

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXI, No. 4

Tuesday, October 6, 1959

Price 10 Cents

Wisconsin 1
Annuity Rep.

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

le

See Page 6

Talks Sought By CSEA On Tip Payments

Meetings with Comptroller Arthur Levitt and Dr. T. Norman Hurd, State Director of the Budget, have been asked for by the Civil Service Employees Association in order to get some rules established for reimbursement of tip money paid out by employees on State business.

Although Attorney General Louis J. L.owitz ruled some weeks ago that the State could refund its employees on tip expenses, the Comptroller recently turned down a request for such reimbursement on the grounds that there were no funds for such expenditure in the budget.

The Association wants to get all the necessary parties to agree on the correct formula for paying tip expenses; get the money to pay them and keep state workers from paying out of pocket for state business as soon as possible.

Cite June Request

In a letter to Mr. Levitt the CSEA wrote:

On June 15th we wrote you urging consideration and modification of the present travel rules and regulations
(Continued on Page 16)

1960 LEGISLATIVE PROGRAM AND ELECTION OF OFFICERS HIGHLIGHT ANNUAL MEETING

ALBANY, Oct. 5 — The 49th annual meeting of the Civil Service Employees Association will be held at the Manger DeWitt Clinton Hotel here October 13, 14 and 15.

Adoption of the Association's 1960 legislative program and the selection of new CSEA state offi-

cers for a two-year term are major items of the event.

The meeting will be utilized to treat various departmental, agency and individual employee problems as well.

Several hundred delegates will attend as spokesmen for the 87,000-member Association, which acts on behalf of the public employee on the State, county and municipal level. The greater part of the meeting will be devoted to improvement of working conditions and salaries but strengthening of the Association itself will also figure in the convention's business.

Picture and story coverage of this important event will appear in the issue of The Leader immediately following the annual meeting.

Here is the general program as submitted to The Leader:

Registration of delegates will begin October 13, from 6:00 to 10:00 P.M., at the temporary Association headquarters in the Venetian Room, Manger DeWitt Clinton Hotel. Registration will continue on October 14 and 15 from 8:00 A.M. to 6:00 P.M.

At 6:00 P.M., October 13, the dinner meeting of the resolutions

committee will be held in the Studio, Manger DeWitt Clinton Hotel. At 8:00 P.M. department conference will be held in the following places:

Mental Hygiene, Crystal Room, Manger DeWitt Clinton Hotel.

Rebate Due For CSEA Group Life Plan Members

John F. Powers, President of the Civil Service Employees Association, announced that each CSEA member insured under its Group Life Insurance Plan will receive a refund of three weeks premium, minimum \$1.50.

This refund will be made to all members insured as of September 1, 1959 and to beneficiaries of deceased members who became deceased between December 1, 1958 and September 1, 1959. The maximum amount to be refunded would be in the neighborhood of \$25. It is expected that the premium refund will be made some time around December 1st.

Mr. Powers also announced that 30% additional insurance furnished all members of the CSEA Group Life Plan without additional premium will be continued thruout the year beginning November 1, 1959 and the other improvements put into effect during recent years, such as double indemnity for accidental death, waiver of premium for total disability prior to age 60, and rate decreases previously put into effect, will be continued.

The refund and continuance of benefits are possible because of the continued expansion of the CSEA Group Life Insurance Plan to additional CSEA members. At the present time the Plan covers in excess of 45,000 members of CSEA.

Correction, Canary Room, Manger DeWitt Clinton Hotel.

Health, Room 345, DeWitt Clinton.

Social Welfare, Room 22, Association headquarters.

Public Works, Wellington Hotel. Education, president's office, Association headquarters.

Conservation, Library, DeWitt Clinton Hotel.

Armory, Room 25, Association headquarters.

Labor, Room 13, Association headquarters.

Public Service, Room 12, Association headquarters.

State police, Room 23, Association headquarters.

Thruway Authority, Room 24, Association headquarters.

At the same time the County Division Delegates Conference will be held in the South room of the DeWitt Clinton.

Business Meetings

The business meeting will be held October 14, from 9:00 A.M. to 11:30 A.M. in the Crystal Room of the DeWitt Clinton Hotel, and will continue at 1:30 P.M. Also at 9:00 A.M. the open meeting of the resolutions committee will be held in the South Room of the Hotel.

Luncheon will be at 12:00 noon in the Hotel's Crystal Room.

At 7:00 P.M. an educational program will be given in the Crystal Room of the hotel.

On Thursday, October 15, the business meeting will begin at 9:00 A.M. in the Crystal room, ending for luncheon at 12:00, and continuing again, if necessary, at 1:30. Luncheon will be in the Crystal Room.

Resolutions

A dinner dance will be held at 6:30 in the Crystal room of the hotel, with speakers and a program.

Resolutions for consideration at the annual meeting should be sent
(Continued on Page 14)

Be A Good Member Use Your Ballot—

The Civil Service Employees Association is now engaged in its bi-annual election of officers. It is the duty of every member to exercise his right to name the officers who will guide the Association in its efforts over the next two years. For this reason, I am personally taking this occasion to urge every one of our members to show the strength of and interest in our organization. This can be done only if every one makes use of his ballot and votes.

JOHN F. POWERS,
PRESIDENT

Civil Service Employees Assn.

CSEA, Thruway Talks Cover Wide Range of Aides' Wants

A spokesman for the Civil Service Employees Association recently reported on several matters which the CSEA had taken up with the administration of the State Thruway Authority. Some of these matters follows and others will be discussed in a later issue of The Leader:

(1) CSEA asked that overtime pay stubs be revised to state the number of overtime hours covered on the overtime pay check. The Thruway Authority revised the form of its overtime pay check stub to provide this information.

(2) CSEA requested that supervisory staff be cautioned about working employees out-of-title so that when an employee performed higher duties than those he is compensated for in his regular position, he would be given the rate of pay for such higher duties. The Thruway advised CSEA that they were issuing to all Maintenance Supervisors instructions to again emphasize that when out-of-title work assignments are necessary and exceed two weeks, that rate of pay associated with the higher duties be put into effect and that caution be taken to carry out this Thruway policy.

Choice of Leave Use

(3) CSEA asked that employees be given the choice of having time off for sickness or death in the im-

mediate family charged against either personal leave or sick leave. The Thruway advised CSEA that because of advance notice necessary for personal leave which cannot always be given by the employee in cases of sickness or death — that the first day of such leave would have to be charged against sick leave but that the employee may request that succeeding days taken for this purpose be charged to personal leave. The Authority published a memo on this matter in the September issue of the "Thruway Inter-Com."

(4) CSEA asked for increased meal allowances for maintenance employees and Toll Collectors in connection with overtime work. The Thruway Authority advises us that a decision on this matter has been deferred and will be considered in preparation of the Thruway Budget for 1960.

(5) CSEA requested the authority to publish a listing of specific types of equipment associated with the position of Laborer, Construction Equipment Operator (Light), and Construction Equipment Operator (Heavy). The Authority advised that the current pamphlet listing Maintenance positions is being revised to reflect current salaries and such revision will include, for the positions referred to, the types of equipment employees in these titles will be

expected to operate as part of their duties.

(6) CSEA requested monthly notices to employees as to accrued vacation and leave credits. The Thruway advises that work is being done on this matter to the end that a decentralization of the system of leave and attendance re-

(Continued on Page 14)

LEHMAN INSTALLS NYC CHAPTER'S OFFICERS

Maxwell Lehman, far right, Deputy City Administrator of New York and former editor of The Leader, is seen as he gave the oath of office to recently elected officers of the New York City chapter of the Civil Service Employees Association. They are, from left, Edward Azarigian, treasurer; Seymour Shapiro, vice president; Al D'Antoni, financial secretary; Max Lieberman, president; Joan Johnson, recording secretary, and Samuel Emmett, first vice president. Candidates for office in the statewide CSEA election were among the guests at the installation dinner.

Filings Now Open For New List of State Tests, Salaries Go Up To \$6,098

Announcements and application forms are now available for a new list of State civil service open competitive examinations for jobs with the State Department of Civil Service.

Included on the list are such desirable jobs as liquor control officer, test number 2170, with starting salaries from \$3,870 to \$6,098, depending on the county each appointment is in.

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

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

Also listed is camp sanitary aide (No. 2169). This is a 974-a-week seasonal job for those with education and/or experience in health and sanitation. Most of the jobs exist during the vacation months in resort areas. Aides inspect hotels, camps and other tourist and resort installations. They advise changes, can refer cases for action and sometimes work with the district health engineer.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

*2574. Senior social case worker (public assistance, Westchester County), \$4,650-\$5,970.

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

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

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

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

Kings Park Aides Complete Training

Dr. Charles Buckman, Director of Kings Park State hospital announced that Certificates of Achievement were presented to the following employees upon completion of a 30 hour course in Fundamentals of Supervision.

Mary Gulghianotti, Anne L. Williams, John Nathan, Sr., Ella Thow, Thomas Allen, Anthony Lanieri, William Sabel, Francis Howe, Katherine Porter.

Margaret George, Nellie Stevenson, Peter Cussen, St., Mabel Sides, Mabel Reaber, Lorraine DeWitt, Ann Gaynor, John Kirk, Emmett June and William McWilliams.

A Certificate was also presented to Mrs. Margaret Shaw who was the Group Leader of the Course.

Dr. J. Sothery Haight, Assistant Director, presented the certificates to these employees except for five who were unable to attend the presentation. Dr. Haight congratulated the recipients and also issued certificates to Mr. Edward Foley and Mr. Irwin Besette upon the completion of Cooks' School that had been held at Poughkeepsie, New York.

License Exams Open Steadily

Applications are now being received continuously for the following New York City license examinations: Install Oil Burning Equipment; Install and Repair Underground Storage tanks, to wit: Gasoline, Diesel Fuel Oil and other Volatile Inflammable Liquids; Master Electrician; Master Plumber; Master Rigger; Master Sign Hanger; Motion Picture Operator; Portable Engineer (any motive power except steam); Portable Engineer (Steam); Refrigerating Machine Operator (unlimited capacity); Special Rigger; Special Sign Hanger; Stationary Engineer; Structural Welder.

Detailed information and applications for the above examinations may be obtained at the Application Section of the Department of Personnel, 96 Duane St., Manhattan 7, N.Y.

CITY RAILROAD PORTER CERT WITH 155 NAMES

A 155-name railroad porter certification made by the New York City Department of Personnel last week to fill 26 jobs with the Transit Authority has brought the present eligible list down to 4,907 names. The last name certified was number 2475. The list was established with 7,382 names in November, 1955.

Civil Service League To Hold Competition

The National Civil Service League has announced the opening of competition for its Sixth Annual Career Service Awards. The League, a non-partisan citizens' organization to improve the public service, annually grants awards to ten outstanding employees of the Federal government.

To be eligible for these awards, nominees must be employed in one of the career services of the Federal government or by their records of service must be clearly identified as career employees who are making government service their lifework. The winners of the awards are to be chosen on the basis of competence, service and character. They will be honored at a large banquet in Washington, D.C. on March 15, 1960.

In announcing the awards, the Executive Director of the League, Cecil E. Goode, said: "The awards program of the League helps to strengthen the public service and raise its prestige. Its awards focus attention not only upon the deserving award winners but also upon all faithful government employees who make public service their lifetime work."

"By publicly recognizing the many who are so often forgotten as they conscientiously perform the necessary functions of government, the League gives a needed boost to government morale. As prestige and morale rise, the ability of government to attract and retain capable personnel to do essential government work will increase."

Asst. Architect Promotion Test

October 7 is opening date for filing of applications for a New York City promotional examination for assistant architect, number 8642. File by Oct. 27. The test is open to employees in all departments of City government. A separate promotion eligible list will be established for each department. The written test will be held Jan. 15.

Assistant architects are in salary grade 15, paying \$6,050 to \$7,490 yearly.

Applicants must be permanently employed in the title of junior architect for at least six months immediately previous to the testing date.

Further information and application blanks may be obtained at the Personnel Department's application section, 96 Duane St., across from The Leader, just off Broadway and just north of City Hall.

Announcement Out For City F.D. Captain

The official announcement for the Fire Department captain promotion examination has been released by the New York City Department of Personnel. Filings will be open from Oct. 7 to Oct. 27.

F.D. captains receive \$8,159 a year. The test is open to Fire Department permanent employees who have served as lieutenant for at least one day immediately preceding the examination date, Jan. 23.

No certifications for appointment as captain will be made to anyone on the eligible list resulting from this test who has served less than one year as lieutenant.

Further information and application blanks may be obtained from the application section, City Department of Personnel, 96 Duane St., New York 7, N.Y., either in person or by mail.

For Real Estate Buys See Page 11

HELD BACK
Because You Lack a
HIGH SCHOOL
DIPLOMA?

If you are 17 or over and have left school, you can earn a diploma or equivalency certificate AT HOME IN SPARE TIME. Write for free High School Booklet—today!

AMERICAN SCHOOL, Dept. 9 AP-8
130 W. 42nd St., New York 36, N. Y. Phone BRyant 7-2604
Send me your free 55-page High School Booklet.

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

OUR 62nd YEAR

\$3,910⁰⁰ in benefits in 34 months

About three years ago, a Correction Department employee in Syracuse fractured his hip. Complication set in and today he is still disabled and out of work.

Fortunately, this man was enrolled in the CSEA Plan of Accident and Sickness Benefits. Because of his foresight, he has received a monthly Disability Check for \$115.00 for the past 34 months.

Don't you be hurt twice by the same accident. Protect your income by enrolling in the CSEA Plan of Accident and Sickness insurance. This needed protection is not included in the new State Health Plan.

John M. Devlin	President	148 Clinton St., Schenectady, New York
Harrison S. Henry	Vice President	342 Madison Avenue, New York, New York
Robert N. Boyd	General Service Manager	148 Clinton St., Schenectady, New York
William P. Conboy	Association Sales Manager	148 Clinton St., Schenectady, New York
Anita E. Hill	Administrative Assistant	148 Clinton St., Schenectady, New York
Thomas Canty	Field Supervisor	342 Madison Avenue, New York, New York
Thomas Farley	Field Supervisor	225 Croyden Road, Syracuse, New York
Joseph Mooney	Field Supervisor	45 Norwood Avenue, Albany, New York
Giles Van Vorst	Field Supervisor	148 Clinton St., Schenectady, New York
George Wachob	Field Supervisor	1943 Tuscorara Rd., Niagara Falls, N. Y.
George Weltner	Field Supervisor	10 Dimitri Place, Larchmont, New York
William Scanlan	Field Supervisor	342 Madison Avenue, New York, New York
Millard Schaffer	Field Supervisor	12 Duncan Drive, Latham, New York

TER BUSH & POWELL INC.
Insurance

MAIN OFFICE	905 WALBRIDGE BLDG.	342 MADISON AVE.
148 CLINTON ST., SCHENECTADY 1, N.Y.	BUFFALO 2, N. Y.	NEW YORK 17, N. Y.
FRANKLIN 4-7756	MADISON 6153	MURRAY HILL 2-7695
ALBANY 8-2032		

CIVIL SERVICE LEADER
America's Leading News Magazine for Public Employees

LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BRookman 5-6010

Entered as second-class matter October 3, 1930, at the post office at New York, N. Y., under the Act of March 3, 1879. Member of Audit Bureau of Circulations

Subscription Price \$4.00 Per Year Individual copies, 10c

READ The Leader every week for Job Opportunities

CANDIDATES IN CSEA'S ELECTION FOR DEPARTMENT REPRESENTATIVE

SOLOMON BENDET

Candidate for Representative Insurance Department

Solomon Bendet is a candidate for re-election to the State Executive Committee and the Board of Directors as representative of the Insurance Department. He is running on a platform of experience, service and performance.

Mr. Bendet was president of New York City chapter and is a member of State Executive Committee and Board of Directors. He has served on the following committees: Pension-Insurance; Special Committee to Study Costs of Handling Group Life Insurance; Budget; Education and Nominating.

He has sought for and secured the payment of dividend rate credits to members of the Association life insurance plan. He has been instrumental in securing increased insurance dividends for members. He has been in the forefront in the struggles for increased salaries, a state health insurance plan and social security benefits.

His future aims are:

1. A health insurance plan paid for entirely by the State of New York.
2. An improved pension for State employees.
3. More adequate and quicker grievance machinery.
4. Elimination of inequities in the salary schedules.

WILLIAM F. SULLIVAN

Candidate for Representative Judiciary Department (Picture Not Submitted)

No biographical sketch submitted.

ABRAHAM SCHWARTZ

Candidate for Representative Labor Department

Mr. Schwartz, a native New Yorker, is a member of the New York Bar. He attended public schools, Boys High School, C.C.N.Y., St. Lawrence University, and St. Johns Law School, receiving the degrees of Bachelor of Law and Master of Law. He entered State service over 25 years ago as a claims investigator in the State Insurance Fund.

He enlisted in the army in 1942 and upon discharge resumed his employment with the State Fund. He worked his way up through the ranks and at the present is a principal compensation claims examiner (division head). For the past eight years he has been division head in charge of all upstate offices of the State Fund. Since May of this year he has been in charge of a Metropolitan Political Division.

He is chairman of the State Fund Chapter; chairman of the social security & retirement committee; chairman of the publicity committee; and a member of the legislative committee. He is president of the State Fund Twenty-year Club, and is on the board of directors of the Credit Union.

In addition to his employee activities, Mr. Schwartz is very active in civic, fraternal, charitable and religious organizations.

In his capacity as division head in charge of the upstate offices, he has traveled throughout the state and is thoroughly familiar with employee problems upstate and in the metropolitan area. In addition to realistic wage increases that meet the rising cost of living and

the correction of salary schedule injustices, he is vitally interested in the area of promotional opportunities in State service, and intends to actively participate in activities calculated to produce these results.

Mr. Schwartz resides with his wife Bess and their two sons, Frederick and Stuart, at Whitestone, N.Y.

JOHN K. WOLFF

Candidate for Representative Labor Department (Picture Not Submitted)

John K. Wolff, candidate for Department of Labor representative, is an employee of the Division of Employment in Albany.

Currently he is the chairman of the Special Attendance Rules committee of the Civil Service Employees Association, a position he has held for two and a half years. He is past president of the Albany Division of Employment Chapter, having been elected to that position for four consecutive terms. He is now serving the chapter as chairman of its grievance committee, a post he held before being elected president. He has also served on other Association committee and on committees of the Capitol District Conference.

Mr. Wolff is a member of the Ushers Society of the Cathedral of the Immaculate Conception in Albany and a graduate of its high school. He attended the evening division of the college of Saint Rose. He is a member of the United States Power Squadrons.

FRANCIS C. MAHER

Candidate for Representative Law Department (Picture Not Submitted)

Francis C. Maher was born in Cortland. He was graduated from Cortland Central High School, St. Jerome's College, Canada, and Syracuse University College of Law.

He joined the Army in 1917, went to France, and served 22 months overseas. On return from France he became a member of the export sales staff of Oneida Community, Ltd., manufacturers of silverware.

He is currently in his 33rd year of State service. He was appointed in April, 1921, as director, Personnel Bureau, State Department of Agriculture and Markets, and became assistant director of the Traffic Bureau of the department when that bureau was created by the Legislature. He served as assistant director and acting director of the bureau until 1929 when he was appointed deputy claims agent in the Department of Law from a competitive eligible list. He received provisional appointment as chief investigator, Department of Law, passed a promotion exam and in 1945 was permanently appointed to that position, which he holds now.

He is married and lives in Albany.

He has the longest tenure on the present board of directors of the Civil Service Employees Association, having continuously represented the Department of Law since 1939.

GEORGE HEIM

Candidate for Representative Legislative Department (Picture Not Submitted)

No biographical sketch submitted.

SOLOMON BENDET
Insurance

ABRAHAM SCHWARTZ
Labor

WILLIAM ROSSITER
Mental Hygiene

EDWARD BURKE
Public Service

HERBERT KAMPF
Public Service

MICHAEL C. MONDO
Public Works

WILLIAM J. ROSSITER
Candidate for Representative Mental Hygiene Department

Bill Rossiter has been both president and vice president of the Rochester State Hospital Chapter and is interested in all Association activities and specifically the mental hygiene employee.

In the Western New York Conference Mr. Rossiter has served on such committees as: chairman, education committee; chairman, nominating committee; and a member of the social committee. He is now serving as co-chairman of the legislative committee.

Statewide, for the past two years he has served on the state salary committee, and has served on the revision of the civil service law committee, as well as on the special attendants committee.

Mr. Rossiter has written articles

in Rochester newspapers and in the Civil Service Leader regarding salaries, recruitment, shorter work week, working conditions, retirement, etc.

Entering State service in 1931, he received his R.N. in 1934. In addition to service at Rochester State Hospital, he worked at New York State Psychiatric Institute for one and one-half years and at Brooklyn State Hospital for eight and one-half years.

EDWARD E. BURKE
Candidate for Representative Public Service Department

Edward E. Burke, of the Albany office of the Public Service Commission, is assistant utility rates analyst in the rate section of the Power Bureau.

He has been active in the affairs of the Albany Public Service Com-

mission Chapter of The Civil Service Employees Association for some time. He has been president and vice president of the chapter, has served as chairman of its membership committee, as delegate to the Capitol District Conference and is presently chairman of the Grievance Committee.

A former resident of Troy, N.Y., Mr. Burke and his wife now reside in East Greenbush, N.Y. His hobby is raising sheep.

HERBERT KAMPF

Candidate for Representative Public Service Department

Herbert Kampf has served for the past two years as the Public Service Commission's department representative on the board of directors of the Civil Service Employees Association. He is president of the Metropolitan Public Service Chapter, and has been chairman of blood donation and charity drives.

Mr. Kampf has long experience in State service, and is now employed as supervising motor carrier investigator. He attended elementary and high schools in Brooklyn; is a graduate of New York University, where he majored of Laws from Brooklyn Law School; and was admitted to practice in New York State.

He is frequently called upon to speak at various organizations and was guest lecturer for a special course at New York University.

MICHAEL C. MONDO

Candidate for Representative Public Works Department

No biographical sketch submitted.

(Continued on Page 16)

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

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

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

DON'T DELAY — Election ballots must reach the Board of Canvassers at Albany Headquarters by 6 P.M. October 13, 1959. ACT ACCORDINGLY.

WATCH FOR YOUR ELECTION BALLOT USE IT PROMPTLY UPON RECEIPT

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

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

City Exams Continuously Open for Filing

There are 12 examinations that have just been opened by New York City for continuous filing of applications.

This kind of position is generally hard to fill, with many provisional employees holding down the jobs. There are about 1,200 provisional employees in the titles that have been opened for filing.

You will find elsewhere articles on social investigator, stenographer, and X-ray technician. Other continuously open positions are assistant civil engineer, junior civil engineer, recreation leader, electrical engineering draftsman, assistant architect, assistant mechanical engineer, civil engineering draftsman, dental hygienist and occupational therapist.

Below are some information on these positions. Further information and application forms are available from the Application Section, Department of Personnel, 96 Duane St., New York 7, N. Y., by writing (send a business-sized, self-addressed, stamped envelope) or calling in person.

Asst. Civil Engineer

No. 8749. \$6,050 to \$7,490 (Fifth Filing Period). Open to all qualified citizens of the United States. Applications issued and received continuously from 9 a. m., September 1, 1959, until 10 a. m., June 30, 1960. Applications are accepted for filing in person only, between 9 a. m. and 10 a. m. Fee: \$5

The written test will be given on any week day, Monday to Friday, inclusive, from 9 a. m. to 11 a. m., when requested by a candidate who has the required experience provided he has not failed a previous test in the title in the preceding two months period or failed a second test in the title within a period of six months preceding the date of application. It is expected that all examination processes necessary for certification for employment will be completed on the date of application or the day following, if necessary.

Employees in the title of Assistant Civil Engineer are eligible for promotion examination to Civil Engineer with a salary range of \$7,100 to and including \$8,900 per annum. Employees in this occupational group may by successive promotion examinations reach the title of Chief Engineer at a salary of \$13,100 per annum and up.

Minimum requirements: (1) A baccalaureate degree in civil engineering issued after completion of a four year course in an accredited college or university and three years of satisfactory practical experience in civil engineering work; or (2) graduation from a senior high school and seven years of satisfactory practical experience in civil engineering work; or (3) a satisfactory equivalent combination of education and experience.

The maximum period of time for which credit may be given for experience gained solely as a provisional employee or for duties performed outside the scope of

title in an emergency may in no case exceed nine months.

Form B experience paper must be filed with the application.

Duties and Responsibilities: Under supervision, performs civil engineering work of moderate difficulty and responsibility; may supervise subordinate employees; performs related work. Candidates will be required to pass a qualifying medical test prior to appointment.

Asst. Mech. Engineer

No. 8750. \$6,050-\$7,490. (Sixth Filing Period). Open to all qualified citizens of the United States. Applications issued and received continuously from 9 a. m., September 1, 1959, until 10 a. m., June 30, 1960. Fee: \$5.

The written test will be given on any week day, Monday to Friday, inclusive, from 9 a. m. to 11 a. m., when requested by a candidate who has the required experience. It is expected that all examination processes necessary for certification for employment will be completed on the date of application or the day following, if necessary.

Employees in the title of Assistant Mechanical Engineer are eligible for promotion examination to Mechanical Engineer with a salary range of \$7,100 to and including \$8,900 per annum. Employees in this occupational group may by successive promotion examinations reach the title of Chief Engineer with a salary of \$13,100 per annum and up. However, possession of a valid New York State professional engineer's license is required for promotion to Mechanical Engineer.

Minimum requirements: (1) A baccalaureate degree in mechanical engineering issued after completion of a four-year course in an accredited college or university and three years of satisfactory practical experience in mechanical engineering work; or (2) graduation from a senior high school and seven years of the experience described above; or (3) a satisfactory equivalent.

The maximum period of time for which credit may be given for experience gained solely as a provisional employee or for duties performed outside the scope of title in an emergency may in no case exceed nine months.

Form B experience paper must be filed with the application.

Duties and Responsibilities: Under supervision, performs mechanical engineering work of moderate difficulty and responsibility; may supervise subordinate employees; performs related work.

Dental Hygienist

No. 8704. \$3,250-\$4,330. (Fourth Filing Period). Application issued and received from 9 a. m., September 1, 1959, until further notice. Fee: \$3.

Minimum Requirements: Candidates must possess a current registration certificate of a New York State Dental Hygienist's license at the time of filing their application.

Form A experience paper must be filed with the application.

Duties and Responsibilities: Under supervision, performs prophylactic work in a dental clinic; performs related work.

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

Candidates will be summoned for the practical test in groups in order of filing. Successive eligible lists will be established for each group of candidates summoned. Candidates must appear for the test on the date summoned; no postponements will be granted.

Jr. Civil Engineer

No. 8748. \$4,850-\$6,290. (Fifth Filing Period). Open to all qualified citizens of the United States.

Applications issued and received continuously from 9 a. m., September 1, 1959, until 10 a. m., June 30, 1960. Applications are accepted for filing in person only, between 9 a. m. and 10 a. m. Fee: \$4.

The qualifying written test will be given on any week day, Monday to Friday, inclusive, from 9 a. m. to 11 a. m., when requested by a candidate who does not have the required degree, provided he

has not failed a previous test in the title in the preceding two months' period or failed a second test in the title within a period of six months preceding the date of application. It is expected that all examination processes necessary for certification for employment will be completed on the date of application or the day following, if necessary.

Eligibility Requirements: (1) A baccalaureate degree in civil engineering issued upon completion of a course of study registered by the University of the State of New York or (2) graduation from a senior high school and four years of satisfactory practical experience in civil engineering work or (3) a satisfactory equivalent combination of education and experience.

The maximum period of time for which credit may be given for experience gained solely as a provisional employee or for duties performed outside the scope of title in an emergency may in no case exceed nine months.

Form B experience paper must be filed with the application.

Duties and Responsibilities: Under direct supervision, performs civil engineering work of ordinary difficulty and responsibility; performs related work.

Occupational Therapist

No. 8703. \$3,750-\$4,830. (Fourth Filing Period). Open to all qualified citizens of the United States. Applications issued and received from 9 a. m., Sept. 1, 1959, until further notice. Fee: \$3.

Minimum Requirements: Candidates must be graduates of an approved school of occupational therapy or registered therapists recognized by the American Occupational Therapy Association. Form A experience paper must be filed with the application.

Duties and Responsibilities: Under supervision, assists in the mental and physical rehabilitation of patients through occupational therapy; performs related work.

Recreation Leader

No. 8462. \$4,000-\$5,080. (Fourth Filing Period). Applications issued and received from 9 a. m. September, 1959 to 4 p. m. June 15, 1960. Fee: \$3.

Minimum Requirements: (a) A baccalaureate degree issued after completion of a four-year course in an accredited college or university, including or supplemented by 18 credits in recreation, physical education, or group work; or (b) a baccalaureate degree so accredited and six months of satisfactory paid leadership experience. (Continued on Page 13)

Shoppers Service Guide

FREE — FREE — FREE
1960 CHRISTMAS GIFT CATALOG. Ideal for office gifts. GIFT OF LOVE, P. O. Box 21, Mid St., Bklyn 30, N. Y.

Help Wanted — Male
PART TIME — PROFITABLE
Report from home. Growth potential \$200-\$500 mo. part time. Ideal bus-h-wife team. NYC. Circle 7061B.

PART TIME MAN, no age limit, assisting general agent in Life Insurance. Guaranteed salary, plus commission. Definite opportunity for advancement. Call for interview 9-12 A.M. Albany 3-1004

HELP WANTED - FEMALE

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

A handbook of job opportunities available now by S. Norman Feingold & Harold List for students, for employed adults and people over 65. Get this invaluable guide for \$1.50 plus 10¢ for mailing. Send to LEADER BOOK STORE, 97 Duane Street, N. Y. C.

Low Cost - Mexican Vacation
\$1.80 per person, rm/bd & bath in Resort MEXICO. Fabulous low cost vacations. Send \$2.00 for Directory. Satisfaction Guaranteed. R. E. H. Bault, 110 Post Ave. N. Y. 24, N. Y.

UTILITIES

BURDELL CO., INC. 810 Central Avenue, Albany NY Tel. 4-2800 Quaker Me'd

FOR SALE

TYPEWRITER BARGAINS
Smith \$17.50, Underwood \$22.50, others Pearl Bros. 478 Smith, Bkn. TR 5-3824

Appliance Services
TRACY SERVICE CORP.
Sales & Service - second. Refrig. Stoves, Wash. Machines, combo sinks. Guaranteed. TRACY REFRIGERATION—CY 2-5808
340 E 140 St & 1204 Castle Hill Av. Bx

Personal Notice

HAIR removed permanently, electrolysis, no regrowth guaranteed in every case. 28 years' experience. Ernest and Mildred Swanson, 113 State, Albany N. Y. 3-4988

Adding Machines
Typewriters
Mimeographs
Addressing Machines **\$25**
Guaranteed Also Rentals, Repairs

ALL LANGUAGES
TYPEWRITER CO.
Circle 3-9066
119 W. 52nd ST., NEW YORK 1, N. Y.

October **STERLING SALE!**

Heirloom Sterling

SAVE \$20.25! \$50.00! \$80.00!
ON 20! 40! 60 PIECE STERLING SILVER SETS!

SALE PRICES
for limited time only!

HURRY!

SAVE!

Here are truly great values in solid silver—with a name you'll recognize instantly—HEIRLOOM STERLING! Now you can buy a sterling flatware service for less than \$100.00! Wide choice of beautiful HEIRLOOM patterns! Come in before sale ends—October 31!

Deluxe Drawer Chest included FREE at no extra charge with 40 or 60 Pc. Sets

<p>20 PC. SERVICE FOR 4</p> <p>Regular price \$120.00 Sale priced \$99.75</p> <p>YOU SAVE \$20.25</p> <p>Set consists of: 4 teaspoons, 4 soup spoons, 4 knives, 4 forks, 4 salad forks</p>	<p>40 PC. SERVICE FOR 8</p> <p>Regular price \$240.00 Sale priced \$190.00</p> <p>YOU SAVE \$50.00</p> <p>Set consists of: 8 teaspoons, 8 soup spoons, 8 knives, 8 forks, 8 salad forks</p> <p>DRAWER CHEST SHOWN INCLUDED FREE</p>	<p>60 PC. SERVICE FOR 12</p> <p>Regular price \$360.00 Sale priced \$280.00</p> <p>YOU SAVE \$80.00</p> <p>Set consists of: 12 teaspoons, 12 soup spoons, 12 knives, 12 forks, 12 salad forks</p> <p>DRAWER CHEST SHOWN INCLUDED FREE</p>
--	--	--

Convenient Budget Terms
Prices include Federal Tax *Trade-marks of Oneida Ltd.

SAMUEL C. SCHECHTER

5 BEEKMAN STREET — Suite 200

New York

BA 7-9044

Here Is Leader Location Key To Federal Jobs in This Area

Here is The Leader's key to the jobs that Federal bureaus and agencies, in New York and New Jersey, most urgently need to fill.

The jobs include attractive titles like stenographer and typist, clerk, tabulator and card punch personnel, accountants, and many in the professional and semi-professional fields.

Applications for these will be accepted until further notice.

The number in parenthesis after each job title is the key to the location. Each location has its own number under "Location Key."

An asterisk (*) means Form 5000 AB is required — Form 57 for all others.

Information and application forms are available at the locations, from many main post offices, or the Second U. S. Civil Service Region, Federal Building, Christopher Street, New York 14, N. Y. Send the completed form to the location.

Metropolitan Area

Stenographer, GS-3, 4* (0).

New Jersey

Accountant & Auditor, GS-9/11

(5, 19, 21). Stenographer, GS-3/4* (21). Stenographer & Typist, GS-2/4* (8). Technologist, (Fd & Pd Srvs) GS-7, 9, 11 (8). Nursing Assistant (Psychiatry), GS-2* (70).

Central N. Y. State

Accountant, GS-9/12 (47). Stenographer, GS-3 (47).

Capital District

Accountant & Auditor, GS-9/12 (17).

Long Island

Card Punch Supervisor, GS 4/5* (46). Nursing Assistant (Psychiatry), GS-2* (71). Stenographer & Typist, GS-2/3* (46). Stenographer & Typist, GS-3/4* (6). Tab Machine Supervisor, GS-4/5* (46). Tabulation Planner, GS-5/7* (46). Training Officer (Mil. Sciences) GS-11/12 (6).

Hudson Valley

Nursing Assistant, (Psychiatric), GS-2 (56). Stenographer & Typist, GS-2, 3, 4* (27).

Both States

Airways Traffic Control Specialist GS-5, 6 (54). Architect, GS-5/15 (25). Electronic Scientist,

GS-7 (1, 5, 6, 11, 17, 18, 21, 47). Electronic Technician, GS-5, 7 (54). Engineer, GS-5/15 (1, 3, 4, 5, 6, 8, 11, 14, 17, 18, 21, 25, 26, 42, 44, 46, 47, 54, 55, 97). Metallurgist, GS-5/7 (1, 15, 17). Metallurgist, GS-9/15 (17). Military Personnel Clerk, GS-4* (14). Nurse, GS-5/7 (1, 14, 18, 20, 44, 46, 47, 89, 91). Physicist, GS-5/7 (1, 6, 17, 18, 21, 47). Position Classifier, GS-9 (0). Research Psychologist, GS-9, 11, 12 (Experimental and Physiological) (6).

LOCATION KEY

0. 2nd U.S. Civil Service Region, Federal Bldg., Christopher St., New York 14, N. Y.

1. New York Naval Shipyard, Brooklyn, N. Y.

3. Naval Supply Activities, Brooklyn 32, N. Y.

4. U.S. Naval Ammunition Depot, Earle, N. J.

5. U.S. Naval Air Station, Lakehurst, N. J.

6. U.S. Naval Training Device Center, Port Washington L. I., N. Y.

8. U.S. Naval Supply Depot,

Bayonne, N. J.

11. Naval Air Turbine Test Station, Trenton, N. J.

14. Hdqs., Fort Jay, Governors Island, N. Y. 4, N. Y.

17. Watervliet Arsenal, Watervliet, N. Y.

18. Picatinny Arsenal, Dover, N. J.

19. Raritan Arsenal, Metuchen, N. J.

20. The U.S. Army Training Center, Fort Dix, N. J.

21. Hdqs., Fort Monmouth, N. J.

25. U.S. Army Engr. Dist., 111 East 16th St., New York 3, N. Y.

26. Buffalo Dist., Corps of Engineers, Buffalo 7, N. Y.

27. U.S. Military Academy, West Point, N. Y.

42. Plattsburgh Air Force Base, Plattsburgh, N. Y.

44. 329th Fighter Group (ADC), Stewart Air Force Base, N. Y.

46. Mitchel Air Force Base, N. Y.

47. Rome Air Materiel Area, Griffiss Air Force Base, N. Y.

54. Federal Aviation Agency, Jamaica, L. I., N. Y.

55. Internal Revenue Service, 90 Church St., N. Y. 7, N. Y.

58. Veterans Administration Hospital, Montrose, N. Y.

70. Veterans Administration Hospital, Lyons, N. J.

71. Veterans Administration Hospital, Northport, L. I., N. Y.

89. U.S. Public Health Service Hosp., Staten Island 4, N. Y.

91. U.S. Public Health Service Hosp., Brooklyn 35, N. Y.

97. Federal Aviation Agency, Nat's. Avia. Facils. Exprmtl. Ctr., Atlantic City, N. J.

Visual Training

OF CANDIDATES FOR
**PATROLMAN
POLICEWOMAN
COURT OFFICER**
IF IN DOUBT ABOUT PASSING
SIGHT TEST OF CIVIL SERVICE
CONSULT

DR. JOHN T. FLYNN

Optomertist - Orthoptist
300 West 32nd St., N. Y. C.
By Appt. Only — WA 9-5919

POPULAR EXAMS TO BE HELD SOON!

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

Applications Must Be Filed Before 4 P.M. Fri., Oct. 9th!

PATROLMAN & POLICEWOMAN

\$6,306 a Year After 3 Years of Service

(After Jan. 1960 and Based on 42-Hour Week - Includes Uniform Allowance)
Young Men & Women—19 through 28 Yrs. of Age Eligible

Start Preparation NOW—Competition in Both Exams Will Be Keen!

PATROLMAN CLASSES

Manhattan: Mon. at 1:15, 5:45 or 7:15 P.M. and Thurs. at 1:15 or 8:00 P.M.
Jamaica: Wed. at 7 P.M. & Fri. at 5:45 or 7:45 P.M.

POLICEWOMAN CLASSES

TUESDAY & FRIDAY
at 5:45 or 7:45 P.M.

About 100 Immediate Jobs for Women Only!
N.Y. CITY EXAM WILL BE HELD SOON FOR

METER MAID - \$60 to \$75 A WEEK

(Parking Meter Attendant)

Full Civil Service Benefits including PENSION

No Experience Needed. Our Course Prepares for Official Exam

BE OUR GUEST AT A CLASS IN MANHATTAN

TUES. or FRIDAY at 5:45 P.M. or 7:45 P.M.

Prepare for N. Y. City Written Exams for

ELECTRICIANS - \$7,350 a Year

(Based on Prevailing Scale—250 Days a Year Guaranteed)

& Electrical Inspectors - \$4,850-\$6,290 A YEAR

Applications Open in Nov. — Exams Scheduled for Feb.
Be Our Guest at a Class MON. or WED. at 5:30 P.M.

City of New York Exam Has Been Ordered for

COURT OFFICER - \$4,000 INCREASES TO \$5,200

IN 3 YRS. TO

In Magistrates, Special Session, Domestic Relations, Municipal and City Courts.

Promotional Opportunities to Court Clerk at \$8,900 and higher

Ages: 20 to 35 Yrs. (Veterans May Be Older)

Attend as Our Guest WEDNESDAY at 7:30 P.M.

ADMINISTRATIVE ASSISTANT

Our special course is conducted by Dr. Vincent J. McLaughlin who has an outstanding record of success in preparing candidates for this examination.

Class Meets at 126 E. 13th St. on MON. & THURS. at 6 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-graduates of High School for Many Civil Service Exams

5-Week Course - NEW CLASS STARTS THURSDAY, OCT. 15 at 7:30 P.M.

Class Starting for NEXT N. Y. CITY EXAM for

MASTER PLUMBER'S LICENSE

Expert Instruction - Small Group - Moderate Fee

Class Meets TUES. & FRI. at 7 P.M.

ALSO CLASSES FORMING FOR FOLLOWING EXAMS

• CORRECTION OFFICER \$4,717 to \$6,103

• HOUSING OFFICER - \$4,410 to \$5,610

• PAINTER (Union Scale) 250 Days a Yr. Guar.

Please Inquire for Full Information Regarding Any of These Courses

POST OFFICE CLERK-CARRIER

and POSTAL TRANSPORTATION CLERK

Our specially prepared HOME STUDY BOOK covers all phases of the official exam and is on sale at our Manhattan and Jamaica offices or by mail. No C.O.D. orders, send check or money order, we pay postage. Money back in 5 days if not satisfied.

\$3.50

Post Paid

VOCATIONAL COURSES

DRAFTING AUTO MECHANICS TV SERVICE & REPAIR

Manhattan & Jamaica Long Island City Manhattan

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET Phone GR 3-6900

JAMAICA 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.

OPEN MON TO FRI 9 A.M. 9 P.M.—CLOSED ON SATURDAYS

Great Day for a Clothes Dryer

and there's NO Heave... NO Haul... NO Hang when a modern clothes dryer does the work!

A sudden shower is a real pain — if you have a line full of clothes hanging out. But why hang 'em out? An automatic dryer will dry them cleaner, fluffier and faster. And it does the job any time—day or night, rain or shine.

An automatic dryer really takes the work out of wash-day. Just pop your wet clothes into the dryer. Minutes later, they're fluff-dry—30 per cent fluffier than line-dried clothes — yet fresh as all outdoors. They're cleaner, too! No dirt can get into your dryer.

For the full story on drying clothes the modern, automatic way, send for our free booklet "What to look for when you buy a Clothes Dryer."

MAIL COUPON TODAY!

Con Edison

Room 2600, 4 Irving Place, New York 3, N. Y.

Gentlemen: Please send me a free copy of your booklet "What to look for when you buy an Automatic Clothes Dryer" and list of dealers selling dryers.

Name _____

Address _____

City _____ Zone _____ State _____

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by LEADER PUBLICATION, INC.

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

Weekman 3.6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

Richard Evans, Jr., Associate Editor

N. H. Mager, Business Manager

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

TUESDAY, OCTOBER 6, 1959

Round of Strikes Another Blow to Public Employees

PRIVATE INDUSTRY workers are again exercising their right to strike and the result will probably be another round of wage increases and higher prices. In the steel industry both sides talk in terms of more money—labor wants higher salaries and, if they get them, steel wants higher prices to absorb the pay boosts.

When the general wave of strikes settle down the private workers will undoubtedly be faced with a higher-cost-of-living scheme. However, they will also have won the necessary monies to keep up in the race.

Not so—as usual—with the public employee. None of his actions contribute to the higher cost of living. Nevertheless, he will have to stay in the race, too, and at his usual disadvantage. Same wages, newer and higher prices for everything.

Planning for Civil Service Needed

It is time that City, State and Federal governments arranged a conference, or planning body or legislative research group or SOMETHING to formulate a plan of action to keep the civil servant from constantly sliding backward in the economic scene. This constant wage and price war will eventually have a disastrous effect on the morale of and recruitment in public employment.

When strikes—and their inevitable results—come it is the duty of government to act accordingly on behalf of its workers. There is a limit to all this pressure on the public worker and we predict that limit is very near us now.

Economic Growth and The Public Employee

There is much talk at hand of the need to keep our economy growing and expanding. It cannot be done without a capable, justly paid public service. Therefore, this matter of economic equality in the public service is not a question of "can we do it?"—it is a question of "how can we do it?"

Government has planning commissions for urban growth, industrial expansion, attraction of commerce, etc. The maintenance and health of the personnel needed to execute these and other program is vital to the success of anything government undertakes.

A few more stunning blows like the expected new step upward in the cost of living can very well deliver a punch to the well-being of the public employee that will cause a truly strong desertion from government careers.

A look at the difficulties in modern recruiting should be proof enough of the above remarks.

Law Cases

Sidney M. Stern, counsel, submitted to the New York City Civil Service Commission the following report on law cases:

JUDICIAL DECISIONS Special Term

Cohen v Kaplan. The State department of civil service changed the minimum service qualifications for promotion examinations from one year to three months. Petitioner did not question the authority of the department to determine the minimum qualifications, but argued that they may not be altered after they are pro-

LAW APPRENTICE APPOINTED

ALBANY, Oct. 5 — Albert L. Beswick of Glens Falls has been named to a law apprenticeship in the State Labor Department. The appointment was announced by Attorney General Louis J. Lefkowitz. Mr. Beswick is a graduate of Yale University and Harvard Law School.

mulgated. The court rejected this argument, holding that there was a rational basis for the determination and the action was not arbitrary, capricious or unreasonable. The petition was dismissed.

PRINTER IS NEW INDUSTRIAL DEPUTY

ALBANY, Oct. 5 — Julius Loos, secretary-treasurer of the Allied Printing Trades Council of New York State, has been appointed deputy state industrial commissioner, State Labor Department.

A native of Rochester, Mr. Loos will be station in the department's main office here. His salary will be \$16,962. He will represent Commissioner Martin F. Catherwood in work with labor unions on broadening opportunity for employment of young people.

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

Social Security

My wife and I are separated. While I don't support her, I still support our two minor children, who are living with her. If I were to die next year, would the children be able to get benefits on my record even though my work has been covered by social security from only 1956 on?

Yes. Also, not only would the children be eligible for benefits, your widow would be too, due to a change in the law last year.

Does a woman who takes her social security benefits between 62 and 65 get less than if she waited until she was 65?

Yes, that's right. The benefits will be reduced if they take their benefit payments before age 65. But a woman who is eligible for widow's benefits will receive the full amount of her widow's benefit, just as if she were 65.

I have recently changed my address and have notified the Social Security Administration where to send my checks. Is it necessary for me to also notify the post office.

It is not necessary, but it is always advisable to notify the post office of any change in your address.

I have been getting social security disability checks since April, 1958. My husband is 68 years old and is unable to work. Is he entitled to payments on my work record?

Your husband may be entitled to benefits if you were contributing at least one-half of his support at the time you became disabled.

I am 40 years of age. I work as a mechanic for a bus company. A friend insisted that if I became totally disabled, I could freeze my social security record because I would not be old enough. Do you have to be a certain age to freeze your social security record?

No. If you become totally disabled, you may freeze your record no matter how old you are. However, monthly disability benefits do not become payable until a disabled worker reaches 50 years of age.

I have been receiving disability payments for the past 3 years. In November, 1959 I will be 65. Will my payments be increased?

No. The amount of the disability payment is the same as the old-age insurance benefit.

I am having difficulty in obtaining proof of my age in order that I may apply for social security benefits. Isn't there some Federal government record I could apply for to prove my age?

Yes. The Bureau of Census will search its records for evidence of your age upon the execution of an application and the payment of a fee. Your social security office will be glad to furnish you the necessary form and assist you in completing it.

My neighbor is getting social security checks because he is disabled. He's married and has a child 12 years old. Will the new social security law help him?

Yes. Under the new law, certain dependents of workers receiving disability payments are also entitled to benefits. Therefore, in your neighbor's case, his wife and child will be eligible for benefits, until the child reaches age 18.

Wisconsin Teachers System Reports on First Year's Use Of Variable Annuity Plan

By PHILIP KERKER
CSRA Public Relations Director

In an earlier article the state of Wisconsin was mentioned as the first and only state to introduce the concept of the variable annuity into its retirement system. The 1957 Wisconsin Legislature enacted a law making the variable annuity a possible adjunct to retirement programs for teachers. The report of the plan's first year of operation has just been received. It was written by Ray L. Lillywhite, Executive Secretary of the Wisconsin State Teachers Retirement System. Since permission has been granted for reproduction, it seems instructive to print it in full.

Wisconsin Report

The State Teachers Retirement Board has determined that 4.5% interest earnings shall be credited to members' accounts in the fixed annuity division of the combined group and on all accounts in the separate group. This interest is to be credited as of June 30, 1959 on amounts on deposit for the full year.

The Board has also established that, at the end of the first year of operation under the variable annuity plan, 15.1% net gain shall be credited to variable annuity accounts. This 15.1% is composed of 3.05% interest earnings and dividend income and 12.05% capital gains. The 15.1% gain will be applied as of June 30, 1959 to the amount on deposit for the full year—approximately \$1,923,000—transferred from members' fixed to variable accounts as of July 1, 1958. The 3.05% is the interest and dividend income received. The 12.05% reflects the increase in market value at June 30, 1959 as compared to the cost value of stocks purchased during the year.

Thus, for the teacher who had a \$6,000 salary and who had \$10,000 member's and state deposits in her account at June 30, 1958 and requested that 10% of this be transferred to the variable annuity division, the \$1,000 transferred is increased at June 30, 1959 by the 15.1% (\$151) making a new base of \$1,151. To this will be added the required deposits and state deposits made during the year and, if she so requested, another 10% transfer (\$1,000) at July 1, 1959. The total of these three items—the \$1,751, the year's required deposits, which would be \$135 on a \$6,000 salary, plus \$135 state deposits, and the second \$1,000 transfer — will form the July 1, 1959 beginning balance of \$2,421. This \$2,421, if left in the fund for the year, is the amount which will be credited with any net gain at June 30, 1960.

For this same teacher, the \$9,000 remaining in the fixed account would be credited at June 30, 1959 with the 4.5% interest earning, or \$405. This 4.5% compares to 3.8% credited as of June 30, 1958 and is slightly higher than the net earning due to the fact that interest is credited only on amounts on deposit for the full year and also that a small amount was transferred from the reserve for losses and is included in the 4.5% to be distributed to members' accounts.

It should be noted that the 4.5% for the fixed division ac-

counts and the 15.1% for the variable division accounts are net amounts distributed after deducting expenses for administration, investment, and legal services. Individual statements of account reflecting the above credits will be available for members about November 15.

Variable Annuity Payments To Be Increased by 7.25%

Fourteen members or beneficiaries were granted variable annuities during the year and 13 were still receiving annuity payments at the end of the year—June 30, 1959; one had returned to teaching. These annuities were increased by 7.25% beginning with the July, 1959 payment.

There are several factors which influence the amount of increases or decrease in the annuity payments. Among these are: the earnings; the market value of securities; and the mortality experience. The variable annuity rates assume a net gain from investments of 3.75%. If the net gain is exactly 3.75% and if the mortality experience for the year is exactly as expected, there will be no change in annuity payments. The 7.25% increase applied in July, 1959 is largely the result of net gains on investments in excess of the required 3.75%. Since there were no deaths among annuitants, the system suffered what is called a mortality loss — (perhaps more appropriately called, an immortality loss).

The 7.25% increase in annuity payments, when added to the 3.75% interest assumption, totals 11% which is 4.1% less than the 15.1% credited to active accounts. This is explained by the fact that the 15.1% is applied to a smaller percentage of the total funds on deposit (about 80%) than is the 11% which is applied to 100% of the annuity reserves on deposit. The net result, considering the mortality loss, is that both are receiving essentially the same rate of net gain.

The above analysis should be considered in the light of the purposes of the variable annuity plan. One of the primary purposes is to permit the teacher to share in the growth of the economy and the profits of American industry thru the ownership of common stocks and other equity investments. Another purpose of the variable annuity plan is that, since inflation is normally accompanied by an increase in the market value of common stocks, the variable annuity will partially compensate for the loss in purchasing power of the annuity due to any inflation. It is hoped and expected that this will be true in the future as it has been in the past.

Investment of Funds

The investment of teachers retirement funds is the responsibility of the State Investment Board. This is a board of seven members with the Governor as Chairman and the other six appointed by the Governor and confirmed by the Senate. One member must be a representative of the teachers retirement system and one a representative of the Wisconsin Retirement Fund. This board determines the investment policies. Under the board is an investment commission and staff. The three

(Continued on Page 7)

Variable Annuity Report From Wisc. Teachers' System

(Continued from Page 5)

commissioners are trained and experienced investment experts.

The common stock portfolio of the variable annuity fund at June 30, 1959 (approximately three million dollars) contains investments in 19 industries and 53 companies within these industries. The table we demonstrate with lists the stocks with the number of shares held and shows the diversification, the market value, and percentage of total of common-stock holdings in each industry category for variable annuity funds at June 30, 1959.

Participation in the variable annuity is open to members of the combined group only. At June 30, 1959, 5,068 members had elected to participate. Of these, 3,773 had elected to transfer part of the accumulation in their fixed account to the variable annuity division. Participation in the variable annuity division has been elected by approximately:

- 51% of the State Colleges faculties
- 46% of the University of Wisconsin faculty
- 13% of the Public School teachers

Any member of the combined group may at any time elect, on a form filed with the teachers retirement office, to participate in the variable annuity division. This means having one half of her future required deposits paid into the variable annuity division. Such election will become effective on the following July 1. She may further elect, within a limited period, to have 10% per year, for not to exceed 5 years, of her accumulation transferred to the variable annuity division. For those who came into the combined group in 1957, this option expires on May 31, 1960. For those who came into the combined group in the Spring of 1959, the option expires on June 30, 1961; and, for those who will come into the combined group in the Fall of 1959, the option expires on December 31, 1961.

A member of the Combined Group may elect at any time to pay additional deposits over and above those required, into the variable annuity fund so long as these additional deposits do not exceed \$5.00 per year. Likewise, a member may make additional deposits in the fixed division.

It should be made clear that in any year the investment experience and the market value of variable annuity investments could, because of a capital loss rather than a capital gain, result in a net loss and thereby a reduction in the member's account. Also, the variable annuity payments to those retired could be reduced for any year in which the investment experience, the market value of stocks, and the mortality experience combine to produce such a result.

The results of the first year of experience under the variable annuity plan have been favorable. The active member's account has been increased by 15.1% and the retired member's annuity has been increased by 7.25%. There, of course, is no guarantee as to future performance.

Questions concerning the variable annuity plan may be addressed to the State Teachers Retirement System, 905 University Avenue, Madison 5, Wis.

(Last of a series)

PRESIDENT SIGNS FED.

EMPLOYEE LIFE INS. BILL

A bill allowing active Federal employees who are 65 and over to retain the full face value of

their Federal employee life insurance policies has been signed by the president.

According to the bill, which was introduced by Sen. Olin D. John-

son (Dem., S.C.), these employees will have to pay the regular rate of 25 cents every two weeks for each \$1,000 coverage. The decline in value of their policies will

not start until they retire, at which time their insurance premiums will be waived.

LEADER ADS PAY OFF

NEW! Just Out! 1960 GE TV

at LOW PRICES that Set NEW VALUE STANDARDS!

SEE

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

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

FREE 90-DAY TVSERVICE

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

EASY TERMS!

Buy Only at this Sign of Value

GENERAL ELECTRIC AUTHORIZED DEALER TELEVISION RECEIVERS

NEW Low Priced "Designer" TV!

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

\$158

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

NEW 21" Table Model that Performs Like a Console!

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

\$178⁷⁷

Model 21T3417 Ultra-Vision 21" Overall Diag. Meas., 262 sq. in. Picture

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

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

\$198⁷⁷

Model 21C3429 Ultra-Vision 21" Overall Diag. Meas., 262 sq. in. Picture

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

ZOL TELEVISION & APPLIANCE CO. INC.

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

ACTIVITIES OF EMPLOYEES IN STATE

Albany Employment

Sept. 23rd marked the occasion of an interesting and informative meeting of the executive council of the Division of Employment Chapter of CSEA at the Towpath Inn in Menands.

Of particular interest was a talk, after a well planned and served meal, by Thomas J. Luposello CSEA Field Representative.

Mr. Luposello brought to our attention some pertinent facts on the steady growth of our association in the face of some recent efforts that are taking place to unionize state employees.

He also pointed out that there is some 6,000 potential membership to shoot at in the Albany area and stressed the importance of enlisting new people to strengthen the already impressive total of those who are sure that our method of employee representation is the best method in spite of extravagant claims by others.

We were happy to report that 26 new memberships were sent up that day.

In the course of the evening discussion we noted and heartily endorsed various candidates for the forthcoming election and notable several of our own people, Joe Felly for President, Grace Nulty for 4th V.P., John Wolf for Labor Representative. The importance of getting out the vote was also stressed and many suggestions were offered.

The choosing of official delegates followed and a most enthusiastic group looked ahead to Oct. 13, 14, and 15th at the DeWitt, particularly those new delegates who will share in the annual meeting for the first time.

Commerce

The Commerce Chapter of the Civil Service Employees Association held a luncheon meeting on Thursday, Sept. 24, at Jack's Restaurant.

The meeting was devoted to discussions on how the Association can work toward making government employees "first-class citizens" and matters regarding the forthcoming election.

WE'VE DONE IT!

Put in a new Banquet Room where you can get a better meal for less . . . with absolutely **NO** crowding, ventilated by air conditioning that keeps you comfortable throughout the evening.

Seats 250

NO COVER
NO MINIMUM

PETIT PARIS is for YOU!

Petit Paris

RESTAURANT
1060 Madison Ave.
Albany, N. Y.
2-7864 or 2-9881

CHURCH NOTICE
CAPITOL AREA COUNCIL
OF CHURCHES

72 Churches united for Church and Community Service

MAYFLOWER - ROYAL COURT
APARTMENTS -- Furnished, Unfurnished, and Rooms Phone 4-1974 (Albany)

ARCO
CIVIL SERVICE BOOKS
and all tests
PLAZA BOOK SHOP

380 Broadway
Albany, N. Y.
Mail & Phone Orders Filled

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

BANQUET FACILITIES

and Meeting Rooms

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

Call Banquet Dept.,
Phone HE. 4-3111

HAMPTON HOTEL

STATE and B'WAY

EDWIN FISCHER, general manager

THE Wellington

IS CONVENIENT FOR
BUSINESS OR PLEASURE

Close to the glamorous theatre-and-nightlife, shops and landmarks.

Express subway at our door takes you to any part of the city within a few minutes. That's convenience!

A handy New York subway map is yours FREE, for the writing.

IMMEDIATE CONFIRMED RESERVATIONS

In New York: Circle 7-3900
In Albany: 62-1232
In Rochester: Locust 2-6400

Singles from \$6.50
Doubles from \$10.00
C. L. O'Connor, Manager

HOTEL Wellington
7th Ave. at 55th St., New York

GOOD FOOD

A big rambling quiet spot back from the road and gasoline fumes. You'll like the countryside atmosphere and food as only THE TURNPIKE serves it. Lunch 12-2, dinner 5-8:30 (Sundays, noon 'til 8). Plenty of parking. A swell place for banquets and cocktail parties.

TURNPIKE RESTAURANT

Quakerland, N. Y.
Phone 89-8944
*Closed Mondays

FOR THE BEST in Books — Gifts — Toys — Games — Stationery — Artists' Supplies and Office Equipment VISIT

THE UNION BOOK CO.

Incorporated
237-241 State Street
Schenectady, N. Y.

James P. OWENS James J.

Established 1918
Albany's Most Centrally Located Home at Time of Need... At No Extra Cost Air Conditioned, Parking
220 Quail St., Albany, N. Y.
Dial 6-1800

The McVEIGH FUNERAL HOME

208 N. ALLEN ST.
ALBANY, N. Y.
2-9428

S & S Bus Service

R.D.-1, Box 6, Rensselaer, N. Y.
Albany 4-6727-62-3851
Troy, ARsenal 3-0680

Sun., Oct. 4 — Underground Church, Long Island. Call Mrs. Stone, CEDar 7-0516 or ASHley 4-3471.

Sat., Oct. 17 — Lake Mohawk. A good foliage tour Transportation and dinner. \$8.00.

Sat. and Sun., Oct. 24-25 — New York City overnight theatre tour, Sat. matinee Flower Drum Song or My Fair Lady. Return Sunday night 8:30 P.M. Transportation, Hotel, Room, theatre ticket. \$23.50.

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

176 State 12 Colvin
Alb. 3-2179 Alb. 89-0116
420 Kenwood
Delmar 9-2212
11 Elm Street
Nassau 8-1231
Over 108 Years of Distinguished Funeral Service

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

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

LUCILLE BEAUTY SALON

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

ANN PAGE

TOMATO SOUP

10 1/2 oz. CAN **10c**

New Sunnybrook Farms

BREAD LOAF 25c

AVAILABLE AT ALL CAPITAL DISTRICT A&P's

100 BIRTHDAY Celebration

COME SEE, YOU'LL SAVE AT A&P

MORE FOR YOU

AT

VOORHEESVILLE SAVINGS & LOAN ASS'N VOORHEESVILLE, N. Y.

3 1/2 %

Dividend anticipated for six-month period ending December 31, 1959 based on continuance of existing satisfactory earnings.

Mail This Coupon Now or Call RO 5-2272

Member of Federal Savings & Loan Insurance Corporation

VOORHEESVILLE SAVINGS & LOAN ASS'N, VOORHEESVILLE, N. Y.

Please send me FREE SAVE-BY-MAIL material and information.

NAME
ADDRESS
CITY STATE

Crossroads Restaurant

"Best place to hold banquets & Dinner Parties"

LATHAM, N. Y.

StAtE 5-8941

BOOKS
of all publishers
JOE'S BOOK SHOP

559 Broadway at Steuben

HEALTHY AND HAPPY FEET
Keep Your Children

They tramp around quite a few more miles than we adults. They must wear shoes built to cushion the shock of strenuous exercise and rugged games only the young heart can stand. That's why our manufacturer installs such features as the True-Glide broad base leather-wedge heel, steel shank and extra-long leather inside counter, individual left and right quarters conforming to the child's ankle bone. POLL PARROT Vita-Poise shoes assure your children every step in comfort. All sizes and widths — always accurately fitted.

JULES SHOES

Family of Fine Shoes

WESTGATE PLAZA SHOPPING CENTER
Calvin Ave. at Central, Albany, N. Y.

SPECIAL RATE
For N. Y. State Employees

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

in NEW YORK CITY

the **Manager Vanderbilt**
Park Ave. & 34th St.

in ROCHESTER

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

in ALBANY

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

*special rate does not apply when Legislature is in session

JUST OUT — NEW LISTING OF 1000s OF JOBS WITH FEDERAL GOVERNMENT

WASHINGTON, Oct. 5 — The Federal Government's fall list of job openings is out, and may indicate that the number of openings in U.S. civil service is on the rise.

Jobs are located in the New York City area; around Washington, D.C., other parts of the country, and overseas. Examinations marked with asterisks may be used in filling jobs in foreign countries.

New openings include biological research assistant, pharmacist, analytical and survey statisticians, equipment specialist, mathematical statistician and safety promotion specialist (maritime).

Jobs are in more than one Federal agency, unless otherwise stated. Unless a specific location is given, they may be located anywhere in the U.S. (or overseas if marked with an asterisk).

Salaries quoted are annual basic pay. Authorized overtime and overseas duty mean more.

You may apply for the jobs until further notice, except where a closing date is given.

For details, information, read the announcements themselves. These and application forms are available from the Second U.S. Civil Service Region, Federal Building, Christopher Street, New York 14, N.Y.; or from the U.S. Civil Service Commission, Washington 25, D.C., or at many post offices.

For other opportunities, ask for Form AN-2280. If you are entitled to 10-point veterans preference, ask also for form AN-2867.

Stenography and Typing

*Shorthand reporter, closed microphone reporter, \$4,490 to \$5,985. — Jobs are in the Washington, D. C., area. Announcement 177.

*Stenographer-Typist, \$3,255 to \$3,755. — Jobs are in the Washington, D. C., area. Announcement 434.

Business and Economics

*Accountant and Auditor, \$4,040 and \$4,980. Announcement 188.

*Accountant or Auditor, \$5,985 to \$12,770. — Jobs are in the

Washington, D.C., area. Announcement 66.

Accountant and Auditor, \$5,985 to \$12,770. Jobs are in General Accounting Office. Announcement 150 B.

*Accounting Clerk, \$3,755. — Jobs are in the Washington, D.C., area. Announcement 72.

*Actuary, \$4,490 to \$12,770. — Announcement 192.

*Auditor, \$5,985 to \$12,770. — Jobs are with the Department of the Army. Announcement 7 (B).

*Commodity-industry analyst (minerals), \$4,040 to \$8,330. Announcement 101B.

*Economist, \$5,985 to \$12,770. Jobs are in Washington, D.C. area. Announcement 37.

Farm credit examiner, \$5,985 and \$7,030. Announcement 195B.

Field Representative (telephone operations and loans), \$5,985 and \$7,030. — Jobs are with the Rural Electrification Administration. Announcement 137B.

Savings and loan examiner, \$4,980 and \$5,985. — Jobs are in Federal Home Loan Bank Board. Announcement 132(B).

Securities investigator, \$5,985 and \$7,030. — Jobs are with the Securities and Exchange Commission. Announcement 21B.

Trades

(All trades jobs are in the Washington, D. C., area unless otherwise specified)

Bindery woman, \$1.80 an hour. — Announcement 38 (B).

Bookbinder, \$3.00 an hour. — Announcement 182B.

Cylinder pressman, \$3.22 an hour. Announcement 93 (B).

Printerhand compositor, \$3.26 an hour. Announcement 94 (B).

Printer, slug machine operator and monotype keyboard operator, \$3.26 an hour. — Announcement 65 (B).

Printer-proofreader, \$3.26 an hour. Announcement 87 (B).

Social and Educational

Clinical psychologist, \$7,030 to \$12,770. — Jobs are with the Veterans Administration. Announcement 430 (B).

*Clinical psychologist, \$7,030 to \$12,770. — Announcement 417.

Clinical social worker, \$4,980 to \$7,030. — Positions are with the Veterans Administration. Announcement 129B.

Counseling psychologist (vocational), \$7,030 to \$11,355. — Jobs are with the Veterans Administration, Washington 25, D. C. Announcement 17 (B).

Counseling psychologist (vocational rehabilitation and education), \$7,030 and \$8,330. — Jobs are with the Veterans Administration. Announcement 362.

Education — (agricultural, industrial arts or general shop, related trades, general), \$4,980 — Jobs are in Federal penal and correctional institutions. Announcement 9-14-2 (57).

*Education research and program specialist, \$5,985 to \$12,770. Announcement 162B.

Educational therapist, \$4,040 to \$5,985. — Jobs are with the Veterans Administration. Announcement 146B.

Elementary teacher, \$4,040 and \$4,980. — For duty in the Bureau of Indian Affairs in various States and in Alaska. Announcement 290.

*Research psychologist, \$5,985 to \$12,770. — Jobs are in the Washington, D. C., area. Announcement 124B.

*Social worker, \$4,980 to \$5,985.

— Jobs are in the Washington, D. C., area. Announcement 14.

Social worker (child welfare, juvenile delinquency, research, medical social work), \$7,030 to \$9,890. Announcement 91 (B).

Social worker-public welfare adviser; public welfare research analyst-public assistance, \$5,985 to \$9,890. Announcement 86 (B).

Social worker (parole), \$4,980. — Jobs are in Federal penal and correctional institutions. Annet. 9-14-3 (57).

Social worker (general), \$4,980

to \$6,330; (child welfare), \$4,980 to \$7,030. — Jobs are with the Bureau of Indian Affairs in Western States and in Alaska. Announcement 48B.

Training instructor (electronics), \$4,040 and \$4,980. — Jobs are at the Keesler Air Force Base, Biloxi, Mississippi. Announcement 5-118-4 (58).

Training officer (military sciences), \$7,030 and \$8,330. — Jobs are at the U. S. Naval Training Device Center, Port Washington, N. Y. Announcement 2-6-3 (58).

Engineering and Scientific

Aeronautical research scientist, \$4,490 to \$17,500. — Announcement 61B.

Airways operations specialist (station), \$4,490 plus cost-of-living differential. — Jobs are with the Federal Aviation Agency in Alaska. Announcement 11-101-1 (57).

*Astronomer, \$4,490 to \$12,770. Announcement 133B.

Bacteriologist — serologist, \$4,980 to \$9,890; biochemist, \$5,430 (Continued on Page 10)

OLINVILLE HAS THE LATEST AND MOST MODERN GENERAL ELECTRIC DIAL-DEFROST REFRIGERATOR

FULL WIDTH FREEZER CHEST

DIAL-DEFROST CONVENIENCE

REMOVABLE, ADJUSTABLE DOOR SHELVES

MODEL LB-81S 8-CUBIC-FOOT

DE LUXE FEATURES AT A LOW PRICE

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

EASY TERMS

LIBERAL TRADE IN

ALLOWANCE

OLINVILLE APPROVED APPLIANCE CORP.

OL 5-9494

3629 WHITE PLAINS AVENUE

BRONX, N. Y.

U. S. Job Opportunities

(Continued from Page 9)
to \$10,130. — Positions are with Veterans Administration. Announcement 163B.
*Biological research assistant, chemist, physicist, \$5,430 to \$11,595 (in the field of radioisotopes) Biologist, \$5,985 to \$11,355; bio- — Positions are with the Veterans

Administration. Announcement 159B.
\$4,040. — Jobs are in the Washington, D. C., area. Announcement 203B.
*Cartographer, \$4,040 to \$12,770. — Jobs are in the Washington, D. C., area. Announcement 196 (B).

Chemist, electronic scientist, engineer, mathematician - Metallurgist, physicist, \$4,490 to \$12,770. — Jobs are in the Potomac River Naval Command in and near Washington, D. C., and at the Engineer Center, Fort Belvoir, Va. Announcement 76B.

*Chemist - physicist - metallurgist - mathematician - electronic scientists, \$4,490 to \$12,770. — Jobs are in the Washington D. C., area. Announcement 46(B).

Electronic scientist - Electronic engineer - physicist, \$4,490 to \$11,595. — Jobs are in Mass. and Conn. Announcement 1-7-1 (56).

Electronic technician, \$4,490 and \$4,980, plus cost-of-living differential. — Jobs are in Alaska. Announcement 11-101-2 (57).

*Engineer, \$4,490 to \$8,810. — Jobs are with the Navy Department in foreign countries and U. S. possessions in the Pacific area. Announcement 12-95-1 (59).

Engineer, \$4,490 to \$12,770; electronic scientist, metallurgist, physicist, \$4,490 to \$11,595. — Po-

TA Promotion Exam For Foreman Open

Promotion to assistant foreman of structures, group E, with the New York City Transit Authority is in prospect for any TA employee who has been permanently employed as structure maintainer, group E, for at least a year immediately preceding the test date, January 15.

Applications will be received by the City Personnel Department from Oct. 7 to Oct. 27. The job pays \$2.73 an hour to start and increases to \$2.79.

Further information and application blanks may be obtained at the application section, City Department of Personnel, either in person or by mail. Address is 96 Duane St., New York 7, N.Y., just west of Broadway, across from The Leader, two blocks north of City Hall.

sitions are located at Redstone Arsenal, Ala. Announcement 5-35-7 (59).

*Engineer (various branches), \$4,490 to \$12,770. — Most jobs are in Washington, D. C., area. Announcement 112B.

Engineer, \$4,490 to \$6,285. — Jobs are in the Bureau of Reclamation in the West, Midwest and Alaska. Announcement 10-1-1 (59).

Engineer, physicist, electronic scientist, mathematician, \$6,285 to \$12,770. — Jobs are in U. S. Naval laboratories in California. Announcement 12-14-1 (55).

*Engineering aid, mathematics aid, physical science aid, \$3,495 to \$4,980; engineering technician, \$5,470 to \$8,330; physical science technician, \$5,470 and \$5,985. — Jobs are in the Washington, D. C., area. Announcement 154.

*Engineering draftsman, \$3,255 to \$7,030. — Jobs are in the Washington, D. C., area. Announcement 30.

*Geodesist, \$4,490 to \$12,770. — Announcement 168 B.

*Geologist, \$6,285 to \$12,770. — Announcement 184 B.

*Geophysicist (earth physics, geomagnetics, seismology), \$4,490

to \$12,770. — Announcement 52 (B).

*Geophysicist (exploration), \$4,490 to \$12,770. — Announcement 69 (B).

*Industrial hygienist, \$4,980 to \$8,330. — Jobs are principally in the Navy Department. Announcement 421 (B).

Industrial hygienist (health physicist), \$4,980 to \$8,330. — Jobs are in the Naval Radiological Defense Laboratory, San Francisco, Calif. Announcement 12-14-6 (56).

*Meteorologist (general), \$4,490 to \$9,890. — Announcement 131B Navigation specialist (air, \$4,040 and \$4,980; Marine, \$4,980). — Announcement 107B.

Oceanographer (biological, geological, \$4,040 to \$12,770); (physical, \$4,490 to \$12,770). Announcement 121B.

*Patent adviser, \$5,430 to \$8,810. — Jobs are in the Washington, D. C., area. Announcement 185 B.

Patent examiner, \$4,490 to \$12,770. — Jobs are in the Washington, D. C., area. Announcement 181 B.

*Pharmacologist, \$5,430 to \$12,770. — Jobs are in the Washington, D. C., area. Announcement 202B.

*Physical science aid - engineering aid, \$3,255. — Jobs are in the Washington, D. C., area. Announcement 148.

Radio engineer, \$4,490 and \$5,430. — For duty in the Federal Communications Commission. Announcement 187 B.

Scientific aid (cotton), \$3,255 to \$4,040. — Jobs are in the Washington, D. C., area. Announcement 419 (B).

*Statistical draftsman, \$3,255 to \$4,980. — Jobs are in the Washington, D. C., area. Announcement 31.

*Technologist, \$4,980 to \$12,770 (for some options, \$5,430 to \$12,770). Announcement 158.

Valuation engineer (mining), \$4,490 to \$8,810. — Jobs are in the Bureau of Land Management, Department of the Interior, in the Western States and in Alaska. Announcement 11-4-2 (56).

Medical

*Bacteriologist (Medical), \$4,040 to \$9,890. — Announcement 57.

*Medical biology technician, \$3,255 to \$4,980. — Jobs are in the Washington, D. C., area. Announcement 36.

(Continued on Page 12)

REAL ESTATE

TROJAN—HEMPSTEAD and Vicinity

- BUNGALOW \$9,500 \$300 CASH**
ROOSEVELT, stucco 5 rooms, 50 x 100, oil heat.
- COTTAGE \$9,500 \$300 CASH**
ROOSEVELT, oil heat 37 x 100, landscaped.
- MOTHER & DAUGHTER \$10,990 \$330 CASH**
DUPLEX 4 & 3 room apt., oil heat and 80 x 150
- BUNGALOW \$10,250 \$330 CASH**
Freshly decorated, vacant, garage, gas heat
- BUNGALOW \$13,500 \$405 CASH**
7 rooms, 4 bedrms, garage, 50 x 100, oil heat
- COLONIAL \$13,500 \$405 CASH**
ROOSEVELT, 80 x 100 landscaped garage, A-1 area
- RANCH \$13,900 \$500 CASH**
HEMPSTEAD, mod., kit. & bath, oil and gdrage.
- COLONIAL \$15,000 \$630 CASH**
FREEPORT, 8 1/2 rooms, 5 bedrooms, oil, 70 x 105
- RANCH \$15,500 \$705 CASH**
LAKEVIEW, like new, mod kit, oil heat.
- COLONIAL \$15,500 \$705 CASH**
9 rms, 5 large bedrms, garage, 50 x 125 A-1 Area

TROJAN IV 3-3400
91 South Franklin Ave., Hempstead

REAL ESTATE

CENTRAL ISLIP

6 ROOM house, 1/2 acre, double garage
call or write J.H. Anderson, 63 Nostrand Ave., Central Islip, New York.
Central Islip 4-6015 - 4381.

FLORIDA

LAKEHORE Cottage \$6,900. Deep business corner with 220 feet on State Road with modern Cottage \$7,900. 8 room Retirement Home \$14,500. Details, photos, PETERS, Interlachen, Fla.

INTEGRATED

ROOSEVELT \$13,490 NO CASH GI

Huge 7 room Cape Cod on estate like 75 x 170 wooded plot. 3 huge bedrooms. Finished basement, garage, finest oil heat.

FREEPORT \$15,990 5 BEDROOMS

Sprawling 8 rm almost new Cape Cod on beautiful 1/2 acre plot. 5 spacious rooms down & 3 rooms professionally finished up. Full basement, att gar, oil HW heat, extras galore. Very low cash to all.

HUNDREDS MORE TO CHOOSE FROM BROOK FR 9-6964

313 West Sunrise Hwy., Merrick
OPEN 7 DAYS 9 TO 9

LIVE IN JACKSON HEIGHTS & EAST ELMHURTS

Jackson Heights.
Solid brick, 2 family, 5 rooms up, 3 down, lovely home with many costly extras, 2 refrigerators, air conditioner, etc. Oil heat with garage. Only \$22,500

East Elmhurst.
2 family, stucco, 12 rooms, 2 baths, oil heat, modern, garage. SEE THIS TO-DAY!

Rockaway
Brand new 2 family homes, 10 large rooms, modern.

EDWARD S. BUTTS REAL ESTATE

26-05 94th Street
Jackson Heights - TW 9-8717
Open Sundays Between 12 & 4 P. M.

2 GOOD BUYS

SPRINGFIELD GARDENS
1 family, A-1 condition, clapboard and shingle, oil heat, wall to wall carpeting, refrigerator, washing machine screens, storm, venetian blinds. Nr. schools and transportation. New 1-car brick garage. Take over G.I. mortgage.

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

HAZEL B. GRAY
Lic. Broker

109-30 MERRICK BLVD. JAMAICA
Entrance 109th Rd.
AX 1-5858 - 9

JEMCOL WEEKLY SPECIAL

ELMONT — BUNGALOW \$6,990

This outstanding value on 40x100 plot is available at both our offices, telephone for an early appointment today.

JAMAICA

Detached 25x100 9 rooms. Walk to subway, full price \$7,990.

JAMAICA \$10,990

Detached 6 rooms & porch, oil heat, perfect buy.

Only \$350 down

Low price 2 family homes, 6 rooms in each apartment. Walk to subway, immediate occupancy, only \$650 down.

ST. ALBANS

We have two 2-family homes, detached, on 40x100 plot, 2 car garage, oil heat, tree lined street. \$1,400 down.

170-03 Hillside Ave.

Next to Sears Roebuck

"E" or "F" train to 169th St. Sta.

AX 1-5262

OPEN 7 DAYS A WEEK UNTIL 8 P.M.

Hempstead & Vicinity

Special offer — owner's sacrifice, 3 airy bedrooms, oversize living-dining room, bright spacious kitchen, screened porch patio, full basement, garage, oil heat, all these outstanding features on lovely 40x122 plot.

\$13,500 \$450 Down

UNIONDALE

TERRIFIC VALUE CAPE COD
Attractive brick front, featuring 3 large bedrooms, family dining area, modern kitchen and bath, picture windows, living room, semi-finished basement, garage. Uniondale's finest residential area, near schools and transportation.

\$16,000

LOW DOWN PAYMENT

327 Nassau Rd.
Roosevelt, L. I.
Southern State

Parkway, Exit 21

FR 8-4750

QUEEN REST

ST. ALBANS

1 family — 8 rooms detached on 40 x 100 lot. Center hall, 4 bedrooms, lots of closet space, 1 oil heat, extra.

\$22,000

ST. ALBANS

1 family, brick & shingle det. on 30 x 100 lot, 5 & 3 rms. apt.

\$18,000

SPRINGFIELD GARDENS

1 family paid as 2. Stucco, oil heat, with 2 car garage, 40 x 100 lot, 3 porches, woodburning fireplace, oil heat, extras included:

\$16,500

30 yr. FHA mortgage, Terms Arranged
Call us

LEE ROY SMITH

192-11 LINDEN BLVD. ST. ALBANS, N. Y.

LA 5-0033

INTEGRATED

SALE PRICE \$8,500
BAISLEY PARK
ORIGINALLY \$9,000

NO CASH DOWN GIs
\$50.94 MTHLY
25 YR MTGE

EXTRAS INCLUDED: 5 LARGE ROOMS, FULL BASEMENT, OVER-SIZED GARAGE, WALK TO SHOPPING, SUBWAY BUS & SCHOOLS.
B-170

SALE PRICE \$8,990
JAMAICA PARK
ORIGINALLY \$9,500

NO CASH DOWN GIs
\$53.94 MTHLY
25 YR MTGE

NOW VACANT, 4 1/2 RMS, FULL BASEMENT, OIL HEAT, WILL BE COMPLETELY RE-DECORATED INSIDE AND OUT.
B-169

E-S-S-E-X

143-01 HILLSIDE AVE
JAMAICA
AX 7-7900

REAL

HOMES CALL BE 3-6010

ESTATE VALUES

CALL BE 3-6010

PROPERTIES-HOUSES

LONG ISLAND

LONG ISLAND

LONG ISLAND

THE ADVERTISERS IN THIS SECTION HAVE ALL PLEDGED TO THE SHARKEY-BROWN LAW ON HOUSING

INTEGRATED

CALL NOW!

NO CASH DOWN G.I.

\$300 CASH CIVILIAN

Jamaica \$15,500

Large legal 2 family house, 6 and bath down, 6 and bath up, full basement, automatic heat, Walk to subway. Extras included. Only \$800 down. A buy of a lifetime. Hurry!

LIVE RENT FREE

Baisley Park \$11,990

Detached 1 family, 4, porch and bath, full basement, oil heat and many extras included. Centrally located, near schools, shopping and transportation. Only \$400 down.

WHY PAY RENT?

HEMPSTEAD & VICINITY RANCH \$9,990

Situated on one quarter landscaped estate, this custom built home offers 3 large bedrooms, full dining room, modern kitchen, living room with full length fire place, basement, oil heat, 2 car garage and extras. A1 area.

\$76.11 MONTH PAYS ALL!

Mother & Daughter \$13,750

This large comfortable home features 3 bedrooms, 2 baths, knotty pine kitchen and room for another. Ideal for 2 families. Can move in immediately for \$450 down. Start collecting rent. Vacant — Key with us — Exclusive!

DON'T HESITATE!

BETTER REALTY

159-12 HILLSIDE AVE. JAMAICA

Parson Blvd. 6 & 8th Ave. Sub. OPEN 7 DAYS A WEEK

JA 3-3377

17 SOUTH FRANKLIN ST. HEMPSTEAD

Open 7 Days a Week

9:30 A.M. to 8:30 P.M.

IV 9-5800

INTEGRATED

LOOK!

LOWEST DOWN PAYMENTS

"HOMES TO FIT YOUR POCKET"

SOME AS LOW AS \$300 TO ALL

\$10 HOLDS ANY HOME

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

SO. OZONE PARK \$9,800

5 large rooms, Hollywood kitchen, full basement, automatic heat. Many extras.

RICHMOND HILL

SOLID BRICK, semi-detached, 1 family, 6 extra large rooms, 3 master sized bedrooms, walk-in closets, 1 1/2 Hollywood bath, stall shower, playroom basement.

\$950 Down

HILLCREST

1 family, fully detached, 7 rooms, garage. A1 area, access street from school. Playroom basement.

\$650 DOWN

FREE INFORMATION

JA 9-5100 - 5101

135-30 ROCKAWAY BLVD

SO. OZONE PARK

Van Weck Expressway and Rockaway Blvd. FREE PICK-UP CAR SERVICE. AT SUBWAY. FREE PARKING.

LIST REALTY CORP.

OPEN 7 DAYS A WEEK

SOUTH OZONE PARK 2 FAMILY

Reduced to \$12,000

Fully detached, oil heat, nice land. Separate entrance to upstairs apt. Nr. everything. Bring Small Deposit!

1 FAM. \$61.71 Mo. \$9,500
2 FAM. \$88.02 Mo. \$13,500
BUNG. \$78.17 Mo. \$11,900

Large Selections of 1 & 2 FAMILY \$9,000 to \$12,000

1 FAMILY \$9,500

Detached, oil heat, 1 car garage, semi-finished basement. Near everything. Bring Small Deposit. RUSH!

OL 7-3838 OL 7-1034

140-13 HILLSIDE AVE.

JAMAICA

R or F Trains to Parsons Blvd.

INTEGRATED

Mother & Daughter Over G.I. Mtge

South Ozone Park, detached home on large landscaped plot. 2 large private apts with 2 kitchens and 2 baths, large finished basement with oil heat, garage and extras \$3,300 over G.I. mortgage. \$93 monthly. shing \$15,990.

2 Family \$16,990
\$1,100 CASH

Baisley Park, detached beauty, 4 large rooms and both on first floor, 5 rooms and bath up, finished basement, oil heat and garage. Corner landscaped plot and extras.

LIVE RENT FREE

DUPLEX 2 FAMILY

\$325 Cash \$10,500

Two large apts side by side, each completely private 5 and 4 rooms. Extra large 75 x 100 plot, near all conveniences. Country living in the heart of Jamaica.

South Ozone Park

\$360 CASH \$11,990

This detached home features 5 rooms, large expansion attic, modern kitchen, Hollywood bath, garage and only one block from bus and shopping.

CALL

OLympia 9-6700

114-44 Sutphin Blvd., Jamaica FREE PICK UP SERVICE

JAMaica 9-2000

135-21 ROCKAWAY BLVD. SO. OZONE PARK

Trojan United

UPSTATE PROPERTY A JAM, JAM OF FINE DEALS

Altamont, N. Y. 8 room home on 3 acres, bath, h.w., oil heat, etc. 9 miles from Albany. Price \$11,000 with \$1,000 cash and \$125. monthly. Albany 6 miles out, ultra mod. rancher, like new, absolutely immaculate. Replace. h.w., oil heat, choice location, gar., big lot with white birches. Price \$13,000. Seven big 3-family homes in country and suburban locations 8 to 30 miles from Albany at Prices of \$11,900 to \$17,800 and they are both big and beautiful in every respect with all modern improvements, some with 4 to 6 acres. Knuz, N. Y. 25 acres of land, woods with 1000 ft. frontage on man-dam road. Price \$12,000 terms. 15 miles from Albany. 184 new listings just in. Come see, come all. Properties on (Circular No. 180 selling out fast, few free copies left.)
Phone Altamont UNION 1-8111
WALE BELL ALTAMONT, N. Y.
OFFICE OPEN DAILY, WEEKENDS

FARMS & ACREAGE - ORANGE COUNTY

BRAND NEW 5-ROOM SHELL—\$750 DOWN. 24'x40' size on 2 green acres. Hard road. 58 mi. G.W. Bridge. 10 min. Newburgh Thruway exit. Full pr. \$5,950. Bal. real easy terms. Tel. Maybrook, N.Y. HAZEL 7-2705 or Box 2112, Newburgh, N.Y.

SUMMER or ALL YEAR RANCH HOUSES

WURTSBERG HILLS, N. Y. Builder must dispose of 6 NEW 5 room houses on full foundations. Completely Painted. Plot approx. 75 x 100. Needed Lawn. Sold individually or whole group. Lake nearby. High Elevation. Good Transportation via Thruway. \$6500, easy terms, small down payment. Write: Sullivan Co Bldg. Material Co., Liberty, N.Y., or Phone NYC: MU 8-1195.

MUST SELL! BEST OFFER

HOLLIS — 2 family brick, 4 down, 3 up, 1 car garage, very modern.
\$15,800 \$700 Down

ST. ALBANS — 7 room English Tudor Brick, oil heat, Hollywood kitchen and bath, finished basement with bar and garage.
\$14,500 \$590 Down

ADDISLEIGH PARK — 8 room English Tudor Stucco, 4 bedrooms, finished basement with bar, 2 baths, patio, garage, barbecue pit, 50x100.
\$18,900 \$1,000 Down

ST. ALBANS — Mother and Daughter — brick bungalow, 5 rooms down, 3 rooms up, 2 baths, finished basement with bar, 2 car garage.
\$19,900 \$1,500 Down

Harty Real Estate
180-23 Linden Blvd.
Fieldstone 1-1950

BEAVER DAM LAKE
50-Ft. Rancher, scnd prch; \$11,000
Modern Cape Cod; \$10,500
One Third Acre Lots, \$600
C. P. Strakosch, Bkr, Windsor Hills
Salisbury Mills, N.Y. GYpsy 6-3831

NEWARK

3-story brick plus store. New operating as furnished room house; fully rented. Excellent income. 1 block Penna Terminal. \$27,500; cash \$7,500. Write Box No. 20, c/o The Leader, 97 Duane St., N. Y. 7, N. Y.

ST. LAWRENCE

TWO FAMILY, solid brick, 5 and bath, 7 and bath. Could be converted for professional use. Seaway area, 8 miles St. Lawrence River, large plot, garage. Very reasonable. Write Box 112, c/o The Civil Service Leader, 47 Duane St., New York 7, N. Y.

"SEE HOLMES FOR HOMES"

HOLLIS

1 family, 6 large rooms, completely detached house, parquet floors throughout, Venetian blinds, screens and screens, refrigerator, finished basement recently decorated, convenient to school, churches and transportation. Ideal location and priced right at \$10,000 Down \$1,800

SOUTH OZONE PARK

2 family, solid brick, English Tudor, 6 rooms plus 8 room apt in finished basement, Venetian blinds, screens, screens, parquet floors, 1 car detached garage. Ideal location for Churches and other facilities. The price is only \$12,950 Down \$900

Many other available — Call for information

J. J. FRANKLIN HOLMES

115-40 MERRICK BLVD.

ST. ALBANS 34, N. Y.

LAURELTON 7-2800

U. S. Job Openings on Rise In Many Federal Agencies

(Continued from Page 10)

Medical entomologist — public health biologist — medical microbiologist, \$5,985 to \$12,770; chemist, \$6,285 to \$12,770. — Jobs are with the communicable disease center, Atlanta, Ga., and throughout the country. Announcements 5-82-1 (56) and 5-82-2 (56).

*Medical officer, \$7,510 and \$12,770. — Announcement 178 B. Medical officer, \$9,387 to \$12,662. — Jobs are with the Panama Canal Company — Canal Zone Government Organization in the Panama Canal Zone. Announcement 414B.

Medical Officer (Rotating Intern), \$3,100; (Psychiatric Resident), \$3,700 to \$4,503. — Jobs are in St. Elizabeth's Hospital, Washington, D.C. Announcement 127B.

* Medical Technician, Medical X-Ray Technician, \$3,255 to \$4,980. — Jobs are in the Washington, D. C., area. Announcement 39.

Medical Technologist, \$4,980 to \$7,030. — Jobs are with the Veterans Administration. Announcement 194 B.

* Occupation Therapist, \$4,040

to \$5,470. Announcement 160B.

Occupational Therapist, Physical Therapist, Corrective Therapist, \$4,040 to \$5,985. — Jobs are with the Veterans Administration. Announcement 141B.

* Physical Therapist, \$4,040 to \$5,470. — Announcement 114B. Professional Nurse, \$4,040 to \$9,890. — Announcement 128.

Staff Nurse, Head Nurse, Public Health Nurse, \$4,040 to \$5,470. — Jobs are with the Indian Health Program on reservations west of the Mississippi and in Alaska. Announcement 100B.

* Veterinarian, \$6,135 to \$11,355. — Announcement 143 B.

Agricultural

Agricultural Economist, \$4,980 to \$12,770. — Announcement 53B.

Agricultural Extension Specialist (Program Leadership, Educational Research and Training), \$8,330 to \$12,770; Subject-Matter

LEGAL NOTICE

File No. P 2987, 1959
CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, To Ella Schlag, Ruth Wolff, Jane Collis, an infant over the age of 14 years.
YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on October 30, 1959, at 10:30 A.M. why a certain writing dated February 6, 1952 which has been offered for probate by IJSE LIST residing at 8 West 190th Street, Bronx, New York, should not be probated as the last Will and Testament, relating to real and personal property, of MAX WILLIAM KULIK, Deceased, who was at the time of his death a resident of 171 West 79th Street, in the County of New York, New York. Dated, Attested and Sealed, September 21st, 1959.

HON. S. SAMUEL DI FALCO (L.S.) Surrogate, New York County Philip A. Donahue Clerk

Statement required by the Act of August 24, 1912, as amended by the acts of March 3, 1933 and July 2, 1946 (Title 30, United States Code, Section 233) showing the ownership, management and circulation of Civil Service Leader, published weekly at New York, N. Y., for Oct. 1, 1959.

1. The names and addresses of the publisher, editor, managing editor and business managers are: Publisher: Jerry Finkelstein, 1125 Park Avenue, New York, N. Y.; Editor: Paul Kyer, 55 Jane Street, New York, N. Y.; Managing Editor, None; Business Manager: Nathan H. Mager, 1013 East Lawn Drive, Teaneck, N. J.

2. That the owner is: If owned by a corporation, its name and address must be stated and also immediately thereunder the names and addresses of stockholders owning or holding one per cent or more of total amount of stock. If not owned by a corporation, the names and addresses of the individual owners must be given. If owned by a partnership, or other unincorporated concern its name and address as well as those of each individual member must be given; Leader Publications, Inc. all of whose stock is owned by Leader Enterprises, Inc.

3. The owners of 1% or more of the common stock of Leader Enterprises, Inc. are: Norman Berlin, 1435 Cabrillo Ave., Burlingame, Calif. Estes Snyder & Co., Inc., 217 West 6th St., Topeka, Kansas, Jerry Finkelstein, 1125 Park Avenue, New York, N. Y., Mrs. Shirley Finkelstein, 1125 Park Avenue, New York, N. Y., David Friedenthal, East Shore Drive, Nassau Shore, Nassau County, L.I., N.Y., Sidney Friedberg, 8 West 40th St., New York, N.Y., Mrs. Lucy Y. Gash, c/o David Friedenthal, East Shore Drive, Nassau Shore, Nassau County, L.I., N.Y., Geschart & Co., Inc., 74 Trinity Place, New York, N.Y., H. Hertz & Co., 72 Wall Street, New York, N.Y., N. H. Mager, 1013 East Lawn Drive, Teaneck, N.J., William M. McDonald, 3941 Banner Road, Colonial Hills, Willow Grove, Pa., Frank S. Smith & Co., 1941 Liberty Life Bldg., Columbia T. S.C., Charles A. Taggart & Co., 1500 Walnut St., Philadelphia 2, Pa., Morton Yarnon, 105 East 66th St., New York, N.Y.

4. Paragraph 3 and 4 include, in cases where the stockholder or security holder appears upon the books of the company as trustee or in any other fiduciary relation, the name of the person or corporation for whom such trustee is acting; also the statements in the two paragraphs show the affiant's full knowledge and belief as to the circumstances and conditions under which stockholders and security holders who do not appear upon the books of the company as trustees, hold stock and securities in a capacity other than that of a bona fide owner.

5. The average number of copies of each issue of this publication sold or distributed through the mails or otherwise, to paid subscribers during the 12 months preceding the date shown above was: 100,490.
Nathan H. Mager,
Sworn to and subscribed before me this 9th day of September, 1959.
Harry Dratman,
New York County Clerk's No. 3
Commission expires January 31, 1960.

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

Civil Engineer Test Filing Opens Oct. 7

October 7 to October 27 is the filing period for the New York City examination for promotion to civil engineer in the Board of Water Supply. The examination is open to assistant civil engineers employed by the Board of Water supply who have held their present position for at least six months.

The position is in pay grade 18, with a range of \$7,100 to \$8,900 per year.

The examination will be given January 8, 1960.

Requirements are a four year college degree in civil engineering, plus six years practical experience; or a high school certificate plus ten years experience, or equivalent.

The applications section of the City Department of Personnel, 96 Duane St., New York 7, N.Y., will supply the necessary applications and information.

* City Planner, \$5,985 to \$12,770. — Announcement 140.

Clerk, \$3,495. — Open to men only. Jobs are in the Washington, D.C., area. Announcement 18.

Correctional Officer (Male and Female), \$4,490. — Jobs are in Federal penal and correctional institutions. Announcement 9-14-2 (58).

Design Patent Examiner, \$4,040 and \$4,980. — Jobs are in Washington, D.C. Announcement 180 B.

Exam Is Set Garage Foreman

Filing will open Oct. 7 for an examination for promotion to garage foreman, a position paying \$4,550 to \$5,990.

It is open to employees of the Office of the Borough President of Manhattan and the Department of Education who have held for at least six months the title of motor vehicle operator, or basin machine operator. The test will be held Feb. 20, 1960.

Duties will include the supervision of automotive servicing operations in departmental garages.

Information and applications may be obtained from the New York City Department of Personnel, applications section, 96 Duane St., New York 7, N.Y., across the street from The Leader.

ADVT.

"Why, yes, as a matter of fact there is. I would like to run down and join Blue Cross."

"It's a Nor' Easter, Mate!"

Why let stormy weather interfere with clothes drying? An automatic dryer does the job faster than the sun. And clothes come out 30% fluffier. You do less lugging - less work. What's more, you can use a dryer anytime - day or night - rain or shine. Today's work-saving appliances teamed with Con Edison electricity and gas bring you a lot of good living.

Con Edison

...our job is finding better ways to serve you

LEGAL NOTICE

File No. P 2992, 1959
CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent,

To GUSTAVE A. BALTENBERGER, HEDWIG KAUFMAN, STEPHANIE B. NIELSON, and CHARLES DIRSEL, JR., If living and if dead to his heirs at law, next of kin and distributees whose names and places of residence are unknown and if he died subsequent to the decedent herein, to his executors, administrators, legatees, devisees, assignees and successors in interest whose names and places of residence are unknown and cannot, after diligent inquiry, be ascertained; and also upon those persons who and whose names and places of residence are unknown and cannot, after diligent inquiry, be ascertained.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on November 5th, 1959, at 10:30 A.M. why a certain writing dated September 29th, 1958, which has been offered for probate by MORGAN GUARANTY TRUST COMPANY OF NEW YORK, with offices at 40 Rockefeller Plaza, New York City, should not be probated as the last Will and Testament, relating to real and personal property, of HEDWIG J. STANTON, Deceased, who was at the time of her death a resident of 32 East 50th Street, in the County of New York, New York.

Dated, Attested and Sealed, September 18th, 1959.

HON. S. SAMUEL DI FALCO Surrogate, New York County PHILIP A. DONAHUE Clerk

(L.S.) (New York Surrogate's Seal)

DODGE PLYMOUTH SIMCA

Final Clearance '59's FOR QUICK SALE

BRIDGE MOTORS

Direct Factory Dealers Since 1930

2218 Gr. Concourse (Bet 182-184 St.) 1531 Jerome Ave., Bk. (Nr 1284 St.)

LOW MI

'59 MERCURYS

TERRIFIC DISPLAY—ALL MODELS & COLORS IN STOCK

Also Used Car Closeouts

'54 STUDE Cpa Automatic

'55 FORD Sedan Fordomatic

'55 OLDS Sedan Hydramatic and many others

MEZEY MOTORS

Authorized Lincoln-Mercury Dealer

1229 2nd Ave. (64 St.)

TE 8-2790 Open Even

NOW AT MEZEY

'59 SAAB 93

WITH 7 NEW BIG FEATURES

Sweden's Quality Aircraft Car

MEZEY MOTORS

Authorized Dealer For LINCOLN-MERCURY-EDSEL

1379 2nd AVE. (64 ST.) TE 8-3700

in mt

For Continuous Filing

NYC EXAMS NOW OPEN

(Continued from Page 4)

ence in organized recreational programs; or (c) a satisfactory equivalent combination of education and experience, but all candidates must be college graduates. Candidates who expect to receive their degree by June, 1960, will be admitted to the examination. Such candidates should state this fact in their experience papers. However, they will not be appointed unless they present evidence to the Investigation Division that they have received the degree by June, 1960. A college series application form must be filed by the applicant.

Asst. Architect

No. 8562. \$6,050-\$7,490. (Sixth Filing Period).

Applications issued and received continuously from 9 a. m., April 1, 1959 to 4 p. m., November 2, 1959. Fee: \$5.

The written test is expected to be held January 15, 1960, for all qualified candidates whose applications are received on or before November 2, 1959. Applications received after November 2, 1959, will be held for the following test.

Minimum requirements: (1) A baccalaureate degree in architecture issued after completion of a four-year course in an accredited college or university and two years of satisfactory practical ex-

perience in architectural work; or (2) graduation from a senior high school and seven years of satisfactory practical experience in architectural work; or (3) a satisfactory equivalent.

Candidates will be admitted to the written test provided they do not lack more than one year of the foregoing requirements. However, if they pass the written test and are placed in the eligible list, they will not be certified for appointment until they meet the minimum requirements. Candidates who lack the minimum requirements at the time of filing will be required to file a supplementary experience statement when they believe they have fulfilled the minimum requirements.

The maximum period of time for which credit may be given for experience solely as a provisional employee or for duties performed outside the scope of title in an emergency may in no case exceed nine months.

Form B experience paper must be filed with the application.

Duties and Responsibilities: Under supervision, performs architectural work of moderate difficulty and responsibility; may supervise subordinate personnel; performs related work.

Civil Eng. Draftsman

Amended Notice, No. 8564. \$4,850-\$6,290. (Sixth Filing Period).

In conjunction with the holding of this examination a departmental promotion examination will be held. The names appearing on the promotion list will receive prior consideration in filling vacancies.

Applications issued and received continuously from 9 a. m., April 1, 1959 to 4 p. m., October 6, 1959. Fee: \$4.

The written test is expected to be held December 16, 1959, for all qualified candidates whose applications are received on or before October 6, 1959. Applications received after October 6, 1959, will be held for the following test.

Minimum requirements: (1) A baccalaureate degree in civil engineering issued after completion of a four-year course in an accredited college or university; or (2) an Associate in Applied Science degree awarded by a community college or technical institution of recognized standing upon completion of a course of study pertinent to the duties of the position and two (2) years of satisfactory practical experience in civil engineering drafting work; or (3) graduation from a senior high school and four (4) years of satisfactory practical experience in drafting work, including two (2) years in civil engineering drafting work; or (4) a satisfactory equivalent.

Candidates will be admitted to the written test provided they do not lack more than one year of the foregoing requirements. However, if they pass the written test and are placed on the eligible list, they will not be certified for appointment until they meet the minimum requirements. Candidates who lack the minimum requirements at the time of filing will be required to file a supplementary experience statement when they believe they have fulfilled the minimum requirements.

Persons who expect to receive the baccalaureate degree in civil engineering by September 30, 1959, will be admitted to the examination, but must present evidence at the time of investigation that they have obtained it.

Form B experience paper must be filed with the application.

Elect. Eng. Draftsman

Amended notice, No. 8565. \$4,450-\$6,290. (Sixth filing period).

Applications issued and received continuously from 9 a. m. April 1, 1959 to 4 p. m., October 6, 1959. Fee: \$4.

The written test is expected to be held December 2, 1959, for all qualified candidates whose applications are received on or before October 6, 1959. Applications received after October 6, 1959, will be held for the following test.

Minimum Requirements: (1) A baccalaureate degree in electrical

engineering issued after completion of a four-year course in an accredited college or university; or (3) an Associate in Applied Science degree awarded by a community college or technical institution of recognized standing upon completion of a course of study pertinent to the duties of the position and two (2) years of satisfactory practical experience in electrical engineering drafting work; or (3) graduation from a senior high school and four (4) years of satisfactory practical experience in drafting work, including two (2) years in electrical engineering drafting work; or (4) a satisfactory equivalent.

Candidates will be admitted to the written test provided they do not lack more than one year of the foregoing requirements. However, if they pass the written test and are placed on the eligible list, they will not be certified for appointment until they meet the minimum requirements. Candidates who lack the minimum requirements at the time of filing will be required to file a supplementary experience statement when they believe they have fulfilled the minimum requirements.

Person who expect to receive the baccalaureate degree in electrical engineering by September 30, 1959, will be admitted to the examination, but must present evidence at the time of investigation that they have obtained it.

The maximum period of time for which credit may be given for experience gained solely as a provisional employee or for duties performed outside the scope of title in an emergency may in no case exceed nine months.

Form B experience paper must be filed with the application

13 Federal Office Job Examinations Now Open

Filings for examinations for 13 Federal office machine operator job titles are being accepted until further notice. All positions to be filled from the tests are in the New York City Metropolitan area.

Pay ranges from \$3,255 to \$4,040 a year — \$62 to \$78 a week.

Vacancies in all 13 titles are frequent, so anyone who passes one of the tests can expect an appointment fairly soon.

The rate of expansion and turnover is such that there are several hundred vacancies over a year's time.

The experience needed varies from three months to two years. Some substitution may be made with high school education and machine training. You must be at least 18 years old to apply.

The titles according to grade and pay are:

Grades GS-2 and 3, \$3,255 and \$3,495 a year:

Addressing machine operator, addressing machine and grapho-

type operator, bookkeeping machine operator, calculating machine operator, card punch operator (alphabetic), card punch operator (numerical), tabulating equipment operator, tabulating machine operator, miscellaneous duplicating equipment operator, miscellaneous office appliance operator.

Grades GS-3 and 4, \$3,945 and \$3,765 a year: Teletypist.

Grades GS-4 and 5, \$3,775 and \$4,040 a year:

Tabulating equipment operation supervisor, tabulating machine operator supervisor.

There is a written test. For positions involving use of a typewriter key board, there is a simple typing test. For supervisory posts, the written test will also cover supervisory practices.

Exam Study Books

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

Where to Apply For Public Jobs

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

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

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

U. S.—Second Regional Office U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. (Manhattan) Hours 8:30 to 5, Monday through Friday; closed Saturday. Tel. WATkins 4-1000. Applications also obtainable at main post offices, except the New York, N. Y. post office. Boards of Examiners of separate agencies also issue applications for jobs in their jurisdiction. Mail applications require no stamps on envelope for return.

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

New General Electric Filter-Flo Washer gives you

AUTOMATIC BLEACHING

General Electric Bleach Dispenser measures, dilutes, and adds bleach scientifically to give you clean, bright washes.

General Electric's Automatic Bleach Dispenser takes over the hard-to-do bleaching job. The bleach you need for any wash load is accurately measured by simply depressing the fill lever. That's all you do! At the moment the bleach will provide best results, it is diluted and automatically added to the wash water. Three quarts of liquid bleach can be safely stored.

- Automatic rinse agent dispenser
- Big 10 pound capacity
- Rinse temperature selection
- Water saver
- Cold water wash key

Model WA 1050T

Only **PENNIES** per week

after small down payment

No Lint Fuzz On Clothes
Lint is caught in the non-clogging, moving filter, not on the clothes.

Five Automatic Cycles
Automatically you get the right combination wash and spin speeds, wash and rinse temperatures and time for any type of washable fabric.

Matching High-Speed Dryer
Model DA 1020T

PENNIES per week

after small down payment

Olinville Approved Appliance Corp.

OL 5-9494

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

KI 7-6204

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Albany Tax

The annual Membership dinner of Albany Taxation and Finance Chapter, Civil Service Employees Association, will be held on Wednesday, at 6:15 P.M. Sept. 23, at Jack's Restaurant, State Street, Albany. Chairman for the evening is Bernard Schmahl, who heads the social committee. He has announced that reservations closed Sept. 21.

Officers for the 1959-1960 term will be formally installed and a regular meeting will take place immediately after the installation. The president, Salvatore Filippone, will announce the appointments of the chairmen of all standing committees and will also award the prize in the membership contest, now in progress, to the representative or alternate who has secured the most new members. Since the contest will end on Sept. 21, representatives and alternates are urged to make a special effort in the final week. A social hour, under Mr. Schmahl's direction, will follow the meeting.

Onondaga

The Onondaga Chapter of the Civil Service Employees Association had its quarterly meeting at the Kirk Park Community House, Tuesday, September 15. John Bachman, president, reported on the Central Conference workshop held at Ithaca, on Sept. 12.

Ben Roberts our field representative enlightened the members on legislation to be acted upon. This was a very interesting meeting and everyone enjoyed the refreshments served by the committee.

Congratulations and best wishes to Frank Terry, chief abstract clerk for Onondaga County, who resigned after 40 years of service. Mr. Terry has taken over a similar position with the Abstract and Title Insurance Corp. Best wishes also to Kathryn Maroney who retired May 1, after 40 years of service with the County of Onondaga.

Several members of the Chapter enjoyed a delightful time at the Syracuse Chapter Clambake Sunday, September 13, at the Manlius Rod and Gun Club.

Long Island Parks

The Long Island Inter-County Parks Chapter of the Civil Service Employees Association held their meeting Tuesday, September 15, 1959 and it was gratifying to have so many members turn out. Mr. Pagano of the New York State Retirement System was the guest speaker. His clarity in explaining this most intricate system is to be commended and his patience in answering all questions was greatly appreciated. Those attending the meeting now have a better idea of the way the system works.

Plans were made for the coming Christmas party and the entertainment committee appointed as follows: Roger Giansanti, chairman; Dan Kehoe, Henry Korolizyn, Bill Rhodes, Theresa Wathne, Mrs. Cermes, Mrs. Bedell, Elizabeth Mizrahi, Ann Migel, Mrs. Elizabeth Carman, Mrs. Kushner and Ben Sharkey. With such a good start, our party should be better than ever.

Mr. Roy Barker was welcomed as a new member. It would be especially nice to welcome some of the old timers back but we also would like newcomers to sign up too. The next meeting will be held October 20th on Tuesday at the Legion Hall, Park Avenue, Wantagh. As usual refreshments will be served after the meeting.

The Long Island Inter-County State Park Chapter, Civil Service Employees Association, held a meeting Tuesday, Sept. 15, at the Legion post, Park Ave., Wantagh. The guest speaker from Albany was a representative of the New York State Employees Retirement System.

This was the first meeting of the Fall season, and questions were asked concerning the retirement system.

Newark State School

Best wishes are extended to Mrs. Donn Iddings, formerly Carol Janto, of the medical stenographers' office, whose marriage to Mr. Iddings took place on September 7, at St. Michaels Church

in Newark. Miss Alice Maloy, who has been employed in the Boys' Hospital during the past summer, will continue in her position. Mrs. Agnes Rumsey recently accepted a position as attendant at Newark State School. She began her duties August 31.

Mrs. Celia Cole has recently joined the colony staff, and at present is assigned to Newark and Lyons Colonies. Mrs. Margaret Pieters of Newark has been transferred from Newark State School ward service to colony service, and is assigned as assistant colony supervisor to Newark Colony.

Deepest sympathy is extended to Mrs. Eleanor T. Hart, senior social worker, on the recent death of her mother. Funeral services were held in Theresa, N. Y., Thursday, September 3.

Mrs. Inez Briggs and Mrs. Rachel Hoyt are patients at Newark Wayne Community Hospital and Vaux Memorial Hospital, respectively. Miss Emma Utter is convalescing at her home from a fracture suffered some time ago.

David Jansen is a surgical patient in employees' sick bay at Vaux Memorial Hospital. Paul Davis has been confined to his home by illness.

Manhattan State

The Manhattan State Hospital Chapter of the Civil Service Employees Association will hold its next regular meeting on Wednesday, Oct. 7, 1959, at 4:45 p.m. in the Assembly Hall. Refreshments will be served and the meeting will run for about 90 minutes.

Deepest sympathy is extended to the family and relatives of the late William Sullivan, brother of Tim Sullivan of the engineering department. The family wishes to thank all those who so kindly sent Mass cards and floral expressions of their sympathy in their loss.

Get well wishes are extended to Nellie Lynch, Matt Walsh, Mary Duncan, Betty Lavin and all other employees on the sick list at this time.

The 1959-1960 membership cards have started to roll into the Chapter. The first cards went to Esther L. O'Connor, Dr. Max Unger, John Vormittag, Dr. Herman C. Denber, Chester McLain and Bessie Murtagh. These folks are to be congratulated on their early start.

The Manhattan State Hospital Chapter has steadily risen in membership and prestige. With a membership this year of 703, and a goal of 800 or better planned for next year, it must be a sign that State employees recognize a good labor organization when they see it.

Kings Park

The Legal Committee of the Kings Park State Hospital Chapter, CSEA, sometimes referred to as the "grievance committee," has a good batting average. Thanks are due to Roland Gloszka, Andy Cocaro, Fred Albright, Mrs. Mollie Dunn, and co-chairmen William Mason and Daniel McMullan.

Bells have rung for John McInerney and Lillian McGlynn who

were married Sept. 26. They are presently honeymooning in Bermuda. Peter Nelson and Mary Larkin have also tied the knot. How about Joe and Nancy?

Get well wishes are extended to Mrs. Buckman, John Long and Pauline McDonald who are all on Ward 80.

Citations from Mr. Guthrie, chief engineer, were given to some safety officers and auxiliaries for their work during an emergency water break. Extra laurels go to Hank Kuethen for his leadership.

Congratulations to Larry Ellwanger on his passing recent promotional examination.

Employees in "N" and "Q" are both glad and sorry that Dr. Erdos is going to the Psychiatric Institute for two and a half months — sorry he's leaving, but glad that he was given an opportunity to further his training.

The Supervisory Staff on Ward 80 are grateful for the window fans donated by the CSEA. They are very comforting to the patients.

Safety Supervisor Link and his men are having a dusty time of it during the excavation age. Mr. Link wishes to thank fellow employees for their cooperation at this time when certain parking regulations must be enforced to facilitate the work now being done on the Boulevard and nearby areas.

The Halloween dance committee is working overtime getting things in shape for Thursday Evening, Oct. 29 when a record crowd is expected to fill York Hall.

Roswell Park

The Executive Council of the Roswell Park Memorial Institute Chapter of the Civil Service Employees Association held its first Fall meeting on September 15, 1959 with President John Dee presiding. Reports of officers and committee chairmen were made and the following changes were made: Jim Harris resigned as treasurer, Gen. Clark resigned as budget chairman and was appointed treasurer, and Paul Pilitieri was appointed budget chairman.

The Credit Union of R.P.M.I., which is backed by the CSEA chapter of RPMI, is now ready to start business and the following officers and committees were announced: On the board of directors, John Dee, president; Gen. Clark, vice-president; Sue Barr, secretary; Jim Harris, Dick Kusmierski, and Paul Pilitieri. On the credit committee are Blake Butler, Paul Pilitieri, Edwin Altemoos, Bonnie Glenn, and Douglas Noles. The audit committee is composed of Dave Ruop, Grace Ruehle, and Ann DuBois. The first meeting of the Credit Union was held Sept. 8, 1959.

Eve Noles, delegate; John Dee, president and candidate for health representative of the RPMI chapter, attended the Western Conference of the CSEA at Beaver Island Casino on Grand Island, Sept. 19, 1959. Most of the candidates for the coming State elections were there and suggestions concerning the annual fall meeting in Albany were made.

CSEA, Thruway Meet On Numerous Employee Problems

(Continued from Page 1) cords can be accomplished which give the employees month to month notice of the accruals.

Protective Clothing Pay

(7) CSEA asked that the Thruway provide protective clothing for automotive and equipment maintenance employees or for the Thruway to pay for cleaning of employees' protective clothing where duties cause excessive wear or damage to same. The Authority refuses to provide this clothing or cleaning service.

(8) CSEA asked that overtime payroll be paid bi-weekly. The Thruway Authority advised that the auditing procedures of the Department of Audit and Control do not permit the Authority to submit overtime payrolls on a bi-weekly basis and that, therefore, must continue as is.

(9) The Association asked for several improvements relative to safety measures. It asked the Authority to provide prescription ground safety glasses, where required, to protect employees in their work. The Authority advised that it cannot provide such glasses but has set up an arrangement with the American Optical Com-

pany whereby such glasses can be made available to employees at considerable savings. CSEA asked furnished with reflectorized safety belts where such personnel must place traffic line guides on approaches to Toll Stations which are not lighted and the Thruway Authority advised that these belts are being provided at the Spring Valley and Yonkers Barrier Toll Station where this problem is now being experienced.

CSEA complained that first-aid kits at various installations were not complete or available and the Thruway Authority reports that its Safety Supervisor has checked into this matter to assure that these kits are available and reasonably complete.

Proper ID Cards

(10) CSEA asked that identification cards be prepared and issued to all employees of the Thruway Authority and the Authority advised that such cards have now been prepared and issued to all Supervisory personnel and other employees who might require such cards in the performance of their special duties.

(11) CSEA asked the Thruway Authority to look into the possibility of weather-proofing or providing adequate heat in Toll booths and the Authority replied that the heating of Toll Booths continues to be a problem and that the Toll Booths were weather-proofed several years ago but further work on this problem is going on and a test overcoming the heating and weather-proofing problems in connection with the Toll Booths. The Thruway advised that they experimented with the use of sliding door panels at some of the Toll Booths to see if it would assist in solving the heating problem.

No Action By Union

The CSEA spokesman advised that CSEA meets periodically with representatives of the Thruway Authority and, in addition, presents many appeals for improved employment matters from time to time.

The Leader is advised that representatives of Council 50 AFSCME, which has threatened a strike of Thruway employees recently, has actually not met with representatives of the Thruway Authority since last January.

Attorney General Louis J. Lefkowitz has ruled that Thruway Authority employees do come under the "Condon-Wadlin Anti-Strike Law," which is contrary to the claims made by Council 50, AFSCME. Thruway employees generally are concerned over the action taken by the Executive Board of Council 50 in "authorizing a strike of Thruway employees" as apparently they feel a strike voted, if taken, should be done by the union members employed by the Thruway themselves.

Annual Meeting

(Continued from Page 1)

promptly to Lawrence W. Kerwin at the meeting of the resolutions committee at 6 P.M. Tuesday, October 13 in the Studio of the Manger DeWitt Clinton Hotel.

Tickets for luncheons on October 14 and 15 and dinner on October 15 must be arranged for and picked up at Temporary Association Headquarters, Venetian Room, DeWitt Clinton Hotel during the time set aside for registration of delegates. The temporary headquarters will close at 6:00 P.M. on October 14 and 15.

ROCKLAND GRADUATES NEW NURSING CLASS

Shown above at their graduation exercise held recently, are members of the Rockland State Hospital School of Nursing class of 1959 and Dr. Cortland Mapes, president of the Orange-town Community College, after whom the class was named. From left, William Hurley, Barbara Koch, Joseph Niski, Gay Sturgen, Fred Oswald, Dr. Mapes, Chester Talenda, Carol Kiernan, class valedictorian Erwin Ryer, Agnes Brennan and William Greiner.

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

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

FREE!

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

ORDER DIRECT—MAIL COUPON

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

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

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

Name

Address

City State

Be sure to include 3% Sales Tax

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Oneonta

The first meeting of the new fall series for the Oneonta Chapter of the Civil Service Employees Association was held on Wednesday, September 23, 1959, at the New York State Health Department office, 250 Main Street, Oneonta, New York. Miss Marion Wakin, president, was in charge.

Following the reading of the secretary's and treasurer's reports, several subjects were brought to the attention of the members present. All of the members on the membership committee were urged to have each member of the Oneonta Chapter cast his vote when the ballots are received from headquarters. Bulletins on the various candidates were distributed to the various departments located throughout the chapter.

Mrs. Agnes Williams and Miss Marion Wakin who attended the Central Conference meeting in Ithaca on September 12 gave a report of that meeting. They also reviewed several of the resolutions to be brought up at the Albany meeting that were stressed at the Central Conference meeting.

The members present decided to hold a turkey raffle. On November 16, the drawing is to be held. It was also decided that the next monthly meeting will be held on that night. The place where the meeting is to be held will be decided later.

Brooklyn State

On behalf of all the personnel, sincere condolences are extended to Dr. Nathan Backenstein on the loss of his mother, Mrs. Rebecca Beckenstein, on September 19th. Bernard McDonough on the loss of his mother. His many friends will greatly miss Lawrence F. Kavanaugh, staff attendant, whose death recently ended 29 years of loyal service.

The first fall meeting of the officers and members of the board of directors, of the Brooklyn State Hospital Chapter of the Civil Service Employees Association was held on Wednesday, September 16. appointed: Social committee: Mary Bussing and Mary Mesca, co-chairmen; Henry Girouard, Barbara Sweet, John Diamond, Lucille Scarabino, Dorothy Crawford, Emil Impresa, Phyllis Singer, Mary Coyne, Molly Streisand, Genevieve Incontrera.

Constitutional committee: Patrick Kilroy, chairman; Arnold Moses, Christopher Grucci, John Diamond, Emil Impresa, William Crawford, Joseph Farsetta, Lillian Hammond, Cesara Bonomi. Membership committee: Lillian Hammond, chairman; Arnold Moses, co-advisor; Ray Watkins, Ray Trotman, Ruby Conforti, Jesse Alvarez, all officers and members of the board of directors. Additional members of this committee will be named at a later date.

Employee-management Committee: Frank Cole, chairman; Clara Straker, Lucille Scarabino, Ruby Conforti, Phyllis Singer, Ray Trotman, Arnold Moses, Emil Impresa. The effectiveness of this committee, which handles all problems relative to working conditions, has been acknowledged by both personnel and administrative staff.

Our organization desires that all employees familiarize themselves with their representatives in order to promote a better understanding of the aims of the Association, and to afford its members every possible means of assistance, in any problems that may arise.

We wish to welcome Eugene Singer as a member of the board of directors, representing safety and semi-professional.

The School of Nursing tendered a tea-dance on September 17 for members of the graduating class, their friends and guests. Graduation exercises were held in the auditorium on September 19. Dr. John A. Travis, Director of Manhattan State Hospital, was the principal speaker. Nora Joan La Corte was awarded The Charles Partridge scholarship prize and the Rose and Bernet Levine Progress prize. Frank E. Urban received The efficiency prize and the mental hospital guild prize. The psychiatric nursing prize and the recreation department prize were awarded to Joseph Patrick Dillon. Curtis Everett Juneau received the Ida Silver league prize.

Our best wishes for success to Mr. Joseph Munn, R.N. who recently resigned as instructor in the School of Nursing and has

moved to California, and also to Mr. Paul Greenwood who has recently resigned.

News items for publication in this column are welcome at all times and should be submitted to Mr. Emil Impresa, Assembly Hall, Ext. 284.

Metro Public Service

In addition to its president, Herbert Kampf, the chapter is sending Joseph Holt (vice president) and Kenneth Valentine as delegates to the CSEA annual convention at Albany on October 14 and 15. The chapter endorsed Kenneth Valentine for the office of treasurer of the state-wide organization and announced its support of all other candidates for office endorsed by the Metropolitan Conference. It also voted to support Mr. Kampf, seeking re-election as Public Service Commission Department Representative to the Board of Directors.

Motions were made to have the CSEA take steps to insure the continuation of health insurance benefits to the surviving spouse

LEARN MORE—EARN MORE!
Take Advantage of Reasonable Rates!
LEARN IBM
Tabulation or Key Punch & Be Ready for a good Job!

REGISTER NOW FOR SPECIAL DAY & EVENING CLASSES
LATEST EQUIPMENT — DAY OR EVENING
No exp. or previous training required
FREE books & Placement Service
OPEN 9 A.M.—9 P.M.
Machine Accounting School
220 W. 42 St. (23rd Flr) CH 4-2070

EXPERT PREPARATION
All City, State, Federal Prom. Exams
Jr. & Asst. Civil, Mech., Elec. Engr.
Civil, Mech., Elec. Arch-Engr. Draftman
Engr. Aide, Pipe Laying Insp.
Jr. Draftsman Foreman-Sewer-Highways
Stationary Engr. Clerk-Carrier
Electrical Insp. Housing Asst.
Electrician Subway Exam.
Plumbing Engr. Supt. Cust'n
Asst. Accountant Patrolman
Asst. Statistician Painter
Asst. Account H.S. Equivalency
Clerk-Carrier begins Oct. 7 (7-10 PM)

MATHEMATICS
C.S. Arith Alg Gen Trig-Cal Physics
License Preparation
Engineer, Architect, Surveyor, Stationary Engineer, Refrigeration Operator, Plumber, Portable Engineer.
Class and Personalized Instruction
DAYS-EVES & SATURDAYS
MONDELL INSTITUTE
230 W 41 St. (7-8 Ave) WI 7-0087
Nearly 50 yrs Preparing Thousands
Civil Serv Technical & Engr Exams

Do You Need A High School Diploma?
(Equivalency)
• FOR PERSONAL SATISFACTION
• FOR JOB PROMOTION
• FOR ADDITIONAL EDUCATION
START ANYTIME
TRY THE "Y" PLAN
\$45 Send for Booklet C1 \$45
YMCA EVENING SCHOOL
10 West 63rd St., New York 23, N. Y.
Tel: ENdcast 2-8117

IN BROOKLYN IBM
For Men and Women
KEY PUNCH SORTER, TABS
COLLATOR & REPRODUCER
OPERATION & WIRING
SECRETARIAL
Medical, Legal, Exec., Elec. Typing
Switchboard Compt., ABC Sign, Dictaphone
STENOGRAPHY (Machine Shorthand)
PREPARATION FOR CIVIL SERVICE
Co-Ed. DAY & EVE.
FREE Lifetime Placement Service
ADELPHI-EXECUTIVES'
1713 KINGS HWY. DE 6-1700
1000 FLATBUSH AV., N. Bklyn Coll.

SCHOOL DIRECTORY

BUSINESS SCHOOLS
MONROE SCHOOL-IBM COURSES. Key punch, Tabulating, Wiring (APPROVED FOR VETS). Accounting, Business Administration, Switchboard (all New boards) Comptometry Day & Eve Classes SPECIAL PREPARATION FOR CITY, STATE & FEDERAL TESTS. East Tremont Ave. & Boston Rd., Bronx, KI 9-6600.

and dependents upon the death of an employee either during employment or after his retirement. Another motion was carried calling upon the State to expand its In-Training Program. The chapter went on record to support the annual United Charity Campaign to be conducted during the month of October.

Best wishes for a speedy recovery for Nat Elgot, chapter treasurer.

City Exam Coming Jan. 9 for

ASSISTANT ACCOUNTANT

Filing Oct. 7-17
INTENSIVE COURSE
COMPLETE PREPARATION
Class meets Sat. 9:15-12:15
beginning Oct. 31
Write or phone for information

Eastern School AL 4-5029
721 Broadway, N. Y.

Please write me free about the Assistant Accountant class.

Name

Address

Home PZ.....L1

City Exam Coming Jan. 23 For

ATTENDANT

(Men and Women)
APPLICATIONS OCTOBER 7-17
INTENSIVE COURSE
COMPLETE PREPARATION
Class meets Monday, 6:30-8:30
beginning Nov. 2
Write or Phone for Information

Eastern School AL 4-5029
721 Broadway, N. Y. 3 (near R St.)

Please write me free about the ATTENDANT COURSE.

Name

Address

Home PZ.....L2

City Exam Coming Jan. 23 For

'METER MAID'

PARKING METER ATTENDANT
\$3,150-\$3,900
APPLICATIONS OCTOBER 7-17
INTENSIVE COURSE
COMPLETE PREPARATION
Class meets Thursday 6:30-8:30
beginning Oct. 15
Write or Phone for Information

Eastern School AL 4-5029
721 Broadway, N. Y. 3 (near R St.)

Please write me free about the METER MAID course.

Name

Address

Home PZ.....L3

Earn Your High School Equivalency Diploma

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

Eastern School AL 4-5029
721 Broadway, N. Y. 3 (at 8th St.)

Please write me free about about the High School Equivalency Diploma.

Name

Address

Home PZ.....L4

COMPLETE SUPERVISION STUDY AT CREEDMOOR

Shown above after receiving certificates of achievement, are graduates of the fundamentals of supervision class at Creedmoor State Hospital. They are, from left to right: Front row; Bert Dennison, Katherine Brockman, Gertrude Blum, Mike Pyros, assistant director Dr. Frank Criden, Arthur Heidenrich, Joseph Bucaria, Joseph Fradale and Georgia Georgeson. Second row; Elmer Wilton, Georgia Allen, Theresa Meehan and Marguerite Wolfolk. Back row; Casimer Dolega, Edward Sotton, William Bailey, and Eugene Grant.

Pay Raises, Health Plan Top Rensselaer Program

A 10 per cent raise for employees and county participation in the New York State Health Plan topped an eight point program adopted by Rensselaer County chapter, Civil Service Employees Association.

The complete 1959-1960 program consists of:

1. A 10 cent across-the-board raise for all county employees.
2. Employer-employees participation in the New York State Health Plan.
3. Payroll deduction of Civil Service Employees Association dues;
4. Unemployment insurance.
5. Overtime pay at the rate of time and one-half for all work performed in excess of forty hours.
6. 5 day 40-hour week with no loss of take-home pay.
7. Effective and official grievance machinery.
8. Reclassification and appropriate salary plan.

The success of the program depends on participation in the chapter. Considerable gains have been made on behalf of the Rensselaer County employees during the short time the chapter has been in existence, and more can be accomplished through continued and increased membership. Chapter members are requested to tell their fellow employees of the benefits of membership in the chapter.

Following is a list of the various

department representatives: county clerk, Anna Mae Griffin; county treasurer, William Harbrecht; health, Thomas Brady; welfare, Al C. Kane; welfare home, Constance Ramroth; Highway, John J. Casale; Sheriff, Phillip Houtlou; Court House, John Langlots.

MHEA Fall Meet Oct. 13 in Albany

The Fall meeting of the Mental Hygiene Employees Association will be held at 9:30 a.m., October 13th in the Hotel Wellington at Albany.

William Rossiter, President, will present the association's program for 1959-60. Resolutions sponsored by M.H.E.A. will be the main topics of this meeting. It is urged that representatives from each institution arrange to be present inasmuch as the program adopted at this convention will be the legislative program for the coming session.

This is the most important meeting of the year and subjects of interest to the mental hygiene employee will be examined and developed.

The M.H.E.A. strongly recommends that every employee who is a member of the C.S.E.A. use his right to vote in this election. Please do not destroy the ballot that you have received — vote and return — this is a privilege.

CSEA Departmental Candidates

(Continued from Page 3)

FRANK J. TUCKER

Candidate for Representative Public Works Department (Picture Not Submitted)

Mr. Tucker is a graduate of Watervliet High School. He started work as a bookkeeper in the New York State Department of Public Works in 1926. As a result of competitive examinations, he is now a chief account clerk in the Bureau of Finance of the Public Works Department.

He has been with the Department since his original appointment, aside from four and one-half years in the army, forty months of which were served overseas participating in five battle campaigns in Africa, Italy, France and Germany.

Mr. Tucker resides in Albany, is married and has two children. He is a member of the Holy Name Society of St. Theresa of Avila

Church, and of the Scully American Legion Post No. 1919.

He has served as vice president of the George Gilleran Chapter, CSEA, for four years, and is now secretary of the chapter. He is also serving on the CSEA auditing committee.

WILLIAM J. HICKEY

Candidate for Representative Social Welfare Department (Picture Not Submitted)

No biographical sketch submitted.

EDWARD L. GILCHRIST

Candidate for Representative State Department (Picture Not Submitted)

No biographical sketch submitted.

BERNARD SCHMAHL

Candidate for Representative Tax and Finance Department (Picture Not Submitted)

No biographical sketch submitted.

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

P.S.C. Charity Drive Is One Month Long

The annual United Charity Campaign drive conducted by the New York office of the Public Service Commission, 199 Church Street, will begin October 1 and last throughout that month. Chairman James A. Lundy announced that Philip Wexler, who conducted the drive last year, will again be Campaign Chairman. This drive is a once-a-year combined appeal and is designed to replace repeated office drives for funds for separate charities.

The following agencies are included: Greater New York Fund (425 local charities), Red Cross, Salvation Army, Heart Fund, Cancer Crusade, USO Defense Fund and Police Athletic League. All contributions are voluntary. Trustees of the fund are: Chairman James A. Lundy, William Allen, Executive Secretary of the New York office; and Herbert Kampf, President of the Metropolitan Public Service Chapter, CSEA.

Commission employees attended the showing of a film sponsored by the Greater New York Fund on Thursday, October 1. Mr. Wexler announced that the goal this year was to obtain a minimum of \$1.00 per \$1,000 of salary from each employee. Contributions are to be made in cash or by check — no time pledges will be taken. All funds are to be turned in to the Treasurer, Marie McCaffrey, no later than Monday, November 2, 1959.

To aid Mr. Wexler, the following employees have volunteered their services: Mary Davidoff; (Secretary's Office); Mathilda Cohen (Steno Pool); Florence Olsinski (Executive Office); Dorothy Jones (Accounting & Rates, General Engineering); Mildred Egler (Motor Carrier); Fannie Leibowitz and Ethel Galloway (Power); Lillian Montag and Ella Alexander (Utility Accounting); Mae Weisberger (File Room, etc.); Charles McIntyre (Railroad); Gerald Brezner (Water); Harry Day (N. Y. Tel. office — West Street); and Henry Bell-smith (Con. Ed. office — Irving Place).

MEADOWBROOK HOSP. GETS NEW ACTING SUPT.

Dr. George S. Erickson, assistant superintendent of Meadowbrook Hospital, has been named acting superintendent to replace Dr. Alexander J. McRae, who retired October 1.

The appointment, which pays \$19,000 a year, was made by the hospital's Board of Managers and approved by the Nassau County Board of Supervisors.

Metro Conference Hears Candidates and Weinstein; Pilgrim Chapter Hosts Meet

Variable annuities as an adjunct to the State Retirement System pension set up and speeches by candidates for state-wide office in the Civil Service Employees Association were top items on the agenda at the recent meeting of the CSEA Metropolitan Conference meeting in Pilgrim State Hospital.

Max Weinstein, chief actuary for the Retirement System, gave an interesting lecture, illustrated with slides, on the use of the variable annuity plan to the more than 100 guests, delegates and candidates.

(For more information on variable annuity, see other pages of this issue of The Leader.)

Irwin Schlossberg, conference president, introduced the candidates and gave them the privilege of addressing the meeting. Among the speakers were:

Joseph Felly and Henry Shemin, candidates for president; Albert C. Killian, candidate for first vice president; Raymond G. Castle, candidate for second vice president; Vernon A. Tapper and Arthur Miller, candidates for third vice president; Charles E. Lamb and Grace T. Nulty, candidates for fourth vice president; Angelo Cocco and Claude Rowell, candidates for fifth vice president; Charlotte Clapper and Deloras Fussell, candidates for secretary, and Kenneth Valentine and Ted Wenzl, candidates for treasurer.

Other guests included Mrs. Max Weinstein, Harold Herzstein, CSEA regional attorney; Paul Kyer, editor of The Leader; C. Edwin Lacks, CSEA travel representa-

tive; Tom Canty, Ter Bush & Powell representative and John Power, GHI representative.

Fine Dinner Served

Pilgrim chapter was host to the event and provided the guests with a king-size banquet at the end of the meeting.

Chapter president John F. Cottle announced that the following chapter members arranged the dinner portion of the meeting.

Lawrence McDonald and William Anderson in charge of arrangements; Otto Semon, Wade Hoover and Lawrence Barning, menu and cocktail hour, and Mrs. Augusta F. Stewart, Mrs. Flora Golder and Mrs. Madge Koerning, receptionists.

The chapter was greatly complimented for its dinner.

Mr. Schlossberg announced that the Metropolitan-Southern Conference spring workshop would again be held at the Concord Hotel, this time on April 24 and 25.

Mr. Castle then announced that the Central Conference would meet the day before so that members could combine both meetings.

Tip Talks Asked

(Continued from Page 1)

governing travel on State business. At that time you advised us that you were referring this to your staff for further study, and would advise us when they had made their recommendations to you. We are both aware that most of these would have direct budgetary implications and that the preliminary work in preparing the budget is now underway. If your staff has completed its study we would appreciate knowledge as to the findings and your recommendations. If they have not, we would urge that this be done promptly.

Because there are two major State agencies involved, we are writing in a similar vein to the Director of the Budget. We believe that a joint meeting of the Budget and Comptroller's office with our representatives would be productive in resolving problems in connection with reimbursement for travel on State business.

Joint Meeting Suggested

We appreciate the efforts of your office to clear the payment of reimbursement for service charges, about which you recently received a favorable opinion from the Attorney General's office. As far as we know, the rules to regulate such reimbursement have not as yet been established, and of course, this is a matter which we would like to be consulted on, and this could be cared for through the joint meeting suggested herein.

Of course, we urge that the necessary steps be taken at as early a date as possible to enable payment of the reimbursement of service charges to our employees who travel on State business, and who have for many years had to pay these costs from their own funds.

Corrections On PEBP Members Store Addresses

Due to a typographical error, corrections in addresses of Merchant Members of the Public Employees Buying Plan and withdrawals of Merchants from the Plan were incorrectly listed. The following changes should have been listed:

Withdrawals

Al-Brite Paint Co., Inc.
2314-86th St.
Brooklyn, N. Y.

Max Panitz
4620 Church Ave.
Brooklyn 3, N. Y.

Solbern Radio & Electronics Co.
95 Church Ave.
Brooklyn 18, N. Y.

Corrections

Jane Engel
Women's Wearing Apparel
734 Post Road
Scarsdale, N. Y.

*Hart Jewelers
261 East Payett St.
Syracuse 2, N. Y.

Exam Study Books

to help you get a higher grade on civil service tests may be obtained at The Leader Bookstore, 97 Duane Street, New York 7, N. Y. Phone orders accepted. Call BEKMAN 3-5970. For list of some current titles see Page 15.