

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

Capital Unit Names Candidates; Hears Talk on Social Security

ALBANY, May 28—Candidates for office in the Capital District Conference of the Civil Service Employees Association were announced at a recent dinner meeting in Association Headquarters, Albany, by nominating committee chairman Don Curtis, Mr. McGregor. The slate follows:

For president; Alfonso Bivona Jr., Law Department; Ed Roeder, Commerce. Vice-president; William Cooney, Coxsack Institute; Michael Petruska, Audit and Control; Bernard Silberman, Law; Marie Van Ness, Saratoga Spa. Secretary; Marie Cleary, Civil Service; Jeannette Lafayette, Commerce; Eleanor McGee, Law; Treasurer; Hazel Abrams, Education; John Woolf, Division of Employment.

Lawrence W. Kerwin, Civil Service, president for two terms, declined to run for another year. Mr. Bivona is the vice-president of the Conference. Mr. Roeder is its publicity chairman.

Mr. Petruska is at present serving as treasurer, Miss McGee as secretary and Mrs. Lafayette as social chairman of the group.

Weinstein Speaks

Max S. Weinstein, Chief Actuary, New York State Employees Retirement System, was principal speaker at the meeting. His topic was "Retirement and Social Security."

Mr. Weinstein gave some of the early background of the State Retirement System and described how it presently serves needs of the employees.

"The system," Mr. Weinstein said, "is based entirely upon salary and years of service and takes no consideration of what is called So-

cial Need. This is where Social Security comes in."

About 70 percent of employees, he revealed, already have some Social Security coverage and about 10 percent have full coverage. He showed how the systems could be brought together by integration or supplementation and pointed out advantages and disadvantages in each case.

He concluded that the State Comptroller's recent statement indicates the strong possibility that Social Security would be passed next year and that it would be a modified supplementation plan, essentially the same as recommended by the C.S.E.A.

Report From Kelly

Following this, John J. Kelly, Jr., assistant counsel for C.S.E.A., gave a brief resume of the part the Association played in initiating a Social Security supplementation program for state employees. He stated that the death of the Barrett-Gittleson Bill, sponsored by the group, was a matter of inter-party politics that had nothing to do with the Association's representations. He also mentioned that the Association never had complete legislative success in any single year on a bill. The Barrett-Gittleson Bill, he brought out, was put into effect the 15th of February, 1956.

During the evening, tentative plans were made for holding the annual dinner meeting and election of officers on June 19, in or near Albany.

Payroll Deduction of Dues Set for Oct. 1 by Levitt; Use of Plan Is Voluntary

ALBANY, May 28—"Payroll deductions for Association dues will go into effect on October 1 of this year," John F. Powers, president of the 62,000-member Civil Service Employees' Association, said today.

"The plan for payroll deductions has been made possible," continued Mr. Powers "by enactment of a bill sponsored by the Civil Service Employees' Association during the 1956 legislative session."

This bill would make it permissive for the Comptroller of the State of New York to make payroll deductions of the membership dues for any employee organization. Comptroller Arthur Levitt, after a conference with officials of the Civil Service Employees Association recently, agreed to put this plan into effect on October 1 of this year.

Arthur Levitt

Some 50,000 State employees will be affected by this plan. It is important, however, to remember that these payroll deductions for membership dues for the Association will not be mandatory but voluntary.

Any State employee who does not wish to have his dues to the Association paid through this method need not do so. There is no coercion, only a convenience established in the interest of the employee.

"The Association" concluded Mr. Powers "congratulates Mr. Levitt on the progressive step which he has taken in the matter of employee relations. Other communities are using this method for the payment of organization dues, and we are very happy that the Comptroller is taking this forward step."

Promotion Fees Cancelled Soon

Civil Service employees who take promotion examinations held by the State Department of Civil Service on or after September 1, 1956 will not have to pay examination fees.

Chapter 639 of the Laws of 1956 authorizes the Department of Civil Service with the approval of the Director of the Budget to waive fees in promotion examinations. This approval has been granted.

The waiver applies to State promotion examinations and to all promotion examinations for Municipal subdivisions which are prepared and rated by the Department of Civil Service.

Fees are still required by law for open competitive examinations.

Cancellation of promotion exam fees was won by the Civil Service Employees Association during the recent Legislature session.

Rowell Last Conference Head Not Seeking Office

Claude E. Rowell, president of the Western Conference of the Civil Service Employees Association, will be the fourth conference head not seeking re-election to office this year.

The Western Conference constitution limits its presidency to two terms of office, which Mr. Rowell has served.

As a result of Mr. Rowell's retirement from office, all five Association conferences will now be headed by new officers.

Henry Shemin, of the Metropolitan Conference; Lawrence Kerwin, of the Capital District Conference; Charles Lamb, of the Southern Conference and Charles Methe, of the Central Conference, announced earlier they would not seek re-election.

Mr. Lamb, who is fifth vice president of the CSEA, declared he was not running again because he felt others should contend for the office and assume a greater responsibility in Association affairs.

Mr. Rowell announced he would continue to work actively on behalf of the Association.

The Western Conference summer meeting will be held June 28 at Brockport, Mr. Rowell reports.

TWO NAMED IN CANTON

ALBANY, May 28 — Governor Harriman has appointed two new council members for the State University Agricultural and Technical Institute at Canton.

Appointed were Mrs. Emily A. Persell of Massena and William H. Foster of Gouverneur.

Mrs. Persell fills a vacancy caused by the expiration of the term of Mrs. Doris Reynolds Putnam and Mr. Foster fills a vacancy caused by the resignation of John Murphy, Jr.

PARK POST FILLED

ALBANY, May 28—Charles J. Calkins of Watertown has been appointed by Governor Harriman to the Thousand Islands State Park Commission.

Mr. Calkins succeeds Frank D. Walrath of Chaumont whose term has expired.

COMMERCE CHAPTER HONORS ROEDER: At the end of the Commerce chapter, CSEA, meeting last Wednesday, Ed Roeder, retiring chapter president, was given a surprise. Chapter members honored Mr. Roeder with a special scroll, citing him for his outstanding service as chapter president. The scroll was read and presented by Phillip Florman.

HOSPITAL APPOINTMENT

ALBANY, May 28 — Governor Harriman has appointed James J. Hannigan of Lockport as a member of the Board of Visitors of Buffalo State Hospital to succeed Casimir Ulatowski of Buffalo whose term has expired.

The appointment is subject to Senate confirmation.

CSEA Digest

1. Comptroller Levitt informs Association payroll deduction of dues on voluntary basis goes into effect Oct 1. CSEA won this important employee concession during last Legislature session. See Page 1.
2. Fees for promotion exams eliminated after Sept. 1, as requested by CSEA. See Page 1.
3. Increased demands for public service will call for more public aides. See "The Public Employee" by John F. Powers, Association president.
4. CSEA Insurance offers great opportunity. See Page 16.

New Rule Increases Federal Job Security

WASHINGTON, May 28—A program to obtain maximum job protection for government employees affected by automation was advocated by James A. Campbell, president, American Federation of Government Employees.

More Human Approach

Urging that the Government take a more human approach to this problem, Mr. Campbell recommended that employees affected by automation be trained to operate automation devices. Employees whose services could not be utilized for this purpose

should be retrained and/or reassigned to new positions.

"Increased job security will result for thousands of Federal workers at the end of the six-months period," said the Commission. "These are the employees in jobs to which others have had reemployment rights. The incumbents have been unable to acquire full competitive status. When the rights expire at the end of six months, these employees will no longer be subject to displacement."

Objections to Present Method

Positions that would give a transferring employee reemployment rights to his former job must be part of and essential to the functioning of a specific program or activity immediately essential to the national interest. Normal staffing methods must be found to be inadequate to fill the jobs.

Employees granted reemployment rights under the new program must use them within two

years after transfer to the defense job.

The Commission found four principal objections to the current program. It is too broad, since two-thirds of the jobs in the executive branch are now designated as defense positions and make the employees who transfer to them eligible for reemployment rights to their nondefense jobs. It is non-selective, since the same premium benefits are granted for jobs requiring minimum qualifications, such as messenger, as for critical occupations such as engineer. While present reemployment rights have no terminal date, they cannot be used by the employee unless he is affected by a reduction in force. Restrictions on filling positions which are being reserved for employees having reemployment rights to them have become excessively burdensome and are hindering agencies in their efforts to appoint the best qualified persons.

Says Error Induced His Retirement; Wants Job Back

A legal proceeding was instituted by Thomas J. Carroll, a retired patrolman of the village of North Tarrytown, for reinstatement.

Mr. Carroll, represented by Attorney Samuel Resnicoff of New York City, was appointed in 1930. In 1948, he was advised by one of the police surgeons that he had epilepsy. Mr. Carroll therefore applied for retirement, and a \$1,500 pension was granted.

Mr. Carroll later began to consult other physicians and was advised that he did not have epilepsy. He spoke to the police surgeon, and tells the court the surgeon admitted that he might have made a mistake.

Mr. Carroll asked for reinstatement, but no action was taken by the village officials.

This year, Mr. Carroll was examined by Dr. Abramson, chief neurologist of the Kings County Hospital, and was again advised that he did not have epilepsy.

The case will be argued on June 1 in the Westchester County Supreme Court, White Plains.

Job Security Sought Under Automation

WASHINGTON, May 28—A new program for granting reemployment rights to Federal employees who transfer to jobs designated as essential to defense goes into effect July 1, the Civil Service Commission announced.

Special provision will be made for employees now serving with reemployment rights granted under the program established during the Korean hostilities. These employees could not exercise their reemployment rights unless affected by a reduction in force. Now the Commission will authorize the employees to use their rights at any time during a six-months period following issuance of the new regulations. However, the Commission does not expect any wholesale shift of these employees back to their old jobs, since they have permanent tenure in their new agencies, and many are serving at grades higher than the grade of the old job.

Pay Raised for Skilled Trades And Blue Collars

The Army-Air Force Wage Board has approved hourly pay increases for both the military services blue collar and skilled-trade employees in the New York metropolitan area, effective at the beginning of the first pay period after June 1. Allen E. May, announced.

Regular employees in the skilled labor class, such as electricians, tool makers, plumbers, machinists, carpenters and the like, will get an average increase of eight cents or 3.8 per cent, for each hour. Supervisory personnel will receive an average increase of 10.3 cents, or 3.6 per cent.

The new raise is based on findings of a survey conducted by the Bureau of Labor Statistics.

The Army and Air Force skilled labor force were last granted a pay raise in August, 1955 averaging six cents hourly for regular personnel and nine cents hourly for supervisory employees.

\$50 Awarded D E Employee For an Idea

ALBANY, May 28—The New York State Merit Award Board announced today that a constructive suggestion has won Saul Volin of Brooklyn a \$50 cash award and a Certificate of Merit signed by Governor Averell Harriman.

Mr. Volin, employed as a senior unemployment insurance claims examiner in the Department of Labor's Division of Employment, proposed that information regarding the many claims offices of the Division be listed in the New York metropolitan area directories. Division officials have endorsed this idea as a valuable aid to many employers.

Four other State workers who

submitted helpful ideas through the State Employees' Suggestion Program, regarding form revisions, civil service examination announcements, and picture post cards each received \$25 and individual Certificates of Merit.

\$25 Cash Award Winners

They are:

Mrs. Dora G. Field, Elmhurst, an administrative assistant in the Department of Taxation and Finance.

Fitzroy I. Herbert, St. Albans, an unemployment insurance claims examiner in the Department of Labor's Division of Employment.

Morris Jacobs, New York City, an assistant compensation claims

examiner in the Department of Labor's State Insurance Fund.

Mrs. Gail Moore, Albany, a clerk in the Department of Health.

Additional Winners

In addition, the following employees were granted individual Certificates of Merit: Thomas T. Davey, Babylon, a senior civil engineer in the Department of Public Works; Eugene Legan, an attendant in the Department of Mental Hygiene's Rome State School; William Van Apeldoorn, a laboratory caretaker in the Department of Health's State Laboratory; and Irma A. Wilkie, Green Island, a senior clerk in the Department of Education, Albany.

Estimators Seek Raise

Estimators employed in the bureau of water register, Department of Water Supply, Gas & Electricity, have submitted a brief to the New York City Salary Board of Appeals, for increased pay.

The brief was prepared by the classification committee of the departmental chapter, Local 237, Teamsters. Members of the committee include Murray Blum, chairman; Walter Ryzek, George Lodes and Daniel Collins. George Hauser is chairman of the chapter.

The low salaries they now receive are not commensurate with the duties and responsibilities of their position, say the estimators, who total four. Each has been in service for more than 27 years. This title has remained in the ungraded classification, with no provision for promotional opportunities.

Architectural estimating is a specialized phase of architecture and building construction, says the brief.

Memorial Services Held by Post Office

Memorial services for veterans of the New York Post Office who served in the armed forces and made the supreme sacrifice were held at the General Post Office.

Elaine Malbin, sang the national anthem. Postmaster Robert H. Schaffer and representatives of veterans' groups delivered addresses.

Mr. Schaffer, Daniel J. Pinsky, and Maurice J. Samartini placed wreaths on memorial tablets.

The invocation was delivered by Rabbi Lissman, Fire Department chaplain and spiritual director of the Jewish Postal Workers, and benediction offered by Dr. Harry L. Bowby, spiritual director of the St. George Association. The Dan Tallon Post band played.

COMMISSIONER GETS THE WHIP WHEN THE PARTY ENDS: Simon Legree hands his bull whip to Commissioner Tom McEvoy, of Agriculture and Markets, as the A&M chapter of the Civil Service Employees ends its parody on "Uncle Tom's Cabin." The smiling gent in civilian clothes on the stage is Foster Potter, who acted as cheerleader for the efforts of the group and led the applause for the evening of laughs and needling, good humor. Commissioner McEvoy was impersonated during the evening's skit. Matter of fact it was Uncle Tom McEvoy's Cabin they were kidding about.

CIVIL SERVICE LEADER
American Leading News Magazine
for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BRExman 2-0010
Entered as second-class matter October
8, 1930, at the post office at New
York, N. Y. under the Act of March
3, 1879. Member of Audit Bureau of
Circulations.
Subscription Price \$2.50 Per Year
Individual copies, 15c

Eisenhower Wants Cost Of Pension Liberalization Reduced by \$196,000,000

WASHINGTON, May 28—Administration opposition to the Johnston bill to liberalize retirement benefits for U. S. civil service employees was voiced. Senate Republican leader Knowland indicated that the Administration wants to reduce the cost of the program from the present \$450,000,000 to \$245,000,000.

The Republicans succeeded in getting amendments passed that increased to 8 percent the present 6 percent of base salary required of Congress members for retirement benefits and deleting the bill's clause which made retirement credits partly interchangeable with Social Security benefits. The Democrats blocked, 46 to 36, the opposition's move to eliminate the bill's present provisions for reduced penalties for retirement after 3 years of service. Re-

publican attempts to amend the bill to cut back survivorship benefits for widows and widowers of retired employees was defeated, 65-16. Employees will have to pay 7 percent instead of the present 6 percent of base salary for the new benefits in the bill, if it is enacted.

Apply Until June 11 For U. S. Clerk Jobs In NYC at Up to \$61

James P. Googe, director of the Second U. S. Civil Service Region, explained that clerk jobs in grades GS-1 to GS-3 will be filled in various Federal agencies in the five boroughs of New York City by men and women who pass the examination for which applications are now being received. The

starting salaries range from \$2,690 to \$3,175 a year. Applicants must take a written examination designed to test aptitude for learning and adjusting to the job. No experience is required for grades GS-1, \$2,690, and GS-2, both \$2,690 to start.

One year of general office clerical experience is necessary to qualify for GS-3, \$3,175. These rates are, respectively, \$51 and \$61 a week. It has been two years since the last test was opened. Apply to the U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. until Thursday, June 11.

Present Lists Will Die

The registers of eligibles will supersede similar registers previously established. Persons who attained eligibility in the previous examination should reapply if still interested. A wide variety of clerical positions will be filled. Jobs may be filled in the correspondence, editorial, statistical, voucher auditing, mail and file, personnel or general fields. This examination will not be used for filling stenographer, clerk-stenographer, typist, clerk-typist, telephone operator, messenger, office machine operator or store-keeper positions.

Substitution For Experience

In lieu of experience required for the \$61 job, a candidate may substitute study successfully completed in a resident school or institution as follows:
1. In an academic institution above high school level on the basis of one academic year of study for one year of experience.
2. In a business or secretarial school on the basis of 366 weeks
(Continued on Page 12)

Written Test Now Required For Engineers

WASHINGTON, May 28—The U. S. Civil Service Commission announced that candidates for professional engineering positions at grades GS-5 (\$4,480 a year) through GS-12 (\$7,570) in all Federal agencies will be required to pass a written test if they do not meet the basic educational requirement of a bachelor's degree in engineering.

Not Deemed More Rigorous

The Commission emphasized that this change does not make the qualification requirements more rigorous, but provides a fairer method of determining whether persons without full engineering education are capable of performing professional work. Competitors will be permitted to use reference books during the examination. Candidates with a professional engineer's license need not take the written test, nor will persons without a bachelor's degree in engineering who are now serving in professional engineering positions in Federal agencies.

Fire Chief's Car Black, Not Red

ALBANY, May 28—Fire Chief Michael Fleming will drive to fires in a new BLACK car with white-walled tires from now on. The only red on his new Buick will be the flashing light on top. The new auto, equipped with a siren, radio telephone and the chief's rubber boots and hat, replaces the maroon one the Fire Chief received eight years ago.

CUTLER ELECTED HEAD OF ARMY ACCOUNTANTS

The Federal Government Accountants Association of New York City elected Nathan Cutler, Army audit agency regional staff supervisor, president. Mr. Cutler has a Bachelor's and a Master's degree in accounting and is presently writing his dissertation for his Ph.D. on cost accounting for defense production.

On the dais at the dinner held by the Fort Stanwix chapter, CSEA, at the Beeches are from left, Frank French, chapter president; John F. Powers, president, CSEA; Lennea Swanson, chairman, arrangements committee; Dr. James P. Kelleher, director, Rome State School; and Joseph Lochner, executive secretary, CSEA.

Meecham Asks for Ideas On Health Insurance

ALBANY, May 28—Edward Meacham, Director of Personnel Services for the State Civil Service Department, has asked state employees for their ideas on the forthcoming health insurance plan.

Speaking before a meeting of the Commerce Department chapter, Civil Service Employees Association, here last Wednesday, Mr. Meacham said his office was actively seeking a plan, as authorized by the recent session of the Legislature.

Association efforts were responsible for state employees receiving a pre-paid health insurance plan.

Mr. Meacham said his office was deluged with letters from aides asking for comprehensive insurance and he was interested to know how many workers would be interested in deductible insurance.

The state official reminded his listeners that the employees themselves would be paying partially for the plan and therefore should let their choice be known since they would, in the end, control the cost of any plan approved by the State.

It was the Department's hope, Mr. Meacham said, that the type of health-insurance program wanted would be determined within the next two or three months.

The Commerce chapter informed Mr. Meacham that it had gone on record as the first CSEA unit to advocate a catastrophic insurance program.

The other speaker for the even-

ing was Paul Kyer, LEADER editor.

Election results in the chapter named Richard Kirk as new president. Other officers are Jeannette Lafayette, vice president; Helen Gibbons, treasurer, and Jacqueline Connelly, secretary.

Year-end reports were given by the following committee members: Insurance, Harold Rubin, Publicity, Rosemary Clarke; Paid-President Committee, Gordon Stedman; Membership, George Cooper; Social Activities, Virginia Cata-

lano. Chapter Representative Mildred Meskil reported on legislation affecting employees during the last session.

Out-going president Edwin Roeder was presented with a scroll by Phil Florman, on behalf of the Commerce Chapter in appreciation of his efforts as President for two terms.

It was also announced that Mr. Roeder has been nominated for the office of President of the Capital District Conference of CSEA, Jeannette Lafayette as Secretary.

George M. Moore (left) and Frederick J. Lawton (right). The four compared the civil service system in the United States and New Zealand. Mr. Hunn was he 93rd civil service official from a foreign country to visit the Commission in Washington, D. C. The Commission operates a foreign visitors program through which hundreds of officials from throughout the world get first-hand information on how the U. S. civil service system operates. Many of the civil service methods used in the United States have been adopted by other countries.

U.S. Clerk Jobs Open in Brooklyn

The Military Sea Transport Service is seeking men and women for clerical jobs in its Brooklyn offices.

The agency, which ferries troops and supplies to all corners of the globe, wants 15 clerk-stenos for jobs paying \$3,175 a year and 18 clerk-typists at \$2,960 a year. Stenos must take dictation at 80 words a minute; typists must turn out 40 words a minute. Applicants must be U. S. citizens.

A representative will be at the New York State Employment Service's Commercial Office, 1 East 19th Street, Manhattan, Tuesday, May 29, to interview applicants.

THE PUBLIC EMPLOYEE

By JOHN F. POWERS

President

Civil Service Employees Association

More Demand for Services

Last week Mayor Wagner announced the calling of a conference of public officials from the metropolitan area surrounding New York City. The regional conference will discuss the problems relating to transit, transportation, highways, water and air pollution, waste disposal and recreational facilities.

The new industrial developments, together with economic and population changes which have occurred during the last decade have made the conference necessary. In speaking at a Lions' club meeting in Greenwich, Connecticut, Mayor Wagner said in reference to the developing communal problems in the metropolitan area, that the cost of government was increasing rapidly because people are demanding more service. This is particularly true on the local level where government costs have zoomed upward in the last twenty years.

In 1923 government payroll for local services were \$3,049,000,000 and in 1950 they have risen to \$7,538,000,000, greater by far than the payroll cost of State government and almost as great as the total payroll cost of all Federal service including the military. This is an important factor in our political and economic picture and Mayor Wagner regrets that enough attention is not being given to it. He told the Lions' club that national and international problems seem to be getting more public attention than municipal affairs.

The growth and mass of municipal services is of great significance to the Civil Service Employees Association. It is not only an area of potential expansion for our organization but one in which many problems of public personnel will have to be resolved.

State Correction Conference June 25-26

Delegates from all State prisons to meet with Commissioner McHugh June 25-26 for semi-annual Correction Conference. . . . England has no death penalty for convicted murderers. An amendment has just been passed permitting this penalty for those who kill again while in prison. Sir Hugh Lucas-Tooth argued this was necessary to protect prison guards. Thanks Toothie. . . . Inmates for the new Youth Facility at North Pharsalia must not snore. Honest, that's what the directive states. . . . When will the casual overtime checks come down? — JACK SOLOD.

Credit Union's Loans Pass Million Mark

The Placement-Unemployment Insurance Federal Credit Union, founded in 1937, at a ceremony in New York City granted a loan that brought the total above the million dollar mark. The directors presented an appropriate token to Milton Lowitt, Division of Employment, Professional and Commercial Office, 1 East 19 Street, New York City, as the borrower who brought the total well past the million mark.

At the presentation, among others, were Elijah Roberts; Frances Field, secretary; Alan Pine, chairman of the educational committee; Alexander Klein; Irving Siegel, treasurer; Milton Lowitt; Alexander Adams, president; Aaron Burd; Maurice Eichenholz, and Oliver Atkinson. Other directors, not present are Walter Langway, vice president, who is co-chairman of the educational committee, and Lester Dean.

"The value of the credit union to employees of the division and its related units, and their families, cannot be illustrated better than in the case of Mr. Lowitt," said President Alexander Adams. "He arranged to buy a co-operative apartment and found the credit union an excellent source of aid. He was able to arrange a loan at an extremely attractive rate."

He was presented with a pair of brass dishes.

TEACHER RAISES APPROVED

Salary increases for 40,000 New York City teachers were approved by the Board of Education. One-half the City's teachers will get \$550 to \$650 more, and the others \$250 to \$350.

Leo Lampron received the National Association for Mental Health's award for outstanding service. He was one of only 14 throughout the country to receive similar awards. He has been employed as a psychiatric aide at Rochester State since 1940.

W. C. Bowen Dies

ALBANY, May 28—Funeral services were held for Ward C. Bowen, director of audio-visual aids in the State Department of Education. Mr. Bowen died at his home here.

The Rev. Wallace T. Viets, pastor, Calvary Methodist Church, officiated at services for Mr. Bowen.

Mr. Bowen, an alumnus of Oberlin College, was an instructor at Cornell University until 1923, when he joined the State Education Department. He saw service in World War I in the Army Signal Corps. A past president of the Albany Torch and Print Clubs, he was a member of the New York State Council of Superintendents, the Society of Motion Picture Engineers and the National Education Association. Surviving are his wife, Lella, a son, a daughter, and two brothers.

POLICE DEPARTMENT WOMEN TO RECEIVE COMMUNION

The Regina Coeli Society, composed of women employees of the New York City Police Department, will receive its 12th annual Communion on Friday, June 1, at the 8 A.M. Mass at the Church of St. John the Baptist. Breakfast will be eaten at the Hotel Martinique. Policewomen and civilians may attend, May M. Graham, said.

Two Hospital Aides Honored, One Doubly

Vincent Gebbia, psychiatric attendant at Brooklyn State hospital, received two awards for outstanding service, at a ceremony held in the hospital's assembly hall on Thursday, May 10.

Mr. Gebbia received the National Association for Mental Health's 1955 psychiatric aide award, presented to him by Dr. Sidney L. Green, Brooklyn Association for Mental Health. He also received the Grace Wilson Whitehall Memorial award as the outstanding male attendant of the year. This award, a certificate and a \$25 prize were presented by Edwene Schmitt, president of the hospital's Board of Visitors.

Evelyn Pearson received the female attendant award.

Other members of Brooklyn State's Board of Visitors at the ceremony were Max Kamiel and Mrs. Helen Erickson.

Dr. Franz Kahlman spoke on heredity in mental illness at the psychiatric forum; James Atkins was promoted to motor vehicle operator and Paul Greenwood to institution policeman. Frances Bennett has been appointed to Kings County hospital.

Ruth Layton will return to Binghamton after completing her course at NYU. Edward Boyle, Frances Carrara, Anthony Contento, Rhea Coffey, Frank Cullio, Aida Kavanaugh, Mary Loughlin, Nina Lo Sardo-Lewis, Victoria McKeeby, Florida McDermott, Elaine Moses, Calvin Murphy, Joseph P. Munn, Philis Singer and Paula VandeStempel have completed a course given by Henry A. Girouard, R. N., on Fundamentals in Supervision.

Vacationing in Holland are Dr. and Mrs. Hans Stroc. Winnie Scanlon is back at her post after vacationing in Florida.

A baby boy was born to Mr. and Mrs. John Gallinaugh.

Recovering in sick bay are Larry Kavanaugh, Nellie McCarey, Edward Farrell and Leonard Colletti.

Condolences to Mrs. Deila Ray on the death of her brother; to Mr. and Mrs. Angelo Giarrantano on the death of his brother; and to Mr. William Peterman on the loss of his grandmother.

LIMERICK MEN

The Limerick Men's Association, will assist at the annual Memorial Day Mass for their deceased members on May 30 at 10:00 A.M. in the Church of St. Agnes, Manhattan. The Rev. Thomas A. Donellan, vice chancellor of the archdiocese, will offer the Mass.

PHOTO by Con Edison

Work Island. The light trails in this unusual time-exposure photograph were made by lights of autos passing around a Con Edison street-work setup. They show how smoothly traffic flows past our work areas. Flashing lights warn motorists blocks away, and our men are trained to work in as small a space as possible. And Con Edison men get in—do the job—and get out, fast.

The news that's happening to you!

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

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

And you can do a favor for someone else too!

Have you a relative or a friend who would like to work for the State, the Federal government, or some local unit of government?

Why not enter a subscription to the Civil Service Leader for him? He will find full job listings, and learn a lot about civil service.

The price is \$3.50—That brings him 52 issues of the Civil Service Leader, filled with the government job news he wants.

You can subscribe on the coupon below:

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

I enclose \$3.50 (check or money order) for a year's subscription to the Civil Service Leader. Please enter the name listed below:

NAME

ADDRESS

CITY ZONE

Brooklyn Vet Loses Commissioner Post

ALBANY, May 28—The dismissal of a deputy commissioner of the State Athletic Commission by the Harriman administration has been upheld by the Court of Appeals.

The deputy commissioner, Albin M. Erikson, had claimed protection in his post as a veteran.

The high court last week unambiguously confirmed a previous decision by the Appellate Division which held that Erikson was not protected by veteran's job-retention rights.

Erikson, who resides in Brooklyn, was appointed to the \$7,200-a-year post by Governor Dewey in 1953. He was dismissed in April, 1955, by Commission Chairman Julius Helfand.

A World War I veteran, Erikson had argued that his dismissal violated the Civil Service Law, which provides that war veterans may not be removed except for incompetency or misconduct, and only after a hearing.

The law exempts private secretaries, cashiers or deputies of any official or department and the Administration had argued that as a "deputy commissioner" Erikson was exempted.

In September, 1955, Erikson, who was not given a hearing after his dismissal, won a State Supreme Court Order for reinstatement with back pay. The Appellate Division reversed the lower court's decision.

NYC to Fill \$11,200 Job In Personnel

Personnel Director Joseph Schechter announced that the Department of Personnel would receive applications for director of classification and compensation, and principal personnel examiner (research), from Friday, June 1 through Friday, June 22.

The director of classification position is in salary grade 28, \$11,200 to \$13,600 a year. There is one vacancy in the Personnel Department.

Requirements

The minimum requirements are a baccalaureate degree and 12 years' experience in a governmental, business or other large organization in personnel administration, personnel testing, position classification, employee counseling or training, or wage and salary administration. Of the required 12 years, at least eight must have been in a supervisory or executive capacity; of the eight years, four at an executive level with responsibility for the administration of a classification and compensation plan in a large organization; or an acceptable equivalent combination of education and experience. In all cases, the four years' executive level experience will be required.

The examination will consist of three tests: written, weight 30; training and experience, 30; technical-oral, 40. A pass mark of 70 percent is required in these tests. The written test will be held on September 26 and September 27.

Principal personnel examiner (research) pays \$9,000 to \$11,000. There is one vacancy in the Department of Personnel.

The minimum requirements for this position are a baccalaureate degree and nine years' experience in a governmental position or other large organization in personnel administration, personnel testing, position classification and personnel research. Application dates are the same.

Attorney Wins Suit To Collect Fee

An action to compel the City Treasurer to pay legal fees earned by the attorney who received a favorable decision in the matter of Monahan v. Seraffie from the Court of Appeals was decided in favor of the attorney by Supreme Court Justice Thomas A. Auriello.

Suit by the attorney was instituted upon the City Treasurer's failure to release the checks drawn for the attorney. The original action concerned an agreement covering prevailing rates of pay. The employees involved are stationary firemen.

Long and Mandell Discuss Promotions

Milton Mandell, chief, test management unit, central office, United States Civil Service Commission, and Dr. Theodore H. Lang, Deputy Personnel Director of New York City, were guest commentators at a panel discussion held by the Metropolitan chapter, Society for Personnel Administration.

The panel's subject was: "A Critical Look at Promotion Programming in the Federal Service." Need for promotion planning was emphasized.

Eugene McConnell, chapter president, said that mandatory promotion bills recently introduced in Congress made the topic timely.

Teams' Thinking Brings \$150,000 A Year Savings

ALBANY, May 28—A State agency expects to save about \$150,000 annually as the result of the adoption of an employee-suggested changes in administrative procedures.

The savings are expected in the administrative expenses of the Division of Employment as the result of a new employee-developed system for preparing pay orders for benefit checks.

The new system, which went into effect April 13, was devised by a division executive director's steering committee headed by Karel F. Ficek, of the division's Planning Office.

Members of the committee included Stephen Mayo, field operations director; Fred Green, director of unemployment insurance accounts; T. Harlow Andrews, director of employment security finance; and representatives of two other agencies, Donald Axelrod of the Division of Budget and Edward O'Connell of Audit and Control.

The new system reduces the number of steps involved in the preparation of benefit checks from eleven to eight and ups the percentage of payments on time to a point near 100 per cent.

Under the more cumbersome old system late payments were often

made to between 10 to 40 per cent of the accounts, depending on the number of holidays in the month.

Details of the history of the new plan were outlined in the division's May newsletter by Mr. Ficek, who said:

"Basically, what we accomplished by the procedural development is the elimination of three 'control files' located outside the local office—that is, files which had to be consulted before a benefit payment could be made . . ."

According to Mr. Ficek the Planning Office is not resting on its laurels. In February of this year they began a study of further improvements which they hope will make the new system obsolete in a year or two and lead to an even faster benefit payment process.

Visual Training

OF CANDIDATES For
**PATROLMAN
FIREMEN
POLICEWOMEN**

FOR THE EYESIGHT TESTS OF
CIVIL SERVICE REQUIREMENTS
DR. JOHN T. FLYNN

Optometrist - Orthoptist
300 West 23rd St., N. Y. C.
By Appt. Only - WA. 9-8919

College Aide Exam Opens On June 4

Applications for college secretarial assistant will be distributed at the commercial office of the State Employment Service at 1 East 19th Street, Manhattan, beginning Monday, June 4 to Friday, June 22.

The salary range is \$3,350 to \$4,450 a year. Employees are eligible for promotion to college secretarial assistant B and college office assistant B \$4,250 to \$5,550.

Education Required

Applicants must be high school graduates and must have (a) four years of college education equivalent to at least 120 credits at a college or university recognized by the University of the State of New York; or (b) four years of experience in general office workers.

Applicants who will meet the educational requirements by January 31, 1957, will be examined.

The tests will include a qualifying written test with a pass mark of 75 percent required.

Candidates must pass both a qualifying typing test at a minimum speed of 45 words a minute, and a qualifying stenographic test, with dictation at 96 words a minute. Typewriters will be furnished.

FOLSOM IN SPA POST

ALBANY, May 28—Frank M. Folsom of New York City has been appointed as a member of the Saratoga Springs Commission.

The appointment, subject to Senate confirmation, was made by Governor Harriman.

Mr. Folsom, president of the Radio Corporation of America, succeeds W. Donald Hyde of Gloversville whose term has expired.

CORRECTION CAPTAINS PROTEST PROMOTION TITLE

The captains in the New York City Correction Department, have filed an appeal through their attorney, Samuel Resnicoff, with the Classification Board, protesting the position inclusion of assistant deputy warden as a promotional position.

Prior to the Career and Salary Plan, captains were eligible to compete promotionally for deputy warden (male) and deputy superintendent (female). Under the Career and Salary Plan, assistant warden became an intermediate promotional position. The captains contend this new position is unnecessary, since they are presently performing the duties of an assistant deputy warden.

Key Answers

PUBLIC HEALTH ASSISTANT

1. C; 2. D; 3. B; 4. A; 5. B; 6. C; 7. C; 8. D; 9. D; 10. A; 11. B; 12. B; 13. C; 14. D; 15. A; 16. D; 17. C; 18. B; 19. B; 20. A; 21. A; 22. C; 23. D; 24. C; 25. C; 26. A; 27. B; 28. C; 29. B; 30. A; 31. D; 32. D; 33. A; 34. B; 35. B; 36. C; 37. A; 38. D; 39. C; 40. A; 41. B; 42. B; 43. D; 44. C; 45. A; 46. A; 47. D; 48. A; 49. B; 50. B; 51. C; 52. A; 53. D; 54. I; 55. K; 56. B; 57. J; 58. M; 59. J; 60. E; 61. CBAD; 62. ACBD; 63. CBDA; 64. DCBA; 65. BDCA; 66. CABD; 67. A; 68. B; 69. C; 70. A; 71. D; 72. A; 73. A; 74. C; 75. B; 76. D; 77. B; 78. C; 79. A; 80. D; 81. J; 82. E; 83. C; 84. I; 85. M; 86. A; 87. B; 88. P; 89. D; 90. Q; 91. Y; 92. K; 93. T; 94. F; 95. R; 96. S; 97. G; 98. Z; 99. U; 100. X.

Candidates may protest key answers to the Personnel Department, 299 Broadway, New York 7, N. Y., until Friday, June 8.

Communion Received By Water Dept. Group

The Holy Name Society, Brooklyn and Queens Water Supply Gas and Electricity Department, received the fourteenth annual corporate Communion at St. Boniface Church, Brooklyn.

Guests at the Communion breakfast included the Rev. Charles W. Gordon, spiritual director; Queens College Newman club chaplain, Reverend Vincent Brown; Commissioner Arthur C. Ford and Deputy Commissioners Armand D'Angelo and J. Horak; Charles Perry, Commissioner's secretary; E. Thackaberry, general superintendent of repairs; J. Bannon, former assistant to the Commissioner; Harry Taylor, assistant to the Commissioner; E. J. Clark, Chief Engineer, Bureau of Water Supply; A. Lorch, Chief Engineer, Bureau of Gas and Electricity; Chief Clerk, F. Kaye; Justice J. Cannella, Court of Special Sessions and J. Salmon, president, Catholic Guild.

Holy Name Society officers are Charles Testa, president; Andrew Rizzotti, secretary; Joseph Carozza, vice president; and Salvatore Ascione, treasurer. Thomas Cross, William Krapf and S. Ascione are delegates to the diocesan union. H. C. Sexton is on the Society's publicity committee. Al Lewis, William Krapf, Ed Pitcher and William Vincent are former presidents of the Society.

Joseph Calegeri was chairman of the committee, assisted by J. Sileo, J. Orlando, J. Gillen, A. Smith, E. Pitcher, Thomas Cross, Thomas Burns and James Burns.

NAVAL APPRENTICE TEST TO BE HELD JUNE 9

About one-half of the 7,079 applicants for the position of Apprentice, 4th class, appointment at the Navy Yard will be held Saturday, June 9 at Brooklyn Technical High School. The other half will be tested on Monday, June 11 at the Federal building, 641 Washington Street, New York City.

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

Weekman 3-6010

Jerry Finkelstein, Publisher

H. J. Bernard, Executive Editor

Paul Kyer, Associate Editor

N. H. Mager, Business Manager

10c Per Copy. Subscription Price \$1.82½ to members of the Civil Service Employees Association. \$3.50 to non-members.

TUESDAY, MAY 29, 1954

Form Goes Haywire As Civil Service Triumphs

DETERMINED to rise in government employ, Mrs. G. W. Winterscheidt, competitive employee, not only attended strictly and capably to her work but studied books to gain knowledge needed for filling higher jobs. She made progress, but it was slow. Overnight success does not attend civil service employment.

She got a day's leave, as compensatory time off. She wondered if she should stay home to study still harder for promotion possibility or — it was such a nice day — get a little fresh air, and enjoy the sunshine.

She got into her car and started off. She went in a particular direction, for the road was best that way, also the scenery most wonderful. First thing she knew, she found herself in Agua Caliente, home of a fine racetrack. She joined the crowd rushing for the entrance.

Agua Caliente has a special handicapping pool, more venturesome and (sometimes) more profitable than the daily double. The bet is on the horses to win the last five races. She bet. She won. The payoff? It was \$11,188.80, the second largest in North American track history. How did she do it? By computation, or playing the favorites (chalk)? No, she picked the horses that had the sweetest names.

The continental record was set in 1954, also at Agua Caliente, when a \$2 daily double ticket paid \$12,724.80. Mrs. Winterscheidt was at work in San Ysidro that day, and besides, the two horses that won had ugly names.

It all goes to show that government employees cannot justly complain that prosperity is something enjoyed only by those who don't work for government.

Levitt's Help Toward Social Security Welcome

CONGRATULATIONS to State Comptroller Levitt for his public support of Social Security for public employees in New York State.

As head of the State Retirement System and a member of the Governor's official family, he lends great weight toward attaining Social Security coordination, in the Legislature next year.

Congratulations also to the Civil Service Employees Association for its perseverance on Social Security. While the Legislature did not approve the CSEA-sponsored bill this year, victory is in sight. The Comptroller's proposed bill parallels that of the Association.

HIP Serves 2,500,000

The Health Insurance Plan of Greater New York (HIP) is providing about \$250,000,000 fully prepaid physicians' services a year to subscribers and their families through group practice units. Dr. George Baehr, president and medical director, reported at the ninth annual meeting, in the new offices at 825 Madison Avenue. The services are given by 32 medical groups located in various parts of New York City and in Nassau and Columbia counties.

More than 60,000 men, women and children were enrolled in the plan since the last annual meeting. Dr. Baehr said, bringing the

total enrollment to 493,000.

HIP members also receive annually hundreds of thousands of prepaid laboratory procedures, physical therapy treatments, and visiting nurse services. Dr. Baehr stated.

Report by Reid

William Reid, chairman of the board of directors, reported that the Plan has an annual premium income of \$17,560,000, and assets of \$6,595,347. During 1953, the company completed repayment of loans totalling \$855,000.

New York City employees are covered by HIP on a 50-50 contributory basis.

LETTERS TO THE EDITOR

SOCIAL SECURITY ARTICLE RAISES READER'S EYEBROWS

Editor, The LEADER:

I read with interest H. J. Bernard's article on Social Security in his "Looking Inside", column, issue of May 22.

Frankly, I'm confused. Is Mr. Bernard arguing against Social Security for State employees? Is he arguing against supplementation? He should clarify his position.

After much discussion among members, The Civil Service Employees Association adopted a resolution calling for full supplementation of Social Security benefits on top of retirement benefits, with two optional methods of payment by the employees of the Social Security tax to be provided.

Is Mr. Bernard throwing so much doubt on a problem that most State employees have already decided?

His quoting so extensively from the anti-Social Security report of the Chicago Retirement Board almost indicates that he thinks well of that Board's report.

I and, no doubt many other State employees, would appreciate some enlightenment.

RICHARD S. TOLHURST
Albany, N. Y.

Mr. Bernard's comment: "The purpose of the article was plainly stated in the article itself: 'Thus an idea may be obtained of the conflict of interests and attitudes.' The headline brought out the same idea: 'Social Security Pros and Cons Hotly Debated Throughout the U. S.' It is sound journalism to present the facts and opinions on both sides; that is in line with the American credo of freedom of speech.

The correspondent is probably aware that the Commerce Department chapter of the CSEA passed a resolution commending the LEADER for prior Social Security coverage. I did all the research, and wrote all the news stories and articles that constituted that coverage. The Commerce chapter endorses the Association's backing of supplementation. I myself favor supplementation. That much could have been grasped from attentive reading of the article about which the correspondent inquires. Supplementation would cost both the employee and the employer more. I commented in the article, 'However, if the employees are willing to stand the equal increased cost, there would be an inducement to the employer to do likewise.' That argument does not sound to me like any ground for suspecting I was in veiled opposition to supplementation."

DIDN'T LIKE STATE'S INVESTIGATOR TEST

Editor, The LEADER:

I took a State examination for Investigator on February 18. The questions asked were unfair to the average investigator.

Why this elimination contest at \$3 an examination? Why not send these examiners to the \$64,000-question program and earn their \$10,000 or \$15,000 on a legitimate basis? I speak as an investigator with the state and Federal Governments and I total 34 years in civil service.

This is not a case of cold feet that H. J. Bernard discussed recently in his Looking Inside column. It's a case of cold turkey.

ARTHUR F. BOYCE
Loudenville, N. Y.

MODERN PUBLIC ADMINISTRATION

Cities Helter-Skelter on Garages

FEW AMERICAN CITIES have systematic arrangements for centralized maintenance of all their cars, trucks, and other motor equipment, says the International City Managers' Association. It sampled 305 cities.

The survey was limited to cities that operated some type of central garage.

The survey indicated that 7 per cent of the cities put their central garages in the public works, streets, or engineering departments. Only 7 per cent reported that the garage was part of the finance or purchasing department, and only 18 per cent said they have a separate department for motor vehicle equipment, the remaining 4 per cent said the garage function had been assigned to various departments.

What A County Did About Clerk Shortage

The need for typists and stenographers reached such a peak that Los Angeles County developed a new student-recruitment program. The county holds examinations at school about six weeks before high school graduation. Job offers are made within a few days after the results of the written examinations and oral interviews are known.

"This new plan," says the Civil Service Assembly, "provides a minimum of waiting and uncertainty for candidates and also allows the county to select qualified students before they have received offers of employment from industrial or other government agencies."

The eligible has the assurance of knowing that a job is waiting for him as soon as he is graduated.

Two such campaigns for clerical workers have been held. A total of 1,112 students took the examinations, 514 successfully passed; those who survived the interviews numbered 359, and 218 were appointed. The unappointed eligibles need not be disappointed, as they remain on the list for possible future call.

High calibre personnel were obtained and the county was repaid many times over for the expense, a county official said.

Can't Satisfy Everybody

Saginaw, Mich., no longer believes that all complainants are satisfied with the way in which their complaints are handled. The city clerk writes citizens who have complained, tells them what action has been taken, and encloses a post card addressed to the city manager, so that the complainant can reply whether or not he is satisfied.

During two months, 29 post cards were returned and all but four commended favorably on the action that had been taken.

When a card comes back saying that the writer is not satisfied, a further attempt is made to meet his objection.

Alert on Protecting Civil Rights

The American Federation of Government Employees formed a Legal Rights Fund to finance court cases involving the rights of government employees. The extent to which a particular case concerns a principle affecting other government workers will be the test as to whether the fund may be provided legal fees.

The fund will be administered by a board of trustees. The fund is a separate entity financed by voluntary contributions from individual members and local lodges.

Lawyers Being Trained

A grant from the Fund for the Republic has also made possible the training of a panel of lawyers to defend federal employees and industrial workers in security risk cases. Two legal groups, the New York County Lawyers Association and the Association of the Bar of the City of New York, are administering the program. About 25 attorneys have already been trained by a group. Most of those trained have assisted with an actual security risk case under the supervision of the training group.

"We have reason to believe that in many security cases persons under charges have found it practicable to obtain counsel because of the special training needed to defend these cases properly," said an officer of the Fund for the Republic, or "because of the expense involved, or because of a combination of reasons. The panel will assist in obtaining counsel in such cases."

Recruiting Programs

In a program to recruit new employees for New Jersey, interviewers were sent to population centers in the state to talk to college students home on vacation. More than 250 prospects were interviewed in three days. The state is making a drive to recruit applicants for positions as social case workers, accountants, engineers, nurses, physicians, and pharmacists.

The State of New York has broadened its program for recruiting college students into state employment by admitting juniors to an examination. For the first time, students in the third year of college may apply and take an exam designed to select eligibles for many entrance-level professional and technical positions. President Alexander A. Falk of the State Civil Service Commission announced the new policy, but said appointments would be made effective after the candidate's graduation from college. Salaries start at about \$4,000 a year.

To help meet an urgent government-wide need for professional engineers and certain physical scientists, the U.S. Civil Service Commission has raised starting salaries. The Commission has the authority to make above-minimum pay increases under legislation adopted by Congress in 1954 to help the Federal government get its share of critically needed personnel.

POPULAR AIDE RETIRES: Mrs. Norah McAuley, well-known telephone operator at the State Office Bldg. in 80 Centre St., New York, is retiring after 25-years of service. Known as the "Grand Lady of the Switchboard," she was honored by her fellow telephone operators at a dinner in the Hotel New Yorker, where she received several gifts. Mrs. McAuley is a member of the New York City Chapter of the Civil Service Employees Association, and received the best wishes of her many friends in the chapter.

Metro Conference Outing June 30 at Jones Beach

The Metropolitan New York conference, CSEA, will hold its annual outing and luncheon on Saturday, June 30 at Jones Beach. Luncheon will be served in the boardwalk restaurant at 12 noon. Highlight of the luncheon will be the installation of newly elected officers. Dr. Charles Buckman, director, Kings Park State Hospital, will install the new slate headed by Angelo Coccaro, president. Mr. Coccaro is recreation supervisor at Kings Park State Hospital.

Conference delegates and members as well as their families and guests are invited to attend the outing and picnic. Luncheon tickets at \$2.50 per plate for adults and \$1.00 for each child can be obtained from chapter chairman along with car toll passes.

Delegates, members and their guests will register at the boardwalk restaurant between 10:30 and 11:30 A. M. on June 3. They will receive a badge or button at registration which will entitle them to partake of the recreational facilities at Jones Beach. These include golf, archery, roller skating, shuffleboard, paddle tennis and pitch-putt golf.

CSEA Forming Rensselaer Unit

ALBANY, May 28—Over 300 civil servants in the public service in Rensselaer County are expected to meet in the County Court House in Troy to organize as a chapter of the Rensselaer County unit of The Civil Service Employees Association.

The meeting will take place on Monday, May 28, 1956 at 8:00 P.M., and will be part of the Employees Association's drive for membership among the public workers. One hundred members of the Rensselaer County Department of Public Welfare have already joined the Employees Association, and it is expected that this meeting will produce many more members. Ambrose J. Donnelly and Francis M. Casey of Troy will be the speakers at the meeting. Both Mr. Donnelly and Mr. Casey are employed by the Civil Service Employees Association as Field Representatives.

AGRICULTURAL JOBS OPEN TO ENGINEERS

Agricultural research engineers at starting salaries of \$5,335 to \$10,320 a year for duty principally in the Department of Agriculture at installations are needed throughout the continental United States. Apply to the Civil Service Examiners, Department of Agriculture, Washington, D. C.

WOMEN — OPPORTUNITY AT HOME

Shelter Boarding Homes are urgently needed in time of family emergency for an expanding program for newborn Jewish infants to children 7 years old. Homes sought in Queens, Brooklyn and the Bronx.

\$172 MONTHLY BOARD FOR 2 CHILDREN

\$85 or \$87 for one child. Medical care and clothing also provided. Children leave after staying up to 90 days. Homes will then serve other children needing shelter care. Call TEmpleton 8-4500 weekdays. Ask for Mrs. Diamond.

Chrysler Plymouth

We offer an Exceptional Attractive Deal to Civil Service Workers. Please check our prices before buying—will be to your advantage.

Henry Caplan, Inc.

Direct Factory Dealers
1491 Bedford Ave., Brooklyn
IN 7-8000
Established Over 35 Years

ALL-EXPENSE TOURS

(From Albany & Troy)
Philadelphia, June 2-3; Montpelier, Vermont June 9-10; Valley Forge & Hershey (Pa.) Flower Show June 13-18; Lake Placid, June 16-17; Montreal, June 23-24; New Hampshire (Mt. Washington), Franconia Notch, Winnepesaukee July 2-6; Nova Scotia Bay of Fundy July 30-Aug. 3.

YANKEE TRAVELER TRAVEL CLUB, R.D. 1, Rensselaer, N. Y. Phones: Albany 62-3851, 4-5798, 4-6727; Troy Enterprise 9813.

ANOTHER AMERICAN HOME CENTER VALUE ...

American announces

EARLY BIRD SALE

Special pre-season prices on

FEDDERS AIR CONDITIONERS

MODEL 66BH
Wide variety of models and sizes (including caseament type) in choice of decorator colors.

Your **FEDDERS** IS AN INVESTMENT that pays dividends in **Comfort, Health and Vitality** year after year.

GUARANTEED BY THE **WORLD'S LARGEST** MAKER OF ROOM AIR CONDITIONERS

Call **MURRAY HILL 3-3616 NOW!**

big $\frac{3}{4}$ hp

FEDDERS

lets you air condition more rooms at less cost

Don't let high operating costs for air conditioning jail you in one air-conditioned room when it's too warm to get outside cooling range of an air-conditioner. We have a big $\frac{3}{4}$ Fedders—1956 model, of course—that cuts 40c out of each air-conditioning electricity dollar. Now your monthly household budget can stand the cost of another air-conditioner that makes more rooms habitable even when the mercury soars way, way up.

Are Pickles Worth More than People?

Don't laugh. You'd be surprised how many people keep pickles fresh and cool in a refrigerator costing hundreds of dollars more than a Fedders Air Conditioner while they swelter in humid unhealthy summer heat.

LOW COST AIR CONDITIONING FOR BEDROOMS, TOO
Fedders $\frac{1}{2}$ model air-conditioners use less electricity more efficiently. You'll find it the ideal unit for every bedroom in your home.

AMERICAN HOME CENTER, Inc.

616 THIRD AVE., at 40th St., N.Y.C. MU 3-3616
SAVINGS ON APPLIANCES, AIR CONDITIONERS, TOYS, DRUGS, GIFTWARE, NYLONS

NYC to Offer Teaching Jobs In the Fall

The New York City Board of Education will open examinations in the fall. The opening dates have not been set yet.

The tests are open to both men and women, unless otherwise noted—(m) for men only, (w) for women only. Jobs as chairman, assistant director, attendance officer are included; (t) represents teacher, (s) substitute teacher, and (r) regular.

DAY HIGH SCHOOLS—Accounting and business practice chairman; foreign languages chairman, general shop (t) (s) (m); home economics chairman (w); home economics (t) (s) (w), English (s), laboratory assistant (biology and general science) (r) (s); laboratory assistant (physical and general sciences) (r) (s); social studies chairman, speech (t) (s); agriculture chairman (m).

JUNIOR HIGH SCHOOLS—English (t) (s), general science (t) (s); industrial arts (t) (s); social studies (t) (s).

ELEMENTARY SCHOOLS—common branches (t) (s); early childhood classes (t) (s) (w).

CHILD WELFARE—attendance officer (r) (s), bureau of child guidance; assistant director, classes for blind (elementary school) (t) (s), C.R.M.D. (elementary school) (t) (s), health conservation classes (elementary school) (t) (s); home bound children (elementary school) (t); school psychologist (r), sight conservation classes (elementary school) (t) (s); school social worker.

OTHERS—Classes for adults in English and citizenship (t); health education, vacation playgrounds (t), kindergarten, vacation playgrounds (t); kindergarten, vacation playgrounds (t) (w); swimming, vacation playgrounds (t); kindergarten, vacation playgrounds (t) (w); swimming, vacation playgrounds (t); research associate (r); research technician (r).

Army Terminal Needs Typists

The Brooklyn Army Terminal needs typists at \$57 a week to start. Typing at 40 words a minute is required. Typewriters are furnished. Eligibles will be offered appointments leading to a career in the Federal service.

Apply at the Brooklyn Army Terminal, Civilian Personnel Division, First Avenue and 58th Street, Brooklyn, or telephone GEDney 9-5400, extension 2143, between 8:30 A.M. and 5:00 P.M. through Friday.

Men and women may apply.

WEDDING INVITATIONS and ANNOUNCEMENTS

SCHATZ STATIONERY STORE
84 Maiden Lane, Albany, N. Y.

AN INVITATION TO HOMEMAKERS

If you are looking for Style, Quality, Value and Service, come to
ARTCRAFT SLIPCOVERS & DRAPERIES
Corner Market & Grand Sts.
Albany, N. Y.
Phone: 62-1576
Evenings: 622385

RITZ SHOE OUTLET—Famous name brands in men's shoes. 10% Discount to CSEA members. 19 S. Pearl St., Ritz Theatre Bldg., Albany, N.Y.

PAINT - WALLPAPER

JACK'S PAINT & WALLPAPER, Dupont, Dura Paints, Paint & Painters' Supplies, 10% Discount, Wallpaper, 20%. All C.S. employees. Free Parking. 93 S. Pearl St., Albany, N.Y. 4-1974.

HOUSE HUNT in Albany with Your Lady Licensed Real Estate Broker
MYRTLE C. HALLENBECK
Bell Real Estate Agency
50 Robin Street - Albany, N. Y.
Phone: 5-4838

They all speak well of it

The **DeWitt Clinton**
ALBANY, N. Y.

Traditional **Knott Hotel** Hospitality

Air Conditioned Rooms • Parking
John J. Hyland, Manager

St. Peter's Episcopal Church
Downtown STATE ST. ALBANY

REV. LAMAN H. BRUNER, D.D., Rector

Sunday Services 8 & 11 A.M.
Holy Communion Wednesdays at 12:05 Noon
An Historic Episcopal Church

"JESS FREDMAN'S ORIGINAL" 1-HOUR DRY CLEANING
Albany's Finest and Fastest

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

QUESTIONS of general interest are answered in the interesting Question Please column of **The LEADER**. Address the editor.

BRAND NEW RANCHER

ON YOUR LOT
Full Cellars • Cabinet Kitchens • Tile Baths with Colored Fixtures • Cedar Shake Shingles • Hot Water Gas or Oil Heat • Dry Wall Construction • Birch Flush Doors • Oak Flooring • FHA or VA Financing.

PRICES START FOR
RANCH HOMES \$10,500 SPLIT LEVEL \$13,850 CAFE COD'S \$10,000

YOUR LOT SHOULD COVER DOWN PAYMENT
OFFICE OPEN EVENINGS & SUNDAYS

SEAMAN BUILDERS, INC.
4-9035 438 DELAWARE AVE. 4-3858
ALBANY, N. Y.

GET THIS FREE BOOKLET
Tells how YOU can earn **2 3/4%** per year Compounded Quarterly

NEW high dividend rate gives increased value to the proven safe, convenient Banking by Mail plan of this strong old mutual Savings Bank. Use the coupon to open your account or to get full details.

MAIL THIS COUPON NOW

HOME SAVINGS BANK
Dept. C, Albany 7, N. Y.
Enclosed is my first deposit of \$
Please mail postbook to address below.
 Send Banking by Mail folder

Name _____
Address _____
City _____ State _____

MEMBER FEDERAL DEPOSIT INSURANCE COOP.

SEE MAINE, NOVA SCOTIA

July 28. From Albany & Troy. Rockland for the Main Lobster Festival. Mountains, lakes, rivers, cities you've never seen. Eight days in scenic, historic New England with the Bay of Fundy for your destination. A trip you'll never forget! Back August 15. Make reservations now. **YANKEE TRAVELER TRAVEL CLUB**, R.D. 1, Rensselaer, N. Y. Phone: Albany 62-3851, 4-5798, 4-6727; Troy Enterprise 9813.

WALTER FOODS, Inc. (Caterers)
"TABLE-REDI" FOODS
Fried Chicken — Fried Haddock
Crisp Salads — Oven Baked Beans
Party Service for Any Occasion
Potato Chips
297 CENTRAL AVE — 62-0472
1090 MADISON AVE — 2-6645
ALBANY

Home of Tested Used Cars
ARMORY GARAGE
DESOTO - PLYMOUTH
926 Central Avenue
Albany, N. Y.

In Time of Need, Call
M. W. Tebbutt's Sons
176 State 420 Kenwood
Albany 3-2179 Dairmar 9-2212
Over 100 Years of Distinguished Funeral Service
ALBANY, N. Y.

DROP A COIN
Treat yourself to a delicious Cool Drink of
• **HOMOGENIZED MILK**
• **DUTCH CHOCOLATE DAIRY ORANGE**
•

DESORMEAU AUTOMATIC SALES CO.
COHOES, N. Y.
Albany 5-5424 Cohoes: CEdar 7-0330

Where to Apply for Public Jobs

U. S.—Second Regional Office, U. S. Civil Service Commission, 841 Washington Street, New York 14, N. Y. (Manhattan). Hours 8:30 to 5, Monday through Friday; closed Saturday. Tel. WATkins 4-1000. Applications also obtainable at post offices except the New York, N. Y. post office.

STATE—Room 2301 at 270 Broadway, New York 7, N. Y., Tel. ARcley 7-1616; lobby of State Office Building, and 39 Columbia Street, Albany, N. Y., Room 212, State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, excepting Saturdays, 9 to 12. Also, Room 400 at 155 West Main Street, Rochester, N. Y., Tuesdays, 9 to 5. All of foregoing applies also to exams for county jobs.

NYC—NYC Department of Personnel, 96 Duane Street, New York 7, N. Y. (Manhattan) two blocks north of City Hall, just west of Broadway, opposite the LEADER office. Hours 9 to 4, excepting Saturday, 9 to 12. Tel. COrtlandt 7-8980. Any mail intended for the NYC Department of Personnel, should be addressed to 299 Broadway, New York 7, N. Y.

NYC Travel Directions

Rapid transit lines for reaching Civil Service Commission offices in NYC follow:

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

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

Data on Applications by Mail

Both the U. S. and the State issue application blanks and receive filled-out forms by mail. In applying by mail for U. S. jobs do not enclose return postage. Both the U.S. and the State accept applications if postmarked not later than the closing date. Because of curbed collections, NYC residents should actually do their mailing no later than 8:30 P.M. to obtain a postmark of that date.

NYC does not issue blanks by mail or receive them by mail except for nationwide tests and for professional, scientific and administrative jobs, and then only when the exam notice so states.

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

SAVE ON TIRES
Standard Makes
WEINBERG
UNDERSELLS!
YOUR FAVORITE TIRES

SAVE UP TO **33 1/3%**
EASY CREDIT
NO DOWN PAYMENT

—Your Best Buy—
U. S. ROYAL 8

OPEN EVENINGS TILL 9 P. M.
PHONE 2-4449

WEINBERG'S
SINCE 1917
935 CENTRAL AVENUE
CAPITAL DISTRICT'S LARGEST TIRE DISTRIBUTOR
ALBANY, N. Y.

NYC Jobs

OPEN COMPETITIVE

7564. DENTAL HYGIENIST, various city departments, \$3,250 to 4,330. Four vacancies. Current registration certificate of New York State, dental hygienist's license. Fee \$3. (No closing date).

7562. STENOGRAPHER, various city departments, \$2,750 to \$3,650. Personal application at New York State Employment Service, 1 East 19th Street, New York City. Fee, \$2. (No closing date).

7563. TYPIST, various city departments, \$2,750 to \$3,650. Personal application at New York State Employment Service, 1 East 19th Street, New York City. Fee, \$2. (No closing date).

7655. OCCUPATIONAL THERAPIST, Department of Health and Hospitals, \$3,750 to \$4,830. Graduates of occupational therapy school approved by Council on Medical Education, A.M.A., or registered therapists recognized by American Occupational Therapy Association. (No closing date)

COMING EXAMS

7255. MEDICAL SPECIALIST (UROLOGY), Department of Health, \$9,000 to \$11,100. Medical school graduates who have completed one year as Intern in an approved general hospital; N. Y. S. license to practice medicine; two years experience as a hospital resident in urology and five years experience in the field of urology, two years of which must have been on a hospital's in-patient visiting service. Fee \$5 (Tuesday, June 1 through Tuesday, June 22).

7254. MEDICAL SPECIALIST (PROCTOLOGY), Department of Health, \$9,000 to \$11,000. Medical school graduates; one year as a hospital intern; two years experience as a hospital resident in proctology or general surgery; two years experience on hospital in-patient visiting service and three years experience in proctology field. Fee \$5 (Tuesday, June 1 through Tuesday, June 22).

7253. MEDICAL SPECIALIST (OTOLARYNGOLOGY), Department of Health, \$9,000 to \$11,000. Medical school degree; one year as a hospital intern; two years experience as a hospital resident in otolaryngology; two years experience on a hospital's in-patient visiting service; three years experience in the field of otolaryngology. Fee \$5. (Tuesday, June 1 through Tuesday, June 22).

7252. MEDICAL SPECIALIST (OTOLARYNGOLOGY), Department of Health, \$9,000 to \$11,000. Medical school degree; one year as a hospital intern; two years experience as a hospital resident in otolaryngology; two years experience on a hospital's in-patient visiting service; three years experience in the field of otolaryngology. Fee \$5. (Tuesday, June 1 through Tuesday, June 22).

7251. MEDICAL SPECIALIST (OPHTHALMOLOGY), Department of Health, \$9,000 to \$11,100. Medical school degree and one year as hospital Intern plus two years as a hospital resident in ophthalmology; two years on a hospital's in-patient visiting service staff and three years in ophthalmology. Fee \$5. (Tuesday, June 1 through Tuesday, June 22).

7250. MEDICAL SPECIALIST (GASTROENTEROLOGY), Department of Health, \$9,000 to \$11,100. Medical school degree and one year as a hospital's intern plus two years experience as a hospital resident in internal medicine or gastroenterology; two years experience on a hospital's in-patient visiting service; and three years in gastroenterology. Fee, \$5. Tuesday, June 1 through Tuesday, June 22).

7242. MEDICAL SPECIALIST (DERMATOLOGY), Department of Health, \$9,000 to \$11,100. Medical school degree and one year experience as a hospital intern plus two years as a hospital resident in dermatology and two years on a hospital's in-patient visiting service staff and three additional years' experience in dermatology. Fee, \$5. Tuesday, June 1 through Tuesday, June 22).

Five More Tests Opened by U.S.

The U. S. Civil Service Commission has added five examinations to the list of those now open:

60-B. AGRICULTURAL ENGINEER (Research), \$5,335 to \$10,320.

61-B. AERONAUTICAL RESEARCH SCIENTIST, \$4,480 to \$14,800. Jobs are in Virginia, California and Ohio.

63-B. ARCHITECT, \$4,480 to \$8,990. Jobs are in the Washington, D. C. area.

62. OPERATORS AND SUPERVISORS (MISCELLANEOUS OFFICE MACHINES), \$2,960 to \$3,415. Jobs are in the Washington, D. C. area.

B-30-2 (56). PROFESSIONAL NURSE, \$3,670 to \$5,440. Jobs are in the National Institutes of Health, Bethesda, Md.

Apply to the U. S. Civil Service Commission, 641 Washington St., New York 14, N. Y. until further notice.

2-1-4 (56). OPTICAL INSTRUMENT MAKER, Navy Department, \$18.48 to \$20.08 per diem. Openings in New York Naval Shipyard in Brooklyn, and in naval installations in all five boroughs in New York City. Four years' apprenticeship as optical instrument maker, or four years' practical experience in the trade. U. S. citizens, 18 years or older. (No closing date).

\$5,750 Education Job
Open in Welfare Department

There is an immediate opening for a consultant, (early childhood education) in the day care unit, Department of Health. A master's degree in early childhood education is required. Teaching and supervisory or administrative experience is essential. Salary is \$5,750 a year.

Apply to Bureau of Personnel, Department of Health, 125 Worth Street, New York City; Telephone, Worth 2-6900, extension 529.

Instrument Maker Jobs

The U. S. Civil Service Commission is receiving applications for optical instrument maker at \$18.48 a day until further notice. Vacancies exist at the Naval Base, New York Naval Shipyard, Brooklyn, N. Y.

Eligibles may be offered jobs also at other U.S. naval installations throughout New York City.

U. S. citizens who have passed their eighteenth birthday and who have completed a four-year apprenticeship or have had four year's experience as optical instrument maker, may qualify.

The examination will consist of a physical test given by a Federal medical officer to those competitors who score 70 or more for experience. No written test will be given.

Request card form 5001-ABC The examination is No. 2-1-4 (56). Application form 60 from US Civil Service Commission, 641 Washington Street, New York 14, N. Y.

AERO RESEARCH ENGINEERS NEEDED

Aeronautical research scientists at starting salaries of \$4,480 to \$14,800 a year are being sought for duty in the research centers of the National Advisory Committee for Aeronautics at Langley Field, Va., Moffett Field, Calif., Edwards, Calif., and Cleveland, O. Apply to the Civil Service Examiners, National Advisory Committee for Aeronautics, at any of the locations where the applicant is interested in working.

JOBS FOR NURSES
Jobs are open for nurses at \$3,670 to \$5,440 at the National Institutes of Health, Bethesda, Md. Apply to the Civil Service Examiners, National Institutes of Health, Bethesda, Md.

OFFICE MACHINE JOBS
Office machine operators at \$2,960 to \$3,415 a year are needed in Federal agencies in the Washington, D. C. area. Apply to the U. S. Civil Service Commission, Washington 25, D. C.

UNRESTRICTED

50% DISCOUNT OFFER

TO CIVIL SERVICE EMPLOYEES and ORGANIZATIONS from

ARTHUR Maisel's

7 RESTAURANTS

Arthur Maisel makes this sensational unrestricted 50% DISCOUNT OFFER to all Civil Service members and groups. Available day and night.

Famous \$1.89 STEAK DINNER

Includes: Charcoal broiled Prime Angus Steer Beef, served with Curlycue Potatoes, home-baked rolls and butter, old fashioned STRAWBERRY SHORT CAKE and Coffee with pure cream.

FREE PRIVATE DINING ROOMS
for Party and Meeting Groups

For these 50% CIVIL SERVICE DISCOUNT CARDS and REDUCED RATES on other meals, contact Max Necht.

ARTHUR MAISEL'S REST'S.
109 W. 50th St. N. Y. C. Plaza 7-2618

- FLORIDIAN
8 W 41 St
- TEXAN
125 W 43rd
- VIRGINIAN
50th W. at 8th
- GEORGIAN
125 W. at 40th
- NEW YORKAN
BROADWAY at 32nd
- CALIFORNIAN
7th Ave. cor. 48th
- BIRD-IN-HAND
8 W 41 St & 52nd

* KING SIZED
COCKTAILS AT
BIRD-IN-HAND
& NEW YORKAN

ROCK BOTTOM PRICES!!

FEDDERS

ON ALL 1956 MODELS

AIR CONDITIONING

G.E. — FEDDERS — GIBSON — R.C.A. WHIRLPOOL — EMERSON
PHILCO — YORK — CARRIER — VORNADO — CHRYSLER — ETC.

NO SPECIAL WIRING NEEDED

IMMEDIATE DELIVERY & EXPERT INSTALLATION AND SERVICE
ON ANY TYPE WINDOWS

CHECK US BEFORE YOU BUY !!!

GRINGER

29 First Avenue,
New York City
GR 5-0400

Air Conditioning Headquarters of New York

THIS SUMMER DON'T LET THE HEAT GO TO YOUR HEAD GET YOUR STRAWS AT ABE WASSERMAN

THANKS TO YOUR PATRONAGE WE HAVE OPENED A NEW STORE AT

46 BOWERY

Just a few blocks from the civil service center. Of course, we continue to offer the same outstanding values.

Famous Brand Dobbs PANAMA HATS and MILAN STRAWS \$3.50 for only

We'll be glad to welcome you at our new place. Please tell your friends about the top value we offer to civil service employees.

Complete line of famous brands Also sports shirts at \$4.00 (Value \$10.00)

Open till 6 every day, Saturdays 9 AM to 3 PM
The discount house for men's haberdashery

YOUR GREATEST ASSET IS YOUR EARNING POWER IT SUPPORTS ALL THAT YOU HAVE OR HOPE TO HAVE

PROTECT THE TEMPORARY LOSS OF IT, BY APPLYING FOR THE C.S.E.A. PLAN OF ACCIDENT & HEALTH INSURANCE

Underwritten by
THE TRAVELERS INS. CO. HARTFORD, CONN.

ADMINISTERED BY

Ter Bush & Powell, Inc.

148 CLINTON STREET
Schenectady, N. Y.

INQUIRE TODAY!

STATE EMPLOYEES

In The Metropolitan Area

Do You Require Money?

Borrow It From Your

NEW YORK STATE EMPLOYEES FEDERAL CREDIT UNION

Confidential Quick Service
Reasonable Interest Rates
Convenient Periodic Payments

LOANS PROTECTED BY LIFE INSURANCE

Two Convenient Offices

Room 1316	Room 900
270 BROADWAY New York City	80 CENTRE STREET New York City
BA 7-1616 Ext. 560	CO 7-9800 Ext. 7353

ELIGIBLES

STATE

SUPERVISING TOLL COLLECTOR

- New York State Thruway
1. Hall, William, Albany 101780
2. Feina, James, Fulton 104050
3. Cohen, Philip, E. Greenbush 103070
4. Franz, Charles, Catskill 103050
5. Marlowe, Melvin, Amsterdam 102480
6. Laskowsky, Andrew, Amsterdam 101820
7. Jackson, Vincent, Buffalo 109820
8. Harrison, Lester, Canastota 100650
9. O'Hara, Glenn, Westport 109150
10. Padlock, Richard, Warwick 80980
11. Belle, Sigurd, Irvington 100850
12. Heneka, Stanley, Ilion 096450
13. Laramore, William, Glensburgh 09480
14. Kelly, Carl, Remsen 09320
15. Stinson, Edmund, Easton 100850
16. Laurio, Robert, Dutchessville 086250
17. Hill, George, Catskill 08480
18. Whitaker, Jeremiah, Walder 08320
19. Foscolo, Ralph, Syracuse 07980
20. Wren, William, Mohawk 07820
21. With, George, Cairo 07320
22. Burn, George, Palmyra 06980
23. Oliver, Nelson, Ctr. Nyack 06850
24. Drake, Robert, Amsterdam 06820
25. Kivane, Maurice, W. Albany 06820
26. Tafano, Albert, Amsterdam 06820
27. Thompson, Clyde, Auburn 06820
28. Cusiareale, Rocco, Utica 06720
29. Montevelli, Alfred, Pearl Rvr 06150
30. Nawrocki, Charles, Orchard Pk 06150
31. Earle, Roland, Montgomery 05970
32. Simon, Emanuel, Newburgh 05820
33. Gerdiner, Arthur, Albany 05520
34. Pelano, Patrick, Verona 05150
35. Mure, Charles, Saratoga 04980
36. Temkevich, Walter, Amsterdam 04870
37. Dond, Robert, Fulton 04770
38. Bowerman, Charles, Victor 04480
39. Roon, Francis, Monaca 04350
40. Mair, Walter, Glenford 04300
41. Schmitter, Robert, NY Mills 04300
42. Rusanow, Michael, Amsterdam 04300
43. Becker, William, Hudson 04172
44. Warac, Morris, Albany 04080
45. Fendlin, Florin, Buffalo 04020
46. Balerman, Vincent, Nyack 03970
47. Dracuz, Denny, Leeds 03930
48. Sanderson, Winston, Remsen 03480
49. Wajak, Stanley, Little Fls 03220
50. Page, James, Syracuse 03220
51. Maszkowski, Arthur, Buffalo 03220
52. Smith, Frank, Warwick 03120
53. Coppola, Charles, Otseville 03180
54. James, Oscar, Walder 03120
55. Binney, Thomas, Middletown 03120
56. Britton, George, Hamburg 031150
57. Daly, James, Syracuse 03020
58. Cella, Andrew, Auburn 030450
59. Childs, Charles, Walder 03020
60. Lacroix, Eugene, Kenmore 03050
61. Murphy, James, Rochester 03050

- 62. Bojarski, Arthur, Buffalo 80650
63. Damian, Arthur, Buffalo 80650
64. Henry, Clarence, Utica 80450
65. Devins, Marvin, Utica 80150
66. Shesley, James, Pine Bush 80150
67. Engelberger, A. L., Albany 80150
68. Conklin, James, Southkill 80050
69. Chambrone, Carmo, Utica 80050
70. Fazio, Francis, Syracuse 87800
71. Mallory, F. Stark, Barneveld 87570
72. Diets, Harley, Cobleskill 87150
73. Schoedel, Harold, Albany 86980
74. Dubard, Rayfield, Buffalo 86820
75. Rose, Harry, Kingston 80050
76. Barley, Vera, Olive Branch 80480
77. Reed, Walter, Sloatesburg 80150
78. Brown, Maurice, Buffalo 80150
79. Wagner, Walter, Buffalo 80050
80. Banno, John, Catskill 85500
81. Oughterson, W. T., Buffalo 85480
82. Byron, Thomas, Catskill 85320
83. Ruhlman, George, Cheektowaga 84820
84. Davis, Harold, Lancaster 84050
85. Kilmer, Russell, Coxsack 84000
86. Deibsch, George, Buffalo 84570
87. Conboy, Charles, Auburn 84488
88. McNamara, John, Amsterdam 83980
89. Faneli, Salvatore, Utica 83820
90. Williams, Maurice, Buffalo 83450
91. Deitsch, Samuel, Buffalo 82000
92. Gunnor, John, Menands 82150
93. Tompkins, Stratton, Clyde 81800
94. Holmes, Keith, Granville 81820
95. Gravano, Robert, Hamburg 81820
96. Tabone, Charles, Auburn 81050
97. Lott, Roy, Amsterdam 80820
98. Koller, Robert, Cobleskill 80480
99. Corcuera, Philip, Amsterdam 80480
100. Eisse, William, Poughkill 74820

- SENIOR PAYROLL AUDITOR (Prom.), State Insurance Fund
1. Rockwarger, L., Buffalo 00900
2. Lewis, Edwin, Middle Vlg 05700
3. Schur, Robert, Bklyn 04400
4. Dogan, Milton, Jamaica 04450
5. Brozman, Eugene, Flushing 00950
6. Silberstein, A., NYC 09750
7. Kimovich, N., Staten Isl 89000
8. Wade, James, Spfford Gls 86000
9. Welch, Irving, Bklyn 89400
10. Laetz, Louis, Albany 87000
11. Kapelov, Leonard, Bronx 85200
12. Elger, Norman, Bklyn 84750
13. Durstaly, Martin, Plainview 83400
14. Shalman, Milton, Bklyn 82400
15. Wersan, Alan, Floral Pk 82200
16. Robbins, Norma, Bronx 81850
17. Jacobs, Jacob, Queens Vlg 80450
18. Loshkowitz, Irving, NYC 80300
19. Nordlinger, Walter, NYC 29450
20. Brinkerhoff, G., Ardsley 79450
21. Carrey, Abet, Bklyn 79300
22. Greenstein, Sidney, Bklyn 78000
23. Green, Benjamin, NYC 78000

- PRINCIPAL ACCOUNT CLERK (Prom.), New York State Thruway Authority
1. Sarinilli, Liberty, Albany 04800
2. Devenau, George, Watervliet 01050
3. Deiner, Ruth, W. Albany 84550
4. Maczek, Felix, Albany 84200
5. Cunningham, Ahr, Oyster Pk 83750
6. Callison, Joseph, Albany 83550
7. Mitchell, Ellen, Troy 82250
8. Curtin, John, Troy 82250
9. Wilson, Willard, Albany 78950

- PRINCIPAL CLERK (Prom.), Albany Coll. Department of Public Service
1. Fanny, Charles, Averill Pk 92000
2. Mabous, Mary, Albany 91850
3. Leibert, Kathryn, Albany 91550
4. McCrelland, Ruth, Albany 89900
5. Wiley, Marian, Schuyl 85000
6. Duces, Perle, Buffalo 83750
7. Belleville, P., Albany 80450
8. Brumm, Dorothy, Albany 78400

- SENIOR CASHIER Edward J. Meyer Hospital
1. Smith, Walter, Kenmore 80130

- MOTOR VEHICLE BUREAU Bronx County Clerk
1. Haverin, Thomas, Bronx 03820

- AGENTS WANTED MAKE EXTRA MONEY—with newest Christmas Card assortments, 21-card \$1.00, \$1.25, \$1.50 "Full-Slim" Christmas, All Occasion, Religious assortments, Gift Wrappings, Gifts, Novelties, Imprinted Christmas Cards. EXPERIENCE UNNECESSARY. Profits to 100% plus CASH BONUS—Write for Samples on Approval, Free \$1.00 Gift Offer, Catalog, Selling Plan, Redenkamp, 361 Broadway, Dept. C8-2, New York.

- LIEUTENANT Parkway Police, Westchester County Park Commission, Westchester County
1. Nantoules, N., Yonkers 00000
2. Ericson, Marvin, White Plains 80000
3. Smith, Charles, Ossining 87800
4. Delahanty, Thomas, Yonkers 83800
5. Roland, Edward, White Plains 82100
6. Rolinski, Chester, Yonkers 81800

- PROMOTION PLANNING TECHNICIAN (Prom.), Department of Commerce
1. Waldman, Gilbert, Albany 86050

- ASSISTANT DEPUTY CLERK (Prom.), Second Judicial Department
1. McHale, John, Li City 94100
2. Gurtsol, Vincent, Bklyn 91180

- HEAD SURROGATE CLERK (Prom.), Queens County
1. Bracken, James, Klamhurst 95400

- POLICE LIEUTENANT Erie County
1. Williams, Robert, Lake View 90710
2. Prusak, Frank, Bosedel 80050
3. Covino, Joseph, Orchard Pk 80800

- POLICE LIEUTENANT (Prom.), Westchester County
1. Plimster, William, Hartsdale 94100
2. Bellhans, George, White Plains 90500
3. Stata, George, Elmwood 88100
4. Harring, John, Elmwood 80100

- COURT ATTENDANT (Prom.), New York County
1. Ripins, Joseph, NYC 75800

- ASSOCIATE DIRECTOR OF NURSING (Prom.), Westchester County
1. Palm, Sarah, Valhalla 85000

- SENIOR MAIL AND SUPPLY CLERK (Prom.), Interdepartmental
1. Cunnery, John, Albany 104800
2. Buckley, Charles, Troy 98300
3. McAulley, Sarah, Buffalo 97300
4. Stankin, Max, Bklyn 96500
5. Martin, Philip, Bklyn 95400
6. Humphrey, F., Albany 93300
7. Goldfarb, Morris, Bklyn 95100
8. Lawrence, Harold, Bklyn 95100
9. Stuart, Edith, Staten Isl 94500
10. Wronski, Stanley, Albany 93800
11. Treasler, Leon, Castleton 93700
12. O'Brien, John, Albany 92600
13. Combs, Kenneth, Sedrow 92500
14. Derr, Harry, Albany 92400
15. Keen, Andrew, Albany 92500
16. Elliott, Donald, Li City 92500
17. Nepon, Leonard, Albany 92400
18. Delgas, Anthony, NYC 92400
19. Cunningham, Daniel, Oudensbg 92300
20. Binario, Louis, Albany 92200
21. Alford, William, Plattsburg 92000
22. Bingham, Alvin, Albany 91700
23. Coffey, Joseph, Cohoes 91600
24. Miller, Bernard, Troy 91400
25. Arhol, George, Tulewille 91300
26. Kolondis, Irene, Schenectady 91300
27. Bevan, Henry, St. Albans 91100
28. Carrier, Leland, Troy 91100
29. Egan, John, Troy 91000
30. Powers, Edward, Watervliet 90900
31. Brown, Oliver, Bronx 90900
32. Keos, Stanley, Albany 90900
33. Currier, Lawrence, Albany 90400
34. Fellows, William, Cohoes 90200
35. Bauer, Abe, Bklyn 90300
36. Springer, Evelyn, Bklyn 90300
37. Bronick, Herman, Bklyn 90000
38. Fuzza, Phyllis, Ctr. Islip 89900
39. Debarthe, Joseph, Albany 89900
40. Miller, William, Albany 89900
41. Michaelson, S., Jackson Hrt 89500
42. Azrak, James, Albany 89300
43. Olivato, Dion, Bklyn 88900
44. Craner, Roy, Albany 88600
45. Lifschutz, Seymour, Bklyn 88600
46. Wotnia, Eugene, Bklyn 88400
47. Brady, Jacqueline, Troy 88200
48. Resler, Annetta, Albany 88200
49. Douglas, Edward,umont 88200
50. Harbit, Ruth, Syracuse 88200
51. Kruger, Isaac, Mvanda 88000
52. Basler, Harold, Albany 88000
53. Kufeld, Bernard, Bronx 88000
54. McTague, Joseph, Albany 87900
55. Dunn, John, Cohoes 87900
56. Stapphill, Ida, Bklyn 87900
57. Carpenter, Marion, Mechanicvl 87900
58. Vito, Joseph, Albany 87600
59. Moody, Willard, Middletown 87600
60. Sullivan, John, Stayvessant 87400
61. Pyle, George, Bklyn 87400
62. Harris, Josiah, Arverne 87300
63. Hornsater, Martin, Albany 87300
64. McCarthy, Mary, Delmar 87200
65. Wolfe, David, Bklyn 87200
66. Wessly, Grace, Greenlawn 87100
67. Mercer, Jackson, Albany 87000
68. Korhane, Joseph, Albany 87000
69. Lombardi, Michael, Staten Isl 86900
70. Condon, William, Albany 86900
71. Palumbo, Rudolph, Corona 86700
72. Turb, Max, Li City 86700
73. Ashkinazy, Philip, Bklyn 86200
74. Berkowitz, Julius, Bronx 86200
75. Steinhorn, Hyman, Staten Isl 85900
76. Manheimer, Solomon, Bronx 85300
77. Hantshel, F., Cohoes 85200
78. Sapone, Donald, Troy 85200
79. Franz, James, Richmond Hl 85000
80. Green, Michael, Cohoes 85000
81. Gottlieb, Philip, Bklyn 84900
82. Shanchowsky, W., Bklyn 84800
83. Fisher, James, W. Albany 84800
84. Whalen, James, Cohoes 84800
85. Talax, Richard, Athens 84300
86. Ryan, Thomas, Phoenixa 84200
87. Wright, William, Bklyn 84100
88. Kinshell, Kenneth, Glens Pls 84000
89. Padellaro, Carmine, Bklyn 83900
90. Resek, Francis, Jamaica 83300
91. Cluff, Louis, Watervliet 83200
92. Fitzerald, Edward, Albany 83000
93. Santiago, Lawrence, Bronx 82700
94. Chelberg, Selma, Bronx 82600
95. Natale, John, Bklyn 82400
96. Clarke, Marguerite, Bklyn 82300
97. Turcotte, George, Cohoes 82300
98. Cummings, Paul, Besselaer 81900
99. Feay, Cecil, Bklyn 81700
100. Rice, Ida, Bklyn 81600
101. Meyer, Howard, Wassala 81600
102. Butler, Jerome, Cuxsackls 81600
103. Tiler, John, Besselaer 81500
104. Fealy, Gerard, Li City 81300
105. Barrow, Orie, Schuyl 81300
106. Martin, Grace, Bklyn 81100
107. Fushert, Lonan, Utica 80900
108. Mauer, James, Bklyn 80900
109. Babnet, Eric, Kenmore 80900
110. Rohloff, Jacob, Watervliet 80800
111. North, Adelaide, Nassau 80800
112. Hishes, Anna, Staten Isl 80800
113. Pabonine, Charlotte, Bklyn 80800
114. Boskin, Harry, Flushing 79900
115. Johnson, Saida, Bklyn 79900
116. Plant, Edward, Phoenixa 79700
117. McNamee, Joseph, Troy 79400
118. Lamba, Ernest, W. Albany 79300
119. Bernhardt, E., NYC 79300
120. E.H. Arthur, Bronx 79200
121. Klein, John, Bklyn 78500
122. Bodin, Gerald, Cohoes 78300
123. Schidhrant, V., Bklyn 78100
124. Kler, Ann, Troy 78000
125. DeLacasa, Alfred, Troy 77900
126. Golcer, Charles, Fallina 77900
127. Leach, James, Maria Cox 77800
128. Moss, Phoebe, Bronx 77800
129. Mottola, John, Troy 77800
130. McIntosh, Charles, Albany 77200

- PRINCIPAL CLERK (Prom.), Albany Coll. Department of Public Service
1. Fanny, Charles, Averill Pk 92000
2. Mabous, Mary, Albany 91850
3. Leibert, Kathryn, Albany 91550
4. McCrelland, Ruth, Albany 89900
5. Wiley, Marian, Schuyl 85000
6. Duces, Perle, Buffalo 83750
7. Belleville, P., Albany 80450
8. Brumm, Dorothy, Albany 78400

- SENIOR CASHIER Edward J. Meyer Hospital
1. Smith, Walter, Kenmore 80130

- MOTOR VEHICLE BUREAU Bronx County Clerk
1. Haverin, Thomas, Bronx 03820

- AGENTS WANTED MAKE EXTRA MONEY—with newest Christmas Card assortments, 21-card \$1.00, \$1.25, \$1.50 "Full-Slim" Christmas, All Occasion, Religious assortments, Gift Wrappings, Gifts, Novelties, Imprinted Christmas Cards. EXPERIENCE UNNECESSARY. Profits to 100% plus CASH BONUS—Write for Samples on Approval, Free \$1.00 Gift Offer, Catalog, Selling Plan, Redenkamp, 361 Broadway, Dept. C8-2, New York.

WANTED! Man or Woman

Exclusive Distributorship Work less than 4 hours a week to handle SELF SERVICE business, Handy Self-Selling Baskets placed in retail stores to aid around your community. BE YOUR OWN BOSS. Work any hours you desire, and just check, refill racks and collect for merchandise sold. You will be part of the multi-million dollar vitamin industry. If you have a few spare hours, are retired or need additional income, this proposition is ideal. A real opportunity for sincere individuals to start at once. If you are selected, your total investment starts at \$195.00. Write, giving your qualifications and phone number, RTZ INDUSTRIES, 557 Lexington Av., New York, NY

HELP WANTED Male & Female

DO YOU NEED MONEY? You can add \$35-\$50 a week to your income by devoting 15 hours or more a week supplying consumers with Rawleigh Products. Write Rawleigh's, Box 1349, Albany, N. Y.

Shoppers Service Guide

HELP WANTED - FEMALE

TEMPORARY, NO FEE CLERKS, TYPISTS, STENOS Work While Waiting For Appointment Miss Rae 50 Church St. RA 7-4812

DAY NURSERY

Agess accepted, 2 1/2-5 Teachers' Staff N. Y. State approved & licensed. Enclosed playground. Free transportation to and from home. HAPPY DAY NURSERY, Schoolhouse Rd., Albany, 8-3964.

BOOKKEEPER, experienced.

Wants part time work. Evenings and Saturdays, reasonable. BE 3-3669 or write Box 11, c/o Civil Service Leader, 97 Duane St., NYC

CAMP S

SUNNY ACRES DAY CAMP FOR BOYS & GIRLS. Ages 4-15. 2 1/2 miles east of Delmar. Bernice Alger, James Alger, Selkirk, N.Y. Phone Delmar 9-2464.

ROOFING

Don't Shop Around Town, Call ROUND TOWN ROOFERS Water-Proofing - Exterior Painting REPAIRS OUR SPECIALTY Leaders Gutter, Shingling, Sliding Easy Time Payments No Down Payment GEdney 8-6158

PANTS OR SKIRTS

To match your income 100,000 patterns Lawson Tailoring & Sewing Co. 160 Fulton St. corner Broadway NYC 11 Sign up! Worth 2.95! 8 Mr. Fix

HELP WANTED

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

BOOKS

BETTY KELLY BOOK SHOP, 534 Broadway, Albany, N.Y. New & Used. Open Even. 8-0153.

TYPEWRITERS RENTED

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

Typewriters Adding Machines Addressing Machines Mimeographs \$25 Guaranteed Also Rentals, Repairs ALL LANGUAGES TYPEWRITER CO. 110 W 23rd St., NEW YORK 11 N.Y. CHelsea 3-8088

Household Necessities

FURNITURE RUGS AT PRICES YOU CAN AFFORD Furniture, appliances, gifts, clothing, etc. (all our savings) Municipal Employees bet. also. Room 428, 10 Park Row. CO 7-0300

13 Labor Aides Upped In Rank

ALBANY, May 28—The State Department of Labor has announced the permanent promotion of thirteen employees in the Division of Employment.

Promoted were Theresa Armeny of Hempstead, to employment service manager; Joseph Mahar of Kingston, Jack Shulman and Sidney Marshak, both of New York City, to senior unemployment insurance examiner; Mary Schell of Schenectady, to senior employment

interviewer; William L. O'Toole of Albany, to senior unemployment insurance accounts supervisor, and Marietta Lawrence of Albany, to rek and Dorothy Donellan, all of principal stenographer.

Also: Mabel Fichura, Helen Two-Albany, to senior stenography; John J. Kalin of Amsterdam, to employment service claims trainee, and Katherine Frany and William McNally, both of Albany, to senior account clerk.

HERE IS A LISTING OF ARCO COURSES FOR PENDING EXAMINATIONS INQUIRE ABOUT OTHER STUDY BOOKS

- Administrative Asst. \$2.50
Accountant & Auditor \$3.00
Apprentice \$2.50
Auto Engineman \$2.50
Auto Mechanic \$2.50
Ass't Foreman (Sanitation) \$3.00
Ass't Train Dispatcher \$3.00
Attendant \$2.50
Bookkeeper \$2.50
Bridge & Tunnel Officer \$2.50
Captain (P.D.) \$3.00
Car Maintainer \$2.50
Chemist \$2.50
Civil Engineer \$3.00
Civil Service Handbook \$1.00
Claims Examiner (Unemployment Insurance) \$4.00
Clerk, GS 1-4 \$2.50
Clerk 3-4 \$3.00
Clerk, Gr. 2 \$2.50
Clerk, Grade 5 \$3.00
Correction Officer \$2.50
Dietitian \$2.50
Electrical Engineer \$3.00
Electrician \$3.00
Elevator Operator \$2.50
Employment Interviewer \$3.00
Federal Service Entrance Exams \$3.00
Fireman (F.D.) \$2.50
Fire Capt. \$3.00
Fire Lieutenant \$3.50
Fireman Tests in all States \$4.00
Foreman-Sanitation \$3.00
Gardener Assistant \$2.50
M. S. Diploma Tests \$4.00
Hospital Attendant \$2.50
Housing Asst. \$2.50
Housing Caretaker \$2.50
Housing Officer \$2.50
How to Pass College Entrance Tests \$3.50
How to Study Post Office Schemes \$1.00
Home Study Course for Civil Service Jobs \$4.95
How to Pass West Point and Annapolis Entrance Exams \$3.50
Insurance Agent & Broker \$3.50
Investigator (Loyalty Review) \$2.50
Investigator (Civil and Law Enforcement) \$3.00
Investigator's Handbook \$3.00
Jr. Accountant \$3.00
Jr. Attorney \$3.00
Jr. Government Asst. \$2.50
Jr. Professional Asst. \$2.50
Janitor Custodian \$2.50
Jr. Professional Asst. \$2.50
Law Enforcement Positions \$3.00
Law & Court Steno \$3.00
Lieutenant (P.D.) \$3.00
Librarian \$3.00
Maintenance Man \$2.50
Mechanical Engr. \$2.50
Maintainer's Helper (A & C) \$2.50
Maintainer's Helper (E) \$3.00
Maintainer's Helper (D) \$2.50
Maintainer's Helper (E) \$2.50
Messenger (Fed.) \$2.00
Messenger, Grade 1 \$2.00
Motorman \$2.50
Motor Vehicle License Examiner \$3.00
Notary Public \$2.50
Oil Burner Installer \$3.00
Park Ranger \$2.50
Patrolman \$3.00
Patrolman Tests in All States \$4.00
Playground Director \$2.50
Plumber \$2.50
Policewoman \$2.50
Postal Clerk Carrier \$2.50
Postal Clerk in Charge \$3.00
Postmaster, 1st, 2nd & 3rd Class \$3.00
Postmaster, 4th Class \$3.00
Power Maintainer \$2.50
Practice for Army Tests \$2.00
Prison Guard \$2.50
Probation Officer \$3.00
Public Health Nurse \$3.00
Railroad Clerk \$2.00
Railroad Porter \$2.00
Real Estate Broker \$3.00
Refrigeration License \$3.00
Rural Mail Carrier \$3.00
Sanitationman \$2.00
School Clerk \$2.50
Sergeant (P.D.) \$3.00
Social Investigator \$3.00
Social Supervisor \$3.00
Social Worker \$3.00
Senior Clerk \$3.00
Sr. File Clerk \$2.50
State Clerk (Accounts, File & Supply) \$2.50
State Trooper \$3.00
Stationary Engineer & Fireman \$3.00
Steno-Typist (NYS) \$3.00
Steno Typist (GS 1-7) \$2.50
Stenographer, Gr. 3-4 \$2.50
Steno-Typist (Practical) \$1.50
Stock Assistant \$2.50
Structure Maintainer \$2.50
Substitute Postal Transportation Clerk \$2.00
Surface Line Opr. \$2.00
Tax Collector \$3.00
Technical & Professional Asst. (State) \$2.50
Telephone Operator \$2.50
Thruway Toll Collector \$2.50
Towerman \$2.50
Trackman \$2.50
Train Dispatcher \$3.00
Transit Patrolman \$2.50
Treasury Enforcement Agent \$3.50
War Service Scholarships \$3.00

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

ORDER DIRECT—MAIL COUPON

35c 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 _____

POLICE GIVE \$1,000 MORE TO CHARITY
 Police Commissioner Stephen P. Kennedy, on behalf of the New York City Police Department's Charity Fund, presented a check for \$1,000 to Robert A. Loberfeld, executive vice president, for the New York City Cancer Society. The Fund is supported by voluntary contributions by members of the department.

BROOKLYN
G.I. SPECIAL \$500 CASH
 Two family 3 story and basement, brick 12 rooms, parquet floors, steam, oil—all vacant. Three story, 3 family, 17 rooms, steam, oil, brass plumbing, clean all vacant Call CYRUS.
UL 8-7373

FURNISHED — BRONX
 THREE LARGE ROOMS, FURNISHED, WITH BATH. BRONX-REFERENCES REQUIRED. CALL LU 9-4899.

ISLIP
 \$2,000 down takes over 10 room steam heated house with 2 car garage. Asking \$17,500. Write Box No. 14 or phone WO 4-4957. Mrs. Brown.

BRONX

BRONX
Unbeatable Buy
INTER-RACIAL
Thru-Way
Homes
 1st SECTION OF 120 HOMES

- Brick 1 Family
- 3 Spacious Bedrooms
- Living Room—Center Hall
- Dream Kitchen
- Powder Room
- Oil Heat—Garage
- Poured Concrete Basement

ONLY \$14,960
 G.I.'s EASY TERMS
 30 YEAR MTGE.
 MODEL: 3059 EDSON AVE.
 Cor. Hammersley Ave.
 DIRECTIONS:
 By Car: North on Boston Post Rd. to Eastchester Rd. Make a right turn onto Eastchester Rd. to Hammersley Ave. Make left turn onto Hammersley Ave. Proceed to Model House on Edson Ave.
 By Train: Take Lexington Ave., 241st St. Line to 180th St., at 180th St. take Dyre Ave. Shuttle to Baychester Ave. Sta. Walk right at Givan to Edson Ave. Walk 2 blocks to Model House.
 Agent on Prem. TU 2-2664

Springfield Gardens \$9,990
 Detached, 40x100; 6 rooms; steam heat; garage; Can move right in:
Hollis \$11,250
 Solid brick; 5 modern rooms; tile bath & kitchen; garage.
TOWN REALTY
 186-11 Merrick Blvd.
 Springfield Gardens, L. I.
 LA 7-2500-2501

BROOKLYN'S BEST BUYS
DIRECT FROM OWNERS
ALL VACANT
 HERKIMER ST. (Nr. Eastern Parkway)—14 rooms, oil, decorated. Vacant. Cash required \$2,650.
 OZONE PARK—Handyman's special. Sold "AS IS". \$250 cash required.
 4 STORES, 3 APTS. (Reid Ave.)—Good location and income. Cash required \$750.
 LAFAYETTE AVE. (Traffic)—2 story, basement, brick, 3 family complete. In good condition. Near to necessities. Price \$12,750. Cash \$1,500.
 PROSPECT PL. — Legal rooming house, 11 rooms, all vacant. Good income proposition. Price \$16,500. Cash \$2,350.
 Many SPECIALS available to G.I.s. DON'T WAIT ACT TO DAY
CUMMINS REALTY
 Ask for Leonard Cummins
 19 MacDougal St. Brooklyn
 PR. 4-6611
 Open Sundays 11 to 4

CALL MR. WILLIAMS
 ST 9-5783
GREENE AVE.
 Bet. Mary and Tompkins
 Brownstone, 3 story and basement, 4 family, all vacant, 16 rooms, 4 modern baths - 4 kitchens - steam by oil. Opp. Park. Cash \$2,500.
 Price \$19,500
EASTERN PARKWAY
 Nr. Franklin Ave.
 Limestone, 2 family, 15 rooms, 3 1/2 baths, parquet floors, steam by oil - all vacant - Cash \$4,500
 Price \$22,500
APARTMENTS
 One four rooms, Lincoln Place. We are now accepting applications for 1 1/2 & 2 1/2 units - new - modern, all conveniences. Nr. Subway.
 Call
LE ROY, L. WILLIAMS
 ST 9-5783

REAL ESTATE
HOUSES — HOMES — PROPERTIES
THE BEST GIFT OF ALL — YOUR OWN HOME
 LONG ISLAND LONG ISLAND

BUY THAT HOME—NOW
ST. ALBANS
 2 fam. \$17,990
LIVE RENT FREE
 Take over 4% GI mortgage; 4 yrs. old; 40x100; BOTH APTS. VACANT; ultra-modern lower 4 1/2; Upper 3 rooms; oversized garage; many extras.
ST. ALBANS \$12,000
 6 large rooms & sun porch; 1 car garage; lot 48x100; oil heat; excellent condition.
 Terms Of Course
MANY GOOD BUYS...
 Jamaica St. Albans, So. Ozone Park
CALL JA 6-0250
 The Goodwill Realty Co.
 WM. RICH
 Lic. Broker Real Estate
 108-43 New York Blvd., Jamaica, N.Y.

BEAUTIFUL WESTBURY—INTER RACIAL
 Appx. 7 Miles from City Line
NEW! NEW! NEW!
LOW DOWN PAYMENTS!
LONG TERM MORTGAGES!
LOW CARRYING CHARGES!
 CAPE COD WITH DORMERS \$12,750
 8 BEDROOM BUNGALOWS \$12,950
 SIDE HALL BUNGALOWS \$12,990
 3 EDROOM RANCHES \$12,990
 SPLIT LEVELS WITH GARAGE \$13,990
 All Beauties! Top Locations! Near Everything!
G R E G G
 814 Prospect Ave. OL. 7-6606
 New Cassel Westbury, L.I. EDGE. 4-1790
 OPEN 7 DAYS 9 to 7
 FRIDAY EVE till 9

BRONX
Unbeatable Buy
INTER-RACIAL
Thru-Way
Homes
 1st SECTION OF 120 HOMES

- Brick 1 Family
- 3 Spacious Bedrooms
- Living Room—Center Hall
- Dream Kitchen
- Powder Room
- Oil Heat—Garage
- Poured Concrete Basement

ONLY \$14,960
 G.I.'s EASY TERMS
 30 YEAR MTGE.
 MODEL: 3059 EDSON AVE.
 Cor. Hammersley Ave.
 DIRECTIONS:
 By Car: North on Boston Post Rd. to Eastchester Rd. Make a right turn onto Eastchester Rd. to Hammersley Ave. Make left turn onto Hammersley Ave. Proceed to Model House on Edson Ave.
 By Train: Take Lexington Ave., 241st St. Line to 180th St., at 180th St. take Dyre Ave. Shuttle to Baychester Ave. Sta. Walk right at Givan to Edson Ave. Walk 2 blocks to Model House.
 Agent on Prem. TU 2-2664

LIVE IN QUEENS
INTER-RACIAL
ST. ALBANS \$14,500
 1 family brick and stucco, corner, 6 rooms, finished basement, 1 car garage, 3 complete baths, oil, steam, refrigerator. Extras.
SO. OZONE PARK \$12,500
 Two family detached 3 up, 3 down, full basement, 2 car garage, new oil burner, extras.
ST. ALBANS — \$9,800
 Asbestos shingle, 5 rooms, 1 car garage, semi-finished basement. Refrigerator, freezer. Many extras.
HOLLIS — \$13,650
 Asbestos shingle, 6 rm, full basement, 1 car gar., steam heat, fruit trees, extras.
Lee Roy Smith
 192-11 LINDEN BOULEVARD, ST. ALBANS
 LA 5-0033

— GOOD BUYS —
HOLLIS — 2 family stucco, 4 1/2 and 4, finished
 basement, steam heat, oil, modern tile kitchens and baths, aluminum storms, screens. Very large rooms, rear patio, plot 65x100, garage, beautifully landscaped, near transportation. Asking 17,700.
ST. ALBANS — 1 family bungalow, brick and
 stucco, 5 1/2 rooms, storms, screens, colored tile bath, scientific kitchen, steam oil, storms, screens, v. blinds, garage. Asking \$11,500.
HOLLIS — 2 family, brick, fieldstone, 5 and 3 1/2
 rooms, finished basement, colored tile baths, modern kitchens, steam oil, corner plot, aluminum storms, screens plus many extras. Asking \$19,900.
A. B. THOMAS
 116-12 Merrick Blvd., St. Albans, N. Y. LAurelton 8-0686, 8-0719
 City: 209 W. 125th St. 9:30 to 8 P.M. — Sunday 10 to 7 P.M.

BUY THAT HOME—NOW
ST. ALBANS
 2 fam. \$17,990
LIVE RENT FREE
 Take over 4% GI mortgage; 4 yrs. old; 40x100; BOTH APTS. VACANT; ultra-modern lower 4 1/2; Upper 3 rooms; oversized garage; many extras.
ST. ALBANS \$12,000
 6 large rooms & sun porch; 1 car garage; lot 48x100; oil heat; excellent condition.
 Terms Of Course
MANY GOOD BUYS...
 Jamaica St. Albans, So. Ozone Park
CALL JA 6-0250
 The Goodwill Realty Co.
 WM. RICH
 Lic. Broker Real Estate
 108-43 New York Blvd., Jamaica, N.Y.

G. I.'s SMALL CASH
JAMAICA
 2 family detached, 12 rooms, plus 4 rooms in basement, oil heat, garden, extras galore. \$17,500. Small cash.
BAISLEY PARK
 2 family, 8 rooms, detached, one 2 and 3 room apts, oil heat, garage, extras. \$14,750 - Small cash.
ST. ALBANS
 Solid brick, vacant, 6 rooms, 2 bedrooms, garage, oil heat, insulating. Reduced to \$12,000. Small cash.
MALCOLM REALTY
 114-53 Farmers Blvd., St. Albans
 RE 9-0645
 HO 8-0707

LOWEST COST - HIGHEST VALUE
BAISLEY PARK \$10,550
CASH \$250 G. I.
\$63.27 Monthly
 Solid Brick - 6 Rooms - 3 Bedrooms - Oil Steam Heat Garage - Tile Bath - #B-603. Listing #603 — \$1,000 cash civilian buyer.
 125 other choice 1, 1, 3 family homes located Richmond Hill, Queens Village, Jamaica.
E-S-S-E-X
 143-01 Hillside Ave.
 JAMAICA, L. I.
 AX. 7-7900

WHY PAY RENT?
Own Your Own Home
SPRINGFIELD GARDENS: 1 fam.
 brick, ranch home; 7 rooms; plot 50x100; 1 car garage; oil heat; finished basement with bar; all modern conveniences. Price \$14,900. Down \$1,500 Monthly payment \$75
JAMAICA: 2 family, 6 rooms &
 bath; 1 car garage; plot 25x100; modern thru-out. Price only \$8,000. Down \$800. Monthly payment \$50
ST. ALBANS: 3 family, brick & shingle,
 detached; plot 40x100; oil heat; semi-finished basement; modern thru-out; 2 car garage; patio in rear yard; price \$13,500. Down \$1,000. Monthly payment \$70
 No Mortgage Worries After Comparing Values See:
ARTHUR WATTS, Jr.
 112-175 PLACE, ST. ALBANS
 JA 6-8269
 8 A.M. to 7 P.M. — SUN 11-6 P.M.

PICK YOUR HOUSE, NOW, BEFORE THE SPRING RUSH
 ALL TYPES OF MORTGAGE FINANCING ARRANGED
SPRINGFIELD GARDENS: Attractive stucco, 7 room home.
 Finished basement, Oil Garage. Modern fixtures. \$12,990
 Lovely landscaped garden. PRICE.....
ST. ALBANS: 7 spacious rooms. Log burning fireplace. Finished
 rumpus room. Oil, garage. Ideal location. \$14,700
REDUCED TO
HOLLIS: 2 family stucco, 9 rooms, 2 1/2 baths. Finished play
 room, Oil Garage. Excellent condition. Beautiful \$20,900
 area. PRICE

HEMPSTEAD
Special Price
 8 spacious rooms, beautiful location, plot 60 x 100, 2 car garage.
Price \$15,500
GODFREY
REAL ESTATE
 IV 1-2919

1 & 2 ROOM APTS.
Beautifully Furnished
 White colored. Private kitchens and bathrooms. Gas, electricity in elevator building. Adults only. Near 9th Ave. subway and Brighton Line.
KISMET ARMS APTS.
 57 Herkimer St.
 Between Bedford & Nostrand Ave. J
 1116114

Clerk Jobs, No Age Limit

(Continued from Page 3)

of study for one year of experience. Credit will be allowed for full time or part time study at the rate of 20 class hours of instruction for one week of study in such subjects as business English, office machines, filing and indexing, office practices, business mathematics, bookkeeping or accounting. No credit may be given for training obtained only in the basic skills of shorthand or typing, or in refresher courses.

3. Completion of a high school course that included four units in commercial or business education subjects such as general business education, business arithmetic, bookkeeping, business law, business English, and office practices may be substituted for one year of experience. (A unit is defined as the credit allowed toward graduation for the successful completion of the course of study for a subject in which the class meets throughout the school year 5 periods a week of from 40 to 60 minutes, with outside preparation). No credit may be given, however, for training which has been obtained only in the basic skills of shorthand or typing or refresher courses.

Nature of Written Test

A written examination will test aptitude not only for learning but also for adjusting to the duties of the position. It will include: alphabetizing, computations and arithmetic reasoning, name and number comparison, questions requiring a knowledge of words, questions testing the ability to read and properly interpret material, spelling and grammar.

About two and one-half hours will be required for the examination.

Sample test questions will be sent to applicants with the card of admission to the test.

Candidates will be notified of the time and place to report for the written examination, which will be held at Brooklyn, Flushing, Jamaica and Manhattan.

Competitors will be rated on the written examination on a scale of 100. A higher standard will be required for eligibility for GS-3 than for GS-1 and 2.

On the examination as a whole, competitors must make a rating of at least 70.

Two Separate Registers

For GS-3 positions involving numerical ability, such as accounting, fiscal, payroll, actuarial, and statistical clerk, jobs will be restricted to applicants who pass the test of arithmetic computations and reasoning, while jobs involving verbal ability, such as correspondence and editorial clerk, certification, will be restricted to applicants who pass the verbal abilities test.

Two registers will be established, a single one for GS-1 and 2, the other for grade GS-3. Names of applicants may be placed on both if they attain eligibility.

Applicants must have reached their eighteenth birthday by June

11. There is no maximum age limit.

Physical Requirements

Applicants must be physically able to perform the duties of the position. Good distant vision in at least one eye, and ability to read without strain printed material the size of typewritten characters are required. Glasses are permitted. Ability to hear at a conversational level, with or without a hearing aid, is required for most positions; however, some positions may be suitable for the deaf. In most instances, an amputation of arm, hand, leg, or foot will not disqualify an applicant for appointment, although it may be necessary that this condition be compensated by use of satisfactory prosthesis. Any physical condition which would cause the applicant to be a hazard to himself or others will disqualify him for appointment.

Get card form 5000-AB. Fill it out completely. Show the title and number (2-27-55) of the announcement. Also indicate where you wish to take the written test.

Send filled-out form to the Washington Street address.

Checks for \$5,173, ranging from \$73 to \$500 each, proceeds of charitable contributions of employees of the office of New York City Comptroller Lawrence E. Gerosa, were distributed. Representatives are shown with Comptroller Gerosa after receiving checks. Seated, from left, are Ruth Jacobs, Hlistadrut; Edith J. Corcoran, United Cerebral Palsy; Mary E. Purcell, American Red Cross; Comptroller Gerosa; the Rev. Henry J. Vier, Cardinal's Committee of the Laity; the Rev. W. H. Mooney, Archbishop's Lay Committee of Brooklyn. Standing, First Deputy Fire Commissioner George F. Mand, Red Cross; D. L. Davies, Federation of Protestant Welfare Agencies; Henry E. Lane, Federation of Jewish Philanthropies; G. C. Textor, Salvation Army; William R. Simms, Urban League; James O'Malley, Jr., Boy Scouts; G. Blaise Abrams, Salvation Army; and F. N. Eason, USO Defense Fund. Other organizations that received checks are the Sister Kenny Foundation, the Protestant Council, the Police Athletic League, the Cancer Committee and the National Council to Combat Blindness.

ACCOUNTANT PROMOTION EXAM TO OPEN JUNE 1

The NYC Civil Service Commission will hold a promotion examination Saturday, September

22 for accountant, grade 11. Salary starts at \$4,850 a year and rises to \$5,290. About 125 vacancies exist.

Employees must have worked

for at least six months prior to September 22 exam as assistant accountant or senior bookkeeper in the offices of the Comptroller, and some other officers.

COUNT OF MONTE CRISTO

SATURDAYS 7 P.M.

a brand new TV series

From the pages of one of the most popular books ever written

Channel 5 WABD the station to watch

sponsored by ALUMADOL ALUMINUM AWINGS ROLL UP... ROLL DOWN

AUTO INSURANCE

that ^{*}NOBODY SELLS

but ^{*}EVERYBODY BUYS

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

SAVINGS UP TO 30% from Standard Rates

Civil Service Employees Qualify as Preferred-Risk Drivers

Statistics prove that Civil Service employees are above average drivers, eligible for GEICO's lower rates.

Coast-to-Coast Service and Protection

Wherever you drive—you are fully protected by the Standard Automobile Insurance Policy which complies with all Safety Responsibility Laws. You are assured immediate service from the more than 450 professional claim representatives located in every sizeable city in the U. S. and its possessions.

No Agent Will Call

This auto insurance will itself... and you save because you eliminate from the customary agency expense. Why pay more—the best can't see you lost.

MAIL TODAY FOR RATES • NO OBLIGATION • NO AGENT WILL CALL

(A Capital Stock Company not affiliated with the U. S. Government)

GOVERNMENT EMPLOYEES INSURANCE COMPANY
100 NASSAU STREET, NEW YORK 38
Phone WOrth 8-4400

Name _____		1. Additional operators under age 25 in household at present time	
Residence Address _____		Age	% of Use
City _____ Zone _____ County _____ State _____		Marital Status	No. of Children
Age _____ <input type="checkbox"/> Single <input type="checkbox"/> Married (No. of children _____)		2. (a) Days per week auto driven to work? _____ One way distance to _____ miles.	
Location of Car _____ Occupation _____		(b) Is car used in any occupation or business? (Including to and from work) <input type="checkbox"/> Yes <input type="checkbox"/> No	
Year _____	Make _____ Model (Old, etc.) _____	3. Estimated mileage during next year? _____ My present insurance expires _____	
Make _____	Model (Old, etc.) _____	<input type="checkbox"/> Please include information and rates on Comprehensive Personal Liability Insurance.	

ST MARY'S LEAGUE TO HOLD SPRING SALE

St. Mary's League, Dominican Sisters of the Sick Poor, will hold their Spring Sale on Friday, June 1, at 8:00 P. M., in the gymnasium, Power Memorial Academy, 161 West 61st Street.

SOCIAL SECURITY for public employees. Follow the news on this important subject in The LEADER weekly.

QUESTIONS of general interest are answered in the interesting Question Please column of The LEADER. Address the Editor,

EMPLOYEE NEWS

Willard State

There is lots of activity at the Willard State Hospital these days. Both male and female bowling teams staged get-togethers during the past month.

heard Dr. Kenneth Keill speak. Willard's State bowling team that competed in the recent annual Mental Health tournament at Gowanda and won consisted of Hugh McDonald, Edward McArdle, Charles Boyer, William Stockdale, John Tharp and Ralph Salzer.

LEGAL NOTICE

LEGAL NOTICE

BREINING & CO. CERTIFICATE OF FORMATION OF LIMITED PARTNERSHIP. CHARLES BOWSKY, JAMES J. GURNEY, GEORGE J. METZNER and FREDERIC A. WILLIAMSON, as General Partners, and HAROLD A. WEISMANN, as Limited Partner, desiring to form a Limited Partnership under Article 8 of the Partnership Law of the State of New York...

of a substituted Limited Partner, as is hereinbefore provided for, payment of the deceased present Limited Partner's interest in the partnership to his estate or personal representative shall be deferred; and until the expiration of such four months period, or until such admittance of a substituted Limited Partner, whichever shall first occur, such interest of the deceased present Limited Partner shall remain at the risk of the business of the partnership in the same manner and to the same extent as though he were living during said period...

meeting, schools of nursing in co-operation with Willard State Hospital school of nursing. A farewell banquet was tendered to Arthur Schaaf, maintenance supervisor, who is retiring from service. The banquet was held at the Romulus hotel in Romulus.

Congratulations to Mrs. C. Huff who has recently been appointed head nurse in ward 2, Infirmary; and to Miss Fortune, new head nurse at ward 7, Edgemere Building. Happy holiday greetings to Reverend Thomas Florack, Catholic chaplain, who is vacationing abroad. He will visit England and the continent.

Niagara Frontier

Commissioner Charles C. Egbert was guest of honor at a dinner given for the commissioners of the Niagara Frontier State Park Commission, at Beaver Island State Park, Grand Island.

Mr. Egbert, who retired on March 20, received his first appointment as Commissioner, State Reservation at Niagara, from Governor Franklin Delano Roosevelt. He served from 1930 until 1934 when he was appointed Commissioner, Niagara Frontier State Park Commission. He filed this post until his retirement, serving also as the Commission's secretary from 1949 until 1951 and as its treasurer from 1951 to 1956.

Other members of the Niagara Frontier State Park Commission include Joseph Davis, president; Edward A. Atwill, vice president; Paul A. Schoellkopf, Jr.; Clarence R. Runals; Egbert D. Corson, William H. Hepp, and Francis T. Findlay. A. M. Anderson is secretary and chief engineer.

Thomas Indian School

The Thomas Indian School chapter, CSEA, will hold its annual dinner on Monday, June 11 at the Collins American Legion post clubhouse. 25-year pins will be presented to eight Thomas Indian School employees at the dinner.

News notes: Samuel Smout and Dolores Rupp attended the Social Welfare Department's delegates' conference held at State School, Warwick, N. Y.

Wedding bells will ring early in July for Mae Blakely, culinary department who will marry Wilbur Hemphill of Hamlet. Emily Winters, housemother, will marry Denton Vander Pool, stationary engineer and chapter publicity committee chairman around the same time.

Hudson Valley Armory

The Annual Dinner and Installation of Officers of the Hudson Valley Armory Employees Chapter of the CSEA, Inc., was held at the Elm Brook Inn, Newburgh, N. Y., on the 9th May 56.

The following were in attendance and each spoke briefly: Captain Howard L. VanVoorhis represented the Adjutant of the State. Lt Col D. Clinton Dominick, Officer in Charge and Control of the Newburgh Armory. Captain Ralph

O. Bonavist, Officers in Charge & Control of the Peekskill Armory. Mr. Charles Lamb, Vice President of the CSEA represented Mr. John F. Powers who was unable to attend due to pressing business.

Francis A MacDonald acted as installing officer. The following is the slate of officers who will represent this chapter for the ensuing year: Robert J. Many (Ossining) President, Joseph S. Baisley (Camp Smith) Vice President, Arthur W. McDonald (Mount Vernon) Treasurer, Alfred W. Aldrich (Poughkeepsie) Delegate, Burton A. Reichard (Peekskill) Recording Secretary, John G. McGuigan (Yonkers) Executive Secretary.

Livingston County

Loren B. Brink, newly elected president of the Livingston County chapter, CSEA, has completed his appointments of committee chairmen: Resolutions, Alma C. Barber; membership, Kenneth L. Merriman; publicity, Mrs. Ruth F. Morrell; grievance, William S. Zielinski, Jr.; social, Nellie McNulty; program, Margaret McCaughey.

Other newly-elected officers, announced at a banquet held at the Big Tree Inn, Genesee, are Joseph F. Griffo, vice-president; Mildred P. Westbury, secretary; Florence Burger, treasurer; Mildred Westbury, delegate.

Guest speaker at the banquet

was Vernon A. Tapper, 4th vice president of the CSEA and chairman of the executive committee, County Division, who spoke of the advantages of county participation in the Association. Local guests included Thomas W. Slight, County Treasurer; Almon A. Annis, County Clerk; H. Donald McColl, Sheriff; James W. Sinclair, Chairman of the Board of Supervisors; and Kenneth R. Willard, Mayor of the Village of Nunda and candidate for State Assemblyman from the Livingston County.

President Brink is calling his first executive meeting early in June to plan the chapter's activities for the ensuing year.

Capital District

The Capital District Armory Employees' chapter, CSEA, will devote its next meeting to a report of the proceedings of the tenth annual meeting of the Conference of Armory Employees, held May 16 and 17 in Syracuse. The report will be given by William A. Armstrong, chapter secretary-treasurer who was chairman of the chapter's delegates to the conference. R. W. Vaughn and F. B. Kincaid were the other delegates.

Heartly welcome-back greetings are extended to F. D. Rosekrans, chapter president, after his recent hospitalization. Deepest sympathy was extended to the wife and family of the late Willard R. Walsh.

SHORTHAND WRITERS! STENOTYPISTS! Have You Reached A Bottleneck? WE CAN HELP YOU! Dictation Speed Building FREE ANALYSIS The StenotypeWorkshop MU 9-8551

N.Y.C. ACCOUNTANT EXAM Prof. Irving J. Chaykin C.P.A. will conduct a coaching course for the above examination: 7 E. 15 Street, New York City beginning Wednesday, June 6, 1956 at 6:15 P.M. FOR INFORMATION Call LO 3-7088 From 10 AM-5 PM Daily

Sadie Brown's COLLEGIATE BUSINESS INSTITUTE SECRETARIAL • ACCOUNTING BUSINESS ADMINISTRATION COURSES WITH SPECIALIZATION IN ADVERTISING, MERCHANDISING, TAXES, MANUFACTURING, ETC.

LOOKING FOR SECURITY? TRAIN TO BE A DENTAL TECHNICIAN Look forward to worry-free security. as a trained Dental Technician in a growing, respected field. No manual labor involved. Write for Booklet "L" Free Placement Service Day-Even. Kerpel School OF DENTAL TECHNOLOGY 127 Columbus Ave. EN 2-4702

BE A PRINTER We Will Not Accept You Unless We Can Teach You and Help You Get a Job PRINTING Photo Offset LINOTYPE 1250 Multilith Course \$100 VERY GOOD EARNING POWER All Yets Approved Pay as you learn at no extra cost Write for free Booklet H MANHATTAN SCHOOLS PRINTING 333 6th Ave New York 14 WA 4-8847 ALL SUBWAY STOP AT OUR DOORS

CIVIL SERVICE COACHING Civil Engineer Asst Architect Asst Civil Engr Jr. Civil Engr Asst Mech'l Engr Jr. Mech'l Engr Asst Electr Engr Jr. Electr Engr LICENSE PREPARATION Prof. Engr. Arch. Surveyor, Portable Eng. Stationary, Refrig. Engr. Electrician DRAFTING • DESIGN • MATHEMATICS MONDELL INSTITUTE 230 W. 41 St., Ber. Trib. Bldg. W17-2088 Branches Bronx, Brooklyn & Jamaica Over 40 Years preparing Thousands for Civil Service Engineering Exams SOCIAL SECURITY for public employees. Follow the news on this important subject in The LEADER weekly.

SCHOOL DIRECTORY Academic and Commercial — College Preparatory BORO HALL ACADEMY, Flatbush Ext. Cor. Fulton, Bklyn, Regents & GI Approved, UL 8-2447. Business Schools WASHINGTON BUSINESS INST., 8108 7th Ave. (cor. 120th St.), N.Y.C. Secretarial and civil service training. IBM Key Punch, Switchboard, Modern cost. MU 6-4108 MONROE SCHOOL OF BUSINESS, IBM Key punch; Switchboard; Typing; Comptometry; Spanish & Medical Stenography; Accounting; Business Admin. Veteran Training. Civil Service Preparation, E. 177 St. & E. Tremont, Bronx, HI 2-5000 L. S. M. MACHINES Remington Rand or IBM Key Punch & TAB Training Day, Night, Weekend Classes. Introductory Lesson \$5. Free Placement Service. ENROLL TODAY. Combination Business School, 129 W. 125th St., Tel. UN 4-5887. No Age Limit. No educational requirements. Secretarial DRAKES, 104 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day-Night. Write for Catalog. BE 2-4640. The ALBANY COMPANIMETER SCHOOL, 170 State St. (High Street Annex), Albany, N. Y. Only authorized Comptometer school in the Capital District, Albany 4-0010.

FIREMAN PATROLMAN — POLICEWOMAN PHYSICAL CLASSES Enroll Now! REGULATION SIZE OBSTACLE COURSE SMALL GROUPS INDIVIDUAL INSTRUCTION FREE MEDICAL EXAMINATION MEMBERSHIP PRIVILEGES SWIMMING POOL, STEAM ROOM, & GYMS BRONX UNION YMCA 470 EAST 161st STREET — ME. 2-7800

SHORTHAND CHAMPION WILLIAM COHEN JOINS INTERBORO Heads Convention & Court Reporting Department Only course in New York City approved by the N. S. E. A. Mr. Cohen, official Court Reporter of the State Supreme Court, will supervise the entire Machine Stenographic Program at Interboro. VA Approved Mod. Tuition Day-Even INTERBORO Institute 24 W. 74th St. SU 7-1720 Reg. Bd. of Regents, State of N. Y.

Record Low Rate Cited Under CSEA Life Insurance

A member asked the Civil Service Employees Association: "Where may a State employee under age 29 buy \$1,200 term life insurance for 30 cents a month?"

The Association replied: Members of the CSEA of that age may do so at that rate, through the Association's Group Life Plan. Older members enjoy proportionately lower rates."

The CSEA Group Life Insurance Plan stated in 1939, more than 30,000 CSEA members participate. More than \$8,000,000 has been paid to beneficiaries of deceased members.

"Payments are made to the beneficiaries usually within 24 hours of time of death," said the Association.

Steady Improvement

The CSEA Group Life Plan has been constantly improved through issuance of additional amount of insurance without increased prem-

iums. Double indemnity for accidental death has been added—also waiver of premium in event of permanent and total disability occurring prior to age 60. The plan provides for broad protection—pays for death due to any cause whatsoever.

"There is no medical examination required if application is made within the first 120 days of State employment; otherwise a short form medical is given at the expense of the insurance company.

"Premiums under the plan are paid through the convenient payroll deduction system.

Any State employee interested in additional protection of his dependents and loved ones should get the details of this opportunity. Applications and explanatory literature may be obtained from any CSEA chapter or from Association headquarters, 8 Elk Street, Albany, N. Y.

Metro Unit Ask Automatic Membership In Conferences

The Metropolitan New York Conference of the Civil Service Employees Association has passed a resolution asking that all CSEA chapters be automatically obliged to join the Association conference of their respective areas.

Henry Shemin, retiring Metropolitan Conference chairman, has

forwarded the resolution, passed at the group's May 17 meeting, to John F. Powers, CSEA president. Mr. Shemin declared in his letter that the conferences had proved their worth and should fit into the organizational structure of the Association as a necessary working part.

Mr. Shemin asked that the resolution be considered by delegates to the Association's next annual meeting. It reads:

RESOLVED: that all necessary amendments be made to the Constitution and by-laws of the Civil Service Employees Association and/or the Conferences of the Association so that from the rebates made by the Association to each chapter, the sum of ten cents for each member of such chapter be deducted and forwarded to the respective Conferences and that all chapters be automatically constituted as members of the Conference in the area in which the chapters are located.

Manager Helps Rescue Men in Hudson Mishap

Theron Yawn of Staatsburg, manager of the New York State Department of Labor's Employment Service in Poughkeepsie, fishing for shad in the Hudson, off Hyde Park, while accompanied by Mortimore Burger and Cecil Horan, heard shouts for help. The men quickly pulled in about 300 feet of their net, in which they had already caught about 200 shad, cut off the rest of the net, and rushed to answer the call.

Down river, they saw four men and a boy holding on to the hull of an overturned boat. They pulled Forest Allen and six-year-old Daniel LeHan, Jr., out of the water. Sighting another boat, Mr. Yawn and his friends shouted to it for help. The occupants of the other boat pulled the three remaining men from the water and rowed them ashore. Others rescued were Daniel LeHan, Sr., Rollie Marshall, and Wesley Jones.

State police later said that Mr. LeHan and his party had caught about 300 shad when their boat capsized. The fish, however, all fell back into the water.

Albany Public Service

New officers to serve for the coming year were elected by the Albany Public Service chapter, CSEA, Margaret Mahoney reports. They are: Raymond C. Carrier, president; Melville Arnstein; vice president; Kathleen Delebec, Secretary; Margaret Bauer, assistant secretary; Gilbert Boggs, treasurer.

Council representatives include Walter Buson, Morris Goldfarb, Evelyn Healey, Charles Ellenberg, Alice Salm and William McConnell.

Officers were installed at a recent meeting followed by a dinner and dance at Jack's Restaurant in Albany. Robert Husband, outgoing chapter president, introduced the new officers. Commissioner Richard T. Balch was guest speaker. Dan Davey acted as social chairman at the dinner dance.

News Notes: The women's bowling group gave \$20 to the chapter, their sponsor in the recent tournament. The money was part of their winnings.

Edna Fitzgerald is leaving the Public Service Commission in Albany and is going to Syracuse.

Frances Mullarkey, and Grace Sharp are on the sick list. Get well quickly wishes to them.

Gratwick Chapter

Ethel Chandler, Director of Nurses, was honored recently with a surprise birthday party. She was thrilled with a gift of a 35 mm. camera.

Dr. George Blackman, Senior Cancer Research Surgeon, was awarded the Professional Achievement Plaque from the Urban League at their Annual Dinner.

Alice Connell and her operating room staff were hostesses at the New York State Nurses Association, District No. 1 Operating Room Section on April 26, 1956. The program included a greeting by Dr. W. Wehr, Assistant Director of the Hospital, and a tour of the Hospital. Mrs. Eva Noles and her Central Supply Staff held Open House for personnel of C. S. R. of other Buffalo area hospitals on May 1, 1956. Guests were shown through the Department and allowed to see all the gadgets and the newest equipment in use. Refreshments were served. Mrs. Mae Culleton poured.

The R. P. M. I. Bowling League closed the season officially with a banquet at the Markeen Hotel, May 5, 1956. New officers for 1956-57 season were elected: President, Dick Ossenberg; Secretary, Pat Kaminski, Treasurer; Anite White. It was voted to continue as a mixed double team next year.

The members of the 1956 R. P. M. I. Softball Team were chosen: Captain—Dr. Mike Goetz, Manager—Jim Freeman, Pitcher—L. Adams, S. Wright, B. Stelley, Catcher—J. Freeman, L. Clay, 1B J. Marable, 2B P. Harris, 3B M. Goetz, F. D. Byrd, F. Barr, V. Walker, L. Goggins, E. Stokes, D. Noles, J. Stokes, L. Robinson, D. Lochte, W. Williams, F. Lyons. Representation from Radiology, Pathology, Isotopes, Dermatology, Carcinogenesis, Animal Surgery, Medical Illustrations. The first game will be played on May 21, 1956 against Niagara A. C.

Tom McQuade (Snack Bar) was honored by the ball team with a party on May 11, 1956. Tom donated his entire coffee proceeds on April 5, 1956 to the team. We all thank you, Tom.

Get well wishes are extended to Viola Erler, (Att.), Pat Harrison, (Path. lab.), George Partello, (Att.), Joe Richstatter, (Maintenance), Leo McNeerney, Virginia Grove (Secy. Nursing office). We are glad to see Dick Shields (Clin. lab.) back from sick leave.

We welcome all of our new personnel and hope that you will stay with us.

Lucky Vacationer: Helen Hornung, (Secy. G. I. Clinic), a trip to Mexico! Helen Everson, (Head Nurse in O.P.D.)—Florida, Grace Shongo (Sup.), Tour of West U. S. Shirley Lockner, (Clin. lab.)—Florida.

Congratulations to: D. Benning and Ruth Weaver on their new diamonds.

Hats Off Department: To Mrs. Schoener and her entire House-keeping Department on the wonderful job they are doing to keep our R. P. M. I. looking lovely.

Their work is often thankless but oh so necessary. Keep it up!

The Gratwick Chapter has begun a scholarship fund for nurses. Donations will be made monthly to this worthy cause.

Manhattan State

May Veronica Flynn was guest of honor at the Quarter-Century Party of Employees tendered to them by Manhattan State Hospital on Thursday evening, April 26, in the hospital's amusement hall. Miss Flynn recently completed fifty years of service as a hospital employee. This is the fourth Quarter-Century party given by the hospital, according to the Manhattan State hospital's chapter, CSEA.

Highlight of the evening was the presentation of decorations to Miss Flynn and to those who completed twenty-five years of service in the hospital's psychiatric department.

Manhattan Hospital news notes: 52 employees responded to the chapter's appeal for blood donors last week, but more are needed. Volunteers should contact Jennie Allen Shields, chapter chairman, for details.

Speedy recovery greetings to Levonia Gattley, Harry Letlough and John McDonough who are in sick bay. Get well quickly wishes also go to Mary Connolly, John Bogie, Camille Hodge, Pat Tierney and to the Tim Merritts who are recuperating at their homes.

Reminder: Prompt dues payments are necessary to maintain insurance policies.

Armories

State armory employees held their annual conference at the Syracuse Genesee armory, which was followed by a dinner at the Yeates hotel.

Chief subjects discussed at the conference were extra increments for those in grade for five years; entrance salary of armory employees; and the correction of inequities in the 1956 legislative-administrative program.

The session was devoted to the report of the resolutions committee, followed by the election of officers: Albert Aldrich, president; Willard Marlow, 1st vice president; William Armstrong, 2nd vice president, and George Fisher, treasurer. Louis Green was appointed secretary.

Milton Kline, past president, installed the officers.

Delegates included Robert Maney, Al Aldrich and Louis Green, Hudson Valley chapter; Frank E. Wallace, George Fisher and Jack DeLis; Metropolitan chapter; Messrs. Atkinson and Dormeyer, Western New York; William Armstrong, Frank Kincaid and Bud Vaughn, Capitol District; Mike Murtha, Mike Hogan and Charles Taylor, Genesee Valley chapter; Ray Johnson, Frank White and Joe Uhl, Syracuse; as well as Millard Marlow, Leonard McCallup and Carlton LeBeau who represented the Mid-state chapter.

Guests at the dinner included Lieutenant Colonel Cerio Hancock, Major Middlebrook and Lieutenant Plato. Frank White of the Syracuse chapter was toastmaster at the dinner.

Erie

The Erie chapter, CSEA, and its new unit, the Erie county Welfare Employees Association, have completed election of officers: William H. DiMarco, president; Anna Mae Root, 1st vice president; Helen McDonald, 2nd vice president; Evelyn Molinaro, 3rd vice president; Joan Mulholland, secretary; Elizabeth Munger, treasurer; John P. Quinn, chapter representative; Frank F. Burke, sergeant-at-arms; and Anna Mae Root, Ray Downey, Helen McDonald, John Husson, Clarence Britton, Alice Gary, chapter delegates.

Mrs. John Husson was chairman of the board of canvassers for the election and Conrad Miles, was chairman of the balloting committee.

The new unit, Erie county Welfare Employees Association will install their new officers on Tuesday, June 12, at 6:00 P.M. at a banquet in the Westbrook hotel. John M. Galvin, Community Rela-

tions director and member of the Social Welfare Board will be guest speaker at the dinner, and Deputy Commissioner Harold M. Petrie will be toastmaster. Jack Kurtzman, New York State Civil Service Employees Association, field representative, will install the new officers. They are: Alice Reixinger, president; James Sutton, vice president; Angeline Christopher, secretary and Rose G. Traina, treasurer.

Chapter members who would like to attend the dinner are urged to contact Mary Grace Weppner, Child Welfare Services, ticket chairman.

William Conway is chairman of the entertainment committee and Vince Mendola is publicity chairman.

Lewis County

Ninety members and their guests attended the Lewis County chapter's, CSEA, third annual banquet, at Brantingham Inn, where the chapter's newly elected officers were installed.

Dr. David I. Hollenbeck, county veterinarian and newly elected chapter vice chairman, presided at the event. Joseph Donnelly, CSEA field representative, principal speaker at the dinner, discussed the CSEA's accomplishments during recent years. Marion Murray of Gouverneur, president of the St. Lawrence county chapter and a member of CSEA's state membership committee, also spoke. Her subject was the CSEA's 10-point "do and don't" program.

Another highlight of the evening was the special mention for loyal and faithful service by I. Ray Geer, county highways superintendent, given to William A. Delles and Sheridan Plopper, both of whom retired during this year after completing over 30 years of service.

Executive Committee Members

Newly elected officers to the chapter's executive board include Minnie B. Roberts, president; Dr. Hollenbeck; Mrs. Robert Dekin, secretary; Pearl Smith, treasurer; Earle Stoddard, chapter delegate and Francis Pierce, alternate chapter delegate.

William B. Roberts was master of ceremonies at the dinner. Ralph Bush was chairman of the arrangements committee for the dinner committee. He was assisted by Mrs. Henry Springfield, Mrs. Bernard Babel, Mrs. Carl Shaver, Al Lawrence and Louis Weaver.

Distinguished guests at the dinner included Charles T. Taylor, Hqn. Miller B. Moran, Peter J. Ulrich, Commissioner Stanley W. Parsons, Llewellyn Linstruth, Stewart S. Berry, Henry H. Schaab, Louis Gorcezya, Arthur C. Moore, Wealthia Kitts and Marlene Morrow.

Public Service

The Metropolitan Public Service chapter, CSEA, held a special meeting to discuss its grievance procedure. The grievance committee which now consists of Kenneth A. Valentine, chairman, Harold Olmsted, Charles Kenny and Mannie Lieberman presented suggestions for changes to the membership, who accepted them.

Before adjourning, the chapter extended thanks and best wishes to Grace O'Brien, former secretary, retiring from the service, and wished her good health and long life. Commission employees recently presented Mrs. O'Brien with a wrist watch.

The chapter will hold its next annual meeting on Tuesday, June 12, at 5:15 P.M. in room 1390 at 199 Church Street.

Westchester

The Westchester County Competitive Civil Service Association will hold its May-June meeting on Monday evening, June 4, at the County Office Building in White Plains. F. Henry Galpin, salary research analyst and Joseph D. Lochner, executive secretary will be guest speakers at this meeting. Mr. Galpin and Mr. Lochner are members of the State Civil Service Association. They will speak on State association activities in their behalf. A question and answer period will follow. Also on the agenda for the meeting will be progress reports on the Association's 9-point program-1956 Aims, according to Margaret Trout, president.

State Aides' Credit Union Growing Fast

State employees in the Metropolitan New York area are being offered confidential and quick service if they are in need of money.

These employees may borrow funds through the New York State Employees Federal Credit Union at reasonable rates of interest. The Credit Union has more than \$300,000 in assets and close to \$200,000 in loans made. Loans are protected by life insurance.

Where to Go

Two convenient offices have been established by the Credit Union: at 270 Broadway in Room 1316 and at 80 Centre St. in Room 909.

State workers are accommodated with convenient payment periods as well.

Officers of this established Credit Union are Henry N. Smith, president; Harry Hirsch and Morris Gimplerson, vice presidents, and Sol Bendet, treasurer.

S. D. WHITLOCK RETIRES

Stuart D. Whitlock, supervisor, Atlantic coast area, plant quarantine branch, Agricultural Research Service, retiring after 31 years of service was guest of honor at a dinner dance.

EDITORIAL

Farming Out Persists; U. S. Threatens Extension

GOVERNMENT continues to let contracts for work that could well be done, and at much lower cost, by its civil service employees. Long has the fight against this practice been waged, but with little progress.

New York City and the Transit Authority, as well as other agencies in the City, persist in the practice, though employee organizations have been bitterly opposing it at every opportunity. Not only is the public charged more than it ought to pay, but naturally civil service appointment and promotion possibilities are seriously curtailed.

Now the House of Representatives has deleted from the appropriation bill a provision that would have assured government facilities continuing in operation, instead of the work being done under outside contracts. The Government Employees Council is trying to get the Senate to restore the provision, which was included in last year's appropriation bill.

So the employees must fight not only for better opportunities but even against loss of jobs.

Gregory Sworn In For a Full Term

George Gregory, Jr. was sworn in by Mayor Robert F. Wagner at City Hall for a full term as a member of the New York City Civil Service Commission. The term expires on May 31, 1962.

For the past two years, Mr. Gregory has filled an unexpired term in the revised Commission. The other Commissioners are Joseph Schechter, Chairman, who also serves as Director of the Department of Personnel, and Anthony M. Mauriello, serving a six-year term that expires May 31, 1960.

CARNEY'S NEW HOMES READY FOR OCCUPANCY

Moses Carney, Brooklyn builder, announces that the second section of his new, one-family home development is now ready for occupancy. The units are located on Stuart Street between Avenue X and Whitney Avenue in the accessible Marine Park Section of Brooklyn.

The homes are priced at \$16,990 with 4 1/2 percent 30-year FHA mortgage. They contain six rooms, three bedrooms, 1 1/2 baths, science kitchen, built-in oven, ceramic tile bath with built in vanity, Rusco removable windows and side hall layout.

Schools, shopping, churches and transportation are only a block away from this quiet, residential community.

Guide Published For Commissioners

Personnel report No. 562, entitled "What Every Civil Service Commissioner Needs To Know," attractively bound in heavy bond paper, was published recently by the Civil Service Assembly.

The booklet contains a foreword by Kenneth O. Warner, director, Civil Service Assembly, and three articles by key civil service personnel. It contains practical information prepared especially for commissioners.

The price is \$2. Civil Service Assembly members may purchase it for \$1.50, and anyone may obtain 10 or more copies at \$1 each. Address to the Civil Service Assembly 1313 East 60th Street, Chicago 37, Ill.

Patrolman Reinstated

Patrolman Thomas O. Murphy has been reinstated in the New York City Police Department, with back pay from November 30, 1953.

He was dismissed on the last day of his probationary period. The Police Commissioner relied upon a resolution of the City Civil Service Commission that revoked Mr. Murphy's eligibility on the grounds that the patrolman had not lived in the City for the required minimum of three years immediately preceding appointment.

Mr. Murphy, represented by Attorney Samuel Resnicoff, brought suit. Supreme Court Justice Thomas A. Aurelio upheld Mr. Resnicoff's contention that the Commission acted illegally in disqualifying Mr. Murphy without giving him a hearing.

REAL ESTATE

Brooklyn's Best Buys
APARTMENTS - HOMES - COOPERATIVES

NEW-2 Family Brick Houses
OUTSTANDING VAL. at \$15,995
Conventional or VA Sale
NEPTUNE AVE. (Coney Island)
Bet. 28th & 30th Sts.
Agent on Premises or
Albert Management Co.
135 Montague St., Bklyn TR 8-4000

FLATBUSH & VICINITY HOMES FOR SALE

Solid Brick, Modern Bungalow \$16,950
2 Family detached 40 x 100 ... 15,000
1 Family Handyman Special ... 13,250
9 yr. old 2 Family Brick ... 21,050
THESE AND MANY OTHERS
NEWMAN REALTY
1627 E. 18th St., Bklyn, N. Y.
ES 5-6000

BROOKLYN

4 Room home on 40 x 100 plot in one of Flatbush's more exclusive neighborhoods. \$16,900

HOLLISTER

2200 Church Avenue
IN 2-2800

RESORTS

MYERSVILLE, N. J.

2 1/2 and 4 room Bungalows, all improvements, handix, social hall, swimming — 1 hr. N.Y. — Playground for children — Millington 7-6790, Mrs. Veloger.

CATSKILLS

Board for elderly people or pensioners permanent home. Heated house - best food - Mrs. A. Madden, Round Lake, N. Y. Cairo 9-2534.

LEGAL NOTICE

CITATION—The People of the State of New York, By the Grace of God, Free and Independent, To TOMAS ZACEK; KATARINA M. ZACEK; THERESA ZACEK; PETER W. HOGUST; being the persons interested as distributees, creditors or otherwise in the estate of Margaret Zacek deceased, who at the time of her death was a resident of 1016 Fifth Avenue, New York, N. Y. Send Greeting:

Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 509, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased:

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, Room 509, in the County of New York, on the 29th day of June, 1956, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled, and why the distributive shares of Tomas Zacek and Katarina M. Zacek should not be paid into Court pursuant to Section 289 of the Surrogate's Court Act.

In Testimony Whereof, We have caused the seal of Surrogate's Court of the said County of New York to be hereunto affixed.

Witness, Honorable William T. Collins, Surrogate of our said County, at the County of New York, the 14th day of May in the year of our Lord one thousand nine hundred and fifty-six.
(L.S.) PHILIP A. DONAHUE
Clerk of the Surrogate's Court

ROAG, ANNA B.—P 1178, 1956.—CITATION—The People of the State of New York, By the Grace of God Free and Independent, To MILDRED BETTS and HOWARD BETTS whose whereabouts are unknown, if living, and if they be dead to their heirs at law, next of kin and distributees whose names and places of residence are unknown and if they died subsequent to the decedent herein, to their executors, administrators, legatees, devisees assignees and successors in interest whose names and places of residence are unknown and to all other heirs at law, next of kin and distributees of ANNA B. ROAG whose names and places of residence are unknown and cannot be ascertained, send greeting:

Whereas, DOUGLAS B. ROAG, who resides at 243 West 12th Street, New York, the City of 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 July, 1954 relating to both real and personal property, duly proved as the last will and testament of ANNA B. ROAG, deceased, who was at the time of her death a resident of 243 West 12th Street, New York, the County of New York.

Therefore, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 2nd day of July, one thousand nine hundred and fifty-six, 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 William T. Collins, Surrogate of our said County of New York, at said county, the 2nd day of May in the year of our Lord one thousand nine hundred and fifty-six.
(L.S.) PHILIP A. DONAHUE
Clerk of the Surrogate's Court

Therefore, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 2nd day of July, one thousand nine hundred and fifty-six, 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.

ALBLU HOMES

in BROOKLYN
E. 58th ST. BET. AVES. L & M
NEW 1 FAMILY
SEMI-DETACHED
SOLID BRICK HOMES

6 1/2 Rms., 3 Bedrooms, 1 1/2 Baths, Full Basement and Garage, Can Be Converted to Legal 2-Family

10% Down to Vets, Plus 30-Year 4 1/2% Mortgage • Liberal terms for Civilians—All modern improvements • Near Schools, Shopping, transportation and Houses of Worship • Professional Corner Available

DIRECTIONS: Belt Parkway to Flatbush Ave. exit to Utica Ave. Utica Ave. to Ave. L. Right on Ave L to East 58th St. Right on East 58th St. to Model Home. Model phone: ES 7-9424

LOT OWNERS

HOMES BUILT ON YOUR LOT
(Summer or All Year)
Low Prices—Easy Terms
GEM BUILDERS Inc.
233 W. 42nd St., N. Y. C.
WI 7-2551
IMMEDIATE DELIVERY
Write or phone for New Catalog "G"
Open Daily 9 to 3; Sun. 10 to 3

LOT OWNERS

Low Cost Summer-Year Round Homes
CUSTOM BUILT—4 ROOMS AND BATH
Financing Arranged \$1,960 Down

PLYMOUTH

BUILDERS, INC.
239 E. 40th St., N.Y.C. MU 7-8972
Models on Display, Ask for Catalog L
Daily & Sat 9-5 Sunday 10-3
FREE PARKING

LEGAL NOTICE

CITATION—The People of the State of New York By the Grace of God Free and Independent, To ANITA PASCHKE, BERTHA HABER, ROBERT PARKS, GERTRUDE HERZOG, ERNEST PARKS, HERMINE PARKER, ELIZABETH PARKER, THERESA SONN, Dr. CURT PARKER, Dr. HARRY PASCHKE, JOSEPHINE STEFANIDES; WILLIAM PASCHKE, NATHAN MITCHELL, as executors of Joseph Paschkes, deceased; SELMA EFRAN, ARNOLD PASCHKE, MICHAEL PASCHKE, JOYCE JAFFE, MARGARET MENDEL, EDITH BAGMAN, ERICH PASCHKE, RAY HARRIS, HERBREW NATIONAL ORPHAN HOME, being the persons interested as executors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of LOUIS PASCHKE, deceased, who at the time of his death was a resident of New York County, Send Greeting:

Whereas, MARY PUTRELL, who resides at 213 West 121st Street, the City of 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 June 28, 1949 relating to both real and personal property, duly proved as the last will and testament of ANNA KNIGHT, deceased, who was at the time of her death a resident of 2340 Seventh Avenue, the County of New York.

Therefore, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 22nd day of June, one thousand nine hundred and fifty-six, 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 William T. Collins, Surrogate of our said County of New York, at said county, the 5th day of May in the year of our Lord one thousand nine hundred and fifty six.
(L.S.) PHILIP A. DONAHUE
Clerk of the Surrogate's Court

LEGAL NOTICE

CITATION—The People of the State of New York By the Grace of God Free and Independent, To EMIDIO RANIERI, the next of kin and heirs at law of GIUSEPPE RANIERI, also known as JOSEPH RANIERI, deceased, send greeting:

Whereas, GIULIO RANIERI, who resides at 818 Wynnewood Road, Ardmore, Pennsylvania has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date April 17, 1953 relating to both real and personal property, duly proved as the last will and testament of GIUSEPPE RANIERI, also known as JOSEPH RANIERI, deceased, who was at the time of his death a resident of 325 West 19th Street, Borough of Manhattan, the County of New York.

Therefore, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 25th day of June, one thousand nine hundred and fifty-six, 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, Hon. WILLIAM T. COLLINS, Surrogate of our said County of New York, at said county, the 17th day of May in the year of our Lord one thousand nine hundred and fifty-six.
(Seal) PHILIP A. DONAHUE
Clerk of the Surrogate's Court

LOOKING INSIDE, news and views by H. J. Bernard, appears weekly in The LEADER. Don't miss it.

DANIELS, Joseph E.—In pursuance of an order of Honorable George Frankenthaler, Surrogate of the County of New York, NOTICE is hereby given to all persons having claims against Joseph E. Daniels late of the County of New York, deceased, to present the same with vouchers thereof, to the subscriber at his place of transacting business at the office of Melness & Gamble his attorneys at 581 Fifth Avenue, in the Borough of Manhattan, City and State of New York, on or before July 10th, 1956 (Date): New York, January 8, 1956.

RAYMOND E. MICHELSON, Executor.
McINNES & GAMBLE, Attorneys for Executor
581 Fifth Avenue, New York 17, N.Y.

HOW TO TRAVEL

—and get paid for it

There's a job waiting for you somewhere—on a ship, with an airline, in overseas branches of American firms, in foreign arms overseas—even exploring if you're adventurous.

The full story of what job you can fill in Norman Ford's new book *How to Get a Job That Takes You Traveling*. Whether you're male or female, young or old, whether you want a life-time of paid traveling or just hunker to roam the world for a short year or so, here are the facts you want, complete with names and addresses and full details about the preparations to make the cautious to observe, the countries to head for.

You learn about jobs in travel agencies (and as tour conductors), in importing and exporting concerns, with mining and construction companies. Here's the story of jobs in the Red Cross and the UN organizations, how doctors get jobs on ships, the almost-sure way for a young girl to land a job as airline hostess, the wonderful travel opportunities if you will teach English to foreigners, and the fabulous travel possibilities for those who know stenography.

"Can a man or woman still work his or her way around the world today?" Norman Ford asks in his book as you might ask today. And he replies in 75,000 words of facts: "The answer is still a very definite Yes!"

To travel and get paid for it, send today for *How to Get a Job That Takes You Traveling* on a money-back guarantee if not satisfied.

Mail \$1 with your name and address to:
LEADER BOOK STORE
97 Duane St., New York 7, N. Y.

I LIVE at the ST. GEORGE...and love it!

Spacious, charming single rooms from \$65 per month*

Guests enjoy FREE: Salt water swimming pool, air-conditioned gym, scientific dry-hot & steam rooms, nightly entertainment, TV lounge, game rooms. Wake up and Live—at the thrilling, thrifty St. George! Main 4-5090.

*Slightly higher with refrigerator

Hotel ST. GEORGE
CLARK ST., BROOKLYN
Clark St. bet. 7th Ave. 127 nbs. in hotel. A Kennard HOSPITALITY Hotel

Eliza, Eva, Simon Legree Appear At A & G Soiree

By FOSTER POTTER

Workers-turned-actors in Agriculture and Markets sang, danced and talked their way through five acts of a musical travesty on Uncle Tom's Cabin at their spring soiree.

The cast of 20 cavorted through five acts on the stage of Germania Hall in North Troy, May 17, as they portrayed their own version of the famous play. Only they called it "Uncle Tom McEvoy's Cabin" in deference to the Department's executive officer, Gerald L. McEvoy.

There was Dan Carey, the kindly but impoverished slave owner who was forced to sell Uncle Tom down the river despite the impassioned pleas of his wife, their son Ray Adams Carey, and their daughter, Little Eva.

Uncle Tom hitchhiked to the slave market with the aid of a

State expense account and sold himself and another slave, Eliza, at auction. Their new owner, Simon Legree Lyons, shipped them off to his plantation where the whippings and beatings administered by the cruel and ruthless overseer, J. Earl Kelly, led them to plot their escape.

The Slaves and Kelly

All the slaves sang "In Kelly's gaze there is no praise, his answer's always NO!" Topsy and Eliza pondered musically on what life would be like as a clerk or a stenographer. They conjectured on the clock punching routine, writing and copying all day "for some jerk, to help him to tick," scrimping and scraping and borrowing to live on inadequate pay and daring St. Peter to call them because they owed their souls to Retirement.

Kelly confided to Simon Legree

Lyons that he was the highest paid overseer of slaves in the whole South and jeered that "I fixed my own pay; that's why." If the slaves made good their escape across the ice-filled river he threatened to downgrade the other half of the employees in Agriculture and Markets who were overlooked in the first survey.

Overseer Kelly and Slavecatcher Morgan used pink stuffed "bloodhounds" in their chase of the fugitives but the slaves traveled the sickening underground railway all the way back to Dan Carey's plantation where they found Little Eva dying. Of course Little Eva didn't really die because John Young's props committee was unable to rig up a sling to carry her to heaven.

Carey staved off the bullwhip carrying Kelly, proclaimed no more downgrading surveys for his

MEMORIAL POST FILLED

ALBANY, May 28—James Stevens Milles of Rensselaer has been appointed a member of the Fort Crallo Memorial Commission by Governor Harriman.

The appointment fills a vacancy caused by the expiration of term of Dr. Thomas W. Phelan.

employees, freed Uncle Tom and everybody sang something that sounded like Happy Days Are Here Again only it contained lines like "No spot to park the car again" and "The clocks are right on time again" and "The Democrats are in again" and "Now you can feel free to yawn again."

In their opening chorus the "hands" invited their large audience to "Clap your hands and HISS the villain" and their musical offerings ran the gamut of eight parodies in the hour-long show.

Members of the cast were: Dan Carey, Willis J. McKinney; Mrs. Carey, Mary R. Balthazard; Little Eva Carey, M. Dorothy Van Derzee; Uncle Tom McEvoy, Garrison L. Dillon; Ray Adams Carey, Daniel J. Kilmade; Eliza, Mary Jane Decker; Simon Legree Lyons, F. James Williams, Jr.; Topsy, Elizabeth M. Hager; J. Earl Kelly, G. Wesley Callan; A Slave, Russell J. Kilidjian; Slavecatcher Morgan, Daniel S. Conway.

The ensemble comprised: Mary R. Balthazard, Dorothy M. Cheeseman, Leola N. Gage, Margaret F. Keck, Veronica M. Leffler, M. Lonnell Marsden, Mae E. Russo, Jerome J. Burke, Daniel S. Conway, Harry Green, Russell J. Kilidjian, Daniel J. Kilmade, Willis J. McKinney and John W. Young. Direction and music were by Mrs. Foster Potter and the narration was by an animated, talking sea lion.

Assisting in the production were: properties, John W. Young, Thomas J. Stevens; costumes, Estelle V. Cramer, Katherine M. Cosgrave, Helen M. Kehrler; Make up, Patricia Clyne, Joseph W. Kilgallen; lighting, William F. Kuehn and Roy H. MacKay.

Association guests at the meeting and installation of new officers headed by Edgar E. Troidle of Milk Control were John F. Powers, president, and Joseph D. Lochner, executive secretary. A buffet supper was served and the party danced until midnight.

Margaretville Man To Post

ALBANY, May 28 — Governor Harriman has appointed Ivan H. Miller of Margaretville as a member of the council for the State Agricultural and Technical Institute at Delhi.

Mr. Miller will succeed William A. Humphries whose term has expired.

ACTIVITIES

Fort Stanwix

The Fort Stanwix chapter, CSEA, held its annual dinner meeting, Wednesday, at the Beeches.

John F. Powers, president, CSEA, was chief speaker. His topics were the new health insurance plan, and modification of the attendance rules for state employees. Frank French, chapter chairman, welcomed the guests at the dinner and Joseph Lochner, CSEA executive secretary, was toastmaster.

Guests at the affair included State Senator Fred J. Rath and the following officers of Rome State School: Dr. James P. Kelleher, director, Harold Sawyer, business officer, Reverend Thomas Lusk, Protestant chaplain, Dennis A. Griffin, Mrs. Emma White Cross and Dr. Frank H. Valone, president, secretary and member, respectively, of the Board of Visitors. Mrs. Kelleher and Mrs. Sawyer also attended.

Dr. Kelleher announced that 25-year service pins will be presented at the June 7 meeting of the 25-year club to Mr. and Mrs. William Reilly, J. Passer, and Leroy E. Tuttle.

Gifts from members were presented to the outgoing chapter officers. These include Mrs. Irma German, president, who also received a past president's pin; Mary Burns, secretary, and Mildred J. Simser, vice president.

Lennea Swanson was chairman of the arrangements committee. She was assisted by Irma German, John Cole, Emma Richards, Lila Larrabee, Muriel Kenneally, Mary Barry, Charles Blum and Anthony Marturano.

Chemung

The Chemung chapter, CSEA, will combine its next chapter meeting with a real get-together and get acquainted party, to be held Tuesday, May 29 at 6:30 P. M. in the Mark Twain ballroom. Officers elected at the last chapter meeting will be installed at the meeting at which Marion McCarthy and Albert DeRenzo will act as co-chairmen.

The newly elected officers are: Albert DeRenzo, president; Marion McCarthy, James Hennessy and Mary Ciccotti, vice presidents; Hazel Payne, corresponding secretary; Madalon Sanstead, recording secretary; Clara Radley, treasurer; Ivan Tipple, sergeant-at-arms and John Madden, chapter representative.

The committee arranging the get-together promise that the speeches will be brief, that the supper, at \$3.00 a plate will be good, and that there will be real sewing music for dancing.

New York City Chapter

The New York City Chapter, CSEA, welcomes the following new members: Olga C. Graves, Meyer E. Freid, Claire Gendel and Arthur V. Jennings.

Friends of Senior Income Tax Examiner Philip Toren will be happy to know he is back on the job after a 2-month absence, caused by a fracture. The Torens' son, Daniel, recently won a State Regents' Scholarship.

'Salute to Joe Curry' Held At Yonkers, Scroll Given

On May 17th, Joe and Mrs. Curry were guests of honor at a dinner attended by a large group of Joe's friends from Westchester, Albany, New York City and Long Island. Held at Steven Phillips' Restaurant in Yonkers, the occasion marked a "Salute to Joe Curry" in recognition of his outstanding career as Assistant Employment Security Superintendent, and his recent promotion to Superintendent of the new Long Island District.

Grace Nulty, Chairman of the Committee sponsoring the event, acted as Mistress of Ceremonies, and Superintendent Herbert A. Howe made the formal presenta-

tion of a handsome Testimonial Scroll which was designed and hand-executed by Lou Murray.

Among the speakers were Mr. M. Joseph Tierney, Upstate Director, Edward M. Caine and Peter Fishman, Assistant Superintendents, as well as Westchester Local Office Representatives, who paid brief tributes on behalf of their individual Staffs.

Mr. Tierney's speech, as well as those of the others, made manifest their appreciation, not only of Joe Curry's exceptional administrative abilities, but also of his consistent championship of the "little guy." They voiced the gratitude and affection of the many people he has done so much to help.

SOCIAL SECURITY FOR PUBLIC WORKERS IS GOAL OF CSEA

Join your fellow employees in CSEA today.

Take an active part in the efforts of CSEA to supplement Retirement benefits with Social Security coverage.

This goal is important to you and your family.

Join YOUR "Bread and Butter" Organization—use the application below.

New members may now join at the half-fee Rate.

See the CSEA Representative today or send your Application with dues to

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

Print Last Name	First Name	Initial	
MAIL ADDRESS			DO NOT WRITE IN THIS SPACE
Street and Number		Zone	City
WORK ADDRESS			
EMPLOYED BY:	<input type="checkbox"/> COUNTY	<input type="checkbox"/> STATE	
	<input type="checkbox"/> TOWN		
	<input type="checkbox"/> CITY		
(Check one and Specify name)	<input type="checkbox"/> VILLAGE		(Specify above name of government unit checked)
	<input type="checkbox"/> DISTRICT		
PAYROLL TITLE			
DEPARTMENT OR DIVISION OF ABOVE GOVERNMENTAL UNIT			
SIGNATURE OF APPLICANT			

MEMBERSHIP APPLICATION

\$3.75

THE CIVIL SERVICE EMPLOYEES ASSOCIATION, Inc.

Pro-rated Dues for NEW Members to 9/30/56

8 ELK STREET, ALBANY 7, NEW YORK