Fee \$4. Minimum requirements are a baccalaureate degree in electrical engineering issued upon completion of a course of study registered by the University of the State of New York; or graduation from a senior high school and four years of satisfactory practical experience in electrical engineering work; or a satisfactory equivalent combination of education and experience. (Until further notice).

8423. Junior mechanical engineer. \$4,850 to \$6,290 a year. Fee \$4. Minimum requirements are a baccalaureate degree in mechanical engineering issued upon completion of a course of study registered by the University of the State of New York; or graduation from a senior high school and four years of satisfactory practical experience in mechanical engineering work; or a satisfactory equivalent combination of education and experience. (Until further notice).

8349. Mechanical engineering draftsman. \$4,850 to \$6,290 a year. Fee \$4. Minimum requirements are a baccalaureate degree in mechanical engineering issued after completion of a four year course in an accredited college or university; or graduation from senior high school and four years of satisfactory practical experience

in mechanical engineering drafting work in a mechanical engineering office, firm, plant, or laboratory; or a satisfactory equivalent. Written test December 22. (Oct. 27).

8450. Recreation leader. \$4,000 to \$5,080 a year. Fee \$3. Minimum requirements are a baccalaureate degree issued after completion of a four year course in an accredited college or university, including or supplemented by 18 credits in recreation, physical education, or group work; or a baccalaureate degree so accredited and six months of satisfactory paid leadership experience in organized recreational programs; or a satisfactory combination of education and experience, but all candidates must be college graduates. (Until further notice).

8411. School lunch manager. \$3,750 to \$4,830 a year. Fee \$3. Candidates must have the following or its equivalent: a baccalaureate degree, with major studies in foods, nutrition, institutional management, hotel administration or restaurant management, issued after completion of a four year course in an accredited college or university. Written test January 10. (Sept. 23).

8496. Stenographer. \$3,000 to \$3,900 a year. Fee \$2. There are no formal educational or experience requirements for this position, but all candidates will be required to pass both a qualifying typing test at a minimum speed of 40 words per minute and a qualifying stenographic test at which dictation will be given at 80 words per minute. (Until further notice).

8171. Alphabetic key punch operator (Remington Rand). \$2,750-\$3,650 a year. Fee \$2. At present there are 14 vacancies in various City departments. Candidates must have had sufficient training or experience to operate efficiently a Remington Rand Alphabetic Key Punch Machine. (Sept. 23).

day. There is one vacancy in the Department of Marine and Aviation. Fee \$5.00. Required are five years of satisfactory full-time paid experience as an armature winder. Electrical experience in wiring for light, heat and power or in buildings or marine installations will not be accepted. (Sept. 23).

8391. Consultant (early childhood education). \$5,750-\$7,100 a year. Fee \$5. There are three vacancies in the Department of Welfare. Requirements are a baccalaureate degree and a master's degree with a major in early childhood education, plus three year of experience as an educational consultant in nursery education in an agency adhering to acceptable standards, or as a director of an approved nursery school, a kindergarten or in the primary grades; or a satisfactory equivalent combination of education and experience. (Sept. 23).

8136. Junior architect. \$4,850-\$6,290 a year. Fee \$4. There are 37 vacancies in several City departments including the Department of Education and the Housing Authority. Requirements are a baccalaureate degree in architecture issued upon completion of a course of study registered by the University of the State of New York; or graduation from a senior high school and four years of satisfactory practical experience in architectural work; or a satisfactory equivalent combination of education and experience. (Sept. 23).

8439. Junior landscape architect. \$4,850-\$6,290 a year. Fee \$4. There is one vacancy in the Department of Education and three in the Department of Parks. Requirements are a baccalaureate degree in landscape architecture from a recognized technical institution; or graduation from a senior high school and four years of satisfactory landscape architectural experience; or a satisfactory equivalent combination of education and experience. (Sept. 23).

10% OFF to Civil Service Employees
(Bring Identification)

MUFFLERS - PIPES

Installed Free

Ford 1941-1952 \$7.95
Dodge (6) 1949-1952 \$9.95

Smaller Savings on All Cars
Open SATURDAY ALL DAY

MUFFLER SERVICE
1143 Bedford Ave., Bklyn
cor. Madison St. NE 8-9300

DE 5-1810 Established 1926
ABRAHAM H. HOLLANDER
HIGH GRADE MEMORIALS
Spec. Discount to Civil Service Employees
Write for Free Vartzeit Calendar
Bring this Ad with you for discount
122 CHESTER STREET
Ne. Pklyn Ave. Bklyn 12, N. Y.

LEGAL NOTICE

CITATION
THE PEOPLE OF THE STATE OF NEW YORK, by the Grace of God Free and Independent:
TO: MARY ELENOR HEWITT, DOROTHY FOWLER WEST, AGNES FOWLER, EMILY ANDERSON FOWLER, ELENOR ANDERSON HEWITT SMITH, MARY ARTHUR HEWITT DAY, RICHARD NALTENSTALL WEST, ERIC FOWLER WEST, MARY WEST BARNES, DOROTHY WEST BUTLER, HOWLAND AUCHINCLOSS FOWLER, ROBERT HENRY FOWLER, JR., ALEXANDER ROBERT FOWLER, DAVID ANDERSON FOWLER, LINDSAY ARTHUR FOWLER, ANDERSON FOWLER, JANE FOWLER BARNETT, ERIC ANDERSON FOWLER, ANGLUS EDWARD VIVIAN SMITH, HUGH CHARLES VIVIAN SMITH, CHRISTINE MARMARTIN CROCKER, an infant over the age of fourteen years, EILEEN LINDSAY CROCKER, an infant over the age of fourteen years, JENNIFER WEST, an infant under the age of fourteen years, RICHARD ANGLUS WEST, an infant under the age of fourteen years, RUTH WEST, an infant under the age of fourteen years, EUGENIA L. WEST, an infant under the age of fourteen years, GEORGE NALTENSTALL WEST, II, an infant under the age of fourteen years, ERIC F. WEST, JR., an infant under the age of fourteen years, CHRISTINE BARNES, an infant under the age of fourteen years, ALBERT Mc. BARNES, II, an infant under the age of fourteen years, GEORGE T. BUTLER, an infant over the age of fourteen years, RICHARD P. BUTLER, an infant under the age of fourteen years, ANNE CARROLL FOWLER, an infant under the age of fourteen years, JOHN WINTHROP FOWLER, an infant under the age of fourteen years, BENJAMIN PAYSON FOWLER, an infant under the age of fourteen years, ELLEN AUCHINCLOSS FOWLER, an infant under the age of fourteen years, SUSAN FOWLER, an infant under the age of fourteen years, EMILY ARTHUR FOWLER, an infant under the age of fourteen years, LINDSAY ANDERSON FOWLER, an infant under the age of fourteen years, ELIZABETH AUCHINCLOSS FOWLER, an infant under the age of fourteen years, RUSSELL AUCHINCLOSS FOWLER, an infant over the age of fourteen years, SAMUEL THOMAS FOWLER, an infant over the age of fourteen years, ELIZABETH FOWLER, an infant over the age of fourteen years, ANDERSON FOWLER, an infant under the age of fourteen years, HUNTER FOWLER, an infant under the age of fourteen years, PETER ARTHUR FOWLER, an infant under the age of fourteen years, being the persons interested in creditors, legatees, devisees, beneficiaries, distributees or otherwise in the trusts under the will of Anderson Fowler, deceased, who at the time of his death was a resident of the City, County and State of New York.

Second Greeting:
Upon the petition of George S. West, residing at Holderness, New Hamphshire, Robert B. Fowler residing at 28 Portland Street, Yarmouth, Maine and Rowell C. Othman residing at The University Club, 1 West 54th Street, New York, New York, and each of you are hereby cited to show cause before the Surrogate's Court of New York County, hold at the Hall of Records, on the 10th day of October, 1958, at half-past ten o'clock in the forenoon of that day why:
(a) Your petitioners should not be permitted to resign as trustees under the Last Will and Testament of Anderson Fowler, deceased;
(b) An intermediate order should not be entered permitting such resignation and directing petitioners to turn over all assets or property in their hands belonging to said trusts to the successor trustees upon their qualifying as prescribed by law;
(c) The Court should not confirm the appointment of the successor trustees and direct that the petitioners turn over all assets of the trusts to the successor trustees;
(d) The accounts of the petitioners should not be judicially settled and allowed; and
(e) Such other and further relief as to this Court may seem just and proper should not be granted.
In Testimony Whereof, we have caused the seal of the Surrogate's Court, of the said County of New York, to be hereunto affixed.
WITNESS, HONORABLE S. Samuel Di-Paulo A Surrogate of our said County, at the County of New York, on the 28th day of August, in the year of our Lord one thousand nine hundred and fifty-eight.
Philip A. Donahue
(Seal) Clerk of the Surrogate's Court

Shoppers Service Guide

HELP WANTED MALE

PART TIME, salary \$1 per hr. plus generous comm. Contactman for general serv. Call AX 7-1234, bet. 9-1.

EARN EXTRA MONEY

FLOOR WAXING
Free Instructions Easy Payments
Don't see us before you buy or rent anything. Tremendous discount on all equip. & supplies. Klen-It Prod. 2977 Coney Island Av. Bklyn N1 8-2655.

Help Wanted - Male & Female

PART TIME work from home, steady regular business; will train; no investment; managerial openings. CIRCLE 7-0618.

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

Business Opportunities

PRIVATE PSYCHIATRIC Practice Opportunity in Westchester County. Moving South December 1, 1958. Any offer considered. Well established, rapidly growing, non-psychosomatic psychosomatic orientation. Any QP may take over. Minimum income \$15,000 per year. Office fully equipped—overhead only \$100 a month! Write only. c/o A. MAGNAT, 67 Franklin Ave., Harrison, N. Y. E. J. CONE, M.D.

FOR SALE

TYPEWRITER BARGAINS
Smith \$17.50, Underwood \$22.50; others Pearl Bros. 470 Smith, Bkn, TR 5-3024

REFRIG Wash Mach. ranges, air-cond. Comb. sinks recond. guar. to 3 years. TRACY REFRIGERATION—CY 2-5900
840 E 149 St & 1204 Castle Hill Av. Bk

TREES
ANY SIZE rot can dig and carry. \$1 each. Wellington, Claryville, Sullivan Co., N.Y. Open weekends only by appointment. Call SR 3-8440 evenings.

HOUSEHOLD NECESSITIES

FURNITURE, RUGS
AT PRICES YOU CAN AFFORD
Furniture, appliances, gifts clothing, etc. at real savings. Municipal Employees Service Room 428 15 Park Row CO 7-5390

ALBANY CAR REPAIR

Just opened at 182 Hudson Ave., Albany, only 3 blocks from the Capitol. Brake & ignition service, carburetion, automatic band adjustment. No job too big or too small. All major or minor repairs by mechanics who know their stuff. Phone 4-7893 and we'll come and get it, or drive it in before work or during lunch hour. Prices within reason and every job guaranteed. WILSON'S GARAGE, Amoco Gas & Service. Thomas L. Wilson, Direction.

"Say You Saw It in
The Leader"

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

A handbook of job opportunities available now, by S. Norman Fingold & Harold List for students, for employed adults and people over 65. Get this invaluable guide for \$1.50 plus 10¢ for mailing. Send to LEADER BOOK STORE, 87 Duane Street, N. Y. C.

Party goods for all occasions. New Year's assortments best sellers to Hotels, Clubs, Taverns. 30% commission. Sperry Favors, 1021 Oak St., Elmira, N. Y.

MEN—PART TIME

All hrs. for retail and customer stands. Call between 3-6 P.M. GR 7-4773

— 2 WEEK — TYPING COURSE

For those who wish to advance. Quick results guaranteed.
AU 1-4812

PART TIME. New business opportunity. Immediate income. No investment. Ideal husband and wife team. Call CI 7-0618.

BOOKS

THE BOOK ROOM, 283 State St., 1/2 block west of State Office Bldg., Albany, N.Y., Tel. 4-8863. Hours 9:30-5:30. Bibles, books, cards, sacred records, Sunday School materials.

UTILITIES

SUNDELL CO., INC. 300 Central Avenue, Albany, N.Y. Tel. 4-2600. Quaker Maid Kitchens, St. Charles Kitchens.

NOTICE

BE APPOINTED State Notary Public now! Write for FREE details—Meder Agency, 550 Fifth Avenue, New York 22, N. Y.

Low Cost - Mexican Vacation
\$1.80 per person, rm/bed & bath in Resort MEXICO. Fabulous low cost vacations. Send \$3.00 for Directory. Satisfaction Guaranteed R. E. BriFaulk, 110 Post Ave. N. Y. 34, N. Y.

Typewriters Adding Machines \$25
Addressing Machines
Mimeographs
Guaranteed Also Rentals, Repairs
ALL LANGUAGES
TYPEWRITER CO.
110 W. 42nd ST., NEW YORK 1, N. Y.
CHelsea 3-3000

BEST REAL ESTATE BUYS

ATTENTION—HOME OWNERS

RECONVERT YOUR 1 FAMILY HOME INTO A 2 FAMILY HOUSE AT NO EXPENSE TO YOU

WE GUARANTEE THE RENTAL OF ANY APT. BUILT BY US! WE CAN NOW OFFER A 30-YEAR FHA MTGE. PLAN TO OUR CUSTOMERS. CALL US FOR A FREE SPECIAL APPRAISAL. WE ALSO SPECIALIZE IN REMOVING ALL VIOLATIONS. ASK US TO SEE SAMPLES OF BASEMENTS, ATTICS, PATIOS, AWNINGS, KITCHENS BY WHITEHALL AND GARAGES.

CALL NOW

FINEST HOMES

AGENCY, INC.

145-36 Rockaway Blvd. So. Ozone Park 36, N. Y. JA 9-1441

Business Opportunities 123 Business Opportunities 123

WANTED

RELIABLE PERSON

To invest up to \$5,000. Opportunity to participate in very profitable venture. If you would like to get in on the ground floor of a high level corporate organization on a National basis, with a multi-million dollar potential.

For Appointment
Phone or Write
UN 9-9013

Maynard H. Smith
1569 Central Ave.
Albany 5, N. Y.

Furnished Apt.
1 1/2 ROOMS, FURNISHED, share kitchen and bath with one tenant. Near transportation. Single business girl only. Jamaica 9-1605.

So. Ozone Park, St. Albans (Interr.) MANY BEAUTIFUL HOMES—DN PYMTS as LOW as—\$200—CALL NOW OL 9-8847 BAYVY REALTY (OPEN SUNDAYS) 125-28 Rockaway Blvd, Jamaica, L.I.

SACRIFICE SALE
Due to illness, forced to sell brand new home at Port Jefferson, L.I. 8 large rooms 50x100 plot, split-level, modern throughout. You can either buy or lease. Asking \$15,250. No Brokers, Call owner at Barclay 7-1225.

BRONX
\$1,490 Down
Buy new 1 family brick with 3 bedrooms and full basement, Hollywood bath and kitchen, w/alcove, 1 1/2 car garage, model Hammarby Ave. and Tottman Ave. TU 1-1150

ROSENDALE HOMES near new Campus Site Western Ave. Dist. from \$17,300-\$21,500 down. Tel Albany 2-3437, 2-5635
1 AND 2 FAMILY HOUSES FOR SALE Corona and East Elmhurst. (Interr.) DA 9-5140 - YW 8-9573—AGENT

WESTCHESTER

YORKTOWN HTS. VIC.

Lake Front . . . Lake View!

JUST 25 MILES TO N.Y.C.
A-C-K-E-S-I-T-E-S
From \$800.00
Mile Long Private Lake!!!
YR. ROUND . . . '48 Ranch
From 6,990
Schools, Shopping, Transportation
LAST SECTION BEING CLOSED OUT
Take any Pkwy to Hawthorne Circle, Drive out Taconic Pkwy to Rt. No. 6, Left on St. No. 6 to Bargar St. Right on Bargar St-Follow sign to TACONIC LAKE or call WH 9-3400 - 19 Main St., White Plains

REAL ESTATE

CALL
BE 3-6010

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

CALL
BE 3-6010

LONG ISLAND

LONG ISLAND

LONG ISLAND

PARKWAY GARDENS

NO CASH GI

\$13,500

\$87 Mthly. GI Mtge.

Contemporary Dutch Colonial
7 Rooms—Modern Kitchen
New Gas Steam Unit
3 Bedrooms—Modern Bath
Extras Include Refrigerator
Full Basement
and Fireplace

E-1578

ST. ALBANS

\$800 CASH TO ALL

\$15,990

English Manchester

7 1/2 Rms. Plus Expansion Attic
Tiled Modern Kitchen & Bath
Both Brand New
55x100 Landscaped Plot
Garage—Overhead Door
New Gas Steam Unit

E-1518

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA

AX 7-7900

ALLEN & EDWARDS

THIS WEEK'S SPECIALS
PROPERTIES IN ST. ALBANS, HOLLIS, LAURELTON

ST. ALBANS—All brick, 20 ft. living room, 3 bedrooms, modern kitchen, convenient to all shopping and modern living at its best—all new.
\$15,500 Must be seen to appreciate. Act Fast

HEMPSTEAD—New Cape Cod, 50x100 plot, full basement, 5 rooms down, and expansion attic, oil hot water heat.
Price: \$13,500 Only \$500 Down

OTHER BARGAINS

Low Down Payment — G.I. Mortgages Secured
BRANCH OFFICE, 809 BROADWAY, WESTBURY
Prompt Personal Service — Open Sundays and Evenings
LOIS J. ALLEN Licensed Real Estate Broker
148-18 Liberty Ave. Olympia 8-2014 • 8-2015
ANDREW EDWARDS
Jamaica, N. Y.

NEW HOMES

EAST ELMHURST

2 Family brick, new construction, 20 foot living rooms, ceramic tile baths, oak floors, built in kitchen ranges with knotty pine cabinets, inlaid kitchen linoleum, gas heat, garage, plaster walls throughout—plenty closets, large concrete basement.

Down Payment \$3,700 — Price \$25,500

For Other 1 - 2 & 3 Family Homes, Priced From \$10,000 Up—See
HERMAN CAMPBELL — Real Estate

Hickory 6-3672 — HAvenmeyer 6-1151
33-21 Junction Boulevard, Jackson Heights, L. I.
(at Northern Boulevard)

BRONX BRONX

**NEW 1 FAMILY HOMES — INTERRACIAL
SEMI-DETACHED**

**BRONX — SUBURBIA IN NYC—ONE FARE ZONE
BUY FROM A BUILDER
WHO REALLY BUILDS**

**\$1,400 DOWN INCLUDES ALL FEES — G I APPROVED
COMBINED INCOME OF HUSBAND & WIFE ACCEPTED**

**\$35 PER WEEK COVERS
PRINCIPLE, INTEREST, TAXES, WATER, INSURANCE**

- 6 ROOMS, BASEMENT, BUILT IN OVEN
- HOT WATER HEAT, BASE BOARD RADIATION

MODEL: 3004 ELY AVENUE

DICTIONS: By Car, North on Boston Road, Right turn on Baychester Ave. to Edison, left on Edison, 1 block to Adee Ave. Right on Adee, 2 blocks to model.
By Train: 7th Ave. IRT Subway to Baychester Ave. station and follow instructions above.

MODEL OPEN DAILY & SAT. & SUN. NOON TO DUSK

LAKE FRONT - LAKE VIEW
Vacation - Year Round Sites
\$50.00 down - Priced from \$495.00
- Year Round Ranch from \$4,000 -
LONG LAKE AT ANCRAM - (4 miles from Capek, N.Y.) From Hawthorne Circle take Taconic Parkway to JACKSON CORNERS RD. - Turn right to ANCRAM, then left, follow signs. - WH 8-4900.

MANHATTAN Rooms To Let

THREE ROOMS for respectable working (retired) persons, single or double, 200 Convent Ave. FO 8-0228, from 12 to 10 p.m.

Home Repairs

APPLICES - BASEMENTS - ALTERATIONS, PANELING, ETC. WOODWORKING SHOP, J-A-E-N-T-K E. 2784 Webster Ave. Ex. 88, N.Y., FO 4-0012.

INTEGRATED AREAS

G I \$200 CASH Civ. \$300 CASH

SPRINGFIELD GARDENS
\$11,500

Detached 30x100, 6 rooms & porch, modern kitchen and bath full basement, oil heat, valuable extras included.

HURRY! SEE THIS TO-DAY

ST. ALBANS
\$10,990

Detached 30x100, 2 separate apts, full basement, oil unit, 2 car garage, many extras included. Both apts vacant. Move Right In.

LIVE RENT FREE

BETTER REALTY

114-57 Farmers Blvd.
ST. ALBANS
OPEN 7 DAYS A WEEK
Free Pick Up Service From Subway.

SP 6-0800

ST. ALBANS & VICINITY
2 FAMILY \$7,990

Fully detached income home, having two 5 room apts, separate entrance, needs some painting.

WALK TO SUBWAY

ADDISLEIGH PARK
\$480 CASH

White colonial home on a large landscaped plot in the fabulous estate section of St. Albans, huge living room, featuring panoramic view. Must be seen.

SMALL DEPOSIT

FREE LAYAWAY PLAN

BETTER REALTY

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

JA 3-3377

WHY PAY RENT?

Laurelton Special
BRICK bungalow 5 rms., finished basement, 1 car garage, patio, beautifully landscaped 50x100 plot.
Asking \$15,900

\$900 Cash

2 FAMILY Brick, 5 and 3 rooms apts., 2 car garage, modern, 30x100 plot. Asking \$19,000

\$1,500 Cash

SPRINGFIELD GARDENS
The 2 family buy of the month. 4 rooms up, 5 down. Everything modern. Why Pay Rent? One apt. pays all.
\$18,000 \$25 week

Belford D. Hart, Jr.
132-37 154th St., Jamaica
FI 1-1950

INTEGRATED

2 Family \$10,500
Jamaica

Detached home, 5 and bath—4 and bath, 75x100 plot, \$1,500 down payment.

CALL FOR APPOINTMENT

2 Family \$14,500
\$550 CASH

Jamaica, 2 large apts. All condition, semifinished basement, oil heat, detached, home on nice size plot.

LIVE RENT FREE

2 Family \$13,990
\$405 CASH

Springfield Gardens, a real beauty, 2 private apts with private bedrooms, full basement, oil heat, landscaped plot, extras.

LIVE RENT FREE

1 Family \$7,500
G.I. \$250 CASH

Baisley Park, 5 large rooms and bath, full basement, enclosed back yard. Plus extras.

BRING DEPOSIT

1 Family \$11,490
\$350 CASH

Springfield Gardens, beautiful detached home on landscaped plot, 6 rooms and bath, full basement, oil heat. Loads of extras, All area.

**CALL NOW
LOADS MORE**

5 Offices To Serve You!

Olympia 9-6700

TROJAN UNITED

114-44 Sutphin Blvd., Jamaica

**NOW
READ THIS
2 FINE BUYS**

ST. ALBANS — \$13,000
1 family, 6 rooms and Sunporch Gas steam, 1 car garage, close to transportation, schools and stores. Low down payment. Many extras.

BAISLEY PARK — \$18,500
Legal 2 family, 5 rooms up, 5 rooms down (very large), 2 car garage, Banquet size kitchen, both apts. Nr. schools and transportation, also nr. lake. Must be seen.

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

FARMINGDALE, VIC.
(Nassau County)
**INMACULATE!!
SPRAWLING RANCH**
... \$11,990 ...

Six rooms, full basement—Attached garage... THREE YEARS NEW!!! Take over high G.I. Mortgage or \$500 cash down to all.
OWNERS COST \$14,500
Price reduced for quick sale.

TRADE REALTY

323 Conklin St. (Hempstead Turnpike)
Farmingdale
CH 8-0022

AMITYVILLE RANCH \$8,990 (INTEGRATED)

Ultra Modern, Sprawling Ranch with full dining room on huge exclusive fenced plot. Oil Heat. L-a-a-d-e-s-o-f-e-x-t-r-a-s!

Walk to School, shopping and Transportation. Nicely landscaped. Lovely place for the Kid-d-e-s to R-u-m-p!

No Cash Down — G.I.!!! —

**\$52 per month only!!!
..PAYS MORTGAGE..**

(\$270 Down for Civilian)

Time Real Estate

Sunrise and Welwood Ave.
Lindenhurst 6-2278

**BRING DEPOSIT
HOLLIS**

Large 9 room house, 2 1/2 baths, landscaped, oil, modern kitchen — A BARGAIN—Low Down Payment.

**1 & 2 FAMILY HOMES
IN
MOUNT VERNON**

Consult an experienced broker before your buy! Many savings. Call

CYRIL G. WALLACE
271 W. 125th St. RI 9-5715

INTEGRATED

"HOMES TO FIT YOUR POCKET"

These homes are exclusive with LIST REALTY ONLY

\$290 DOWN TO ALL

BAISLEY PARK \$7,900

1 family detached, 5 master rooms, 1 car garage, gas heat, nr. shopping, schools and transportation. Many extras going with the purchase of this home.

\$56 A MONTH PAYS ALL

SO. OZONE PARK \$11,500

1 family, 6 huge rooms, detached, oil heat, finished basement, 1 car garage, many other features, ultra modern kitchen, newly decorated, nr. everything. This home must be seen—make appt. now.

WHY PAY RENT?

\$70 A MONTH PAYS ALL

JAMAICA HILLS \$13,990

Two family, 10 rooms, separate entrance to each apt, detached, 1 car garage, 50x100 plot, many extras felt to you. Walking distance to subway.

Why Pay Rent!

Live Rent Free!

**CALL NOW!
DON'T WAIT
DON'T HESITATE**

SPRINGFIELD GARDENS \$11,990

1 family, detached, oil heat, 1 car garage, finished basement, 6 1/2 lovely rms., 3 private bedrooms upstairs. This home is located on a beautiful landscaped plot with shady trees. Many extras left to you. Can you afford a Small Down Payment? If you can call for early appt.

\$85 A MONTH PAYS ALL

Call our experienced salesman for better homes. We have a large selection to fit your pocket. Move Right In, Pick Up Service.

LIST REALTY

135-30 Rockaway Blvd.
So. Ozone Park
Van Wyck Express to Rockaway Blvd. exit-OPEN 7 days a week

JA 9-5100

FARMINGDALE, VIC.
(Nassau County)
**INMACULATE!!
SPRAWLING RANCH**
... \$11,990 ...

Six rooms, full basement—Attached garage... THREE YEARS NEW!!! Take over high G.I. Mortgage or \$500 cash down to all.
OWNERS COST \$14,500
Price reduced for quick sale.

TRADE REALTY

323 Conklin St. (Hempstead Turnpike)
Farmingdale
CH 8-0022

**AMITYVILLE VICINITY
HUGE CAPE COD
ONLY \$12,990**

NO CASH G.I. \$100 Down CIVILIAN Situated on 100x200 landscaped plot, surrounded by many trees, 4 big bedrooms, large living room, dining room and kitchen, full basement, carpet, all plaster walls, oil, screens, furnace, Refrig, range, etc. Walk to schools, shopping & church. Move Right In.

BALLARD REALTY INC.

1171 Sunrise Highway
Amityville, L. I.
2 blocks east of all-weather drive in or 1 block west of Farmers Market
Lincoln 1-5577

FURNISHED APT.

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments. Interracial. Furnished TRM. (larger 7-4118).

SOUTH OZONE PARK—2 fam home (Inter-r.) & garage. Excellent condition. Stocked. \$13,500. NO DN PAYMENT TO GE. Johnson, 100-27 110th Rd., OL 8-6818

USED CAR CLEARANCE

'55 Buick Reg. 4dr. Sed. \$595
 '55 Olds 98 N. & N. \$595
 '55 Olds 98 N. & N. Automatic W.W. \$495
 '55 Chev. 4dr. Pwr. Blide \$495
 '55 Olds 98 N. & N. \$1395
 '55 Buick 4dr. N. & N. \$1395
 '57 De Soto 4-Door, W. T. \$2095
 Power Steering, N. & N.

'58 Buicks at Clearance Prices - MANY OTHER MAKES & MODELS TO CHOOSE FROM 1 YEAR WARRANTY ON MOST USED CARS

FALCON BUICK

215 E. 161st St. B.
 LU 8-3111

The Job Market

(Continued from Page 2)
 town hotel. References are required. . . A bell captain with New York City experience is wanted to supervise twelve men on the "seven to four" day shift. The pay is \$46.50 a week plus tips. Must have references. . . The hotels also need typists at salaries up to \$60 a week. Openings for men and women. Will receive training on Elliott-Fisher machine. It's a union job and previous hotel experience is preferred. Weekend work may be required. . . Also wanted: An assistant purchasing agent to buy housekeeping supplies. Salary up to \$6000 a year. Applicant must have purchasing background; hotel experience is preferred and references are required. . . Apply

Limousine Service
 JACKSON BASSON LIMOUSINE SERVICE
 Late, air-conditioned Cadillac for WEDDINGS & ALL OCCASIONS BA 5-3391

at the Manhattan Service Industrial Office, 247 West 54 Street, Manhattan.

Here's the line-up of industrial jobs in Brooklyn: TV repairmen are wanted for inside and outside work on all makes of television sets. The pay is from \$70-\$100 for a 6 day week; a car or chauffeur's license is required. . . Stationary engineers with New York City license for high pressure boilers are offered up to \$110 a week. May also tend refrigeration equipment. . . Also wanted is a hand painter to decorate glass lamps and bases. Experience on antiques required; the pay is \$1.25 an hour and up. . . Here's a job for a threading machine operator experienced on a Landis-Bolt Machine. The pay is \$1.50 an hour. . . And plumbers who can do jobbing and alteration work can earn \$20 a day and up, depending on experience. . . To apply for any of these industrial jobs, visit the Brooklyn Industrial Office, 590 Fulton Street.

GI Training Rule Liberalized

Korean veterans who failed to complete their GI training will be given the opportunity to resume their education under a new liberalized ruling of the Veterans Administration. The veterans concerned are those who had interrupted their training for more than a year, and whose GI Bill cut-off dates passed.

According to the law veterans may resume training only if they can show that the interruption of more than 12 months was beyond their control. The new ruling recognizes such reasons as family or financial obligations, personal or family illness, unavoidable conditions in connection with employment, or the fact that the 12 month period of suspension ended during a time when it was not possible to re-enter school.

FOR IMMEDIATE DELIVERY

'54 VOLKSWAGEN \$795
 '53 DODGE Sedan, clean, sharp \$545
 '52 BUICK Very clean \$545
 '52 CHRYSLER Clean \$195

MEYER THE BUYER

1875 Broadway (near 62 St.)
 PL 7-6190

JUST ONE LEFT BRAND NEW 1957 DE SOTO EXCEPTIONAL - BUY -

JACKSON MOTORS CO.

Authorized DeSoto - Plymouth Dealers
 94-15 NORTHERN BLVD. IL 7-2100

FOREIGN CARS

VOLVO

SENSATIONAL SWEDISH CAR ONLY \$1895
 Winner of First 3 Position at Limerock, Conn.
 45 HP - 4 Speed Box - Dual Carbs Also Available

KARP VOLVO

609 Merrick Rd., Rockville Center
 RO 6-0280

Also in Manhattan, an experienced glassware cutter is wanted to do stone wheel gray cutting and to engrave small designs on crystalware. Pay is \$2 an hour and up depending on experience. 5 day, 40 hour week. . . Order fillers are needed to pick orders for ladies coats, suits, dresses and sportswear. Base pay is \$50-\$60 a week for a 35-40 hour week, with time and a half for overtime. . . Also in Manhattan, auto body repairmen are wanted with their own tools and at least 5 years experience in the trade. . . Jobs for air conditioner mechanics are available at up to \$2.80 an hour. Will work on commercial air conditioning and refrigeration. . . For these jobs apply at the Manhattan Industrial Office, 255 West 54 Street.

Chase - Manhattan Building, Queens Plaza, Long Island City.

Also in Queens a secretary who can take dictation in English and Spanish is wanted for the export-import department of a large firm. Pay is up to \$85 a week. . . Another opening calls for a purchase record clerk, to do inventory control. They want a man for this job, preferably someone with experience in light metal. Pay's \$75-\$90 a week depending on experience. The job is in the Long Island City area. . . To apply, visit the State Employment Office in the Chase-Manhattan Building, Queens Plaza, Long Island City.

IN ADVANCE!

20% OFF

Manual Rates TO PREFERRED RISK AUTO OWNERS

ON AUTO LIABILITY INSURANCE

COME IN, PHONE OR WRITE

STATE-WIDE INSURANCE COMPANY

A Capital Stock Company
 152 West 42nd St., New York 36
 BRyant 9-5200

'58 MERCURYS

TERRIFIC DISPLAY—ALL MODELS & COLORS IN STOCK
 Also Used Car Closeouts
 '54 STUDE Cpe Automatic
 '53 FORD Sedan Fordomatic
 '53 OLDS Sedan Hydramatic and many others

MEZEY MOTORS

Authorized Lincoln-Mercury Dealer
 1229 2nd Ave. (64 St.)
 TE 8-2190 Open Even

COME SEE THE NEW FIAT THE BEST SMALL CAR FOR YOU Only \$1098

• 50 Miles to Gal. of Reg. Gas
 • European Available All Over

EUROPEAN MOTOR CARS

2503 CONEY ISLAND AVE., BKLYN.
 ES 5-7676

In Queens, a planer operator is offered \$2.25 an hour to set up and operate a ten-foot planer machine. . . An experienced machinist foreman is wanted to supervise a small tool room in an electronics firm. The pay is \$3 an hour. . . Apply for these jobs at the Queens Industrial Office.

10% OFF to Civil Service Employees (Bring Identification)

MUFFLERS - PIPES

Installed Free
 White-Wait Trucks Co.

Ford 1941-1953 \$7.95
 Dodge (6) 1949-1952 \$9.95

Similar Service on All Cars
 Open SATURDAY ALL DAY

MUFFLER SERVICE

1143 Bedford Ave., Bklyn
 cor. Madison St. NE 8-9300

LEFTOVER SALE!

Drastic Reduction on New 1957 PLYMOUTHS

BRIDGE MOTORS, Inc.

2346 Gr. Concourse, Bx. (183 St.)
 CY 5-4343

QUALITY CARS

'53 BUICK Station Wagon, P/W, R/H, Sharp \$695
 '53 CHEVROLET Sports Coupe, Hardtop, R/H, Clean \$485

MEYER THE BUYER

1875 Broadway (near 62 St.)
 PL 7-6190

NEW AUSTINS \$1599

HONEST 45 MILES PER GAL. equipped with Heater, Defroster, Directional Signals

FULL 1 YEAR WARRANTY on PARTS & LABOR

BKLYN'S ONLY AUTH. DEALER
 MG • AUSTIN-HEALY • MORRIS

Service on All Foreign Cars

KING SPORTCARS

 1011 Eliza Ave. (cor. Tilden) Bklyn
 HY 5-5070

BUY YOUR NEW OR USED RAMBLER ON OUR CLUB PLAN AND SAVE \$\$

• RAMBLER SMASHES ALL SALES RECORDS
 • Costs Less than most Foreign Cars.
 • Priced from only \$1799. Immediate Delivery.

Lose all about our CLUB PLAN—Fill in and mail this coupon.

HEADQUARTERS FOR USED CARS

We carry many fine Used Cars ranging from \$99 to \$2199.

JACKSON MOTORS CO.

Authorized DeSoto-Plymouth Dealer
 94-15 NORTHERN BOULEVARD
 IL 7-2100

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

LANTIC RENAULT

IMMEDIATE DELIVERY ALL MODELS 30 MONTHS TO PAY ALSO SELECTED USED CARS AVAILABLE AT THE RIGHT PRICES

LANTIC AUTO SALES

Atlantic Ave. at Woodhaven Blvd.
 VI 9-7474 OZONE PARK

See it first at MEZEY

SAAB-93

ECONOMICALLY PRICED FOR CIVIL SERVICE EMPLOYEES

MEZEY MOTORS

Inc. AUTHORIZED LINCOLN-MERCURY DEALER
 1229 2nd AVE. (64 St.)
 TE 8-2700

DE SALES RAMBLER MOTORS

(Oldest and Most Reliable Rambler Dealer in N. Y.)
 1524 BUSHWICK AVE. BKLYN
 GL 3-7100

Rambler Model & Yr. Desired

NAME

ADDRESS

TELEPHONE

CAR FOR TRADE

AUTO INSURANCE

From \$10 Down Plates at Once!

Easy Payments

Any Car, Any Driver, 10 Minute Service
 BE 3-2290 OPEN SAT. XYZ Brokerage

SMALL DOWN PAYMENT TR 5-2914

A. Roslow, 469 Fulton St., Bklyn

Save! Advance Discount IMMEDIATE COVERAGE ANY CAR • ANY DRIVER

KARGMAN INSURANCE SERVICE
 CI 1-4233

NO DOWN PAYMENT OR \$20 DOWN QUICK SERVICE
 LENOX, 321 W. 110 MO 6-0400

SAVE MONEY BUY YOUR NEW OR USED CAR - - AND TIRES - - IN A GROUP

For FREE information—Fill in and mail this coupon to: Automobile Editor, Civil Service Leader, 97 Duane St., N. Y. 7

Date

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

Car desired (New) (Used)

Model

Year

Name

Address

Telephone

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

IN YONKERS . . . '58 ENGLISH FORDS AS LOW AS \$1495

WILLS MOTORS

22 Riverside Ave. Yonkers 3-5446
 Lu. Mt.

TAUNUS FORD OF GERMANY

America's Newest Imported Car

• Motor up to 33 Miles per gallon on regular gasoline.
 • 2 Doors - 4-Door Station Wagon.
 Immediate Delivery

KOEPPEL MOTORS, Inc.

2 Showrooms
 453-55 Hillside Ave. Jamaica AX 1-9700
 420-01 Hillside Ave. Jamaica QI 7-8800
 The only Authorized Dealer in Queens.
 Open Even 'til 9:30

NOW! TO SERVE YOU BETTER

AN ADDITIONAL USED CAR OUTLET FOR RALPH HORGAN, Inc.

at 44-01 Northern Blvd., Long Island City

Better Used Car values have been available at the House of Horgan for over a Quarter of a Century. Lowest Prices, Down Payments and Monthly Payments—with a large selection of Late Models to select from.

RALPH HORGAN, Inc.,

Used Car Division

NEW YORK: 1842 B'way at 60th St. Plaza 7-1290
 LONG ISLAND CITY: 44-01 Northern Blvd., Astoria 4-5073

YOU NAME THE TERMS YOU BUY HERE SIGN HERE AND PAY HERE

OUR INSPECTION — YOUR PROTECTION

ARMORY GARAGE

39th Year

DE SOTO PLYMOUTH DEALER
 Home of Tasted Used Cars

926 CENTRAL AVE. CORNER COLVIN 2-3381

ALBANY
 Open Even, 'til 10 P.M.

Many Congressional Bills Affect Public Employees

(Continued from Page 4)

tion of the members of the United States Board of Parole to \$17,500 from their present Classification Act grade of GS-15, \$13,970.

S. 3050 increases the equipment maintenance allowance for rural carriers from nine cents per mile to 10 cents per mile, or \$3.50 per day, whichever is greater and in addition authorizes the Postmaster General to pay such amount as he determines to be fair and reasonable, not in excess of \$2.50 per day to rural carriers entitled to additional compensation for servicing heavily patronized routes.

H.R. 5836 grants to postal employees a permanent increase of 7½ percent plus a temporary increase for 3 years of 2½ percent in levels 1 through 6, and 1½ percent in level 7 of the Postal Field Service Schedule, with comparable increases for rural carriers and fourth-class postmasters; increases are retroactive to first pay period beginning on or after January 1, 1958.

H.R. 13404 corrects an inequity in the postal field service by granting longevity credit to employees in the postal field service in the States for service performed by them in the Panama Canal Zone postal service.

S. 1901 requires the payment of overtime at the usual rate of time and one-half to firefighters and other standby employees for irregular and unscheduled overtime duty in proportion to the amount they are required to perform.

S. 72 increases by 10 percent, with limitation of \$500, the annuities of retired employees separated before October 1, 1956, whose annuities begin on or before August 1, 1958; increases by

10 percent, with limitation of \$250 the annuities of survivors of the above retired employees; allows annuities to unmarried widows and widowers of employees or retirees who died before February 29, 1948 after serving at least 10 years; recomputes under the 1956 Retirement Act the annuities of those employees retired for age shortly before July 1956 who had annual leave which could have covered the period between their retirement date and July 31, 1956.

S. 235 increases from \$50 to \$75 a month the benefits payable to widows of certain former employees of the Lighthouse Service.

S. 3564 retroactively accords Retirement Act coverage to temporary rural carriers who had retirement deductions taken within the period from October 23, 1943 to March 5, 1946.

H. R. 4640 authorizes a refund of voluntary contributions to any person who has made such contributions to the Civil Service Retirement Fund, provided he elects to take the refund before he receives any annuity payments.

H. R. 8606 amends the Civil Service Retirement Act with respect to annuities of survivors of employees who are elected as members of Congress by providing that the minimum service required for survivor protection upon the death of either an employee or a Member would be 5 years' civilian service. The effect of this change is that survivor protection once obtained would be uninterrupted regardless of

whether the individual goes from employee to Member service and coverage or vice versa.

H. R. 1168 clarifies the application of section 507 of the Classification Act of 1949 with respect to preservation of the rates of basic compensation of certain officers or employees in cases involving downgrading actions; broadens eligibility for benefits; limits salary retention to two years.

S. 385 provides for training programs for civilian officers and employees of the Government with respect to the performance of official duties.

H. R. 6744 increases from \$100,000 per fiscal year to 2 percent of total salaries paid to professional employees the limitation on the attendance of professional personnel of the National Aeronautics in graduate schools.

S. 1408 provides allowances for civilian employees of the United

MONSIGNOR DUNNE NEW POLICE DEPT. CHAPLAIN

Commissioner Stephen P. Kennedy appointed Monsignor Joseph A. Dunne as a chaplain in the New York City Police Department.

Monsignor Dunne served as an Army chaplain for nine years and was wounded in Korea in 1951. His appointment fills the vacancy created by the death of Monsignor Martin J. O'Donnell.

States payment of the cost of supporting a house trailer if they are transferred from one official station to another.

S. 1903 permits payment of travel expenses of certain Presidential appointees assigned to duty posts outside the continental United States.

H. R. 11133 permits Federal agencies to pay the travel and moving expenses of new employees in scientific, engineering and architectural occupations in which manpower shortages exist and in which skills are critical to the national security.

VISION TO BE TESTED AT ALLSTATE FAIR BOOTH

Motorists will be given an opportunity to test their vision at the Mineola Fair and Industrial Exposition through September 14, according to William F. Powers, resident manager of Allstate Insurance Companies' Long Island regional office.

"The Eye Testing Clinic is another step in the Allstate safety crusade to enlist the cooperation of motorists in reducing traffic accidents," said Mr. Powers. "Vision is an important factor in avoiding traffic accidents. If the tests indicate any impairment in a person's vision, it is suggested that he check further with his eye doctor or optometrist."

The 1958 Amendments to the U. S. Social Security Law explained in simple language. Send for free circular on Social Security changes. THE LEADER, 97 Duane Street, New York 7, N.Y.

SOFRIM SOCIETY
(Dep't. of Finance — Office of the Comptroller)
WISHES ALL MEMBERS & FRIENDS A VERY HAPPY AND PROSPEROUS NEW YEAR
5719
GEORGE S. SHALER, President

Where to Apply for Public Jobs

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

NEW YORK CITY—The Department of Personnel, 96 Duane Street, New York 7, N. Y. (Manhattan) two blocks north of City Hall, just west of Broadway, opposite The Leader office. Hours 9 to 4, closed Saturdays, except to answer inquiries 9 to 12. Tel. COrtlandt 7-8880. Any mail intended for the NYC Department of Personnel, other than applications for examinations, should be addressed to the Personnel Department, 299 Broadway, New York 7, N. Y. Mailed applications for blanks must be received by the department at least five days prior to the closing date. Enclose self-addressed envelope, at least nine inches wide, with six cents in stamps affixed.

STATE — Room 2301 at 270 Broadway, New York 7, N. Y., corner Chambers Street, Tel. BArcley 7-1616; State Campus and lobby of State Office Building, Albany, N. Y., Room 212; State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, closed Saturdays; Room 400 at 155 West Main Street, Rochester, N. Y., Wednesdays only, 9 to 5. Also, an information office has recently been opened at 221 Washington Street, Binghamton. All of foregoing applies also to exams for county jobs conducted by the State Commission. Apply also to local offices of the State Employment Service, but only in person or by representative, not by mail. Mail application should be made to State Civil Service Department offices only; no stamped, self-addressed envelope to be enclosed.

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

Boards of Examiners of separate at main post offices, except the New York, N. Y., post office. agencies also issue applications for jobs in their jurisdiction. Mail applications require no stamps on envelope for return.

TEACHING JOBS — Apply to the Board of Education, 110 Livingston Street, Brooklyn 1, N. Y.

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

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

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

Data on Application by Mail
All three jurisdictions, Federal, State and City, issue application blanks and receive filled-out forms by mail. Both the U.S. and the State accept applications if postmarked not later than the closing date of that date. But for NYC exams, observe the rule for receipt of requests for applications at least five days before the closing date.

New York City and the State issue blanks and receive back filled-out applications by mail if six-cent-stamped, self-addressed envelope of at least nine inches wide, is enclosed.

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

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

WANT TO LEARN TO PLAY the piano? Here's a good way to start. It's the marvelous Dean Rose Course, the proven successful short-cut method that features the Patented Automatic Chord Selector. In only 15 minutes you start to play songs with both hands. You learn by playing simple single note melodies with one hand while striking beautiful simple resonant bass chord accompaniments with the other. No tedious scales, boring exercises, or dreary practice. Just delightful enjoyment. For Free Sample Lesson, Automatic Chord Selector, Note Selector, and 8 simple "play-along" songs. Send name, address, and 10c for postage and handling to Dean Rose, 45 W. 45 St. Studio G-2531, New York 36.

The NEW G-E FILTER-FLO WASHER

now with ...

2 WASH SPEEDS!

2 SPIN SPEEDS!

YOUR CHOICE of Normal or Slow wash speeds, Normal or Slow spin speeds — or any combination to suit any washable fabrics!

NO LINT FUZZ ON CLOTHES! Lint is trapped in filter. Sand and soap scum are automatically removed. Wash water is cleaned and re-cleaned to give you cleaner clothes!

ALL THESE WONDERFUL FEATURES

- Over 50% more clothes capacity than many other automatics!
- G-E Activator @ Washing Action
- Water Saver for small loads
- Warm or Cold Rinses
- Full-width fluorescent lamp
- Extra-large opening for easier loading and unloading
- 5-Year Warranty on sealed-in transmission
- Your choice of lovely G-E Mix-or-Match colors

AVAILABLE WITH NEW AUTOMATIC SUDS RETURN SYSTEM!

SEE US TODAY!

MODEL WA-850P

\$175

NEW MATCHING HIGH-SPEED DRYER with famous G-E Automatic Control for perfect drying of all types of fabrics.

S. BIRNBAUM APPLIANCES

446 86th STREET
BROOKLYN, N. Y. SH-5-2400

9,000 GET PENSIONS FOR FIRST TIME UNDER NEW LAW

WASHINGTON, Sept. 8 — Annuities averaging \$43 a month have been awarded and first checks were mailed to about 9,000 survivors of Federal employees and pensioners who died before February 29, 1948, the U.S. Civil Service Commission reported. The new survivorship benefit, providing annuities of up to \$63 per month, was authorized under a law approved by the President on June 25.

About 3,000 additional persons have already applied for the new benefit, and adjudication of these cases is being expedited, the Commission said. The Commission estimates that up to 23,000 more persons may be eligible for the benefit and advises those who meet eligibility requirements to make application.

Nearly All Are Widows

Practically all beneficiaries are widows; only 10 widowers have been found eligible to date. The average age of annuitants is 72, but the ages of eligibles range from 41 to 103. Awards have been based on Federal service beginning as far back as 1875 — eight years before the 75-year-old Civil Service Act was passed in 1883.

Even though many of the applicants for the new benefits are elderly age, does not seem to have dimmed their vigor. One 88-year-old widow volunteered: "I am not incapable of self-support, although I do not feel I could accept a position requiring heavy lifting."

Rules Stated

To gain the new benefit the husband or wife who died before February 29, 1948 (1) must have worked for the United States or the District of Columbia Government for at least 10 years, including any military service; and (2) at the time of death, must have been working for the Government in a job in which retire-

ment deductions were taken from his salary, or have been retired and receiving civil-service annuity checks.

The widow or widower (1) must have been married to the deceased at the time of his or her death and for at least five years before; (2) must not be receiving any other civil service annuity based on the Government service of the deceased; and (3) must not have remarried.

The qualified widow or widower of a retired employee who died before February 29, 1948, receives one-half of the retired spouse's annuity at time of death. Similarly, the widow or widower of a person who died in Federal service before that date now becomes eligible for a monthly annuity equal to half the amount the spouse would have received if retired when death occurred. But in no case can the benefit exceed \$63 a month. The payments stop upon remarriage.

How to Apply

Persons who meet all requirements should write to the Retirement Division, U.S. Civil Service Commission, Washington 25, D.C., for the application form. Qualified survivors should not delay filing application, since entitlement to benefits starts on the first day of the month in which the completed application is received in the Commission.

New Law Aids Faster Raises For Laborers

WASHINGTON, Sept. 8—Wage increases for 750,000 Federal government laborers and mechanics will be speeded up because President Eisenhower signed S. 25, the long-debated bill providing the raises.

Federal agencies will now be required to make new wage rates effective no later than 45 working days after they order salary surveys to be made. Some of the surveys dragged on for six and eight months, a condition that lead to approval of the bill by Congress, which is squarely on record as opposed to the unreasonable delay.

But some employees and officials have misgivings over the legislation. They argue that agencies will be reluctant to order surveys that cannot be completed within the 45-day period. In some cases wage experts must make long and searching studies to get all of the facts. The new law it is said, will give agencies an easy way out by postponing wage surveys until wages for similar jobs in private industry have taken a definite turn one way or the other.

But Senator Olin D. Johnston (D-S.C.) warned that Congress would approve a tougher and more restrictive law if Defense and other agencies do not "respond fully to the desire of Congress that wage board surveys be conducted expeditiously and that increases resulting therefrom be put into effect promptly."

Eligibles

STATE

COMMUNICATIONS SUPERVISOR (Prom.) State Thruway Authority	
1. Lee Phillip R. Elmore	8353
SENIOR MUNICIPAL RESEARCH ASSISTANT (Prom.)	
Division of Municipal Affairs, Department of Audit and Control	
1. Lynch, Mary E. Costello	8845
2. Suchacki, Eleanor Latham	9510
3. Vandykne, Belle, Reems	8959
PRINCIPAL TABULATING MACHINE OPERATOR (Bennington Road), (Prom.) New York State Thruway Authority	
1. Dayton, Frank W. Troy	9545
2. Manell, Thomas, Albany	9045
3. Loughlin, William, Albany	8145
4. DeMayo, Vincent F., Albany	8145
5. Whalen, George, Troy	7745
POLICE LIUTENANT, POLICE DEPT. (Prom.), Village of Lancaster, Erie County	
1. Huber, Joseph A., Lancaster	8035
2. Murphy, William J., Lancaster	8135
SENIOR STENOGRAPHER (Prom.), County, Towns, Villages and Special Dist. Westchester County	
1. Page, Marie V., Yonkers	9194
2. Robinson, Louise M., Goshen	8590
3. Derrico, D. B., White Plains	8431
4. Kersley, Doris F., Upton	8378
5. Maraffino, Claire, Larchmont	8128
6. Jefferson, Gloria, White Plains	8128
7. Reed, Elizabeth C., In. Muzozan	8081
8. Quist, Wren, Massenauch	8074
9. Astolero, Dorothy, Mt. Kisco	8063
10. James, Marie L., White Plains	7916
SUPERVISING OPERATOR - SEWAGE TREATMENT PLANT (Prom.)	
Grade II, Westchester County	
1. Jura, Arthur G., Chester	8600
2. Werber, Walter S., Massenauch	8450
3. MacPhail, Duncan, Larchmont	8310
4. Kincelisky, B., Yonkers	800
POLICE LIUTENANT, (Prom.), Village of Irvington, Dept. of Police, Westchester County	
1. Ruffik, John W., Irvington	8380
INTERMEDIATE STENOGRAPHER (Prom.), County, Towns, Villages and Special Districts, Westchester County	
Circuit, Albee R., Peekskill	
Redmond, Dorothy, Llewellyn	8063
Cartwright, Vivian, White Plains	
INTERMEDIATE TYPIST (Prom.), County, Towns, Villages and Special Districts, Westchester County	
1. Brown, Mildred E., Peekskill	9111
2. Brooks, Rebecca, N. Tarrytown	8800
3. Crowley, Ellen, Harrison	8690
4. Jones, Gladis F., Mt. Vernon	8645
5. Zojaja, Stephanie, Yonkers	8545
6. Easley, Dorothy J., White Pl.	8504
7. Lander, Henrietta, Elmsford	8503
8. Dempsey, Rita, Peekskill	8402
9. Ceibaari, Ann, Mt. Vernon	8364
10. Livingston, Mary, Wh. Plains	8310
11. Sehey, Rosa, Mt. Vernon	8281
12. Rawlings, Harriet, Mt. Vernon	8188
13. Bartch, Anna C., Thornwood	8151
14. Stancari, Eleanor, Wb. Plus	8107
15. Heaney, Doris L., Valhalla	8090
16. Godelle, Cassie J., Yonkers	7910
17. Koch, Adrie E., Ardsley	7910
ASSISTANT ACCOUNTANT (Prom.), Surrogate's Court, Westchester County	
1. Lofredo, Elvira, Pleasantville	8043
FIRE CAPTAIN, FIRE DEPARTMENT (Prom.), Village of Scarsdale, Westchester County	
1. Phillip, Joseph T., Yonkers	8670
2. Sanders, Herbert, Wh. Plus	8338
3. Macneuzie, John, Harrison	8246
4. Reid, Charles W., Tuckahoe	8210
5. Hunt, Thomas J., Valhalla	8010
6. Kelly, George S., Scarsdale	7900
POLICE LIUTENANT, (Prom.), Village of Tuckahoe, Dept. of Police, Westchester County	
1. Boya, John C., Tuckahoe	8200
2. DeFulgencia, Jack, Rosauy	8110
SATISFACTION CLERK, (Prom.), Division of Land Records, County Clerk's Office, Westchester County	
1. Johnson, William A., Tuckahoe	8048
ASSISTANT FIRE CHIEF, (Prom.), Village of Pelham Manor, Westchester County	
1. Waller, Robert, Pelham Mnr	8590
2. Mancuso, Patrick, Pelham	8593
SECRETARY-STENOGRAPHER, Prom., WESTCHESTER COUNTY	
1. Penliver, Vivian, Elmsford	9128
2. Grossman, Matilda, White Plains	9091
3. Zeiter, Mable, Thornwood	8917
4. Olson, Grace, White Plains	8700
5. M-Daniel, Marjorie, Tarrytown	8650
6. Ysai, Mary, Pt. Chester	8415
7. Devron, O. Dore, White Plains	8025
OPEN-COMPETITIVE HORTICULTURAL SPECIALIST	
1. Goodwin, Wallace, Saecook	91
2. Kamadek, Leo, Newark	89
3. Cobb, Samuel, Ithaca	87
4. Campbell, Darius, Johnstown	86
5. Taff, Theodore, Fredonia	85
6. Parker, William, Bostwin St.	85
7. Wendell, Milton, Morhous	84
8. Conno, Donald, Mohaw	84
9. Stafford, Raymond, Helen	84
10. Giannini, Dominick, Lindenport	80
11. Kurbis, John, Painted Post	80
12. Anderson, Thomas, Minerva	76
DIETITIAN, Westchester County	
1. Kinsey, Gertrude, White Plains	7584
LABORATORY TECHNICIAN Nassau County	
1. Waller B. Lowenstein, Levittown	9539
2. Carol T. Morgan, West Hempstead	9412
3. Barbara R. Barckis, Meadowbrook Hospital	89.41
4. Elizabeth A. Eckert, Baldwin	87.06
5. Gerard E. Walsh, Longbeek	87.06
6. Margaret B. Finley, Westbury	85.88
7. Jeane Bender, Meadowbrook Hospital	85.88
8. Mary A. Kolnova, East Meadow	84.71
9. Robert D. Barbe, Oceanside	80.00
10. Tams L. Mashburn, Roserwell	80.00
11. Geraldine L. Schwabing, East Williston	74.12
12. Leone A. Hanson, West Hempstead	74.12
13. Jennette Silverthorn, Hempstead	74.12
14. Dale Powers, Hicksville	74.12
15. Marion DeMayer, Levittown	72.94
16. Dian C. Kennedy, New Hyde Park	71.70
17. Lucille A. Heine, Garden City	70.59
18. Lenora J. Buhay, Meadowbrook Hospital	70.59

Second Opportunity For Social Security Analyzed

(Special to The Leader)

WASHINGTON, Sept. 8 — Public employees of New York State and its local governments, including counties, towns, villages and school districts, who individually did not accept Social Security when the opportunity was afforded them last year, and who under the law as it then stood lost all opportunity, may obtain such coverage by voting their change of mind at the second, and possible final opportunity, provided only that the employer's legislative body passes the enabling legislation.

Amendments to the Federal Social Security Law, recently signed by President Eisenhower, allow the new opportunity if the State and local governments consent.

Thousands of public employees who failed to seize the opportunity for coverage last year have changed their minds. Employee organizations strongly urged Congress to grant a second opportunity, predicated on state or local governments consent. In New York State the Legislature would have to pass a bill to that effect, before the opportunity would arise for State employees and also pass legislation authorizing local governments to capitalize on the Federal law amendment.

Time Limits Set

The State, hence its local governments, too, which operate through the State government on Social Security contracts, therefore would be able to modify their agreements with the Federal government at any time before 1960, and even later, if within one year after coverage is approved for a retirement system group. The one-year provision evidently applies to cases in which a referendum on Social Security would be coming up for the first time. Thus an extension of time is granted also in relation to a referendum, if one was not held before, as well as for acceptance of Social Security by individuals who rejected it for themselves personally though the group as a whole voted that those who wanted it could have it. The request for coverage by the group that did not vote for it at all would have to be filed with the State.

How Still Others Can Be Served

Some employees are covered by more than one public employee retirement system, yet not by Social Security. Under the law that existed last year it was difficult, and in some instances impossible, for such employees to obtain Social Security coverage. Now it can be done, if the State and local governments consent through their legislative bodies. The retirement systems came under the program originally, but the individuals with multi-coverage opportunity in retirement systems did not, through a quirk in the law. No change is made, however, in the conditions for covering persons not actually members of a retirement system that comes under Social Security but who are members of other systems or system that do not come under Social Security.

Another liberalization provided under the new amendments relates to retroactive coverage for employees of State or local government who die after the proposed agreement with the Federal government is dispatched to the Federal government but before the Federal government approves the agreement. The former law granted coverage only to those employees still working for the State or local government on the approved date. The employees, or their beneficiaries, suffered in consequence of job change, retirement, or other reason, including the death of the employee before the agreement was actually executed.

Still More Liberalization

A separate law liberalizes the treatment of sick leave pay. Such payments are to receive exactly the same treatment now, regardless of the employee's age. As the law formerly stood, most of those payments were treated as wages for the period preceding retirement under the public employee system, but after one attained retirement age were not, provided he did not work during that pay period. The State and local governments experienced great difficulty in administering this provision of the old law. Payments to employees who got sick after attaining retirement age caused the trouble. Under the new law the difficulty is eliminated because all sick-leave payments are treated as wages.

Now persons eligible to membership in a public retirement system can become eligible for Social Security through their public job. Previously an employee had to be an actual member of the retirement system first. This broaches the possibility of an employee obtaining Social Security coverage while still holding aloof from joining the retirement system, but the point is rather academic because retirement system membership is largely compulsory.

(See Story on Page 2)

Some U. S. Officials Found to Lack Any Interest in Employees

KANSAS CITY, Mo., Sept. 8 — The need for extension and protection of the merit system in the Federal service, adoption of a pay policy which will enable the Federal Government to recruit and retain the best qualified employees, and enactment of legislation to provide for recognition of organizations of Federal employees, were advocated by Vaux Owen, president of the National Federation of Federal Employees, in a report to the organization's biennial convention.

He said that the organization enjoyed good relationships with the majority of Federal administrators but that the attitude of aloofness and apparent disinterest with respect to Federal personnel matters at some high levels in the Administration has been a serious problem in recent years, and remains so.

He advocated more positive action at the highest levels of Government, better understanding of the complex human problems involved, and a more willingness to recognize the value of the devoted career employees who carry the burdens of the day-to-day functioning of our Government.

"Career Federal employees want no special kudos for doing their job faithfully and well," he observed.

The 1958 Amendments to the U. S. Social Security Law explained in simple language. Send for free circular on Social Security changes, THE LEADER, 97 Duane Street, New York 7, N.Y.

Exam Study Books
to help you get a higher grade on civil service tests may be obtained at The Leader Bookstore, 97 Duane Street, New York 7, N. Y. Phone orders accepted. Call 8EEKMAN 3-6010. For list of some current titles see Page 15.

BE SURE YOU are prepared to

PASS YOUR

Civil Service Test—

the EASY ARCO WAY

SAVE Time Worry Money

- | | |
|--|---|
| <input type="checkbox"/> Administrative Asst.\$3.50 | <input type="checkbox"/> License No. 1—Teaching Common Branches\$3.00 |
| <input type="checkbox"/> Accountant & Auditor \$3.00 | <input type="checkbox"/> Maintenance Man\$3.00 |
| <input type="checkbox"/> Apprentice\$3.00 | <input type="checkbox"/> Mechanical Engr.\$3.00 |
| <input type="checkbox"/> Auto Engineman\$3.00 | <input type="checkbox"/> Maintainer's Helper (A & C)\$3.00 |
| <input type="checkbox"/> Auto Machinist\$3.00 | <input type="checkbox"/> Maintainer's Helper (E)\$3.00 |
| <input type="checkbox"/> Auto Mechanic\$3.00 | <input type="checkbox"/> Maintainer's Helper (B)\$3.00 |
| <input type="checkbox"/> Ass't Foreman (Sanitation) \$3.00 | <input type="checkbox"/> Maintainer's Helper (D)\$3.00 |
| <input type="checkbox"/> Ass't Train Dispatcher \$3.00 | <input type="checkbox"/> Messenger (Fed.)\$3.00 |
| <input type="checkbox"/> Attendant\$3.00 | <input type="checkbox"/> Motorman\$3.00 |
| <input type="checkbox"/> Bookkeeper\$3.00 | <input type="checkbox"/> Motor Veh. Oper.\$3.00 |
| <input type="checkbox"/> Bridge & Tunnel Officer \$3.00 | <input type="checkbox"/> Motor Vehicle License Examiner\$3.00 |
| <input type="checkbox"/> Captain (P.D.)\$3.00 | <input type="checkbox"/> Notary Public\$2.50 |
| <input type="checkbox"/> Car Maintainer\$3.00 | <input type="checkbox"/> Nurse Practical & Public Health\$3.00 |
| <input type="checkbox"/> Chemist\$3.00 | <input type="checkbox"/> Oil Burner Installer\$3.50 |
| <input type="checkbox"/> C. S. Arith & Voc.\$2.00 | <input type="checkbox"/> Park Ranger\$3.00 |
| <input type="checkbox"/> Civil Engineer\$3.00 | <input type="checkbox"/> Parole Officer\$3.00 |
| <input type="checkbox"/> Civil Service Handbook \$1.00 | <input type="checkbox"/> Patrolman\$3.00 |
| <input type="checkbox"/> Claims Examiner (Unemployment Insurance) \$4.00 | <input type="checkbox"/> Patrolman Tests in All States\$4.00 |
| <input type="checkbox"/> Clerk, GS 1-4\$3.00 | <input type="checkbox"/> Playground Director\$3.00 |
| <input type="checkbox"/> Clerk, GS 3-4\$3.00 | <input type="checkbox"/> Plumber\$3.00 |
| <input type="checkbox"/> Clerk, Gr. 2\$3.00 | <input type="checkbox"/> Policewoman\$3.00 |
| <input type="checkbox"/> Clerk, Grade 5\$3.00 | <input type="checkbox"/> Postal Clerk Carrier\$3.00 |
| <input type="checkbox"/> Complete Guide to CS Jobs | <input type="checkbox"/> Postal Clerk in Charge Foreman\$3.00 |
| <input type="checkbox"/> Correction Officer\$3.00 | <input type="checkbox"/> Postmaster, 1st, 2nd & 3rd Class\$3.00 |
| <input type="checkbox"/> Dietitian\$3.00 | <input type="checkbox"/> Postmaster, 4th Class\$3.00 |
| <input type="checkbox"/> Electrical Engineer\$3.00 | <input type="checkbox"/> Power Maintainer\$3.00 |
| <input type="checkbox"/> Electrician\$3.00 | <input type="checkbox"/> Practice for Army Tests\$3.00 |
| <input type="checkbox"/> Elevator Operator\$3.00 | <input type="checkbox"/> Prison Guard\$3.00 |
| <input type="checkbox"/> Employment Interviewer \$3.00 | <input type="checkbox"/> Probation Officer\$3.00 |
| <input type="checkbox"/> Federal Service Entrance Exams\$3.00 | <input type="checkbox"/> Public Health Nurse\$3.00 |
| <input type="checkbox"/> Fireman (F.D.)\$3.00 | <input type="checkbox"/> Railroad Clerk\$3.00 |
| <input type="checkbox"/> Fire Capt.\$3.00 | <input type="checkbox"/> Railroad Porter\$2.00 |
| <input type="checkbox"/> Fire Lieutenant\$3.50 | <input type="checkbox"/> Real Estate Broker\$3.50 |
| <input type="checkbox"/> Fireman Tests in all States\$4.00 | <input type="checkbox"/> Refrigeration License\$3.50 |
| <input type="checkbox"/> Foreman-Sanitation\$3.00 | <input type="checkbox"/> Rural Mail Carrier\$3.00 |
| <input type="checkbox"/> Gardener Assistant\$3.00 | <input type="checkbox"/> School Clerk\$3.00 |
| <input type="checkbox"/> H. S. Diploma Tests\$4.00 | <input type="checkbox"/> Sergeant (P.D.)\$3.00 |
| <input type="checkbox"/> Home Training Physical \$1.00 | <input type="checkbox"/> Social Investigator\$3.00 |
| <input type="checkbox"/> Hospital Attendant\$3.00 | <input type="checkbox"/> Social Supervisor\$3.00 |
| <input type="checkbox"/> Resident Building Superintendent\$3.00 | <input type="checkbox"/> Social Worker\$3.00 |
| <input type="checkbox"/> Housing Caretaker\$3.00 | <input type="checkbox"/> Senior Clerk NYS\$3.00 |
| <input type="checkbox"/> Housing Officer\$3.00 | <input type="checkbox"/> Sr. Clk., Supervising Clerk NYC\$3.00 |
| <input type="checkbox"/> How to Pass College Entrance Tests\$2.00 | <input type="checkbox"/> State Trooper\$3.00 |
| <input type="checkbox"/> How to Study Post Office Schemes\$1.00 | <input type="checkbox"/> Stationary Engineer & Fireman\$3.50 |
| <input type="checkbox"/> Home Study Course for Civil Service Jobs \$4.95 | <input type="checkbox"/> Fireman\$3.50 |
| <input type="checkbox"/> How to Pass West Point and Annapolis Entrance Exams\$3.50 | <input type="checkbox"/> Steno-Typist (NYS)\$3.00 |
| <input type="checkbox"/> Insurance Agent & Broker\$3.50 | <input type="checkbox"/> Steno Typist (GS 1-7)\$3.00 |
| <input type="checkbox"/> Investigator (Loyalty Review)\$3.00 | <input type="checkbox"/> Stenographer, Gr. 3-4\$3.00 |
| <input type="checkbox"/> Investigator (Civil and Law Enforcement)\$3.00 | <input type="checkbox"/> Steno-Typist (Practical) \$1.50 |
| <input type="checkbox"/> Investigator's Handbook \$3.00 | <input type="checkbox"/> Stock Assistant\$3.00 |
| <input type="checkbox"/> Jr. Accountant\$3.00 | <input type="checkbox"/> Structure Maintainer\$3.00 |
| <input type="checkbox"/> Jr. Attorney\$3.00 | <input type="checkbox"/> Substitute Postal Transportation Clerk\$3.00 |
| <input type="checkbox"/> Jr. Government Asst.\$3.00 | <input type="checkbox"/> Surface Line Op.\$3.00 |
| <input type="checkbox"/> Jr. Professional Asst.\$3.00 | <input type="checkbox"/> Tax Collector\$3.00 |
| <input type="checkbox"/> Janitor Custodian\$3.00 | <input type="checkbox"/> Technical & Professional Asst. (State)\$3.00 |
| <input type="checkbox"/> Jr. Professional Asst.\$3.00 | <input type="checkbox"/> Telephone Operator\$3.00 |
| <input type="checkbox"/> Laborer - Physical Test Preparation\$1.00 | <input type="checkbox"/> Thruway Toll Collector\$3.00 |
| <input type="checkbox"/> Laborer Written Test\$2.00 | <input type="checkbox"/> Towerman\$3.00 |
| <input type="checkbox"/> Law Enforcement Positions\$3.00 | <input type="checkbox"/> Trackman\$3.00 |
| <input type="checkbox"/> Law Court Steno\$3.00 | <input type="checkbox"/> Train Dispatcher\$3.00 |
| <input type="checkbox"/> Lieutenant (P.D.)\$4.00 | <input type="checkbox"/> Transit Patrolman\$3.00 |
| <input type="checkbox"/> Librarian\$3.50 | <input type="checkbox"/> Treasury Enforcement Agent\$3.50 |
| | <input type="checkbox"/> War Service Scholarships\$3.00 |

U.S. Job Opportunities

The U. S. has urgent need for filling the following jobs in lower New York, New Jersey, and up-state. Apply until further notice to the U. S. Civil Service Commission, 641 Washington Street, New York 14, N.Y.

- Alphabetic card punch operator, \$3,255 and \$3,495, Manhattan.
- Stenographer and typist, \$3,255, \$3,495, and \$3,755, Manhattan; Mitchel AFB; U.S. Military Academy, West Point; U. S. Naval Supply Depot, Bayonne, N.J.; Headquarters, Fort Monmouth, N.J.
- Tab machine operator, \$3,255 and \$3,495, Mitchel AFB.
- Card punch supervisor, \$3,755 and \$4,040, Mitchel AFB.
- Tab machine supervisor, \$3,255 and \$3,495, Mitchel AFB.
- Tabulation planner, \$4,040 and \$4,980, Mitchel AFB.
- Stenographer, \$3,495, Rochester; Griffiss AFB.
- Dental assistant, \$3,495, VA Hospital, Castle Point, N. Y.
- Food service worker (veterans only), \$1.32 an hour, VA Hospital, Castle Point, N.Y.
- Kitchen helper, \$1.23 an hour, VA Hospital, Montrose, N.Y.
- Laboratory helper, \$1.58 an hour, VA Hospital, Montrose, N. Y.
- Labor custodial (veterans only), \$1.39 an hour, VA Hospital, Montrose, N.Y.
- Laborer, general, \$1.39 an hour, VA Hospital, Montrose, N.Y.

- Laundry helper, \$1.07 an hour, VA Hospital, Montrose, N.Y.
- Nursing assistant, \$3,255, VA Hospital, Lyons, N. J.; VA Hospital, Castle Point, N.Y.
- Nursing assistant (psychiatric), \$3,255, VA Hospital, Montrose, N.Y.
- Tailor, \$2.06 an hour, U.S. Military Academy, West Point.
- Accountant and auditor, \$4,040, GS-5, Manhattan.
- Accountant and auditor, \$4,980 and \$8,330, GS-7/12, region-wide except Manhattan.

VARITYPISTS
IN GREAT DEMAND
Prepares for highly PAID Positions in all Civil Service Categories—NEEDED NOW!!
AGE NO BARRIER
CATHERINE REIN'S
VARTYPING SCHOOL
874 Broadway, NYC GRamercy 7-0720

LICENSE COACHING
MASTER ELECTRICIAN
Lectures Tues & Thurs 6:15-9:15 PM by Paul Henschel, Electrical Engineer
ATTEND A FREE LECTURE!
MONDELL INSTITUTE
230 W 41 (Times Sq) WI 7-2087

Sadie Brown Says:
ADULTS!
Young People & Veterans
With our highly specialized Courses (listed below) you will be trained to fit into any of the leading industries.
AT COLLEGIATE you get what you pay for, AND MORE!
BUSINESS ADMINISTRATION
Jr. Accounting • Bookkeeping
EXECUTIVE SECRETARIAL
Stenography • Typing • Real Estate Insurance • Public Speaking • Advertising Salesmanship • Refreshment Courses
DAY & EVENING • CO-ED
ALSO COACHING COURSES FOR
HIGH SCHOOL EQUIVALENCY DIPLOMA
AIR-CONDITIONED
COLLEGIATE BUSINESS INSTITUTE
601 Madison Ave. (52nd St.) PL 8-1872

ENGINEER EXAMS
Jr. & Ass't Civil, Mech., Elec. Engineer
Civil, Mech., Electr. Engr.-Draftsman
Junior & Assistant Architect
MATHEMATICS & PHYSICS
LICENSE PREPARATION
Engineer, Architect, Surveyor, Electrician, Stationary, Refrig. Port. Engr.
MONDELL INSTITUTE
230 W. 41 St. (7-8 Ave) WI 7-2087
Also Bronx, Bklyn, Jamaica, Hempstead
Over 48 yrs Preparing Thousands Civil Service, Technical & Engineer Exams.

HIGH SCHOOL EQUIVALENCY EXAM
Prepare Now
Be Eligible For Civil Service Jobs
Expert Licensed Teachers
Five Week Intensive Course \$30
YOUR FIRST SESSION FREE
Mon. & Thurs. 7:00 P.M.
Broadway Institute
853 B'way, Cor. 14, N.Y.C., 14th Fl.
Register by phone ES 3-0220 Miss Claire or in person same night

LEARN STENOTYPE REPORTING!
High income - opp. to travel - good contacts.
Evening or Sat. sessions; low tuition; no contracts; Classes for beginners, stenotypists and stenographers, all speeds up to 280 wpm.
Phone evenings WO 2-6775 or NI 6-1550; or write for bulletin and brochure (ask for Mr. Stern).
MACHINE REPORTERS
School of Stenotype
154 NASSAU STREET, NEW YORK 38

SCHOOL DIRECTORY
Business Schools
MONROE SCHOOL-IBM COURSES, Responch, Tabulating, Wiring (APPROVED FOR VETS), Accounting, Business Administration, Switchboard (all live boards) Comptometry, Day & Eve. Classes, SPECIAL PREPARATION FOR CITY, STATE & FEDERAL TESTS, East Tremont Ave. & Boston Rd., Bronx, N.Y. 2-5600.
Secretarial
DRAKEN, 154 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day-Night, Write for Catalog, UE 3-4840.

City Exam Coming Jan. 31 for
HOUSING ASSISTANT
\$4,000-\$5,080; Raise Expected Soon
INTENSIVE COURSE
THOROUGH PREPARATION
Class Meets Tuesdays at 6:30 Beginning Sept. 30
AT OUR NEW LOCATION
Write or Phone for Information
Eastern School AL 4-5029
721 Broadway, N.Y. 3
Please write me, too, about the Housing Assistant Course.
Name
Address
Born PZ L1

State Exam Coming Oct. 18 for
ACCOUNTING TRAINEE
\$4,440; \$4,770 after one year
INTENSIVE COURSE
THOROUGH PREPARATION
Class Tues. eve and Sat. AM beginning Sept. 9 at 6:30
AT OUR NEW LOCATION
Write or Phone for Information
Eastern School AL 4-5029
721 Broadway, N. Y. 3
Please write me free about the Accounting Trainee Course.
NAME
ADDRESS
Born PZ L1

IN BROOKLYN
IBM
KEY PUNCH, SORTER, TABS
COLLATOR & REPRODUCER
OPERATION & WIRING
SECRETARIAL
Med., Legal, Exec., Elec. Typing
Switchbd., Compt., ABC Sten., Dictaph
PREPARATION FOR CIVIL SERVICE
Co-Ed. • DAY & EVE.
FREE Lifetime Placement Service
ADELPHI-EXECUTIVES'
1712 KINGS HWY. NI 6-6102-3
1500 FLATBUSH AVE.
Nr. Bklyn Coll.

EVENING COURSES ASSOCIATE DEGREE and CERTIFICATE PROGRAMS
Chemical • Commercial Art
Construction • Advertising Production
Electrical • Accounting • Hotel
Mechanical • Petroleum • Retailing
Medical Lab • Industrial Mktg. & Sales
English • Social Science • Math
FALL REGISTRATION
September 9-10-11, 6-8 P.M.
Classes Begin September 17th
Tuition \$8 per Sem. Hour
REQUEST CATALOG 5
NEW YORK CITY COMMUNITY COLLEGE
300 PEARL ST., B'KLYN 1 - TR 5-4634

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

ORDER DIRECT—MAIL COUPON

45c for 24 hour special delivery
C.O.D.'s 30c extra
LEADER BOOK STORE
97 Duane St., New York 7, N. Y.
Please send me copies of books checked above.
I enclose check or money order for \$.....
Name
Address
City State

N.Y.C. School Secretary (Clerk) License Exam

\$4850 max. salary school hours & vacations—Open to H.S. Grade with 3 yrs clerical experience.
Preparation & practice tests for coming exam; Performance techniques & work-study notes. \$40 (incl. 10 in-tensive sessions).
Meets every Wed. Eve. 6:30-9:00—Starts Sept. 17—YMCA, 235 W. 43rd St. (at 7th Ave.) N. Y. C.
ATTEND ONE SESSION OF COACHING WITHOUT OBLIGATION
Dr. S. ALTMAN Mr. S. BLITZ
Asst. Prin. Bd. of Ed. Asst. Prin. Bd. of Ed.
Presider NYU Union Ass. Prof. LIU
Teles.—HI 4-4717 VI 8-4845

Be sure to include 3% Sales Tax

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Buffalo State

On August 30, the Buffalo State Hospital Chapter, Civil Service Employees Association, held their annual picnic at Walker's Grove on Wherle Drive.

Once a month officers of the Chapter meet with Dr. Whitehead to discuss ways of improving working conditions, better service to patients, etc. Any employee having suggestions they would like brought up at these meetings should submit them to their representative. Several worthwhile results have been obtained through these meetings.

The Chapter's annual election meeting and spaghetti dinner will be held soon. This dinner, as prepared by Bob Smith and crew, is always a success. The Chapter is growing every year and more members should take an active part. Any member wishing to run for office should submit his name to any officer or to the Nomination Committee now being formed with Judy Kellerman as Chairman.

Several members have asked why Buffalo State Hospital does not have more articles in The Leader. It is impossible for a few people to gather news from all over the Hospital; so if any person who has a news item would send it to Jim Murray, M.C.T.S., we will have more articles in The Leader.

Art Roets, a member of the Executive Council, had a bad fall and is now on the road to recovery. We also wish a speedy recovery to Jack Devaney, Attendant, M.C.T.S.

It was with deep regret that the employees of the Hospital read of the accidental death of Catherine Geigand in a boat mishap. Her fellow employees in Reception Building will miss her deeply.

The Chapter's deep sympathy is extended to Mrs. E. Lyman on the sudden death of her husband. Jimmy was well liked by all Jimmy Lyman, employee in Ward employees who knew him and will be missed by the patients he cared for as well as by his fellow employees.

After 44 years of State Service, 23 of them at Buffalo State Hospital, Serdo J. Davignon retired as Business Officer. A reception was held in his honor and Dr. Whitehead presented Mr. Davignon with a gift from the Hospital employees. Mr. Davignon now resides in Utica.

The safety department has lost some of its sparkle and glitter with the retirement of Clarence Marlin. Upon his retirement, Mr. Marlin was presented with a power snow plow.

We hope that both Mr. Davignon and Mr. Marlin have many happy and enjoyable retirement years.

Albion

The members of the Albion C.S.E.A. wish to extend their congratulations to Mrs. Mildred Strickland and Mrs. Alia Benton on their recent promotions to Supervising Matron. Congratulations also to Mary Orlando and Mrs. Kathleen Doyle on their promotions to Charge Matron.

July 20th and 25th the following Matrons attended the Fredrick A. Moran Institute held at St. Lawrence University: Mrs. Regina Bielicki, Mrs. Martha Kettle, Mrs. Jessie Breully, Mrs. Kathleen Doyle, Mrs. Florence Rice, Mrs. Mary Acri, Mrs. Jeanette Ausman, Miss Arleen Vosburg, Mrs. Arleen Tibbitts and Miss Margaret Anastasia. Mrs. Gibson represented the State Training School and Western Reformatory Library.

Mary Orlando, Mrs. Rose Blackman, Mrs. Evelyn Albright, Mrs. Dorothy Smith, Virginia DiLaura, and Mrs. Elsie Thomas, were members who attended the second week for advanced training. Olive MacLaury and Mrs. Sennawald represented the Education Dept.

Genevieve C. O'Connell, Superintendent, instructed one of the courses during the second week.

Everyone enjoyed their week at Canton. Their knowledge and understanding of Correctional work was greatly increased by the courses they attended.

An Aug. 4th Mary Orlando, president of the Albion Chapter, Mrs. Anna Kinnear, representative of the Prison Officers Conference, and Mrs. Mary Houghton, Albion

delegate, attended the meeting held in Albany to discuss the Matron's Appeal for R-11.

On Aug. 5th a tea was held at the home of Miss Genevieve C. O'Connell, superintendent, to welcome Elizabeth Lynch, our new asst. supt. We all sincerely hope that Miss Lynch will be happy at Albion.

Central Islip

The Central Islip chapter wishes to announce that registration for the women's bowling league is now open. Those interested can contact Minerva Chynyk, extension 606, or JU 1-4532.

Mrs. Connelly, staff attendant of M-2, will retire soon. The chapter wishes her every happiness, and she will be missed by employees and patients of Group M.

Welcome back to Mrs. Asberger, hospital beautician. She was on maternity leave.

The chapter wishes a speedy recovery to Mrs. Rhoda.

Congratulations to Mrs. Cardone on the arrival of her first grandson, Sean Patrick Clerkens, 9 pounds 10 ounces. Also to Mrs. Murdock, who became a grandmother recently.

Our popular recording secretary, Verdi Kobel, is enjoying her vacation at Miami Beach. Have a good rest, Verdi. The chapter has a lot of work for you this winter.

The chapter regrets losing Thomas McClennon, who has accepted a new position. Mr. McClennon was a member of the board of directors of our chapter.

Dr. G. Ruggieri of C. 127 has accepted a new post at Greystone Park, New Jersey. Best wishes.

Roy Dujat and Ed Ende attended the Firemen's Convention in Syracuse.

William Ruppel, head nurse of Corcoran building, enjoyed touring New York State on his vacation.

Michael Brennan, the barber of Group L, is touring Canada with his family.

The chapter wishes all employees who are ill a speedy recovery.

Manhattan State

The chapter officers and members are very happy for Mr. and Mrs. Thomas Gallagher, who are the proud parents of a fine, healthy boy.

The next regular chapter meeting will be held on Wednesday, September 17, at 4:45 p.m. in the Assembly Hall. All members and officers are urged to attend this meeting which will be an important one. Among the invited guest speakers invited to attend are James Casey, Association Field Representative; Charles Lamb, Secretary of the Central Conference, CSEA, and George Weltmer, of the group insurance plans. If you have any problems concerning your job, insurance, or the plans of the Association for your future as far as a salary increase or pension advances are concerned, then this is the meeting to attend for the answers.

One of the most aggravating problems confronting the employees of the Empire State of New York, is how to live on inadequate pay. This is not a new story to the employees, but the pinch is extremely acute these last few years, and the going is rough, not alone for the employee but for his family. Clothes, food, rent and no fancy frills take every penny coming in. It is the sincere hope of every employee and member of his family that the legislative leaders of our State will come through with a \$500.00 across the board increase, for all employees.

The engineering department was glad to welcome back to duty, after his well earned vacation, their popular Principal Engineer, Arthur McDowell.

Vacationing wishes from Tim and Francie Merritt and Anne and John Martyn were received, and needless to say we wish we were there.

Get well wishes are extended to all employees on the sick list at this time, we hope they all will be back on the job soon.

Larry Lillis of the Electric Shop will be attending a Conference for Television Technicians at Central Islip State Hospital from Sept. 8 to 12. We wish him luck. He is our 1st Vice President.

The following new members are

welcomed into the Chapter: Adolphus Sewer . . . Dr. Richard Rubin . . . John J. Nolan . . . Kenneth R. Lee . . . William H. Hawkins . . . Barbara B. Goldenberg.

Among the many volunteer groups that operate at Manhattan State Hospital who are doing a wonderful and most commendable job, in providing entertainment, guidance and assistance for the patients are . . . Manhattan Society Volunteers . . . Long Island City Jewish War Veterans . . . Sunnyside Jewish War Veterans . . . American Friends Service Committee . . . Guild For The Mentally Ill, Inc. . . . Alcoholics Anonymous . . . and Local 802, Musicians Union. We tip our hats in salute to these wonderful organizations and their fine members.

Walter D. Foley, Recreation Supervisor and his efficient staff, coordinate the efforts of these organizations, into a well rounded program for the benefit of the patients.

We extend get well wishes to all employees on the sick list at this time, and hope they will be back on duty in the near future.

WINS PSYCHIATRIC AID AWARD

Mary Alice DuBard was the recipient of a Psychiatric Aid Award at ceremonies held at the Buffalo State Hospital recently. Dr. Strozzi of the Hospital staff made the award.

State Exams Now Open

Last day to apply appears at end.

PROMOTION

7911. Employment security area director. (Prom.), Division of Employment, Department of Labor, \$11,920 to \$14,050 in five annual salary increases. One vacancy in New York City area and one upstate. Candidates must be permanently employed in the competitive class in the Division of Employment and must have served continuously on a permanent basis in the competitive class for one year preceding the date of examination, November, 1958, as employment security assistant area director, or for two years preceding the date of examination as employment superintendent, unemployment insurance superintendent, or employment security superintendent. (Oct. 10).

7912. Employment security assistant area director. (Prom.), Division of Employment, Department of Labor, \$10,210 to \$12,160 in five annual salary increases. One vacancy in New York City. Candidates must be permanently employed in the competitive class in the Division of Employment and must have served continuously on a permanent basis in the competitive class for one year as employment superintendent, unemployment insurance superintendent, or employment security superintendent. (Oct. 10).

7123. Traffic and park sergeant. (Prom.), Long Island State Park Commission, Department of Conservation, \$5,020 to \$6,150 in five annual salary increases. Candidates must be permanently employed in the competitive class in the state agency named above and must have served continuously in the Department of Conservation, Long Island State Park Commission, Bethpage Park Authority, or Jones Beach State Parkway Authority, and must have served continuously on a permanent basis in the competitive class for two years preceding the date of the examination, October 23, as traffic and park officer. (Sept. 19).

7124. Sergeant, park patrol. (Prom.), Niagara Frontier State Park Commission, Department of Conservation, \$4,770 to \$5,860 in five annual salary increases. Candidates must be permanently employed in the competitive class in the Niagara Frontier State Park Commission and must have served continuously on a permanent basis in the competitive class for two years preceding the date of the examination, October 18, as park patrolman. (Sept. 19).

7125. Corporal, park patrol. (Prom.), Niagara Frontier State Park Commission, Department of Conservation, \$4,300 to \$5,310 in five annual salary increases. Candidates must be permanently employed in the competitive class in the Niagara Frontier State Park Commission and must have served continuously on a permanent basis in the competitive class for two years preceding the date of

the examination October 18, as park patrolman. (Sept. 19).

7110. Senior file clerk. (Prom.), Interdepartmental, \$3,300 to \$4,150 in five annual salary increases. Candidates must be permanently employed in the competitive class in State departments (Thruway Authority excluded from this examination) or institutions and must have served continuously on a permanent basis in the competitive class for three months preceding the date of examination, October 18, in positions allocated to grade 3 or higher. (Sept. 19).

7111. Farm products promotion coordinator. (Prom.), Department of Agriculture and Markets, One vacancy in Albany, \$7,130 to \$8,660 in five annual salary increases. Candidates must be permanently employed in the competitive class in the Department of Agriculture and Markets and must have served continuously on a permanent basis in the competitive class for one year preceding the date of examination, which is October 18, in one of the following titles: supervising farm products inspector, supervising market reporter, senior marketing facilities specialist, senior marketing cooperatives specialist. (Sept. 19).

7112. Senior farm products promotion representative. (Prom.), Department of Agriculture and Markets, \$5,840 to \$7,130 in five annual salary increases. Two vacancies in Albany. Candidates must be permanently employed in the competitive class in the Department of Agriculture and Markets and must have served continuously on a permanent basis in the competitive class for one year preceding the date of the examination, October 18, in an engineering or architectural position allocated to grade 15 or higher. (Sept. 19).

7113. Farm products promotion representative. (Prom.), Department of Agriculture and Markets, Six vacancies in Albany, \$5,020 to \$6,150 in five annual salary increases. Candidates must be permanently employed in the competitive class in the Department of Agriculture and Markets and must have served continuously on a permanent basis in the competitive class for one year preceding the date of the examination, October 18, as farm products inspector or marketing investigator. (Sept. 19).

7115. Senior local assessment examiner. (Prom.), State Board of Equalization and Assessment, Two vacancies, \$6,450 to \$7,860 in five annual salary increases. Candidates must be permanently employed in the competitive class in the State Board of Equalization and Assessment and must have served continuously on a permanent basis in the competitive class for one year preceding the date of the examination, October 18, as local assessment examiner. (Sept. 19).

7116. Senior X-ray technician. (Prom.), Institutions, Department of Mental Hygiene, One vacancy at St. Lawrence State Hospital, \$4,080 to \$5,050 in five annual salary increases. Candidates must be permanently employed in the competitive class in one of the institutions of the Department of Mental Hygiene and must have served continuously on a permanent basis in the competitive class for one year preceding the date of examination, October 18, as X-ray technician. (Sept. 19).

7117. Senior architectural specifications writer. (Prom.), Department of Public Works, One vacancy in Albany, \$7,500 to \$9,090 in five annual salary increases. Candidates must be permanently employed in the competitive class in the Department of Public Works and must have served continuously on a permanent basis in the competitive class for two years preceding the date of the examination, October 18, as assistant architectural specifications writer, or in an engineering or architectural position allocated to grade 19 or higher. (Sept. 19).

7118. Assistant architectural specifications writer. (Prom.), Department of Public Works, One temporary vacancy in Albany, \$6,140 to \$7,490 a year. Candidates must be permanently employed in the competitive class in the Department of Public Works and must have served continuously on a permanent basis in the competitive class for one year preceding the date of the examination, October 18, in an engineering or architectural position allocated to grade 15 or higher. (Sept. 19).

7119. Junior mechanical specifications writer. (Prom.), Department of Public Works, Two vacancies in Albany, \$5,020 to \$6,150 in five annual salary increases. Candidates must be permanently employed in the competitive class in the Department of Public Works and must have served continuously on a permanent basis in the competitive class for nine months preceding the date of the examination, October 18, in an engineering or drafting position allocated to grade 11 or higher. (Sept. 19).

7120. Supervising consultant on eye health. (Prom.), Department of Social Welfare, One vacancy in the Commission for the Blind, New York City, \$6,450 to \$7,860 in five annual salary increases. Candidates must be permanently employed in the competitive class in the Department of Social Welfare (exclusive of the institutions) and must have served continuously on a permanent basis in the competitive class for one year preceding the date of the examination, October 18, as consultant on eye health. (Sept. 19).

The 1958 Amendments to the U. S. Social Security Law explained in simple language. Send for free circular on Social Security changes. THE LEADER, 97 Duane Street, New York 7, N.Y.