

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXI, No. 6 Tuesday, October 20, 1959 Price 10 Cents

Powers

F. HENRY GALPIN, -IT E
SALARY RESEARCH ANNUAL
CIVIL SERVICE EMPLOY.
ASSOC. INC. 8 ELK ST.
ALBANY, N.Y.

ESS

Page 3

FEILY WINS; WENZL, LAMB, ROWELL ARE NEW OFFICERS

HERE THEY ARE!—YOUR NEW OFFICERS

After an exciting campaign, these eight persons ended as victors in the statewide CSEA officer election. In front, are from left, Claude Rowell, fifth vice president; Joseph Feily, president; Charlotte Clapper, secretary, and Albert Killian, first vice president; in the rear, from left, are Vernon Tapper, third vice president; Charles Lamb, fourth vice president; Raymond Castle, second vice president, and Ted Wenzl, treasurer.

By PAUL KYER

ALBANY, Oct. 19 — Joseph F. Feily of Albany has been elected to a two-year term as president of the 87,000-member Civil Service Employees Association.

He defeated his opponent, Henry Shemin of New York, by a vote of 15,678 to 6,700. Mr. Feily succeeds John F. Powers, of Albany, who stepped down from the office after serving six years.

Albert C. Killian of Buffalo was chosen first vice president.

Elected second vice president was Raymond G. Castle, of Syracuse.

Retained as third vice president was Vernon A. Tapper of Syracuse.

Charles E. Lamb of Ossining won the post of fourth vice president.

Claude E. Rowell, of Rochester, was named fifth vice president.

Two Albany residents, Ted Wenzl and Charlotte Clapper, were elected treasurer and secretary respectfully.

Departmental Representatives

Elected to represent the various state departments on the Association Board of Directors were William F. Kuehn, Agriculture and Markets; Edward G. Sorenson, Audit and Control; John O'Keefe, Banking; Sam D. Friedman, Civil Service.

Herbert Kampf, Public Service; Frank J. Tucker, Public Works; William J. Hickey, Social Welfare; Edward G. Gichrist, State; Bernard C. Schmahl, Tax & Finance; William F. Sullivan, Judiciary and George W. Heim, Legislative.

Joseph A. Folts, Conservation; Edwin J. Roeder, Commerce; James L. Adams, Correction; Harry W. Langworthy, Jr., Education; Jack M. DeLisi, Executive; Emmett J. Durr, Health; Solomon Bendet, Insurance; John K. Wolff, Labor; Francis C. Maher, Law; William J. Rossiter, Mental Hy-

Feily Promises Service
In a brief acceptance speech, Mr. Feily promised to devote himself to increased service to membership and a streamlining of approaches to new and serious problems facing the Association.

Cited for particular attention in (Continued on Page 3)

Rockefeller Terms Union Charges At Napanoch As 'Groundless.. Unfounded'

Demands by Council 50 of the AFSCME to remove Charles McKendrick, superintendent of Eastern Correctional Institute at Napanoch were termed "completely without justification" by Gov. Nelson A. Rockefeller.

Early last August, union members telegraphed the Governor charging that guard morale was low due to Mr. McKendrick's administration. The message declared that there were (because of the handling of institution affairs) "repeated outbreaks of inmate disturbances."

In addition they charged that "Napanoch faces the possibility of a severe prison riot because juveniles inmates in effect run the prison."

The Governor said last week Deputy Correction Commissioner John R. Cain held an inquiry at the prison and found the charges to be "unfounded."

He said Commissioner of Correction Paul McGinnis also held an "on the spot investigation" which included "the taking of sworn testimony" from the guards.

"The evidence," Rockefeller said, "overwhelmingly contradicted the charges. The specific allegations of impending disorder or riot were found to be groundless."

State Pay Resolution Calls For 10 Per Cent, \$400 Minimum; Counties Want State CS Direction

ALBANY, October 19 — A ten per cent pay increase for State employees, with a \$400 minimum boost behind it, was marked as the Number 1 resolution on the legislative program of the Civil Service Employees Association for 1960.

The resolution was adopted, along with more than 70 others, by the several hundred delegates attending the 49th annual meeting of the Association, held here last week in the Manger-DeWitt Clinton Hotel.

In a major step, county delegates got through a resolution for the abolishment of local civil service boards. Their functions would be transferred, instead to the State Civil Service Commission.

A great number of resolutions cover the areas of overtime, pensions, promotion and other items of interest to employee welfare.

Resolutions were passed calling for full payment by the state of the current health insurance plan (Continued on Page 3)

HENRY CONGRATULATES JOE

Henry Shemin of New York was no poor loser in his race with Joseph Feily of Albany for the presidency of the Civil Service Employees Association. He is seen here giving hearty congratulations to the winner.

36 Exams on NYC's Nov. List; Police Lt., 2 Others Off

Account clerk heads a list of 36 new examinations to be opened for filing Nov. 4 by the New York City Department of Personnel, according to the Department's latest schedules.

The test for lieutenant, Police Department, originally scheduled for a November filing period has been postponed until December. About 1,600 applicants are then expected. The actual test is still scheduled for Feb. 27, 1960.

A huge combined examination for medical officers, Department of Sanitation and Fire Department, and Police Department surgeon, expected to draw a combined total of 2,400 applications, has been postponed for a June filing period.

The City test for gardener, for which 400 applications were anticipated, has been postponed indefinitely.

Exams Opening

Besides account clerk, November's big City tests will be for electrician, now paying around \$25.55 a day, requiring five years'

\$1,175 Split by 28 City Aides For Their Bright Ideas

Twenty-Eight New York City employees will share \$1,175 in cash awards granted for suggestions which they submitted to the City Employees' Suggestion Program. General John R. Kilpatrick, chairman of the Suggestion Award Board, announced that a maximum award of \$500 was among those approved.

Mario Spuchesi, a Transit Authority Bus Maintainer, is the \$500 award winner. Mr. Spuchesi suggested a revision of the procedure used when a bus breaks down while in service.

As a result of his suggestion, the disabled bus is replaced almost immediately by another bus rather than awaiting the arrival of a mechanic and the subsequent repair of the bus.

The new procedure has permitted a considerable saving of man hours. In addition, the riding public is greatly benefited by reductions in service delays due to breakdowns.

Michael F. Fitzpatrick a Department of Sanitation Welder, who resides at 88-15 Francis Lewis Blvd., Queens receives an award of \$100. Mr. Fitzpatrick suggested that a bearing used on snow plow caster wheels be replaced by a bushing.

His suggestion permits a reduction of expenditures for replacement parts. Other awards ranged from \$10 to \$50.

HIGH PAYING JOBS FOR THE BLIND WITH U.S. GOV'T.

An amendment has been added to the announcement for research psychologist with the U.S. Government, a job paying \$5,985 to \$12,770 a year. It will provide jobs for blind persons who can meet the requirements.

For further information contact the Second U.S. Civil Service Region, 641 Washington St., New York 14, N.Y., or the U.S. Civil Service Commission, Washington 25, D.C.

journeyman experience, and sheet metal worker, paying around \$28 a day.

The full list also includes assistant bacteriologist, assistant foreman of structures, assistant landscape architect, assistant landscape architect (promotion), assistant signal circuit engineer, assistant circuit engineer (promotion), assistant superintendent of construction, assistant superintendent of construction (promotion), bridge painter, budget examiner, budget examiner (promotion), consultant in child welfare, Transit Authority civil engineer (promotion), electrical inspector.

Elevator inspector, housing community activities coordinator, housing manager, housing officer lieutenant (promotion), junior bacteriologist, junior bacteriologist (promotion), junior chemical engineer, junior chemical engineer (promotion), junior physicist, laboratory aide, radiation technician, senior street club worker, senior tabulator operator (promotion), supervising tabulator operator (promotion), supervising public health nurse (promotion), supervisor of buses and shops (promotion), towerman (promotion), Transit lieutenant (promotion) and assistant architect (7th filing period).

Account Clerk

The official announcement isn't out yet, but requirements for account clerk will be nearly the same as last time, according to Director of Examinations Felix Viola.

Salary range in the title is from \$3,000 to \$3,900 a year. Some Knowledge of bookkeeping is required, as well as a high school diploma or equivalency certificate. Applicants will probably have until June to meet the educational requirements.

Account clerks, under direct supervision, perform routine clerical work of ordinary difficulty and responsibility related to maintaining and balancing financial records.

Exam For Promotion To Water Tender

A promotion examination, for positions as water tender in the New York City Department of Marine and Aviation and open only to employees of that department, will be open for filing of applications until Oct. 27.

The job, which pays \$5,670 a year, consists of taking charge of a boiler room aboard a ship.

For application forms and further information, contact the application section of the New York City Department of Personnel, 96 Duane Street, New York 7, N.Y., two blocks north of City Hall.

Promotion opportunities are excellent. First step is to senior clerk.

Sheet Metal Men

Salary for sheet metal workers is based in the prevailing rate paid in private industry. Currently it is about \$28 a day. The official announcement for this test is expected to be much the same as last time, according to Mr. Viola.

At that time, minimum age at time of filing was 21; maximum at test time was 40.

Applicants must have had at least five years' practical experience and will probably be required to demonstrate at an all-around practical test at the bench their ability to perform the work.

The filing period for the November series of tests will be from Nov. 4 to Nov. 24.

Further information and applications will be available Nov. 4 at the applications section, New York City Department of Personnel, 96 Duane St., New York 7, N.Y., either in person or by mail. Mailed requests for application blanks must include a stamped, self-addressed business-size envelope.

NYC Policemen Cited For Valor

The New York City Police Department has announced citations for bravery to be awarded 365 policemen. Two patrolmen, Joseph J. Finn and Joseph S. Wells, received honorable mention, the highest award.

Patrolman Finn chased two men fleeing the scene of an armed robbery and captured them after

disarming one who attempted to shoot him.

Patrolman Wells, while off duty, chased, fought and captured a man attempting to rob a store in Queens.

Commendation awards were issued to 15 patrolmen and meritorious police duty citations to 98. 250 Men received excellent police duty citations.

GOOD NEWS FOR CIVIL SERVICE EMPLOYEES MUNICIPAL CREDIT UNION

anticipates increase of Dividend to

4 1/4%

FOR FULL YEAR, 1959

with the continuance of satisfactory earnings

Room 372

MUNICIPAL BUILDING
MANHATTAN

\$100 a month helps keep him out of the red

\$100 a month may not sound like a lot of money, but it means a lot to a State Hospital employee who is recovering from a hip injury. This is the amount of the disability check this man has received every month for the past 33 months. He uses it to help pay some important bills... to help keep him out of the red financially.

Because an accident and sickness can strike anybody, even you, you too need the protection offered under the C.S.E.A. Plan of Accident and Sickness.

For full details, get in touch with one of these experienced insurance counsellors who work in our Civil Service Department.

- | | | |
|-------------------|---------------------------|--|
| John M. Devlin | President | 148 Clinton St., Schenectady, New York |
| Harrison S. Henry | Vice President | 342 Madison Avenue, New York, New York |
| Robert N. Boyd | General Service Manager | 148 Clinton St., Schenectady, New York |
| William P. Conboy | Association Sales Manager | 148 Clinton St., Schenectady, New York |
| Anita E. Hill | Administrative Assistant | 148 Clinton St., Schenectady, New York |
| Thomas Carty | 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 Weltmer | Field Supervisor | 10 Dimitri Place, Larchmont, New York |
| William Scanlan | Field Supervisor | 342 Madison Avenue, New York, New York |
| Millard Schaffer | Field Supervisor | 12 Duncan Drive, Latham, New York |

TER BUSH & POWELL INC. Insurance

- | | | |
|--------------------------------------|---------------------|--------------------|
| MAIN OFFICE | 705 WALBRIDGE BLDG. | 342 MADISON AVE. |
| 148 CLINTON ST., SCHENECTADY 1, N.Y. | BUFFALO 2, N. Y. | NEW YORK 17, N. Y. |
| FRANKLIN 4-7796 | MADISON 8353 | MURRAY HILL 2-7896 |
| ALBANY 8-2032 | | |

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 5-6910
Entered as second-class matter October 8, 1959, 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

Powers Says 'Adieu' After Six Years of Leading CSEA

With a look at the past and a warning for the future, John F. Powers said "farewell" to the several hundred delegates attending the 49th annual meeting of the Civil Service Employees Association.

Mr. Powers, who stepped down as Association president after an unprecedented six years in office, was roundly applauded by the delegates for his long and devoted service to the CSEA.

With obvious and heartfelt emotion Mr. Powers declared that he would be eternally grateful for the spirit and loyalty that made it possible for the Association to record the growth and accomplishments of his tenure of office.

The Address

Here is Mr. Powers' speech as delivered at the Manger-DeWitt Clinton Hotel:

I am giving this, my last report as President of the Association, with mixed feelings. I cannot deny a feeling of regret—but at the same time I must confess to a feeling of relief that I am laying down the heavy burden of leading this fast growing organization. There is also pride mixed into my emotions. When I look at the record and view the strides which the Association has made in the last six years, I think I can be pardoned if I am grateful I was President while such great things as Social Security, Health Insurance, Dues Deduction, the forty-hour week, and so forth, were being accomplished. There are also many more achievements during this period, equally important, which I could name.

Frankly, whatever personal satisfaction I may feel about our last six years, the giant steps could not have been taken if it had not been for the solidarity, the integrity and loyalty of you—members, officers and delegates. We are an unique organization. I doubt if there is any comparable group of people of our size wherein so much democracy exists in our deliberations and so much tireless and strenuous effort is given by the members without thought of compensation. Without you and your spirit, neither your President nor your staff could have achieved these great goals alone.

Warns on Unions

I would be remiss in my duty if I failed to speak of a very serious problem which our Association is now having to face. For many years our Association has been the only organization interested in the problems of the public employees. However, in recent years, other organizations—the unions—have been actively interested in enticing the public employees into their locals and councils. The news of a few weeks ago that the Teamster affiliate, Local 237, intends to seek membership among the state and municipal employees, was the most recent announcement. This report is not the place to dwell at length on this subject. There are established committees in the Association which are actively engaged in studying the prob-

lem, and our staff is thoroughly aware of its existence and taking firm steps to combat the invasion.

It is sufficient to say the problem is a real one and that our Association no longer can enjoy the luxury of complacency or self satisfaction. We are already having a fight on our hands to maintain our organization and its integrity. The opposition is ruthless and does not in the least object to taking credit for our accomplishments. They steal our program and claim it as theirs; when a raise or a benefit is achieved, they claim the glory. They are the greatest band wagon climbers in the business. They are in effect parasites who feed upon our efforts. There is no limit to their claims, no limit to their irresponsibility. It does not matter in the least to them whether or no they ever conceived a possible benefit—or even talked with the administration about it—if we win it, they claim it loudly and blatantly.

This struggle for membership which we are now facing must necessarily put us on the alert. We must have a renewal of our faith in ourselves and in the integrity of our organization. We will have to fight the invaders with conviction and with fact. We will have to meet every assault with a counter assault. We have truth on our side, we have organization and membership on our side. We have staff on our side—but we need the conviction and self belief of each and every one of our members that the organization of the Civil Service Employees Association and its ways of doing business are the best and surest ways to better the working life of the public employee in New York State. We cannot just believe this—we must continually say it both as individual members and as an organization.

Before I close, I must note a sorrowful item. One of our faithful, dedicated and loyal employees, John Kelly, has

A FAMILY PORTRAIT

John F. Powers is seen here with Mrs. Powers after presiding for the last time as CSEA president.

Feily Pledges More Service To County, Troopers, Thruway

(Continued from Page 1)

the servicing area were the county member groups, State Police and Thruway Division.

The new CSEA president said he was aware that time had been needed to consolidate the Association's rapid growth of recent years but that current problems such as collective bargaining and union assaults on the CSEA must now be met with considerable vigor and action.

Mr. Feily initiated his administration by immediately calling a meeting of the vice presidents the day after his election.

been very ill. Although he is on the mend, his period of complete recovery may still be long. He has our earnest prayers and hopes.

In closing, I must pay tribute to the excellent contribution which our staff has made to our successes. They have exhibited ability, devotion and loyalty—qualities which cannot easily be bought and exist only when men believe sincerely in what they are doing.

At the head table on the night of the election dinner were the Rev. Ralph Carmichael, St. Andrew's Episcopal Church, Albany; Mr. Shemin, Mr. Powers, Mrs. Powers, Virginia Leathem, CSEA Social Committee chairman; Dr. T. Norman Hurd, State Budget Director; Milton Alpert, counsel to the Office of Local Government; Robert Soper, former CSEA second vice president; Mrs. Feily; Mary Goode Krone and Alexander A. Falk, members of the State Civil Service Commission.

Mr. Falk, who spoke briefly, was given a standing ovation by the dinner crowd.

Incidentally, several members of the Canadian navy, in Albany for the Hudson River celebration, were invited to join in the final festivities of the dinner dance. Association delegates declared them to be charming and polite company.

Mort Kassell To Retire

ALBANY, OCT. 19 — Mortimer M. Kassell, Deputy Commissioner and Counsel of the New York State Department of Taxation and Finance, announced he had filed application for retirement effective December 22.

A member of the Tax Department's legal staff since 1933, Mr. Kassell sent a letter to Tax Commissioner Joseph H. Murphy announcing his retirement plans.

"Despite the pleasure I have derived from public service," Mr. Kassell's letter said in part, "I resolved some time ago to retire as soon as I was eligible because of the fact that working in Albany has necessitated separation from my family who reside in New York."

Mr. Kassell will reach 55, optional retirement age in State service, on December 18.

In his reply to the head of the Tax Department's legal section, Commissioner Murphy said:

"It is with genuine regret that I received word on your intention to file an application for retirement . . . Few men at any level of State service have met the demands of public office with more professional competence and personal devotion to their duties than you have given to the Department of Taxation and Finance during the twenty-six years you have served as its counsel.

His successor in the Department of Taxation and Finance is expected to be named by Commissioner Murphy within a few days.

10% Raise Sought

(Continued from Page 1)

available to public workers; improved working conditions; in all political divisions, increased personal leave and jobless pay.

A full list of the approved resolutions will appear in next week's issue of The Leader. Resolutions submitted but disapproved also will appear.

In addition, The Leader will continue its photo coverage showing various aspects of the meeting in action.

PROGRAM FOR CHAPTER HEADS

Celeste Rosenkranz, left, chairman of the CSEA Education Committee, is seen as she introduced Faustine LaGrange to a large number of chapter presidents attending a program designed to familiarize them with the operations of CSEA headquarters. Mrs. LaGrange is a staff member and explained her duties with the organization. Others participating were Pat DiMurio, Joseph D. Lochner, Philip Kerker, Henry Galpin and Jesse McFarland, all of headquarters. The education series was initiated last year and has proved a popular event.

Will Direct Affairs of Assn.

Joseph F. Feily, shown at his new desk in CSEA headquarters at Albany, has been elected to direct the affairs of the Civil Service Employees Association during the next two years. He succeeds John F. Powers, who served six years.

NYC Exams This Week

Oct. 21. Promotion to motor-man (Transit Authority), qualifying performance test set for 10 A.M. at Interlocking Tower, Fordham Station, Concourse Line, IND Division, for 11 candidates.

Oct. 21. Railroad porter medical set for 8 A.M. at 241 Church St., Manh., in room 200 for 321 candidates.

Oct. 21. Custodian practical oral set for 9 A.M. at P.S. 99, 82-37 Kew Gardens Road, Kew Gardens, Queens, for 8 candidates.

Oct. 21. Housing community activities coordinator oral test set for 10 A.M. at 299 Broadway, Manh., room 705, for 1 special candidate.

Oct. 21. Promotion to supervisor

(cars and shops), written test set for 8:45 A.M. in room 202 at 241 Church St., Manh., for 20 candidates.

Oct. 22. Promotion to motor-man (Transit Authority), qualifying performance test set for 10 A.M. at Interlocking Tower, Fordham Station, Concourse Line, IND Division, for 3 candidates.

Oct. 22. Railroad porter medical set for 8 A.M. in Room 200 at 241 Church St., Manh., for 321 candidates.

Oct. 22. Custodian practical oral set for 9 A.M. at P.S. 99, 82-37 Kew Gardens Road, Kew Gardens, Queens, for 8 candidates.

Oct. 22. Supervisor of motor transport, experience oral set for 9:30 A.M. in room 708 at 299 Broadway, Manh., for 10 candidates.

Oct. 23. Railroad porter medical set for 8 A.M. in room 200, 241 Church St., Manh., for 321 candidates.

Oct. 23. Supervisor of motor transport, experience oral set for 9:30 A.M. in room 708, 299 Broadway, Manh., for 10 candidates.

Oct. 23. Recreation leader (fourth filing period: group 1), written test set for 1 P.M. in room 202, 241 Church St., Manh., for 19 candidates.

Oct. 23. Social investigator (fourth filing period: group 1), written test set for 1 P.M. in room 200 at 241 Church St., Manh., for 143 candidates.

Oct. 24. Alphabetic key punch operator* (IBM) (third filing period), practical test set for 9:30 A.M. at the IBM Training School, 186 Joralemon St., Bklyn., for 135 candidates.

400 TA Men Hear Lunch Time Talk

Details of the federal old-age survivors and disability program were the highlights of a talk by Abraham A. Asofsky, manager of the Washington Heights Social Security Office, to employees of the New York Transit Authority Car Maintenance Department at 211th Street and 10th Avenue, Manhattan, Tuesday, October 6.

An unusually large audience of 400, of a total staff of 600, attended the talk.

After Mr. Asofsky's talk, which gave special emphasis to the significance of coverage for New York City employees, a question and answer period was held and informative pamphlets were distributed.

CITY MANAGEMENT TALK HERE SET FOR OCT. 22

"Optimum Municipal Service Systems Through Management Control Analysis" is the topic of an address to be given the Municipal Association of Management Analysts by Dr. Melvin E. Salvesson.

Dr. Salvesson is president of the Institution for Management Sciences (an international organization with 3,000 members) and president of the Center for Advanced Management.

Meyer M. Kallo, president of M.A.M.A., and Abraham P. Chess, vice-president in charge of program, have planned similar lectures for future meetings, they said.

The talk will be given Thursday, Oct. 22, at 6 P.M.

NYC Family and Child Welfare Aides Sought

New York City civil service examinations are now open for filing of applications for senior family and child welfare worker both on a promotional and on an open-competitive basis. Last day to file is Oct. 27. Test day is set for Jan. 16.

The position pays \$5,150 to start and increases to a maximum of \$6,590. Duties of the position include supervision of a group of family and child welfare workers.

Further information and application blanks may be obtained by writing or visiting the Application Section, New York City Personnel Department, 96 Duane St., New York 7, N. Y.

TA Prom. Exam To Structure Boss

October 27 is the closing date for filing of applications for the promotion examination to structure maintainer, group D, with the New York City Transit Authority. The test is scheduled for Jan. 25.

The examination is open to Transit Authority employees permanently employed as maintainer's helpers in the structure section of the maintenance of way department for at least six months immediately preceding the test date.

Further information and application blanks are available from the application section of the City Department of Personnel, 96 Duane St., New York 7, N.Y., two blocks north of City Hall, just west of Broadway.

Sadie Brown "NEVER UNDERESTIMATE SAYS: A BUSINESS EDUCATION"

REGISTRATION NOW OPEN

Executive Secretarial • Accounting • Business Administration Courses
with specialization in Advertising, Radio, Merchandising, Taxes, Manufacturing, etc.
Cultural Subjects, Refresher Courses,
Also Intensive Secretarial,
Stenographic and Typing Courses.

Registered by Regents
Veterans Accepted
Exceptional Placement Service
CO-ED • DAY & EVENING

CHARM & PERSONALITY DEVELOPMENT COURSES

COLLEGIATE BUSINESS INSTITUTE 501 MADISON AVE., N. Y. 22
(at 52nd St.) • PL. 8-1872-3

Shoppers Service Guide

Help Wanted — Male

PART TIME—PROFITABLE
Repeat business from home. Growth potential. \$200-\$500 mo. part time. Ideal husband-wife team. NYC. Circle 7-0078

MEN WANTED

MEN WITH CAR AVAILABLE 3 TO 4 HOURS FOR MORNING DELIVERIES. NO SELLING. EARN UP TO \$20 WEEKLY. THIS CAN BE YOUR OWN BUSINESS. CALL EVE. OR SUNDAYS, RA 9-7936.

HELP WANTED - FEMALE

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

A handbook of job opportunities available now by S. Norman Fungold & 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

HOME WORK - WOMEN

LADIES address and mail our Advertising Postcards at home. Pen or Typed. Free Details, send Self Addressed Stamped Envelope — C & B, BOX 198, Candler, N.C.

Low Cost - Mexican Vacation
\$1.50 per person, rm/bd & bath in Resort MEXICO Fabulous low cost vacations. Send \$2.00 for Directory Satisfaction Guaranteed. R. E. Griffith, 110 Post Ave. N Y 24, N Y

UTILITIES

BUNDELL CO. INC 300 Central Avenue, Albany NY Tel 4-2800 Quaker Ma'd

"Say You Saw It in The Leader"

FOR SALE

TYPEWRITER BARGAINS
Smith \$17.50, Underwood \$22.50; others Pearl Bros. 476 Smith, Bkn. TH 6-3024

WASHING machine, excellent condition. Very reasonable. Moving PR 3-5859.

Appliance Services

Sales & Service record Refrig Stoves Wash Machines, combo stoves. Guaranteed TRACY REFRIGERATION—CY 4-5900 240 E 140 St & 1204 Castle Hill Av. Bx TRACY SERVICING CORP.

PERSONAL NOTICES

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

STENOGRAPHERS: Improve Your Speed Dictation Records - All Types - All Speeds - 40 WPM to 120 WPM - Correspondence - Legal - Medical - 45 RPM Discs. - Tel. FRANKLIN 7-1112 APEX MUSIC CORNER STATE AT BROADWAY SCHEENECTADY, N. Y.

Adding Machines
Typewriters
Mimeographs
Addressing Machines
Guaranteed Also Rentals, Repairs

\$25

ALL LANGUAGES
TYPEWRITER CO.
Circle 3-8000

110 W 32nd ST., NEW YORK 1, N Y

Newest, Most Sensational 1960 Automatic Washer!

General Electric FILTER-FLO[®] Solves Bleaching Problems Automatically!

New, Exclusive G-E BLEACH DISPENSER

Automatically Performs ALL These Services!

- Stores a Month's Supply of Bleach!
- Measures the Right Amount for Wash-Load after Wash-Load!
- Injects It at the Right Moment!
- Dilutes It to the Right Strength!

Plus Famous, Exclusive G-E Non-Clogging, Moving Filter
Lint, sand and soap scum are automatically removed as clothes are washed. The filter also serves as a handy detergent dispenser.

Plus 5 Automatic Cycles
Assure Just Right Care for ANY Type of Washable

Plus Many Other Important Conveniences!

SPECIAL PRICES TO ALL CIVIL SERVICE EMPLOYEES

Buy Only at this Sign of Value

YOU'RE WORRY-FREE WHEN YOU BUY G-E!

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

CALL MU 3-3616 FOR YOUR LOW, LOW PRICE!

26 State Prom. Exams Now Open

Applications are now being accepted by the New York State Department of Civil Service for 26 promotional exams in numerous agencies throughout the State. They are open only to permanent employees of the department for which the examination is announced.

For the following jobs, which are listed by exam number, title, department and salary, filings will close November 2:

- 9194. Pullorum disease control agent, Agriculture and Markets, \$4,070 to \$5,010.
- 9195. Senior biostatistician, Health, \$6,098 to \$7,388.
- 9196. Principal laboratory worker, Health, \$4,280 to \$5,250.
- 9197. Senior histology technician, Mental Hygiene, \$4,280 to \$5,250.
- 9198. Principal draftsman (general), Public Works, \$5,246 to \$6,376.
- 9199. Senior draftsman (general), Public Works, \$4,280 to \$5,250.
- 9200. Supervisor of social work (medical), Social Welfare, \$6,098 to \$7,388.
- 9201. Research analyst, State

Board of Equalization and Assessment, \$6,098 to \$7,388.

9521. Probate clerk, New York County, \$13,000.

9520. First assistant probate clerk, New York County, salary not listed.

Later Closing Date
The examinations for these

256 Senior Steno Certs. for HA Jobs

The New York City Department of Personnel has certified 256 senior stenographer eligibles from its general promotion list to fill appointments in the Housing Authority. This certification is to be considered in addition to the one made Oct. 10.

The original list was established last June with 8,139 names. It is now exhausted as far as Housing Authority appointments are concerned, since all those remaining uncertified were either passed over or declined appointment to the Authority.

The appointments are in Manhattan, Bronx, Brooklyn and Queens.

titles are scheduled for December 5.

Filings will close November 9, with the test scheduled for Dec. 12, for the following items:

- 9202. Associate health insurance representative, Civil Service, \$7,818 to \$9,408.
- 9203. Superintendent of forest investigation, Conservation, \$7,818 to \$9,408.
- 9138. District forester, Conservation, \$6,732 to \$8,142.
- 9204. District ranger, Conservation, \$4,988 to \$6,078.
- 9205. Senior editorial clerk, Education, \$3,500 to \$4,350.
- 9206. Associate research analyst, Executive, \$9,586 to \$11,416.
- 9207. Research analyst, Executive, \$6,098 to \$7,388.
- 9911. Principal payroll examiner, Labor, \$6,732 to \$8,142.
- 9910. Associate payroll examiner, Labor, \$5,796 to \$7,026.
- 9208. Assistant district engineer, Public Works, \$12,346 to \$14,476.
- 9209. Senior civil engineer, Public Works, \$7,818 to \$9,408.
- 9210. Senior mechanical stores clerk, State University, \$3,680 to \$4,560.
- 9211. Chief account clerk, Taxa-

tion and Finance, \$7,436 to \$8,966.

9212. Head account clerk, Taxation and Finance, \$6,098 to \$7,388.

9213. Commodities tax examiner, Taxation and Finance, \$4,988 to \$6,078.

The following examination is scheduled for Dec. 5, and closes for filing Nov. 9:

9193. Administrative service, grade 18, Interdepartmental, \$6,098 to \$7,388.

Application forms for these examinations may be obtained by mail or in person from the following offices of the State Department of Civil Service: Lobby, State Office Building, Albany; The State Campus, Albany; or Room 2301, 270 Broadway, New York City. Be sure to specify number and title of examination.

F.D. PROMOTION TO CAPT. EXAM OPEN UNTIL OCT. 27

Applications will be accepted until Oct. 27 for the New York City examination for promotion to captain in the Fire Department, a position that pays \$8,159 a year. See The Leader's "Where To Apply For Public Jobs" column.

Full, Part-Time Jobs In Youth Guidance

Filings close Oct. 27 for a New York City civil service examination for youth guidance technicians for full-time jobs paying from \$4,550 to \$5,990 a year. There are also half-time appointments available at \$2,395 a year to start.

The half-time positions offer excellent opportunities for those still studying for higher academic degrees.

Applicants must have a master's degree or expect to receive it by June, 1960. The job entails provision of youth guidance social casework services.

For filing information, see "Where to Apply for Public Jobs" column in this week's Leader.

Visual Training

OF CANDIDATES FOR
**PATROLMAN
POLICEWOMAN
COURT OFFICER**
IF IN DOUBT ABOUT PASSING
RIGHT TEST OF CIVIL SERVICE
CONSULT
DR. JOHN T. FLYNN
Optometrist - Orthoptist
300 West 32nd St., N. Y. C.
By Appt. Only - WA 9-5019

Great Day for a Clothes Dryer

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

No frantic rush... when you dry clothes automatically. The weather couldn't matter less! That's because a clothes dryer does the job any time—day or night, rain or shine.

A dryer does the job better, too. A complete load is done in minutes. And the clothes come out soft and fluffy—80 per cent fluffier than line-dried clothes—yet fresh as all outdoors. No dirt can get into your dryer, so the clothes stay washer-clean.

If you'd like to count the blessings of drying clothes the modern, automatic way, send for a copy of our free booklet "What to look for when you buy a Clothes Dryer."

MAIL COUPON TODAY!

Con Edison

Room 2602, 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 _____

PREPARE NOW for these POPULAR EXAMS

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.

Attention! All Candidates for PATROLMAN & POLICEWOMAN

Official Written Exams Dec. 5th — Only 7 Weeks Away!
Thousands have filed applications for these attractive positions. Competition will be keen. Only those well prepared can hope to attain rating high enough to assure early appointment.

WHAT 7 WEEKS SPECIALIZED PREPARATION MAY DO FOR YOU

It will afford you many hours of classroom instruction by experts in Police training at classes that are held at convenient hours in Manhattan and Jamaica. You will be carefully instructed in all phases of the written tests, including Reading Interpretation, Judgment, Police Action, Vocabulary, Mathematics, Civics, Grammar, etc. Those who have the benefit of such specialized preparation should easily increase their exam ratings by at least 10%-20%.

About 100 Appointments for Women Only!

APPLICATIONS NOW OPEN! N.Y. CITY EXAM IN JAN. FOR
(Parking Meter Attendant)
METER MAID - \$60 to \$75 A WEEK
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 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 - START CLASSES THURS., OCT. 22 at 7:30 P.M.

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

Exams for Above Have Been Officially Ordered. Application Dates Will Be Announced Shortly. Men 20 Yrs. & Over Eligible. No Age Limit for Veterans.
• PAINTER (Union Scale) 250 Days a Yr. Guar.
Please Inquire for Full Information Regarding Any of These Courses

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

Civil Service LEADER

America's Largest Weekly for Public Employees
Member Audit Bureau of Circulations

Published every Tuesday by
LEADER PUBLICATION, INC.

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

BEckman 3.6010

Jerry Finkelstein, Publisher
Paul Kyer, Editor
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 20, 1959

End of Local Civil Service Boards Sought

IN A RESOLUTION passed at the annual meeting of the Civil Service Employees Association in Albany last week, county employees gave vent to their feelings on the inadequacy and politically-ridden operations of an unfortunately large number of county and political subdivision civil service boards.

The Association, which now represents nearly 90,000 state, county and municipal employees, has called for the abolition of local civil service boards and asked that their functions be transferred to the authority of the State Civil Service Commission.

Move No Surprise

No one should be surprised at the move in view of the almost monthly revelations of malpractice and downright chicanery that has occurred in several local areas in our state. The files of the Municipal Division of the State Civil Service Department are full of violations of laws. Several counties have undergone scandalous investigations.

In addition, this newspaper has reported the inability of county workers to get any kind of decent living wage, with one or two notable exceptions. The plight of school district employees is a farce, as has been pointed out in these columns time and time again.

Tough Fight Ahead

Naturally, entrenched interests on the local level are going to fight tooth and nail to prevent removal of their lordly power into more judicious hands. They will undoubtedly be assisted by some misguided legislators who won't have the nerve to disturb the local political machine.

However, a vote on this legislation will be a vote for a true career and merit system on every political level in our state and any votes in the Legislature against this measure will be votes against honest government.

Public employees will have to work hard on this legislation but the rewards in decent living will be more than ample if success comes.

CIVIL SERVICE NOTES FROM ALL OVER

THE VETERANS Administration is making effective national use of a short-short story to promote safety among its employees:

"Injury," said the workman.
"Inattention," said the supervisor.
"Inflammation," said the doctor.

"Incurable," said the hospital.
"Incredible," said the mourners.
"Interred," said the undertaker.
"In peace," said the tombstone.

NORFOLK, VA. — Federal employee organizations were on the receiving end recently of a fine tribute from management when a special week was designated as Week by the Naval Supply Center Employee Organization Week by the Naval Supply Center here.

WASHINGTON, D.C. — Federal employees will now be able to borrow up to \$750 from Federal Credit Unions without putting up any security, as the result of a bill signed recently by President Eisenhower. The old limit on unsecured loans was \$400.

NEW JERSEY—The New Jersey Civil Service Department will not retain the names of eligibles on employment lists if they decline appointment after having been certified unless they can furnish a satisfactory reason for not accepting the appointment.

NEW YORK CITY — City agencies appearing at the Planning Commission Capital Budget hearings sought a record-breaking total of more than \$610,000,000 in new funds subject to the City's constitutional debt limit for the 1960 budget. The requests are more than double the amount which the controller has certified as available under the debt limit.

TEXAS — More careful screening and selection have enabled supervisory and personnel staff at the William Beaumont Army Hospital, El Paso, to practically eliminate turnover, absenteeism and the need for disciplinary action among the mess attendant staff.

LETTERS TO THE EDITOR

MECHANICS DOING CLERK JOBS, WELDER CHARGES

Editor, The Leader:

In view of the fact that your publication deals with the employment standards and problems of the Civil Service employee I would appreciate your opinion on a problem that has cost the Federal Government millions of dollars in wasted funds and deterred Civil Service clerk eligibles from gaining employment in the past years and to the present. The problem I have reference to is the practice of employing mechanics in a clerical capacity at the New York Naval Shipyard.

This practice is costly in that the pay of a mechanic is greater than that of a qualified clerk in the performance of clerical duties. Then too, the chances of the clerk eligibles obtaining employment at the New York Naval Shipyard is greatly reduced as a direct result of this practice.

In May of this year I suggested through the Beneficial Suggestion program at the New York Naval Shipyard that the mechanics now performing clerical duties be returned to the duties of the trades in which they are proficient and qualified clerks be appointed to the subsequent vacancies which would occur. The title of my suggestion is "Reduction of Overhead Costs By Employment of Qualified Civil Service Clerks in Shop 26 Offices" (I mentioned my own Shop, however practically all Shops are guilty of this practice). To date there has been no decisive action taken pro or con. It is possible that, as a result of tending this suggestion I have alienated many people, be that as it may.

I have brought the above facts to your attention in the hope that you will assist me in ridding the Federal Civil Service System of such a practice.

Ferdinand J. Dittmar
New York Naval Shipyard

Social Security Answers

My wife and I have been drawing social security for the past few years. In March of 1958 we legally adopted our grandson. I tried to get social security for him but your office advised me that he would have to be adopted three years before he would be eligible. Has there been any change on that?

Yes. Under the 1958 amendments, your adopted grandson would be eligible for payments beginning with September, 1958. The previous three year waiting period is no longer required.

I am receiving a non-service connected VA pension. A friend informs me that because I receive this pension I am not eligible for social security disability payments. Is this true?

If you are between 50 and 65 and meet the social security disability requirements, you are eligible to receive your social security disability benefit regardless of any other disability pension. This has been so since August, 1958, and you may be eligible for payments back to October, 1958, if you file an application before November 1, 1959.

I have been drawing social security retirement benefits for a number of years. Recently a friend of mine has told me that my benefits would soon be exhausted. Is this true? I am de-

Leader Personalities

The Corporation Counsel Helped Write the Code, He'll Help Run It, Too

New York City Corporation Counsel Charles H. Tenney will soon have one more responsibility on top of the impressive list he already has. The City's new Code of Ethics, widely hailed as the toughest in the Country, is law now, and merely awaits the appointment of its administrative board to be operational.

Mr. Tenney and his staff worked with the City Council to draft

Photo by Blackstone Studios
CHARLES H. TENNEY

the Code, and Mr. Tenney will automatically be a member of the five-man board that operates it.

Besides the Corporation Counsel, the Personnel Director will be a permanent member. The other three board members will be non-paid independent citizens.

Mr. Tenney says that he already has received several inquiries for rulings, but he deferred action pending establishment of the administrative board.

"The problems the Ethics Code board will handle will mostly be concerned with people who serve without pay on various City boards and with people who leave City service and take jobs with private firms doing business with the City.

Scope of His Work

"We are the legal representatives of New York City and all its departments and agencies," said Mr. Tenney.

"As such, the biggest job we have right now is condemnation proceedings for Title I projects, for schools, highways, and State, Federal and City housing projects."

The legal angles in condemnation proceedings are numerous,

pendent upon my benefits for my livelihood.

No. Your benefits do not have a time limit on them nor are they ever exhausted. Your friend just slipped you some misinformation. You need have no worry that your social security payments will run out.

I've been reading one of the pamphlets on disability benefits under social security, and I've been wondering whether a temporary disability can qualify a worker for disability benefits under social security?

No. A remediable condition that will improve with time or that can be treated without significant risk to the patient's life or health, is not considered disabling.

he said, and the Counsel's office is responsible for all of them. Sample problems include protecting the City and private citizens from illegal land speculation, seeing that there are no hidden strings attached to any City land deals, and making certain that each part of each condemnation negotiation is strictly legal and has no loopholes that might cause either the City or private citizens undue trouble.

"Another area this staff works with is 'tort liability' — law suits by persons claiming damages for City negligence in schools, hospitals and on the streets and highways of the City.

"We also prepare the City's legislation. The process of bringing an idea to the stage of legislative enactment is often quite complex. Bills passed into law must reflect exactly the will of the law-making body to be effective. Our job is to give them the legal precision to do this."

This area also includes checking and examining State and Federal legislation that affects the City according to Mr. Tenney.

Tall, husky, athletic looking, the City's Corporation Counsel wore a dark business suit, button-down collar shirt and a bow-tie. when the Leader interviewed him. He wears round horn-rim glasses to read and is seldom without his pipe.

He was City Commissioner of Investigation from early 1955 to October of 1958. "At that time Mayor Wagner asked me to take this job and I did," said Mr. Tenney.

Administrative Problems

"My position here is administrative to a considerable degree," he said. "The biggest administrative problem in this office is recruiting and keeping competent professional people, especially lawyers, with the salaries we can offer them.

"We not only lose men to private law firms, but even to other City agencies. The Transit Authority, the Triborough Bridge and Tunnel Authority, the Port Authority and others pay more than we do for lawyers and legal aides.

"I worked with the law firm of Breed, Abbot and Morgan of New York City from 1936 to 1955 and I could certainly be making more money there than I do here. But of course there are things more important than money."

Charles H. Tenney was born in New York City on January 28, 1911. He attended high school at the Choate School, Wallingford, Conn., and has received a bachelor's degree from Yale University and an LL.B. from the Yale University Law School. He was admitted to the New York Bar in 1937.

He served in the U.S. Navy from 1942 to 1945 and was discharged with the rank of Lieutenant commander.

In 1938 he married the former Joan P. Lusk. They have four daughters and one son, Charles Jr. The daughters are Patricia, 20; Joan, 16; Marguerite, 13, and Anne, 9.

Mr. Tenney receives \$25,000 a year as Corporation Counsel. His office is Room 1655 Municipal Building, New York 7, N.Y.

—R. E. Jr.

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 applications Section of the New York City Department of Personnel is located at 96 Duane St., New York 7, N.Y. (Manhattan). It is two blocks north of City Hall, just west of Broadway, across from The Leader office.

Hours are 9 A.M. to 4 P.M., closed Saturdays except to answer inquiries from 9 to 12 A.M. Telephone COrtland 7-8880.

Mailed requests for application blanks must include a stamped, self-addressed business-size envelope. Mailed application forms must be sent to the Personnel Department, including the specified filing fee in the form of a check or money-order, at least five days before the closing date for filing of applications. This is to allow time for handling and for the Department to contact the applicant in case his application is incomplete.

The Applications Section of the Personnel Department is near the Chambers Street stop of the main subway lines that go through the area. These are the IRT 7th Avenue Line and the IND 8th Avenue Line. The IRT Lexington Avenue Line stop to use is the Brooklyn Bridge stop and the BMT Brighton Local's stop is City Hall. All these are but a few blocks from the Personnel Department.

STATE — First floor at 270 Broadway, New York 7, N.Y., corner of Chambers St., telephone BArcley 7-1616; State Office Building, State Campus, Albany, Room 212; Room 400 at 155 West Main St., Rochester; hours at these offices are 8:30 A.M. to 5 P.M., closed Saturdays.

Wednesdays only, from 9 to 5, 221 Washington St., Binghamton.

Any of these addresses may be used in applying for county jobs or for jobs with the State. The State's New York City office is a block south on Broadway from the City Personnel Department's Broadway entrance, so the same transportation instructions apply. Mailed applications need not include return envelopes.

Applications for State jobs may also be made, in person or by representative only, to local offices of the State Employment Service.

U.S. — Second U.S. Civil Service Region Office, 641 Washington St. (at Christopher St.), New York 14, N.Y. This is in the south-west corner of Greenwich Village, just above Houston St. The nearest subway stop is the Houston St. stop on the IRT 7th Avenue Local.

Hours are 8:30 A.M. to 5 P.M., Monday through Friday. Telephone WAtkins 4-1000.

Applications are also obtainable at main post offices, except the New York Post Office. Boards of examiners at the particular installations offering the tests also may be applied to for further information and application forms. No return envelopes are required with mailed requests for application forms.

PROM. TEST OPEN FOR CHILD WELFARE WORKER

October 27 is the last day to file for a New York City promotion examination for family and child welfare worker. Only social investigators in the Department of welfare with six months service immediately preceding the test are eligible. Salary range is \$4,550 to \$5,990.

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

TA ASST. SUPERVISOR EXAM CLOSING OCT. 27

Filings will close Oct. 27 for the New York City examination for promotion to assistant supervisor (turnstiles) in the Transit Authority. The test is open to all eligible foremen in the Transit Authority.

The salary range for the position is from \$7,200 to \$7,700 a year.

Applications are available at the City Department of Personnel applications section, 96 Duane St., New York 7, N.Y., across from The Leader.

IN STOCK! PRISON GUARDS UNIFORMS

18-oz. Blue Serge COAT & PANTS \$64.75

OVERCOATS

Sheeplined, Waterproof, Fur collar. Save \$20! \$49.75

Regulation Shirts 3.25
Caps, detachable braids 5.95
A 5-year Sweater 9.95

CASH OR EASY TERMS

MARKSON'S ELMIRA, N. Y.

For Real Estate Buys See Page 11

HOW TO GET A HIGH SCHOOL DIPLOMA or Equivalency Certificate AT HOME IN SPARE TIME

If you are 17 or older write for FREE 58-page booklet which tells you how. Our 63rd year.

American School, Dept. 9AP-10
130 W. 42nd St., N.Y. 36, N.Y.

Phone: BR 9-2004

Name Age.....

Address Apt.....

City Zone..... State.....

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

"UPSTATE NEW YORK'S MOST BEAUTIFUL BANQUET ROOM"

That's what many of our guests call our new banquet hall. Seats up to 700. Especially suited for State employees testimonial dinners, retirement parties, CSEA affairs, office get-togethers, Christmas and New Year celebrations. Fine dining and entertainment nightly. Open daily. Private rooms from 20-500.

RAFAEL'S RESTAURANT

1 mi. N. of Latham Traffic Circle on Route 9
ADams 8-7533 for Reservations

MEMO TO

SUBSCRIBERS

Have You Had Your "Baseline Work-Up"?

Preventive medicine is a major function of the thirty-two medical groups affiliated with H.I.P. Good medical care on a continuing basis is possible only when a thorough "baseline work-up" is available to your family doctor and group specialists. For this reason every adult enrollee in H.I.P., whether ill or not, is urged to make an appointment for a check-up as soon as possible after selecting an H.I.P. medical group.

In effect the "baseline" examination is your medical profile. As another of the advantages of medical group practice, the results of this examination go into the central records of the medical group and are available to every doctor in the medical team who has occasion to see you. The doctors are then in a better position to diagnose and treat any condition that may arise.

The baseline work-up includes the recording of your medical history, a complete physical examination by your family doctor and a series of laboratory tests and procedures — all without extra charges.

If you haven't had this kind of check-up, phone your H.I.P. family doctor for an appointment.

THE HEALTH INSURANCE PLAN OF GREATER NEW YORK

625 Madison Avenue, New York 22, 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 BEckman 3-6010. For list of some current titles see Page 15.

SPECIAL RATE

For N. Y. State Employees

\$7

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

in **NEW YORK CITY**
the **Manor Vanderbilt**
Park Ave. & 34th St.

in **ROCHESTER**

the **Manor**

(Formerly the Seneca)
26 Clinton Ave. South

in **ALBANY**

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

*special rate does not apply when Legislature is in session

ANY DICTIONARY WILL TELL YOU

All organizations—and we assume the CSEA is one of the most discerning—like to look around for the best spot when they hold their special dinners. These affairs are generally called "banquets." Whether or not the term fits the occasion, may we remind all banquet committee members that we (at least, our ancestors) invented the word! We are not conceited about that, but we are a little proud about our know-how when it comes to preparing testimonial dinners retirement parties and all other festive meetings that come under the head of Banquets. So call 5-7864 when you plan your next one. Let us show you what we mean when we say that a Frenchman can best understand the full meaning of a French word. If you order a banquet you'll have a banquet. The cost... perhaps a few centimes more... and well worth it! **PETIT PARIS**, 1060 Madison Ave., Albany, N. Y.

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

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

176 State 12 Colvin
Alb. 3-2170 Alb. 89-0116

420 Kenwood

Delmar 9-2212

11 Elm Street

Nassau 8-1231

Over 108 Years of Distinguished Funeral Service

NYC NEEDS FAMILY AND CHILD WELFARE WORKERS

Family and child welfare worker applicants are needed to fill New York City civil service jobs starting at \$4,550 a year and increasing to a maximum of \$5,990. Last day to file is Oct. 27. The written examination is set for Jan. 16.

The positions in this title offer good opportunities for advancement and excellent experience in the field.

Write the Application Section, New York City Department of Personnel, for requirements and application blanks. The address is 96 Duane St., New York 7, N.Y.

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

S & S Bus
R.D.-1, Box 6, Rensselaer, N. Y.

Albany 4-6727-62-3851
Troy, ARsenal 3-0680

Sat., Oct. 17 — Lake Mohawk. A good foliage tour Transportation and dinner. \$28.95.

Sat. and Sun., Oct. 24-25 — New York City overnight theatre tour. Sat. matinee Flower Drum Song at My Fair Lady. Return Sunday night 5:50 P.M. Transportation, Hotel, Room, theatre ticket. \$25.50.

Coming up on Nov. 28 and 29—There will be a New York City overnight theatre tour. Tickets for show, transportation and hotel lodging. \$25.50.

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

City Badly In Need of Social Workers

New York City is badly in need of social investigators, a job paying \$4,250 a year to start, and filings will remain open until enough applications to fill present vacancies have been received.

Employees holding the social investigator title will receive, through yearly increments, a top pay of \$5,330. Promotion opportunities are very good.

Applicants must have a bachelor's degree for appointment, but anyone who expects to have one by June, 1960, may apply, take the test, and if successful, have a job waiting for him upon graduation.

The multiple choice examina-

tions are given in monthly batches, generally on the last Friday or Saturday of the month after the application was received.

Further information and appli-

cation forms may be obtained in person or by mail from the Application Section, New York City Department of Personnel, 96 Duane Street, New York 7, N.Y.

FROM PARIS

The New Coiffure Line

La Chatte

— The Kitten Look —

LUCILLE BEAUTY SALON

210 QUAIL 4-9481 ALBANY
AIR-CONDITIONED

SPECIAL PRICE TO CIVIL SERVICE EMPLOYEES

Now! **AT AMERICAN**
LOW, LOW PRICES
ON LATEST 1959
General Electric DISHWASHERS

LIMITED TIME OFFER! Good Only During

GE DISHWASHER DAYS

ROLL DISHWASHING DRUDGERY

OUT OF YOUR LIFE!

The NEW 1959
G-E MOBILETTE
"Rolls-on-Wheels"

DISHWASHER

Low, Low Priced at Only

\$219⁹⁵

G-E MODEL SP-305

New! Exclusive **FLUSHAWAY DRAIN!**

NO Hand Scraping!
NO Hand Rinsing!

\$175 A WEEK
As Little As
After Small Down Payment
up to **3 YEARS TO PAY!**

Buy Only at this Sign of Value!

DON'T SETTLE FOR LESS than These General Electric Quality Features:

- Completely Automatic—does entire dishwashing job—pre-rinses, power scrubs, sanitizes and dries dishes!
- Sanitizes dishes to protect family's health!
- Big capacity—holds service for 10!
- New "Sparkling Rinse"—assures sparkling clean dishes!
- Rolls on wheels—anywhere!
- Plugs in—anywhere!

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY
CALL MU 3-3616 FOR YOUR LOW, LOW PRICE!
RADIOS, REFRIGERATORS, WASHERS, TELEVISION

PHILCO-BENDIX BUSINESS OPPORTUNITY

COIN-OPERATED LAUNDERCENTER

We build and equip coin-operated no-work laundercenters everywhere in New York State. These high profit completely automatic stores require minimum supervision. We are factory authorized and use double-load Philco-Bendix automatic washer equipment. Our organization furnishes locations and arranges financing. More than 500 successful high profit Philco-Bendix laundercenters have been established in the State of New York. For further information call or write:

Laundercenter Corp., E. Syracuse, N. Y.
Fremont Shopping Plaza, Manlius Center Road
Phone OLdfield 6-7241

Accountants Being Hired Now; \$4,000

Assistant accountants are worth \$4,000 a year to the City and are being recruited now. Applications will be accepted until Oct. 27, and the test is scheduled for Jan. 9.

Salaries in this title increase to a maximum of \$5,080 and promotion to accountant offers salaries from \$5,150 to \$6,590.

Minimum requirements are (1) a baccalaureate degree including or supplemented by 16 credits in courses in accounting of college grade or (2) high school graduation and four years of satisfactory full-time paid accounting experience; or (3) a satisfactory equivalent.

Further information and application blanks may be obtained either in person or by mail from the application section, New York City Department of Personnel, 96 Duane Street, New York 14, N.Y. A stamped, self-addressed business-size envelope must accompany mailed requests.

Syracuse School Dentist Dies Suddenly

Dr. William J. Hayes, a dentist at Syracuse State School, Syracuse, for many years, passed away suddenly while driving his automobile.

Employees at the school extended their most sincere condolences to his family.

Condolences also were extended to Mary Handlin in the loss of her mother and to Mary Potter in the loss of her brother.

\$4,850 ON TAP FOR PSYC-SOCIAL WORKERS APPLY UNTIL OCT. 27

Filings remain open until Oct. 27 for New York City's civil service examination for psychiatric social worker. Appointees get \$4,850 to start and increase at the rate of \$240 a year to a maximum of \$6,290. Promotion opportunities are excellent and come quickly. The experience to be gained is invaluable. The test is set for Jan. 23.

Duties include performance of psychiatric social casework involved in the observation, care and treatment of emotionally disturbed, maladjusted, mentally ill or mentally defective persons in a hospital, clinic or institution.

Apply to the Applications Section, New York City Department of Personnel, 96 Duane St., New York 7, N.Y.

CITY ENGINEERS TO HEAR HISTORY OF CITY HEATING

The Municipal Engineers of the City of New York have announced their October meeting, to be held Thursday, Oct. 29, at 7:45 P.M., at the Engineering Societies Building, 29 West 30th Street, Manhattan.

The feature of the meeting will be an illustrated lecture on the "History and Development of District Steam Heating in New York" by Howard C. Goellner, general superintendent of Consolidated Edison's steam heating production bureau. Guests are welcome.

JEWISH STATE EMPLOYEE ASSOCIATION TO MEET

The Jewish State Employees Association of New York will hold a meeting in Room 659 at 80 Centre St., Manh., at 5:15 P.M., Wednesday, Oct. 21. All members are urged to attend to help select officers to lead the Association in the coming year.

City Jobs Open for Statistics Aides

Assistant statistician applicants are sought by the New York City Department of Personnel for a test to fill jobs starting at \$4,000 and increasing to \$5,080 a year with very good opportunities for quick advancement.

The title involves work of ordinary professional difficulty and responsibility in statistical practice in accordance with well defined methods, procedures and instructions.

Write or visit the Applications Section, New York City Department of Personnel, 96 Duane St., New York 7, N.Y.

State Will Train Grads & Pay \$4,600

New York State is offering career and trainee positions with good promotion opportunities to young people interested in civil service careers. New York residence is not required for any of the jobs, which range in pay from \$4,600 to \$4,988.

College juniors, seniors and graduates can apply for professional career tests (No. 2220) in the field they choose — administration, economics, law, statistics, science, etc. Starting salary is \$4,600.

The public administration internship (No. 2260) is a training program for graduate students with appointments at \$4,988.

Deadline for filing for professional career tests and public administration internship is Nov. 2. The examination will be Dec. 5.

Further information and application blanks for these career and trainee positions are available from the State Department of Civil Service, at 270 Broadway, New York 7, N. Y., or at the State Campus, Albany 1, N. Y.

MANAGEMENT EXPERT TO SPEAK AT CITY MUNICIPAL ASSOCIATION MEETING

The Municipal Association of Management Analysts of the City of New York has announced a meeting to be held Thursday, Oct. 22, at 6:00 P.M., in Room 712A, 299 Broadway, New York 7, N. Y.

The evening's program features as guest speaker Dr. Melvin E. Salvason, president of the Institute For Management Sciences and the Center For Advanced Management, whose subject will be "Optimum Municipal Service Systems Through Management Control Analysis."

NOW—for your family— The broadest health protection ever offered employees of Nassau County!

*Only the State-wide Plan offers you
Blue Shield and Major Medical benefits
in addition to the famous hospital bill
protection provided by Blue Cross.*

Exclusive State-wide Plan features:

- The broadest medical benefits regardless of the type of hospital accommodations used.
- Private-duty nursing service in or out of the hospital.*
- Drugs and medicines in and outside* the hospital.
- In-hospital medical treatment up to \$895, under the Blue Shield plan, plus additional benefits under Major Medical.
- 23,000 Blue Shield Participating Physicians who cooperate in bringing paid-in-full benefits to employees whose incomes qualify them.
- Anesthesia benefits in or out of the hospital.
- Psychiatric care.*

Most Civil Service employees of New York State already have selected THE STATE-WIDE PLAN for themselves and their dependents. It is now available to employees of Nassau County as well as employees of school boards, villages, towns, or public authorities. If you do not have this liberal protection, don't miss the chance to get in during the OPEN ENROLLMENT AND TRANSFER PERIOD now through November 13. This may be your last opportunity to enroll or to change from your present coverage.

For full information about benefits and the few common-sense limitations, write: Government Relations Department, 80 Lexington Avenue, New York 16, N. Y.

*Provided under the Metropolitan Life Insurance Company Major Medical portion of the State-wide Plan.

BLUE CROSS® AND BLUE SHIELD®

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

We've Moved!

FIRST TRUST'S COLONIE BRANCH

NOW AT 1230 CENTRAL AVENUE

FREE PARKING
Open Thursday & Friday
evenings, 5 to 8 P.M.

MEMBER OF THE FEDERAL DEPOSIT INSURANCE CORPORATION

One Week To File For City Dispatcher Exam

The New York City examination for promotion to motor vehicle dispatcher, a position paying from \$4,550 to \$5,990 a year, will close for filing of applications Oct. 27.

The test is open to eligible employees of the Department of Parks, Department of Public Works, Department of Education, the offices of Borough President of Manhattan, Richmond, Bronx, Queens and Brooklyn, Department of Sanitation, Department of Traffic and the City Housing Authority.

A separate promotion eligible list will be established for each department. No general list will be set up.

To be eligible for the test, permanent employment as motor ve-

hicle operator or basin machine operator for at least six consecutive months immediately preceding the test date is required. Testing is set for Feb. 20.

Candidates must possess valid New York State chauffeur's licenses. The job includes dispatching of personnel, motor vehicles and equipment assigned to a large garage. MVD's work under general supervision, but with considerable latitude for independent and unreviewed action or decision.

Eligible candidates who filed applications in February or March of this year need not file again but may, if they wish, make additions or amendments to their applications. Applicants ineligible under the requirements set forth in the previous notice must file again.

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

City Has \$4,000 Jobs For Asst. Actuaries

\$4,000 a year starting salary is being offered by New York City to anyone who gets appointed as assistant actuary as the result of an open-competitive civil service examination to be held Jan. 27. Last day to apply is Oct. 27.

Promotion eligibility to actuary, \$4,850 to \$6,290 a year, comes rapidly. The work is in calculation of annuity and pension allowances for retiring City employees, computing mortality and service experiences of employees covered by various pension funds, computing the amount of reserves necessary to pay optional allowances and similar work.

Write or visit the Application Section, New York City Department of Personnel, 96 Duane St., New York 7, N.Y., for further information and application blanks.

NYC CONSTRUCTION SUPERINTENDENT EXAMS

Applications are being accepted now both for a promotion and an open-competitive examination for superintendent of construction, a job that pays from \$7,100 to \$8,900 a year.

The next step on the promotion ladder is general superintendent which pays \$8,200 to \$10,300 a year.

See "Where to Apply for Public Jobs" column in this week's Leader.

U. S. ELECTRONICS JOBS IN ALASKA

Electronic technicians for jobs paying \$4,980 plus cost-of-living differential are sought by the Federal Government to work in Alaska. Announcement 11-101-4 (59). See "Where to Apply for Public Jobs" column in this week's Leader.

REAL ESTATE

FREE CIRCULARS ON HUGE COLONIALS

No. 2009 A huge 8 room magnificently modernized 100 yr. Colonial on 2 1/2 acres, 4 miles from Schenectady. Has 2 baths, 2 fireplaces, etc. Price \$25,000.

No. 2091 A huge 12 room Colonial home at Central Bridge, just off Rt. 7 on 1 1/2 acres 2 baths, 2 fireplaces, tremendous rooms. Shop bldg., shade, everything and more beautiful than you can believe. Price \$15,000.

No. 2061 Another large Colonial type home on 6 acres at Carlisle. Has 11 rooms, 2 baths, all modern improvements. Price \$15,900. These are high class properties with garage bldgs., etc.

Last minute special: No. 2043 That 40 acre property 20 miles from Albany with 9 room home, barn, and 2 acres of lake has been reduced to a low of \$4,500 cash. Here you can hunt, fish and raise whoopee or retire.

Phone Altamont Union 1-8111 Office open daily, weekends
WALT BELL ALTAMONT, N.Y.

RETIRING,

I have fine small homes, country and village. Send for free brochure with listings.

HOMER K. STALEY, Realtor
Rhinebeck, N.Y.

UPSTATE PROPERTY

DUTCHESS COUNTY

MIDDLETOWN Vicinity. 6 rooms & bath. Summer home. 10 acres level land, drilled well, mail delivered, school bus. \$5,000. FISKE AGENCY, Chester, N.Y.

ORANGE COUNTY

\$7,500—3 family house & 3 rm bungalow, good income property. LORETTA NEWMAN, Rosendale, N.Y. OLiver 8-5951.

ULSTER COUNTY

HIGHMOUNT - BELLEAYRE—Ski Center 11 acre homestead; good road \$2,300. Rustic bungalow; 5 rms; 2 acres \$9,500. LUKOW, Rty, Margaretville, N.Y. 2251.

WARWICK VIC. WRITE YOUR NEEDS

Free Gen'l or Farm Cat'g ALSO Brochure on Warwick, N. Y. WILFRED L. RAYNOR

REALTOR & APPRAISER, Member Orange Co. Multi-List. Warwick 8, N.Y. Tel. YUKon 6-4748 Branch office, 23 Main St., Goshen, N.Y. Tuxedo, N.Y. off. Ph. ELmwood 1-2400

DELAWARE COUNTY

\$40 acres. 3 1/2 hrs NYC. Large trout stream, spring fed pond, timber, stone quarry, hard road, 8 room home, barn, etc. \$18,800.

160 acre Dairy plus catering food business, 12 room house, 6 bedrms, 2 1/2 baths, fine barn, Delaware river frontage plus live trout stream. 3 1/2 hrs. N.Y. City. \$22,000.

50 acres, stream, 9 room house, henhouses. \$9,900.

VALLEY LISTINGS

Newburgh, N.Y. Tel John 1-8464

FISHKILL, N.Y. Vic. 23 rolling acres, elev. priv. 3 mi west Taconic Pkwy, 65 mi NYC. \$7,000; 1/2 cash. MU 7-0880; or write

WARD SCOFIELD, Beacon

14 room house, 2 baths, fireplace, fully furnished, concrete block barn 15x20. 9 acres, near Thruway. \$7500. Terms.

GEO. SCHILLING

CAIRO, N.Y. Tel Madison 2-9816

ORANGE COUNTY CENTERVILLE, 65 Mi. NYC 1 ACRE - \$50 DOWN

Buy beautiful meadowland, Electricity, swimming nearby. Terms \$25 monthly. Full price \$550. Many parcels available. For information and map, write.

JOHN BRAUN

69 VALLEY VIEW ROAD LAKE MOHEGAN, N.Y.

ORANGE COUNTY TUXEDO PARK CHOICE

2 Acre Homesites Custom Designed Homes TRIMON REALTY On Rt. 17, TUXEDO PARK, N.Y. Tel ELmwood 1-4116

BEAVER DAM LAKE

50-ft. Rancher, screened porch; \$11,000 One-Third Acre Lots \$600 C.P. STRAKOSCH, BKR, Windsor Hills Salisbury Mills, N.Y. GYpsor 6-3821

DUTCHESS COUNTY Retirement Homes

\$7,000 Up - LARGE FREE LIST - C. M. DePEW RHINEBECK, N. Y.

REAL ESTATE

QUEENS

SPRINGFIELD GARDENS INTEGRATED

2 Family Detached 40x100 Plots

First Floor \$24,500
• 3 Bedrooms \$4,500
• Oversize eat-in kitchen Down
• Fully tiled bath ONLY
• Large Dining Room \$36
• Bright Living Room Carries All

Second Floor
• 5 Rooms
• 2 Bedrooms
1 Family Ranch Only \$17,500 Down \$1,300
WESTMOUNT HOMES
137-30 Bedell St. LA 8-9696

Directions to model: Belt Pkwy to Farmers Blvd north 7 blocks to Bedell St. Right to model. LIRR to Higbie Ave Sta. 2 blocks to model. Bus Q5A from 165 St. Jamaica Terminal to Bedell St.
Open Daily to 5, Sun 11 AM to 6 PM

XMAS SPECIALS!!

ST. ALBANS — 6 large rooms, oil heat, clean and modern. \$12,700 \$450 Down

ST. ALBANS — 7 room English Tudor brick, oil, Holly-wood kitchen and bath, finished basement with bar, garage. \$15,400 \$600 Down

ST. ALBANS — 9 room English Tudor brick & stucco, 5 bedrooms, part finished basement, 2 baths, patio, barbecue pit, garage. 50x100 plot. \$18,500 \$1,300 Down

HOLLIS — 2 family brick. 5 down — 3 up, 2 car garage, finished basement w/w carpet, modern. \$18,800 \$1,500 Down

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

BROOKLYN APTS. APTS, NOSTRAND AVE, 488

5TH AVE SBWY TO NOSTRAND AVE. Modern building near all transportation. Newly decorated 3-room front apartment. Tiled bathroom, kitchenette. Free gas and electric.

"SEE HOLMES FOR HOMES"

EAST ELMHURST

Solid brick, 3 family home, 9 large rooms plus a professionally finished basement, Venetian blinds, storms and screens, steam heat, 2 car garage, entire house immaculate, large corner plot. \$22,490 Down \$3,490

SPRINGFIELD GARDENS

1 family, insul brick, 6 large rooms, plus extra bedroom on 1st floor, parquet and hardwood floors, centrally located for Churches, shopping and transportation, new heating unit, entire house now being decorated and priced for quick sale at \$14,490. No Mortgage problem. Owner will hold mortgage.

Low Down Payment To All

Many other available — Call for information

J. J. FRANKLIN HOLMES

119-40 MERRICK BLVD. ST. ALBANS 34, N. Y.

LAURELTON 7-2800

INTEGRATED

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

NO CASH DOWN Gls
\$50.94 MTHLY
25 YR MTGE

EXTRAS INCLUDED, 6 LARGE ROOMS, FULL BASEMENT, OVER-SIZED GARAGE, WALK TO SHOPPING, SUBWAY BUS & SCHOOLS. B-170

E-S-S-E-X

SALE PRICE \$15,990
SPRINGFIELD GDNS.
ORIGINALLY \$16,500

NO CASH DOWN Gls
\$800 Cash Dn. All
Others \$95 MTHLY
25 YR MTGE

BRICK SHINGLED RANCH, 6 ROOMS, ONE FLOOR, PLUS ATTIC FOR 2 MORE, FULL BASEMENT, GAS STEAM HEAT, MODERN KITCHEN & BATH, LARGE LANDSCAPED PLOT, GARAGE. B-172

143-01 HILLSIDE AVE. JAMAICA AX 7-7900

CENTRAL FLORIDA CO-OPERATIVE

Group forming to acquire desirable apartment property seeks participants who are nearing retirement age and willing to invest up to \$3,000 for ownership of dwelling and parking space.

The parcel consists of 37,450 square feet of land on a high elevation overlooking a fine lake with a sandy beach. Improved with a two and three story structure with 18 units of various sizes. The plan is to modernize the structure and grounds on possession.

The dollar value is exceptional. The location is in the center of an established City. Walk to everything. For further details write Janice Sullivan, Secretary, 192 South Kensington Road, Garden City, L.I., New York.

SUMMER or ALL YEAR RANCH HOUSES

WURTSBORO HILLS, N. Y. Builder must dispose of 8 NEW 5 room houses on full foundations. Completely Painted. Plot approx. 75 x 100. Seeded Lawn. Sold individually or whole group. Lake nearby. High Elevator. Good Transportation via Thruway. \$6500, easy terms, small down payment. Write: Sullivan Co Bldg. Material Co., Liberty, NY, or Phone NYC: MU 9-8195.

LONG ISLAND

ST. ALBANS \$14,450 att. brick, 6 rooms, Ref., washing mach. Many extras, near everything. Priced for quick sale. HD 5-7026.

ST. LAWRENCE

TWO FAMILY, solid brick, 5 and bath, 7 and bath. Could be converted for professional use. Seaway area, 9 miles St. Lawrence River, large plot, poiches. Very reasonable. Write Box 113 c/o The Civil Service Leader, 97 Duane St., New York 7, N. Y.

CENTRAL ISLIP

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

FLORIDA

LAKE SHORE Cottage \$3,900. 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.

RETIREMENT Homes-Hopewell Junction Dutchess County at Route 82 and 376. Three Bedroom Ranchers, full basement, hot water heat, fully decorated. Acre plots. \$12,800. C. BOOS, INC. 41 Market St., Poughkeepsie, N.Y. Tel Globe 2-4000

TREAT Golden Brown **POTATO CHIPS**
TASTE THE WONDERFUL DIFFERENCE!

VANITIE FAIRE BEAUTY SALON

WED. SPEC. \$15 PERMANENT WAVE \$10.00

6 Experienced Stylists • Open Tue. & Fri. Eves.
Parking at the Toddle House opposite Eva Zolten
7 CENTRAL AVENUE - ALBANY - 4-8549

REAL HOMES

CALL BE 3-6010

ESTATE VALUES PROPERTIES-HOUSES

CALL BE 3-6010

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

2 Family \$12,250

Detached, legal 2 family, 2 separate entrances, full basement, oil unit, expansion attic for additional room when ready. Extras included. HURRY!

LIVE RENT FREE

Jamaica \$10,500

Stucco, detached 40x100, 7 rooms, 4 bedrooms, garage, oil unit, full basement, extras included, conveniently located, near everything. Only \$68.79 a month.

WHY PAY RENT

HEMPSTEAD & VICINITY

Uniondale \$6,990

Large 4 1/2 rooms and bath with extra 3 room apt to pay the entire mortgage off. Landscaped tree shaded plot, full basement, economic heat, garage, only 1 block from transportation, stores, school and church.

\$49.54 A MO. PAYS ALL

Amityville \$10,990

Large, sprawling 9 years old ranch, 3 master sized bedrooms, picture window living room, ultra modern kitchen, dining area, Hollywood bath and large 60x100 plot. Many appliances with sale — Vacant! Don't Hesitate.

WHY PAY RENT?

BETTER REALTY

159-12 HILLSIDE AVE. 17 SOUTH FRANKLIN ST.

JAMAICA

HEMPSTEAD

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

Open 7 Days a Week 9:30 A.M. to 8:30 P.M.

JA 3-3377

IV 9-5800

INTEGRATED

EASIER TERMS!

AT LIST

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.

SPRINGFIELD GARDENS

2 FAMILY \$13,000

7 rooms, detached, 40x100, all heat, separate to upstairs apt. beautiful area. Nr. everything. Bring small deposit.

LIVE RENT FREE

1 FAM. \$61.70 Mo. \$9,500

2 FAM. \$88.02 Mo. \$13,500

BUNG. \$78.18 Mo. \$11,900

OTHER SELECTIONS TO CHOOSE FROM

OL 7-3838 OL 7-1034

160-12 HILLSIDE AVE.

JAMAICA

E or F Train to Parsons Blvd

LIST REALTY CORP.

OPEN 7 DAYS A WEEK

SO. OZONE PARK \$8,700

5 large rooms, Hollywood kitchen, playroom, basement. Many extras.

SPECIALS

1 FAM. \$15 wkly \$ 9,450

1 FAM. \$16 wkly \$ 9,900

EUNG. \$19 wkly \$12,000

1 FAM. \$20 wkly \$12,100

2 FAM. \$20 wkly \$12,400

EUNG. \$20 wkly \$12,400

1 FAM. \$21 wkly \$12,750

1 FAM. \$23 wkly \$14,400

2 FAM. \$25 wkly \$15,200

Also Many Unadvertised Specials

FREE INFORMATION

JA 9-5100 - 5101

135-30 ROCKAWAY BLVD

SO. OZONE PARK

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

INTEGRATED

ST. ALBANS \$12,990

SACRIFICE HOLLYWOOD BUNGALOW

MUST SELL FAST!

- 5 SPACIOUS ROOMS
- FULL BASEMENT
- GARAGE • LARGE PLOT
- MANY FRUIT TREES

\$390 Down On Contract

\$77.50 Monthly To Bank

FLUSHING \$15,490

VACANT

MOVE RIGHT IN! NEWLY REDECORATED

- BRIGHT & CHEERFUL
- 6 HUGE ROOMS
- 3 AIRY BEDROOMS
- FULL BASEMENT
- GARAGE

\$490 Down On Contract

\$87.50 To Bank Monthly

NATIONAL REAL ESTATE CO.

168-20 Hillside Ave. Jamaica, N. Y. OL 7-6600

INTEGRATED

2 Family \$15,990

\$800 CASH FINISHED BASEMENT

Baisley Park, detached home, 2 large private apts, finished basement with oil heat, large back yard and loads of extras. Price reduced for quick sale.

SOLID BRICK \$1,500 CASH

Mother and daughter, South Ozone Park, 2 private apts, finished basement, total 10 rooms, 2 kitchens, 2 baths, oil heat and garage. Asking \$14,500. Vacant.

CALL

OLympia 9-6700

JAmajica 9-2000

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

135-21 ROCKAWAY BLVD. SO. OZONE PARK

Trojan United

Springfield Gardens Handyman Special \$300 Cash \$6,500

6 rooms and enclosed porch, extra large 40x100 plot, enclosed rear yard, garage, low monthly carrying charges. Can be seen by appointment only. CALL US NOW!

SO. OZONE PARK

2 Family \$15,490

\$705 CASH

Modern, detached home, 2 large private apts, modern kitchen and baths, finished basement, automatic heat, rear patio, fenced in rear yard and extras too.

LIVE RENT FREE - ACT QUICKLY

BAYSIDE, QUEENS

EBONY Homes

\$13,200

& up

No Down Payment For (Qualified) Veterans

\$24 PER WEEK PAYS ALL!

You Must See It To Believe It!

Luxurious Ranch-style 2 Bedroom Homes in the heart of Bayside. Modern Kitchen, Tiled Bath, and full Basement for future expansion. Near Schools, shopping, transportation and houses of worship.

Immediate Occupancy for All — No Waiting

Direction from city: Northern Boulevard to 211th St., right turn one block to 47th Road, right turn to model.

Delcor Realty CO 2-8200 of Valley Stream

INTEGRATED

JEMCOL

ST. ALBANS Legal, 2 FAM. — Income

Fully detached, automatic gas heat, finished basement, extras. Only \$800 Cash.

FULL PRICE \$16,000

RICHMOND HILL G.I. SPECIAL!!!

Bungalow, 5 comfortable rooms, with enclosed porch, oil heat, situated on attractive landscaped property. \$400 Cash.

FULL PRICE \$12,000

HOLLIS — 1 FAMILY SOLID BRICK

4 lovely rooms, garage, oil heat, beautiful area. \$800 Cash.

FULL PRICE \$14,500

170-03 Hillside Ave.

Next to Sears, Rockbury "E" or "F" train to 100th St. Sta.

AX 1-5262

\$13,990 \$500 CASH Bungalow - 5 Bed Rms.

2 full baths, large living room and kitchen, full basement, patio in the rear, new front porch, 1 car garage, detached 40x100, many extras included. Appliances and refrigerator also income property.

WATERFRONT PROPERTY

20x60 Boathouse Income
6 bedrooms on 1st floor, full basement, porch, dining room, sitting room, TV room, play den quarters, 2 full baths, situated on beautiful 1/2 acre landscaped, tree studded area. Many extras in appliances.

YOUR BIG CHANCE

327 Nassau Rd. Roosevelt, L. I.

Northern State Parkway, Exit 31

FR 8-4750

QUEENS BEST

EXCLUSIVE AREA

HOLLIS — Large 3 family, stucco, detached on 40x100 lot, 11 rooms, C & B, semi finished basement, with car. Many extras.

\$22,500

HOLLIS — VACANT

1 family, detached & garage, 30x100 lot, 8 spacious rooms, gas heat, 1 1/2 baths.

\$15,500

ST. ALBANS

1 family, shingle detached on 35x100 lot, 6 rooms, gas heat, extras. Priced reduced for quick sale.

\$15,000

CAMBRIA HEIGHTS — (9 years old)

Solid brick, semi detached 2 family — 5 & 6, semi finished basement — garage, 2 ranges, other extras. Must see to appreciate. MANY OTHER ONE AND TWO FAMILIES, NEW AND BEHALF. LOW DOWN PAYMENTS, EASY TERMS ARRANGED.

Call us to see

LEE ROY SMITH

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

LA 8-0033

TROJAN

Hempstead and Vicinity

4 FAMILY G.I.'s

\$500 CASH

EXTRA large legal 4 family house with 2 car garage, 2-5 room apts, 2-4 room apts, situated on a 60x120 plot. Owners' Sacrifice.

\$14,990

RANCH LIKE NEW

\$450 CASH \$13,700

This beautiful home on a landscaped 50x100 corner plot has garage, pastel tiled bath and modern kitchen, oil heat. Excellent Hempstead shopping and transportation.

IV 3-3400

91 South Franklin Ave. Hempstead

LIVE IN JACKSON HEIGHTS & EAST ELMHURTS

Jackson Heights, 1 family, solid brick, 6 large rooms, with patio, semi-finished basement, oil heat, 1 car garage, with many extras. Modern home.

\$15,990

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

\$20,000

EDWARD S. BUTTS REAL ESTATE

26-05 94th Street Jackson Heights — TW 9-0717

Open Sunday Between 12 & 4 P. M.

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments, interracial. Furnished. Telephone 7-4118

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 Woolf, Jane Collig, an infant over the age of 14 years.

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

File No. P3015, 1959
CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, To the heirs at law, and next-of-kin and distributees of ETHEL MAE BUCK, whose names and places of residence are unknown and if any of them died subsequent to the decedent herein, to their respective executors, administrators, legatees, devisees, assigns and successors in interest, all of whose names and places of residence are unknown and cannot be ascertained.

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

File No. P 2994, 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 DISSEL, 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, assigns and successors in interest whose names and places of residence are unknown and cannot, after diligent inquiry, be ascertained;

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
2348 Gr. Concourse (Bet 183-184 St.)
1831 Jerome Ave., Bx. (Nr 172d St.)
LOW MI

'59 MERCURYS
TERRIFIC DISPLAY—ALL
MODELS & COLORS IN STOCK
Also Used Car Closeouts
'54 STUDE Cpe Automatic
'52 FORD Sedan Fordomatic
'53 OLDS Sedan Hydromatic
and many others
MEZEY MOTORS
Authorized Lincoln-Mercury Dealer
1229 2nd Ave. (64 St.)
TE 8-2700 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-OLDS
1229 2nd Ave. (64 St.) TE 8-2700
to ad

Last Week To
File For \$9,800
Tractor Jobs

Application will be accepted until Oct. 27 for \$9,800 a year jobs as tractor operator in New York City. Requirements are five years experience in the operation and maintenance of heavy duty track-type diesel tractors and a valid New York State chauffeur's license.

Candidates will have to pass a medical-physical examination, a practical-oral exam, and perhaps a qualifying written test.

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

LEGAL NOTICE

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT. TO: 1. Unknown Executors, Administrators, Distributees and Legatees of the Estate of Jeannette T. Wiener, 2. ADOLPHE W. BLONDHEIM, 3. ARTHUR W. LISSAUER, formerly known as Adolph W. Lissauer, 4. JULIAN LIVINGSTON as Administrator with the Will annexed of the Estate of Bertha Bentheim, 5. JULIAN LIVINGSTON as Executor of the Estate of Emma Livingston (designated in the Will as Emma Bentheim), 6. JULIAN LIVINGSTON as Administrator with the Will annexed of the Estate of Henrietta Bentheim (designated in the Will as Hennie Bentheim), 7. THE FULTON NATIONAL BANK as Executor of the Estate of Jeanne D. Lissauer, individually and as Co-Trustee, 8. LOUISE A. SCHENDEL, also known as Louise Schendel, 9. LUCY-JANE SMITH, 10. BETSY ROSS KOMMER, 11. NANCY REUSCH, 12. Unborn Issue of Louise A. Schendel, also known as Louise Schendel, 13. KATHLEEN LOU SMITH, 14. SHARON MARGARET SMITH, 15. JOHN MICHAEL SMITH, 16. BRUCE KEVIN SMITH, 17. JOHN SCHENDEL KOMMER, 18. ROBERT STAN KOMMER, 19. AMY LOUISE KOMMER, 20. CHRISTINE SYLVIA KOMMER, 21. MARK FAIRDALE REUSCH, 22. LINDA FLORENCE REUSCH, 23. DAVID PAUL REUSCH, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees or otherwise in the Estate of Jerome M. Lissauer, deceased, or Trusts created in the Last Will and Testament of said decedent, who at the time of his death resided in the State of New York, County of New York.

SEND GREETING:
Upon the petition of BANKERS TRUST COMPANY, a Corporation organized and existing under and by virtue of the Laws of the State of New York with its principal place of business at 15 Wall Street, New York, New York.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York on the 15th day of December, 1959, at 10:30 in the forenoon of that day, why the accounts of proceedings of the aforesaid Bankers Trust Company, as Surviving Trustee of the Trusts created under Articles ELEVENTH, TWELFTH, THIRTEENTH, FOURTEENTH and EIGHTEENTH of the Last Will and Testament of Jerome M. Lissauer should not be judicially settled and allowed, why the allocation between the principal and income of the stock dividends received by said Bankers Trust Company in connection with the administration of the Trust created under Article EIGHTEENTH of said Will should not be approved; why the provisions of Articles EIGHTEENTH and NINETEENTH of said Will should not be construed and interpreted so as to render Article NINETEENTH invalid insofar as it seeks to create a third life estate from the principal assets of the Trusts created under Articles ELEVENTH, TWELFTH, THIRTEENTH and FOURTEENTH of said Will, and why your petitioner should not be directed to pay over one-third of said principal assets and accrued income earned thereon from December 8th, 1958, to The Fulton National Bank as Executor of the Estate of Jeannette D. Lissauer and two-thirds of said principal assets and accrued income earned thereon from December 8th, 1958 to Louise A. Schendel, also known as Louise Schendel, less such charges as are directed to be made and paid from said principal assets and said accrued income in this proceeding; and why the fees of Dunmann, Roche & Goldberg in the sum of Five Thousand Dollars (\$5,000) for legal services rendered and to be rendered to your petitioner in connection with this accounting and the proper disbursements incurred and to be incurred by them should not be paid and be made chargeable to the Trusts in the manner set forth in the petition and accounts, and why such other and further relief as to this Court may seem just and proper should not be granted.

IN WITNESS WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.
WITNESS HONORABLE S. SAMUEL DI FALCO, a Surrogate of our said County, at the County of New York, the 8th day of October, 1959.
(Seal) PHILIP A. DONAHUE
Clerk of the Surrogate's Court

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 3-6010. For list of some current titles see Page 15.

Medical Social Workers; \$4,550 Up

New York City pays \$4,550 to \$5,990 a year for medical social workers if they can pass the City's open competitive examination for the title, to be held Jan. 18. There are no residence requirements except U.S. citizenship. Promotion opportunities are excellent.

Requirements include satisfactory completion of one year of training in an accredited school of social work and one year's satisfactory full-time paid casework experience in an agency adhering to acceptable standards, or a master's degree from an accredited school of social work, or a satisfactory combination of the above.

Duties and responsibilities of the job include, under direct supervision, and in close collaboration with the medical staff, provision of

medical social casework services to persons receiving medical care and treatment in a hospital or clinic.

Further information and application blanks may be obtained either in person or by mail from the Application Section, New York City Department of Personnel, 96 Duane St., New York 7, N. Y. Last day to file is Oct. 27.

CHIEF PROBATION OFFICERS SOUGHT

Applications will be received until Oct. 27 for an open-competitive examination for chief probation officer in New York City civil service. The test is set for Jan. 8.

A master's degree and 12 years

experience are among the requirements. Pay ranges from \$10,750 to \$13,150.

See "Where to Apply" column in this week's Leader.

ADVT.

"Mom, do we have Blue Cross for Daddy?"

AMERICAN HOME CENTER HAS THE LATEST AND MOST MODERN

GENERAL ELECTRIC DIAL-DEFROST REFRIGERATOR

Illustration of a GE refrigerator with features highlighted: 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

SPECIAL PRICE TO CIVIL SERVICE EMPLOYEES

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY
CALL MU 3-3616 FOR YOUR LOW, LOW PRICE!

File Now For Secure, High Paying State Jobs

The New York State Civil Service is now accepting applications for more than 20 job titles, many open to both men and women, paying from under \$4,500 to over \$11,000 per year.

Many State offices in and around New York City employ large numbers of people, and State civil service, with liberal fringe benefits and exceptional job security, is ideal for those looking for career jobs.

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.

*3157. 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.

See "Where to Apply for Public Jobs" column in this week's Leader.

Requirements For Recreation Leader Exam Broadened

The New York City Department of Personnel has announced an amendment to the qualifications previously listed for the job title recreation leader in the Departments of Parks and Hospitals to include experienced high school grads.

Applications will be accepted until June 15, 1960 for this job, which pays \$4,250 a year to start.

Previously, minimum requirements called for baccalaureate degree, including or supplemented by 18 credits in recreation, physical education or group work; or baccalaureate degree so accredited and six months' leadership experience in organized recreational programs; or satisfactory equivalent combination of education and experience, but all candidates had to be college grads.

Added now is graduation from a senior high school, or equivalency diploma or GED armed forces certificate, and 4½ years of the aforementioned experience, or an equivalent combination of college education and experience, but all candidates must be high school grads.

There are numerous vacancies in both the Department of Parks and the Department of Hospitals. Eligibles who do not have a college degree will be certified to the Parks Department only.

Successive tests will be held and lists established for recreation leader, whose salary goes to \$4,330 maximum with increments. Candidates who file by the 15th of any month will be considered as a single group and called for the written test the last Friday or Saturday of the following month.

Forms and details may be obtained from Department of Personnel, Application Section, 96 Duane St., N.Y. 7, in person or by mail provided stamped, self-addressed 9½-inch envelope is enclosed.

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

THIS WINTER, HANG YOUR WASH IN HERE

You can get a Maytag Dryer to match your Maytag Automatic Washer. Choose from 8 gas or electric Maytag Dryers in Pasteltone Pink, Yellow, Green or White.

SMALL
DOWN
PAYMENT

THE NEW MAYTAG No-Vent AUTOMATIC DRYER

All dryers save you this...

MAYTAG saves you this...

NO LIFTING OR LUGGING HEAVY WET WASH!

The average woman without a dryer walks 40 miles and carries a ton of wet wash a year! And she wastes two weeks' time a year line-drying!

NO WAITING ON THE WEATHER!

Rain or snow mean nothing to a woman with a Maytag Automatic Dryer! And clothes come out even softer, fluffier and sweeter smelling than line-dried!

NO HEAT, MOISTURE OR LINT IN THE ROOM!

Exclusive new Maytag No-Vent Dryer is completely sealed, nothing goes in or comes out but your clothes. No heat, moisture or lint escape into laundry room to make it uncomfortable.

NO UGLY VENT-PIPE OUT WINDOW OR WALL!

Maytag's new method of drying sends all moisture down the drain, catches lint in a super-efficient lint trap. Put this Maytag Dryer any place you have a washer. Runs on either 115 or 230 volts.

Key Answers

New York City
Open Competitive Examination
For Housing Caretaker
Tentative Key Answers for Written
Test Held October 10, 1959

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

Last day to protest to the City Civil Service Commission, 299 Broadway, New York 7, N. Y., is Nov. 4.

JACOB MALKIN & SON

1964 Fulton St.

Open 9 to 7 Daily

Brooklyn, N. Y.

PR. 4-4700

Photo Report Shows Meeting In Action

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

- Administrative Asst. \$3.50
- Accountant & Auditor \$3.00
- Auto Enginemas \$3.00
- Auto Machinist \$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, 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
- Housing Asst. \$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 (S) \$3.00
- Meter Attendant \$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 \$3.00
- 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

EMPLOYEES ACTIVITIES

Erie

Erie County Chapter, Civil Service Employees Association, is progressing well on its plans for the Chapter's first annual dance, to be held in the near future.

Mrs. Johanna Drummond's dance committee is working hard on the affair.

Tickets for the dance are selling for \$2 per person and patron's tickets are going for \$5. All Chapter members and their guests are invited.

Several members appeared recently on radio programs from the Turf Room of the Hotel Sheraton and at Mike Merian's Luncheon Club at the Hotel Statler.

Mrs. Drummond called a meeting of her committee Oct. 20 to complete plans for the dance. The next Chapter meeting will be held at Becker's Restaurant on Wednesday, Nov. 11.

Manhattan State

The Manhattan State Hospital Chapter of the Civil Service Employees Association held a regular meeting on Oct. 7 in the Assembly Hall. Candidate for association fourth vice-president, Grace Nulty, was a guest speaker. Association Field Representative James Casey was also on hand. He explained the aims and purposes of the Association and stressed the need for a strong membership to increase the efficiency of the organization.

Charles Loucks was appointed chairman of the free toll committee and requested that those who desire the free toll privilege as non-resident employees should contact him. A resolution was unanimously passed to present the free toll problem, as a grievance, to the grievance committee of the Hospital for consideration, discussion and action. The presentation was made to Dr. Nobe E. Stein, chairman of the committee, on Oct. 13 by the chapter president. Further details on this matter will follow in this column.

New members are coming into the Chapter and every one of them are heartily welcomed. The membership committee will hold a supper-meeting in the near future to start a vigorous membership drive. Members are urged to help the committee secure new members.

Deepest sympathy is extended to the family and relatives of the late Nora Castellano, sister of Jo McDonnell of the engineering dept., and to George Whyte and his wife on the recent loss of their son. Sincere appreciation for the many spiritual bouquets and flowers is extended by both families to the employees of the Hospital.

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

OT Chief in State Mental Hygiene, Dies

ALBANY, Oct. 19 — Virginia Scullin, director of occupational therapy in the New York State Department of Mental Hygiene since 1946, died today at Pilgrim State Hospital after a prolonged illness. Her home was at 268 State Street, Albany.

A native of Tyrone, Pa., Miss Scullin entered State service as chief occupational therapist at Central Islip State Hospital in 1924. In 1933 she transferred to Pilgrim State Hospital where she organized the occupational therapy activities in the newly constructed 10,000 bed institution, remaining there until her appointment to the central staff of the Department in Albany.

Miss Scullin was closely associated with the growth and development of occupational therapy as a major rehabilitative modality in the hospitals for the mentally ill.

She is survived by her brother, Robert Scullin, of Hummel's Wharf, Pa.

Services were at Bay Shore, Long Island. Burial was at Tyrone, Pennsylvania.

SPECIAL CLASSES

Wed & Fri Even, 7-10 pm for P.O. CLERK OR CARRIER GOVERNMENT CLERK TYPIST STENO METER MAID HIGH SCHOOL EQUIVALENCY ATTENDANT covering: Sample Questions & Answers, Civil Service Arithmetic, Grammar & English Interpretations, other Civil Service exams. CALL MR. STRAND AFTER 4 PM MONDELL INSTITUTE 230 W 41 (7-8 Aves) WI 7-2087

A Better Job for You! LEARN IBM

Tabulating or Key Punch NEW LOW RATES! REGISTER NOW FOR SPECIAL DAY AND EVENING CLASSES LATEST EQUIPMENT No exp. or previous training required FREE books & Placement Service OPEN 9 A.M. TO 9 P.M. Machine Acct'g School 220 W. 42 St. (23d Fl.) CH 4-7070

EXPERT PREPARATION

All City, State, Federal Prom. Exams Jr. & Asst Civil, Mech, Elec Engr Civil, Mech, Elec Arch-Engr Draftsmn Engr Aide Pipe Laying Insp Jr. Draftsman Foreman-Sewer-Highways Stationary Engr Clerk-Carrier Electrical Insp. Housing Asst Electrician Subway Exams Plumbing Engr Supt Constr'n Asst Actuary Patrolman Asst Statistician Painter Asst Account H.S. Equivalency

MATHEMATICS

C.S. Arith Alg Geo 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 Aves) WI 7-2087 Nearly 50 yrs Preparing Thousands Civil Svce Technical & Engr Exams

NEED A DIPLOMA?

Let us help you pass the New York State test.

Send ONE DOLLAR for our printed TRIAL TEST and EXPERT advic.

Equivalency

ADVISORY SERVICE P.O. Box 1485 N. Y. 8, N. Y.

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 CL \$45 YMCA EVENING SCHOOL 18 West 63rd St., New York 23, N. Y Tel: ENdiant 2-8117

IN BROOKLYN IBM

For Men and Women KEY PUNCH SORTER, TABS COLLATOR & REPRODUCER OPERATION & WIRING

SECRETARIAL

Medical, Legal, Exec., Elec. Typing Switchd Compt., ABC Sten., Dictaphn STENOTYPY (Machine Shorthand)

PREPARATION FOR CIVIL SERVICE Co-Ed. - DAY & EVE. FREE Lifetime Placement Service

ADELPHI-EXECUTIVES' 1712 KINGS HWY. DE 6-7000 1860 FLATBUSH AV., Nr. Bklyn Coll.

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

SCHOOL DIRECTORY

BUSINESS SCHOOLS MONROE SCHOOL-IBM COURSES. Key punch, Tabulating, Wiring (APPROVED FOR VETS), Accounting, Business Administration, Switchboard (all live boards) Comptometry Day & Eve Classes SPECIAL PREPARATION FOR CITY, STATE & FEDERAL TESTS East Tremont Ave. & Boston Rd., Bronx, KI 2-5600.

City Exam Coming Jan. 9 for

ASSISTANT ACCOUNTANT

Filing Oct. 7-27 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

BoroPZ.....L8

City Exam Coming Jan. 23 For

ATTENDANT (Men and Women)

APPLICATIONS OCTOBER 7-27 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. 8 (near 8 St.)

Please write me free about the ATTENDANT COURSE.

Name

Address

BoroPZ.....L4

City Exam Coming Jan. 23 For

'METER MAID' PARKING METER ATTENDANT

SENIOR PARKING METER ATTENDANT APPLICATIONS OCTOBER 7-27

INTENSIVE COURSE COMPLETE PREPARATION

Class meets Thursdays 6:30-8:30 Write or Phone for Information

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

Please write me free about the METER MAID course.

Name

Address

BoroPZ.....L4

CITY EXAM COMING JAN. 30 FOR

HOUSING ASSISTANT

\$4,250-\$5,330 FILING OCT. 7-27

INTENSIVE COURSE COMPLETE PREPARATION

Class meets Tuesday 6:30-8:30 beginning Nov. 10 Write or Phone for Information

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

Please write me free about the HOUSING ASSISTANT course.

Name

Address

BoroPZ.....L8

GRADED DICTATION

GREGG & PITMAN Also Beginner and Review Classes in STENO, TYPING, BOOKKEEPING, COMPTOMETRY, CLERICAL

DAY: AFTER BUSINESS; EVENING

DRAKE 184 NASSAU ST. (opp. N.Y.C. Hall) BEckman 2-4340 Schools in All Boroughs

DELEGATES ROUND OUT CSEA PROGRAM

