

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XX, No. 52 Tuesday, September 8, 1959 Price 10 Cents

346

PHILIP KERKER
P O BOX 125
CAPITOL STATION
ALBANY N Y 1
COMP

Variable Annuity Discussed

See Page 3

Commerce Chapter Resolution On PR Program Garner's Much Support from CSEA Chapters

ALBANY, Sept. 7 — Support of more than 25 percent of the membership of CSEA for a Commerce Chapter resolution aimed at strengthening public relations in the Association was indicated by Lorraine Brundage, president of the chapter in Albany.

The resolution has been formally submitted to the Association's Resolutions Committee chairman, Lawrence W. Kerwin. It aims at improving the public attitude toward career State and county employees, with the basic objective of establishing public service as a respected profession benefiting every community and locality in the State.

From The Resolution

Included among recommendations in the resolution are:

- The budget and staff of the Association's Public Relation Office be progressively increased so that it can do a more effective job.
- The Association utilize the services of professional public relations personnel within the State C.S.E.A. membership to help establish the philosophy and procedure for telling the story of the State employee to the public.
- The Association use proved public relations techniques, taking advantage of newspaper, radio, television, advertising, promotional literature and other media, in order to create a proper image of the State employee in the public mind.
- Continuing assistance be given Association chapters in bettering internal relations within the various departments and in enhancing community relations. Such assistance should include improving the attitude of employees toward the public by instruction in proper telephone techniques, in courteous service, in methods of achieving better press relations, and bringing to the public attention outstanding volunteer work and other contributions of State employees to their own communities.

17 Chapters Approve

The Commerce Chapter, according to Mrs. Brundage, recently sent copies of the resolution to chapter and conference presidents throughout the State. Seventeen replies have been received to date. All have expressed approval of the resolution.

Mrs. Brundage said that chapters endorsing the resolution represent more than 22,000 members in the C.S.E.A.

"Our chapter is encouraged by

the wholehearted support and comments of the chapters, large and small, which took the trouble to write us on the resolution. We are especially impressed with the wide geographical distribution represented by these chapters."

She said the response was "gratifying during a period when so many are on vacation and meetings are difficult to arrange." Copies of the letters were sent along with the resolution to Mr. Kerwin's committee.

The following chapters approved the resolution. Central Islip State Hospital Chapter; Rochester State Hospital Chapter; Labor Department (Albany Chapter); Hornell Chapter; Mt. McGregor Chapter; Niagara Chapter; Binghamton Chapter; Syracuse Chapter; Willard Chapter; Albany Division, Thruway Chapter; Public Works Chapter (Babylon); Nassau Chapter; Creedmoor Chapter; Bridge Authority Chapter; Craig Colony Chapter; Taconic State Park Commission Chapter, and the Western Conference.

Members of the Commerce Chapter committee who submitted the resolution were: Mildred Cottrell, Darwin Benedict, Jane Venditti, Camilla Petrie, George Savage, Herbert Writer, Ira Gelb (Chapter Executive Council) and Edwin Roeder, Mildred Meskil, Jack Wyld, and Stanley Freedgood (Public Relations Committee).

Vanguard in Space Opens Fair Exhibit Of Commerce Dept.

ALBANY, Sept. 7 — This is what three state agencies had to say about their public exhibits at the New York State Fair, now in full swing.

Commerce: "An electronic impulse from Vanguard I, on its 5,760th orbit around the earth, activated a switch to turn on the lights of the State Commerce Department exhibit Sept. 4th.

"The Commerce Department exhibit epitomizes the 1959 State Fair theme, 'Opportunity in New York State.' The central feature of the exhibit is a map of the State—28 feet long and two feet eight inches high—surmounted by a revolving 46-foot pylon.

"Staff members of the Department will be on hand at exhibits to answer questions and distribute informative literature."

Mental Hygiene: "By popular demand the New York State Mental Hygiene Department is bringing back its Haunted House exhibit to the State Fair.

"The 32-foot exhibit, which

(Continued on Page 16)

SECRETARIES OF STATE MEET IN OREGON

ALBANY, Sept. 7 — Secretary of State Caroline K. Simon flew to Oregon last week to attend the 42nd annual meeting of the Secretaries of State of the United States.

The four-day session was given over to discussion of mutual problems.

Mrs. Simon is one of four women holding the position in the United States.

Kaplan Cites Civil Service Improvements

ALBANY, Sept. 7 — H. Elliot Kaplan, president of the State Civil Service Commission, believes significant strides are being made to improve the State's civil service system.

In a report to The Leader, Mr.

H. ELIOT KAPLAN

Kaplan said the commission had completed a review of all state exempt jobs to determine which of the positions could be properly filled by competitive examination.

He also said that the commission had directed all state agencies to follow the Civil Service Law by making prompt ap-

pointments from Civil Service eligible lists. He said all departments had been reminded that provisional appointees should not serve more than nine months.

Wants To Speed Exams

Listing a "stepping up of the Civil Service examination process" as one of his major goals, Mr. Kaplan said temporary and provisional appointments should be kept at a minimum in the interests of a good merit system.

One way to do this, he added, was to step up the examination process so that qualified personnel would be readily available for appointment.

Mr. Kaplan said State agencies are being offered the full cooperation of the commission and Civil Service Department personnel in solving any problems connected with the drive to cut provisionals to a minimum.

Directions To Agencies

Letters to various state agencies have contained the following information:

"Recently we completed an analysis which reveals that despite opportunities to qualify for permanent status, certain employees have been serving as provisionals an inordinate time. In some cases a provisional has been replaced in one position only to be moved to another item or from one agency to another.

"As you are aware, the Civil Service Law provides for a maximum term of nine months for a provisional appointee. It will continue to be our goal to keep the duration of provisional service below such maximum.

"In times of full employment it is extremely difficult to comply with this requirement in all cases. However, we believe that a provisional who has had an opportunity to acquire permanent status and who has served far beyond the law's limit in an occupational field in which there is now a fair supply of candidates, should be separated from the payroll not later than Oct. 7, 1959. Appended to this letter is a list (list "A") of your employees who are in this category."

Mother of Industry Superintendent

Mrs. Sarah P. Costello, a retired practical nurse and mother of John B. Costello, superintendent of the New York State Agricultural and Industrial School, Industry, died recently. She was the widow of Edward J. Costello, a lieutenant in the New York City Police Department. She lived in Brooklyn.

Besides her son John, she is survived by another son, Edward, of Brooklyn; six grandchildren and several nieces and nephews.

CSEA CANDIDATES ARE GUESTS AT KINGS PARK

Shown above are guests at a recent meeting of the Kings Park State Hospital Chapter, Civil Service Employees Association, several of whom are candidates for statewide CSEA offices. Seated from left: A. J. Caccaro, running for 5th vice president; Deloras Fusell, a candidate for secretary; Irwin Schlossberg, president of the Metropolitan Conference; Grace Nulty, a candidate for 4th vice president, and Albert C. Killian, a candidate for 1st vice president. Standing, left to right: Robert Soper, petitioning for first vice presidential nomination; Charles Lamb, a candidate for 4th vice president; Joseph Feilly, candidate for president; Kenneth Valentine, a candidate for treasurer, and Ted Wenzel, also running for treasurer.

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

Elected Director By Noma Electric

Jerry Finkelstein, publisher of The Civil Service Leader, has been elected vice chairman of the board of Noma Lites, Inc., and chairman of the company's newly

JERRY FINKELSTEIN

formed executive committee, after being elected a director today.

Mr. Finkelstein, former chairman of the New York City Planning Commission, is president of Tex McCrary, Inc. Noma, leading manufacturer of decorative lighting, recently purchased controlling interest in American Screw Company of Willimantic, Conn.

Chas. Palmer Fills Key Cabinet Post

ALBANY, Sept. 7 — Charles H. Palmer of Delmar is the new assistant secretary to Governor Rockefeller for reports. The position is a key one in the executive Chamber in dealing with state departments and agencies.

Mr. Palmer, who has served recently as director of research for the Senate Majority and public relations advisor to Senate Majority Leader Walter J. Mahoney, is a former legislative correspondent for the Associated Press.

In his new post, he will serve as liaison between the Governor's office and state agencies and work closely with state departments in the development of administration programs and public relations.

Mr. Palmer has been employed by the Legislature since 1946. His new position pays \$19,186 a year.

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

City and U.S.: 'Help Wanted' To Fight Rising Crime Tide

As New York City hung out a "Help Wanted" sign for male and female police recruits, crime was reported on the rise in the City and the nation

Reports were from the City Police Department and the Federal Bureau of Investigation.

Major crime, as measured by the number of complaints received, increased 6.2% in the first seven months of this year as compared to the similar period in 1958. Misdemeanors increased 4.6% and total crime rose 4%.

The big increases were noted in juvenile crime (under 16) and youth crime (16-20), which are measured by arrests.

Major crimes for those under 16, increased 14.9%, while major crimes in the 16-20 age group increased 12.4%. Misdemeanors, in the under 16 group, decreased 4.6%, while misdemeanors in the 16-20 category dropped 9.1%.

The trend of youth crime in both age groups has been on the increase for many years. In 1953, 4,812 youths under 16 were arrested for various violations of the law. In 1954, the total rose to 6,026, followed by 6,588 for 1955; 8,728 in 1956; 9,886 in 1957 and 11,570 in 1958.

In the 16-20 year group, there were 10,771 arrests in 1953, fol-

lowed by 12,470 in 1954; 12,356 in 1955; 13,925 in 1956; 15,317 in 1957 and 18,760 in 1958.

Nationwide

Adult crime in the United States rose 1.8 in 1958 over 1957, according to reports from 1,238 cities, while juvenile crime rose 8.1%.

Attorney General William P. Rogers and FBI director J. Edgar Hoover jointly reported an estimated 1,553,922 crimes classified as very serious offenses last year compared with 1,442,285 in 1957.

Increases were reported in all of the individual classifications as follows.

Murder, 8182 in 1958 and 8,027 in 1957, an increase of 1.9%; forcible rape, 14,561 and 12,886, 13%; robbery, 75,247 and 66,843, 12.7%; aggravated assault 113,530 and 110,672, 2.6%; burglary, 679,787 and 603,707, 12.6%; larceny over \$50, 391,550 and 354,972, 10.3%; auto theft, 270,965 and 265,178, 2.2%.

CIVIL SERVICE LEADER
America's Leading News Magazine for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: DEKman 5-6010
Entered as second-class matter October 8, 1930, at the post office at New York, N. Y. under the Act of March 3, 1879. Member of Audit Bureau of Circulations.
Subscription Price \$4.00 Per Year (Individual copies, 10c)
READ The Leader every week for Job Opportunities

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

License Exams Open Continuous

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

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

Elevator Helper Exam Now Open for Filing

Starting hourly pay for the New York City position of elevator mechanic's helper (No. 8469) is \$2.29.

You can file for the test, a practical-oral, until Sept. 25. The test itself will be on Dec. 10 and afterward. The filing fee is \$4.

Minimum requirements for elevator mechanic's helper: (a) three years of recent full time paid practical experience in the maintenance, repair and/or installation of passenger or freight elevators; or (b) one and one-

half years of such experience (specified above) plus sufficient satisfactory educational training in an approved trade or vocational school to make a total of at least three years of acceptable experience. Six months of acceptable experience will be credited for each school year of approved educational training. Form A experience paper must be filed with this application.

TRANSFER TYPIST SOUGHT BY CITY DEPT.

The New York City Department of Investigation seeks to fill a permanent typist vacancy by transfer. Contact Mr. Weinberger, Chief Clerk (Whitehall 3-3232), if interested.

Sadie Brown Says:
NOW is the time to enroll for **Special Courses in BUSINESS ADMINISTRATION EXECUTIVE SECRETARIAL** with specialization in Salesmanship, Advertising, Merchandising, Retailing, Finance, Manufacturing, Radio and Television, etc.
Also REFRESHER COURSES DAY & EVENING • CO-ED
Also COACHING COURSES for High School EQUIVALENCY Diploma COLLEGIATE BUSINESS INSTITUTE
501 MADISON AVE. (52 St.) • PL. 8-1872

If you want to know what's happening to you to your chances of promotion to your job to your next raise and similar matters!
FOLLOW THE LEADER REGULARLY!
Here is the newspaper that tells you about what is happening in civil service, what is happening to the job you have and the job you want.
Make sure you don't miss a single issue. Enter your subscription now.
The price is \$4.00. That brings you 52 issues of the Civil Service Leader, filled with the government job news you want. You can subscribe on the coupon below:

CIVIL SERVICE LEADER
97 Duane Street
New York 7, New York
I enclose \$4.00 (check or money order) for a year's subscription to the Civil Service Leader. Please enter the name listed below:
NAME
ADDRESS
CITY ZONE

A monthly check that means so much
Every month a state employee in Albany who is recovering from a hip injury looks forward to a special envelope. You see, inside this envelope is a disability check for \$100 which this woman uses to help meet her regular living expenses! To date, she has received 30 checks or \$3,000.
You too can protect against loss of income due to accident or illness by enrolling in the C.S.E.A. Plan of Accident and Sickness.
Before another day goes by, get in touch with one of these experienced insurance counsellors in our Civil Service Department.

John M. Devlin	President	148 Clinton St., Schenectady, New York
Harrison S. Henry	Vice President	342 Madison Avenue, New York, New York
Hubert N. Boyd	General Service Manager	148 Clinton St., Schenectady, New York
William P. Cenbooy	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 Croeyden 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:	905 WALBRIDGE BLDG.	342 MADISON AVE.	
148 CLINTON ST., SCHENECTADY 1, N.Y.	BUFFALO 2, N. Y.	NEW YORK 17, N. Y.	
FRANKLIN 4-7750	ALBANY 5-2032	MADISON 8353	MURRAY HILL 2-7895

CORRECTION CORNER

By JACK SOLOD

To Each His Own

Last time out the "Corner" pen pointed the importance of keeping the Wardens job restricted to promotion up through the uniformed ranks. Present plans will permit some departmental educators to take this exam. Letters are still coming in and everyone with two years of high school education is passing me by.

Let's get it straight, I love educators, but believe that they should stick to their business, mainly education.

Letters from Gov. Nelson A. Rockefeller, Lt. Gov. Malcolm Wilson and Civil Service President Elliot Kaplan, all stress that "treatment experts" must be given the same opportunity to become Warden's as custodial men. Also the point is made especially by Commissioner Kaplan that prior to 1950 Wardens also came from non-uniformed ranks and that some are still serving and doing a good job.

Staff of Lt. Gov. Wilson and Bill Ronan for the Governor made a thorough study of this matter and sent straightforward answers. Thanks for your interest.

How come the Wardens who are "short of help" when it comes to personal business time off, have no trouble sending 10 men to St. Lawrence University for a week each year?

Love in bloom: At California's Chino and Atascadero Prisons, inmates are permitted to take long walks with their wives on visiting days. The California Adult Authority has revealed that love has bloomed among the sycamores at these institutions. Lewis Drucker, presiding judge of the Los Angeles Superior Court Criminal Division says, "Connubial visits are consistent with the penal philosophy which holds that crime should be rehabilitated, not punished." I wouldn't want to be the officer assigned to visits.

Ran into Jan Murray the famous TV comic. He looked swell and I remarked, "You look younger in person than on TV." Quick as a flash he replied, "You must have an old TV set."

Have you joined your Correction Conference?
This is your conference, run by and for State Correction employees only. Your one dollar a year dues will be used to send Correction employee committees to attend hearings, meetings and legislative sessions dealing with correction employee problems only. These Committees are giving up their own time and efforts. You are asked to give a buck. Join now at your institution.

"Hot" Fish Are in State Exhibit

ALBANY, Sept. 7 — "Hot" goldfish are working for the State Department of Labor in Syracuse. They started Friday, September 4. They are part of the Department's display on "Protecting the Atomic Worker" at the State Fair. The fish have been made radioactive and will show the sensitivity of detection equipment by setting detectors clicking when they swim near the equipment by their tank.

In the display will be included a mannikin dressed in the correct protective clothing and samples of lead containers and other shielding devices. There will also be periodic demonstrations daily of "remote handling" of radioactive materials.

The Labor Department will also show an exhibit depicting various other services of the Department.

State Fire Protection Comm. Named

ALBANY, Sept. 7 — New York State's three commissioners on the Northeastern Forest Fire Protection Commission, which was established by inter-state compact, are:

William M. Foss, assistant commissioner for Conservation Department; Leo Lawrence, Assemblyman from Herkimer County and Lyman A. Beeman of Glens Falls. The appointments were announced by Governor Rockefeller, subject to confirmation by the 1960 Legislature.

HOUSE HUNTING
SEE PAGE 11

Application of Variable Annuity Plan to Pension

BY PHILIP KERKER

CSEA Public Relations Director

In the previous article on the variable annuity there was a general discussion on the nature and history of the concept. In this installment there will be a brief explanation on how the variable annuity would work when applied to a retirement plan.

The violent inflation which beset the American economy during the decade between 1940 and 1950 caused untold hardship to thousands of people who were living in retirement on pensions received from fixed dollar investments. This was not only true of retired public employees but also of people who had created estates through private insurance companies. The erosion of the purchasing power of their retirement dollars was so rapid that unless they procured employment to gain a supplementary income, they were forced to appeal for public assistance. The dilemma in which these unfortunate retirees found themselves was not of their making or due to any failure of their retirement systems.

Ravaged Incomes

When the original retirement contracts were made out there was no thought of the ravages which would occur to their pension incomes during the 40's. Ten years before the American economy had experienced a great deflation and the termination of World War II bore every expectancy that another deflationary period would follow. Advertisements in magazines were frequent which depicted the pleasures of retirement on annuities of \$100 per month in sunny climes, with palm trees, sun, sand and sea.

It is true this probably would have occurred if certain world conditions had not intruded, such as the Korean police action and the tensions of a cold war. Be that as it may, instead of the economy either dipping or leveling off after the war's inflation, it went into a drastic upward

spiral of inflation. Prices for everything rose and the curve of the cost of living index was practically a straight line soaring upward. Since 1957 the index has slowed down in its upward sweep but, as the latest report from the Bureau of Labor Statistics indicates, there still remains an inflationary tendency.

Alleviation Sought

In New York State the Governor and the Legislature, recognizing the problem of its retirees, tried to alleviate the situation by legislating supplementary pensions so that each retiree meeting certain qualifications of years, service and age might receive at least a minimum of \$1,320 per year. While this afforded some relief, it was evident that it was not sufficient. The Civil Service Employees Association received hundreds of letters from all over the state testifying as to the hardships which the pensioners were suffering during this period. A special committee of retired employees to study the problem created within the Association resulted in Association bills introduced into the Legislature. Unfortunately these failed to pass.

With the concept of the variable annuity which came into being early in the 1950's, there was an indication of some hope and relief for future retirees against the creeping or violent inflationary trends which now seem to be an ever present part of our economy. The experience of the College Retirement and Equities Fund or CREP, as well as the Pension Fund State of Wisconsin, are important sources of information as to the operation of the variable annuity concept.

Weinstein's Explanation

To explain how the variable annuity works within the framework of a retirement plan, it would be well to quote at length from a speech made by the Actuary of the New York State Retirement System, Max Weinstein, in a talk before one of the Conference meetings of the Civil Service Employees Association describes the operation as follows: "Under a variable annuity plan, we would invest both the member's contributions and the employer's contributions in common stocks. These common stocks would be broadly diversified and carefully selected by investment experts. The stocks would pay dividends and the value of the stocks would rise and fall in the market. When a member retires we would compute his retirement allowance on the basis of his

service and salary and the contributions he has made, just as we do at present, but in addition we would also give consideration to the dividends we have received on the stocks and also the rise and fall in the market value of such stocks. Thus, if the stocks had increased in value, we would pay a larger retirement allowance. Even after the member has retired, we would continue to watch the stock market and if the stocks continue to increase in value, we would correspondingly increase the pensioner's retirement allowance. If the stocks decreased in value, we would decrease the retirement allowance.

The "Unit" Idea

"I must give you a few more details. Our total portfolio of common stocks would be divided up into equal portions, each of which would be called a 'unit'. At any particular time we would find the dollar value of a unit by reference to the current value of all of our stocks in the stock market. Let us say that at a particular moment the value of a unit is \$10. When a member makes his contributions to the system, such contributions are immediately converted into units. If he has contributed \$15, for example, we would credit him on our books of account not with \$15 but with 1½ units. Suppose that, the next time he makes a contribution, the value of a unit has gone up to \$10.50. The same \$15 would then provide 1.43 units. And so on, during each pay period. Thus the member would be accumulating units, not dollars.

"This process would be continued throughout the active service of the member until, at the time of retirement, let us assume that the member has accumulated 500 units. We would then use our regular procedures, to determine the pension part and the annuity part of the retirement allowance, just as we do at present. But the figures would be expressed in units, not dollars.

Evaluated Annually

"Let us assume that the 500 units which the member has accumulated will provide him with an annuity of 4 units per month. Let us further assume that the pension part of the retirement allowance is computed to be 6 units per month. Thus the member would be entitled to a total retirement allowance of 10 units a month, which we would guarantee to pay for as long as he lives. But at the time of retirement we would not be able to tell him what this would amount to in dollars and cents during each future month, because that will depend on the future value of common stocks.

"At the beginning of each year the Comptroller would determine the value of a unit, based on the then current market price of the common stocks in our portfolio. Let us assume that at the time of retirement this value has been determined as \$15 a unit. The pensioner who is entitled to ten units per month would then receive \$150 each month. The following year the value per unit might be \$13.50, in which case the pensioner would receive \$135 per month during that year. And so on, each year the value per unit would be determined and the pensioner would be sent a check which would read:

SECRETARIAL STENOS NEEDED IN ERIE COUNTY

A State Civil Service Examination is now open for secretarial stenographers in Erie County, paying from \$3,940 starting salary, to \$5,050. Candidates must have been legal residents of New York State for a year and of Erie County for at least six months. See "Where to Apply for Public Jobs" column.

RETIRES AT PSYCHIATRIC INSTIT

Shown above, left to right, are Dr. I. Mac Kinnon, assistant director of New York Psychiatric Institute; Harold Schroll, senior stores clerk at the Institute, and Mrs. Nora Shanks, a launderer there. The occasion was a retirement party held recently for Mr. Schroll, retiring after 25 years, and Mrs. Shanks, retiring after 20 years. Dr. Mac Kinnon presented them with gifts on behalf of their departments and their friends.

Education Chapter to Hold Annual Picnic

The Education Chapter, Civil Service Employees Association, will hold its annual picnic at Picard's Grove, New Salem, from 1:30 to 9 P.M. Wednesday, September 9.

The admission price is \$4.75, although the meal alone costs about \$7, according to Chapter officials. The almanac, they said, promises fair weather, but the picnic will be held come rain or shine—under a roof if it rains. About 200 chapter members and guests, including candidates for Association office, are expected to attend.

PROGRESS REPORT ON CITY EXAMS

The following table is the current progress report on the most popular New York City examinations. Processing of tests often takes several months or sometimes nearly a year so each one is only listed when another step has just been completed or is to be completed.

Public health assistant: 309 candidates took test June 27. Two candidates protested 17 questions but there were no changes in key answers. List to be established soon.

Storekeeper, 110 summoned to take test Oct. 19.

Storekeeper, promotion, 24 summoned same date.

Stockman, promotion, 150 summoned to test Oct. 19.

Tabulator operator (IBM), 180 summoned to test Oct. 12.

Station supervisor (TA), promotion, 86 summoned to test Oct. 16.

Sewage treatment worker, 1-325 summoned to test Oct. 11, 14, 16, and 17.

Sewage treatment worker, 105 failed previous written.

Assistant civil engineer, promotion, 185 took test for which list will soon be established.

Civil engineer, promotion, 145 took test for which list will soon be established.

Lieutenant, P.D., promotion, 3-505 failed the written test.

Custodial foreman, 140 failed the written test.

Housing assistant, 404 were on the eligible list established recently.

Mortuary caretaker, 102 were on list established recently.

Probation officer, 274 were on list established recently.

Recreation Jobs at New High Pay

New York City is hiring recreation leaders fast and paying them better than ever before. Salaries start at \$4,250 and go up to \$5,330 a year, effective last July 1, and there are many vacancies.

Applications will be taken until the needs of the Departments of Parks and Hospitals are filled. Bachelors' degrees are needed.

You must have 18 credits in recreation, physical education or group work, or six months of paid leadership experience in

organized recreation, or a satisfactory combination.

Candidates will be tested in monthly batches, with the dividing line the 15th of the month, and the exams scheduled for the last Friday or Saturday of the following month. There will be qualifying medical and physical examinations.

Further information and application forms are available at the Application Section, Department of Personnel, 96 Duane St., New York 7, N. Y., across the street from The Leader.

ARMAND D'ANGELO HONORED WITH MEDAL

Commissioner Armand D'Angelo, of the Department of Water Supply, Gas and Electricity, was presented with the Eloy Alfaro Grand Cross and Diploma by Mayor Robert F. Wagner at ceremonies Thursday, Sept. 3, at City Hall. Federal Justice Paul Rao served as chairman. This was announced by Dr. Herman A. Bayern, American Provost, representing the Eloy Alfaro International Foundation of the Republic of Panama.

ST. GEORGE ASSN. SETS FIRST MEETING

The St. George Association, New York City Transit Chapter, will hold its first regular meeting of the fall season on Wednesday evening, September 9th, at 8 o'clock at St. Ann's Church, 131 Clinton Street, Borough Hall, Brooklyn, N. Y.

For Real Estate Buys
See Page 11

City Hose Repair Exam Now Open

The City position of hose repairman, now open for applications, starts at \$3,465.

The test, a practical, has been set for Nov. 17. Filing will end Sept. 25.

Required are three years of full-time paid practical experience of the right type. Form A experience paper must be filed with the application form.

The job is open to persons up to 45 years old. The work involves great physical effort. There are exceptions for veterans.

Under supervision, a hose repairman inspects, tests, repairs and maintains hose and hydrant fittings and connections, and does related work.

Further information and application forms are available at the Application Section, Department of Personnel, 96 Duane St., New York 7, N. Y., across the street from The Leader.

This Service was designed for responsible people such as State employees who live or work in areas served by National Commercial.

YOU'VE GOT THE RIGHT CONNECTION

financially, when you use
Commercial Bank CHECK-CREDIT

Complete details at any one of our 29 Offices

NATIONAL COMMERCIAL BANK AND TRUST COMPANY

ALBANY
Member Federal Deposit Insurance Corporation

New 1959 General Electric

5 CYCLE FILTER-FLO Washer

HIGH-SPEED DRYER

The Finest Laundry Pair You Can Buy

SPECIAL LOW PRICES TO CIVIL SERVICE EMPLOYEES

Touch one key and turn dial to the matching number * It's as easy as pointing!

Automatically you get the right combination of washing conditions for your clothes... there's no guessing!
Non-clogging moving filter
Lint is caught in the filter... not on your clothes. All recirculated water is filtered... no by-pass openings to let lint slip through to your clothes.

- Big 10 pound clothes capacity—Over 30% more clothes capacity than many other automatics.
- Water Saver for small loads—Saves gallons of hot water on small loads.
- Automatic Rinse Dispenser—Automatically your rinse agent is ejected during the rinse cycle.

Dries a typical load of family wash in only 35 minutes

One dial setting dries any washable just right! This dryer turns itself off the moment clothes are dry. High-Speed Dryer automatically dries clothes so soft... so smooth... so wrinkle-free you'll have much less to iron.

DELICATE setting for silks and synthetics.
REGULAR for cottons, linens, things you wash most often
HEAVY for hard to dry loads.

- Synthetic De-Wrinkler—Removes wrinkles from synthetic fabrics.
- Automatic Sprinkler—Dumps dry clothes just right for ironing.
- No Special Wiring—Operates on standard 115 or 230-volt circuits.

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

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

HONORED FOR IDEAS AND GOOD WORK

Five civilian employees with the Procurement Division of the Brooklyn Army Terminal, recently received cash awards amounting to \$440 for suggestions which helped save money for the U.S. Government, and for Sustained Superior Performances, during a ceremony in the office of Maj. Gen. Evan M. Houseman, Commanding General, U.S. Army Transportation Terminal Command, Atlantic. Left to right are: Philip Benter, who won \$50; Philip Manassa, \$20; Gertrude Fine, \$20; General Houseman; Rose Pometto, \$100, and William Avery, \$100.

Public Advisory Committee Is Formed by Blue Cross

Formation of a Blue Cross public advisory committee of 18 representatives of business, labor, education, and public health, has been announced by David W. Brumbaugh, chairman of the administrative committee of the Board of Associated Hospital Services of New York. Donald P. McClure, formerly assistant vice president of the New York Telephone Company, is chairman. Mr. Brumbaugh reported that the committee was formed to strengthen relationships between Blue Cross and the groups through which most of the 7,200,000 subscribers are enrolled and to broaden community representation in the Blue Cross program.

Named Members

Committee members are Alphonse F. Ambrose, assistant treasurer, National Association of Manufacturers; Mrs. Mary Barker, chairman, Blue Cross study committee, Westchester Nursing Council, Westchester Nursing Association, and member of the New Rochelle Visiting Nurses Association; Dr. Ieona Baumgartner, New York City Commissioner of Health; Joseph P. Peily, State Civil Service Employees Association; and Arthur G. Jager, secretary, pension and life insurance board, National Lead Company.

Also Paul Jennings, executive secretary, District 4, International Union of Electrical, Radio and Machine Workers; Maxwell Lehman, deputy city administrator of the City of New York; William E. McCarthy, deputy personnel director, Port of New York Authority; Thomas McGoey, business manager, Columbia University; and Martin Rarback, secretary-treasurer, District Council 9, Brotherhood of Painters, Decorators and Paper Hangers of America.

Labor Represented

The committee also includes

ORANGE COUNTY SEEKS MEAT INSPECTOR TRAINEES

Meat inspector trainees are needed in Orange County, the State Civil Service Commission has announced. Filings for the examination are open until September 22. Apply to the State Civil Service Commission. The job pays \$4,004 to start and increases to \$4,394.

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

David A. Roberts, works personnel manager, Otis Elevator Company; Jay Rubin, president, Hotel Trades Council; Mrs. Kathryn Strauss, president, Womens City Club and member of the Mayor's Advisory Council; John Strong, secretary treasurer, Local 807, International Brotherhood of Teamsters, Chauffeurs, Warehousemen and Helpers of America; J. Mac N. Thompson, vice president, The First National City Bank; Thomas Young, recording secretary, Local 32B, Building Service Employees International Union; and Charles Zimmerman, vice president, International Ladies Garment Workers Union.

Mr. McClure, chairman of the committee, described it as "one more channel of communication between Blue Cross and the community it serves."

"In this period of rising hospital costs and growing demand for health care benefits", he said, "there is increasing need for mutual understanding of the problems facing those who provide protection against the cost of hospital care and those who receive it. With the guidance of the community leaders who have accepted membership on the Blue Cross advisory committee we hope to find answers to some of those problems."

The committee will represent subscriber opinion and work closely with the AHS board of directors in the development of new types of coverage, methods of payment to hospitals, and other activities to meet the changing community needs.

City Rammer Starts at \$6,280 a Year

Laborers, foremen and assistant foremen, working under the five borough presidents' offices, can apply for the \$6,280-a-year position of rammer.

The promotion examination requires three years of recent experience in maintaining and repairing highways, or not less than 1 1/2 years of such experience, plus enough vocational or trade school training to make a total of three years—one year of the training accepted for one year of experience.

Further information and application forms are available at the Application Section, Department of Personnel, 95 Duane St., New York 7, N. Y., across the street from The Leader.

State Pays Training for Good Jobs

If you've had accounting experience or college training, New York State offers a one-year training position as accounting trainee, as the first leg up on the civil service ladder.

The red-carpet treatment will be given to candidates for the title from across the U.S.A. Payment for the year will be \$4,600.

Once you finish the year, you move up—without an examination—to the grade 14 level, going up from \$4,988 to \$6,078 in five years.

If you have high enough qualifications, the State will waive the one-year training period, and you can start at the \$4,988 level.

Applications will be accepted up to Oct. 19, and the test is set for Nov. 21.

Application forms and further information are available from the State Department of Civil Service, either at 270 Broadway, New York 7, N. Y., or at the State Campus, Albany 1, N. Y.

This Service was designed for responsible people such as State employees who live or work in areas served by National Commercial.

UNEXPECTED EMERGENCY?

When you need money quickly — use

Commercial Bank CHECK-CREDIT

Complete details at any one of our 29 Offices.

NATIONAL COMMERCIAL BANK AND TRUST COMPANY ALBANY

Member Federal Deposit Insurance Corporation

Banking Dpt. Names Brennen Deputy; Others Promoted

ALBANY, Sept. 7 — Appointment of William S. Brennen of New York City as first deputy superintendent of banks for the State Banking Department has headed a series of department promotions and appointments.

Mr. Brennen's appointment to the \$17,250-a-year post was effective August 27.

At the same time, the department announced it had named Charles V. Scheuermann of Ridgewood, N. J. as supervising bank examiner at \$11,764. He was promoted from a Civil Service list.

Herbert Ludemann of Richmond Hill was promoted from a Civil Service list to the position of senior bank examiner at \$8,084 a year.

Other promotions:

Mrs. Marie S. Lauro of Huntington Station to principal stenographer, law at \$4,830; Mrs. Carolyn Berry of Jamaica to principal stenographer, law, at \$4,930 and Miss Madeleine Maduro of New York City as senior stenographer, law, at \$3,858.

Medicals for Cleaner Scheduled by City

The City has set qualifying medical and physical tests for male cleaner applicants to run from Sept. 21 through Oct. 2.

The 2,122 men will be run through in seven big sessions. Candidates will be notified ten days in advance.

The examination for the labor class post starts at \$3,000 a year. Positions of the men who pass are determined by the order in which they filed applications.

ADVT.

"Notice that new-found confidence?— He's joined Blue Cross!"

AIR CONDITIONED CLASSROOMS POPULAR EXAMS TO HELD SOON!

Thousands of Positions for Men & Women in Public Service Offering These Advantages: GOOD PAY — STEADY WORK — JOB SECURITY — ANNUAL INCREASES — LIBERAL PENSION — PROMOTIONAL OPPORTUNITIES — LIBERAL VACATION — SICK LEAVE — SOCIAL SECURITY

WHY SO MANY FAIL IN CIVIL SERVICE EXAMS

Normal intelligence and common sense alone will not insure success in present day exams. The successful candidate must be able to skillfully analyze questions, particularly of the multiple choice type, and be able within time limitation to arrive at the correct answers.

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 exams.

Applications Now Open! Written Exams Dec. 5th

PATROLMAN & POLICEWOMAN

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

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

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

PATROLMAN CLASSES

Manhattan: Thurs, 1:15, 5:45, 7:15 PM
Jamaica: Tuesday at 7:15 P.M.
Also Gym Classes in Both Locations

POLICEWOMAN CLASSES

In MANHATTAN ONLY
TUESDAY at 5:45 & 7:45 PM

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 of \$8,900 and higher
Ages: 20 to 35 Yrs. (Veterans May Be Older)
Attend as Our Guest WED., Sept. 9 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 THURS., Sept. 10 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., SEPT. 10 at 7:30 P.M.

Class Forming for NEXT N. Y. CITY EXAM for MASTER PLUMBER'S LICENSE

Expert Instruction - Small Group - Moderate Fee
OPENING CLASS TUES., SEPT. 15 at 7 P.M.

ALSO CLASSES FORMING FOR FOLLOWING EXAMS

- METER MAID \$3,150 to \$3,900 A YEAR
- CORRECTION OFFICER \$4,717 to \$6,103
- HOUSING OFFICER - \$4,410 to \$5,610
- Painter • Electrician • Elec. Inspector

Please Inquire for Full Information Regarding Any of These Courses

POST OFFICE CLERK-CARRIER OR POSTAL TRANSPORTATION CLERK

Procure one of our specially prepared books which covers all phases of the official exam. May be purchased at either of our offices—118 E. 15th St., Manhattan or 91-01 Merrick Blvd., Jamaica, or by mail. **\$3.50** Postpaid

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.

Weekmon 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

Herbert Hill Davis, City Editor

Richard Evans, Jr., Assistant Editor

N. H. Mager, Business Manager

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

TUESDAY, SEPTEMBER 8, 1959

A 'New Year' Starts

LABOR HAD its day this week and in so doing reiterated to the world that labor's voice in the western world is still free.

The parades, speeches and national day of leisure have also come to mark the end of summer, unofficially, and, for many, September psychologically starts a "new Year." With the bracing fall winds due here soon rise new hopes and new plans.

Civil service workers — although they do not possess the instrument of the strike — will face the usual struggles to keep peace with an ever expanding economy and a still fairly unstable dollar. They are faced more and more with cries and pressures for economy in government. The unofficial New Year, therefore, must be met with considerable planning and spirit if the civil servant is to maintain his place among his fellow workers in private industry.

Government must also do some planning in behalf of its employees. The public worker cannot be called upon to pay the price of reducing inflationary trends when he has never been in the price bracket of his own counterpart in private industry. Wages — higher wages — are still due in civil service.

Labor Day is our country's tribute to the worker. That tribute is for the civil service worker as much as any other knid.

What Sacrifices Does Mayor Wagner Call For?

MAYOR WAGNER should be praised for his drive to raise his city's police force to quota strength. But, in his crash program to arm New York City against the rising tide of crime, he has used words that may unsettle the minds of many City employees.

To recruit more policemen, the Mayor said, other City services must be "sacrificed". That, he implied, is the only way we can get the money.

Which of our necessary services is going to be "sacrificed". And are some employees' jobs in danger because of an emergency economy?

We need those extra police, badly. There should be no question of providing for them. But the other services are necessary, also.

It would be a bad day if some essential services are crippled in the City's headlong dash for law an order.

Law Cases

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

JUDICIAL DECISIONS

Special Tern

Narell v Falk. The court held that there appeared sufficient factual data to substantiate the determination that petitioner was not qualified for appointment to the position which he sought.

Goldman v Schechter and Chernak v Schechter. In both cases petitioners were classified as supervising claim examiner and sought reclassification to principal claim examiner on the

basis of identical or like work by others having the higher title. The court found no violation of petitioners' rights nor any unlawful action in the reclassification of their positions and denied the applications.

Grottano v Kennedy. Petitioner sought to vacate the order of the police commissioner dismissing him from the force on the ground that dismissal is too severe a punishment for the offenses of which he was found guilty. His application was denied, the court refusing to interfere with the determination of the commissioner.

LETTERS TO THE EDITOR

Letters to the editor must be signed to receive consideration for publication in The Leader. Names will be withheld upon request.

MCCARTHY ASKS "NO RECEPTION"

The following is a memorandum to all employees in the City Department of Welfare:

I am advising the staff of this Department that former Commissioner Henry L. McCarthy has requested that the reception planned by the staff in his honor on September 14 be cancelled.

It is with keen regret that we accede to Mr. McCarthy's wishes because I know, personally, of the spirit and motivation that prompted in the first instance the proposal for this affair. It was a spirit of respect and affection that suggested to so many of us the wish to demonstrate our estimate of him as a person and as our former chief.

To me and to the overwhelming majority of the staff it is human and natural that those who have worked with Mr. McCarthy for over nine years would wish to demonstrate affection and regard to their former chief and to say a fond farewell and God-speed as he leaves the Department to enter a new area of community service.

Considerable misunderstanding has been created in the minds of the public about certain aspects of the planning of the staff committee for the reception. Charges were made that pressure was being exerted on staff to participate in the affair. I am reliably assured that such was not the case.

I have no doubt that the good judgment of our staff and now my directive reassuring that pressure of no kind would be countenanced would preclude other than a voluntary participation in the affair planned for Mr. McCarthy or any similar gesture for a departing member of the staff. Charge was also made that plans were afoot to present Mr. McCarthy with an automobile. There is absolutely no truth in this report. As a matter of fact, the committee had not decided on what form its gift would take.

It is true that one member of the committee suggested an automobile.

It is also true that many other suggestions were made including the creation of a scholarship fund staff in honor of Mr. McCarthy and a gift to Mr. McCarthy's favorite charity. The suggestion concerning the presentation of an automobile was taken out of context to the discredit of the staff of this Department and to the embarrassment of Mr. McCarthy whom we wished to honor.

In advising the staff that we must respect Mr. McCarthy's request that the reception be cancelled, however much we regret it, I am directing that the price of the reception be returned to those who had indicated their intention to attend. Monies already contributed for a gift will be turned over to any charity designated by Mr. McCarthy.

James R. Dumpson
City Welfare Commissioner

HOUSE HUNTING?
SEE PAGE 11

Leader Personalities

Hospitals Director Must Tend Employees' Problems As Well as the Patients'

Labor relations, engineering problems, fiscal battles and administrative responsibility for 37,000 persons are not ordinarily in the line of work of a physician. But Dr. Morris A. Jacobs, New York City's Hospitals Commissioner says the combination is invigorating. His main job, of course, is providing medical care for the City's needy.

"My overall goal," he said, "is

DR. MORRIS A. JACOBS

to give even the poorest patient the best possible medical care.

"The hospitals or other institutions under the jurisdiction of the New York City Hospitals Department shall be primarily for the care and treatment of the indigent sick of the City and for the protection of the public health, but the Department may receive other sick or injured persons in emergencies. That is the definition in the City Charter and therein lies the story of my life's work," he added.

Dr. Jacobs' service with the municipal hospitals began in 1926, when he took his internship at City Hospital. He became a resident at the New York City Cancer Institute the following year, and in 1928 won a promotion to the position of Deputy Medical Superintendent at City Hospital. He held this post until 1935, when another promotion took him to the Medical Superintendency of Seaview Hospital in Staten Island, a position he occupied for four years.

His next step upward came in 1949, when he was named General Medical Superintendent for the Department of Hospitals. In 1955, Dr. MacLean, the retiring Commissioner, selected Dr. Jacobs as Deputy Commissioner of Hospitals in charge of all medical activities.

He was named Commissioner of Hospitals by Mayor Robert F. Wagner in February, 1957. At that time the Mayor called him "a physician of unusual competence, an administrator of demonstrated ability."

His Problems

Dr. Jacobs said that some of his present administrative problems concern the controversy over meal charges for employees not living at the hospitals, getting pay increases for employees, keeping the Department's facilities equal to the need for them and changing the Department to meet changing conditions.

"I am no stranger to employee problems," he said, "I have spent most of my life as an employee and I am one still. I worked for

most of the money to get through medical school, mostly as a taxi driver or welder. Some of the oldtimers in the Department still remember me as an intern, and I personally know a tremendous number of them."

Meal Charges

The meals charges issue is strictly a top-level policy problem, Dr. Jacobs was quick to point out. "Any decision rests with the Board of Estimate, the Mayor and the borough presidents," he said.

"If the Board chooses to eliminate meals charges I shall be happy to execute their decision."

Personnel Stability

Dr. Jacobs said that employee turnover since the inception of the Career and Salary Plan has been much less than before. "The present minimum," he said, "ranges from about \$55 a week starting pay to \$70 after five years."

"This is for completely inexperienced persons, and is quite a bit higher than other hospitals in the City pay. The employees also appreciate our pension system and the month's vacation we give them after their first year in the Department."

His first City Civil Service salary, he said, "was \$2,760 a year as deputy medical superintendent at the old City Hospital on Welfare Island. That's what attendants start at now."

The persons for whom he feels pay raises now are most urgent are registered nurses, he said. "Their starting pay now is only \$3,750 and the top is \$4,800. I would like to see them in the \$4,500 to \$5,990 range. We have 8,000 jobs for registered nurses and only 3,400 qualified persons to fill them. The vacancies are now being filled by practical nurses and attendants.

"Registered nurses take at least three years of specialized instruction after high school graduation and they deserve more money. But wages in the Department generally are beginning to approach what they should be."

Problem of the Aged

Another problem, said the Commissioner, is the increasing numbers of aged patients the City must care for. Life expectancy has increased 20 years in the past half-century, he added.

"Our problem is how best to care for those older patients with no acute ailments. They don't require the constant and detailed attention needed by those stricken by violent disease or accident, and since these oldsters often require in-hospital care on a more or less permanent basis, we must make their quarters as much like a home as we can.

"Our solution is to set up 'public home infirmary' areas in the hospitals. When these patients are more acutely ill, the physician can go to them or have them brought to him in the regular part of the hospital with a minimum of delay or inconvenience."

Enjoys His Work

"I enjoy this work," said Dr. Jacobs, "because it gives me the opportunity to deal with patients from every imaginable angle. I'm interested in the overall administrative problem, the social
(Continued on Page 10)

Messengers Paid \$57.20 With No Experience

Federal agencies all over the five boroughs of New York City need messengers. No education or experience is required, and the pay starts off at \$57.20 a week.

Applications are being accepted now.

Veterans only need apply. Fast hiring can be expected. The last examination was held two years ago.

Nearly 1,000 took the written test last time.

Benefits include a liberal retirement plan, 13 to 26 days vacation annually and sick leave.

Ask for announcement 2-8 (1959) and application form 5000-AB at main post offices (except in Manhattan and the Bronx) or from the Director, Second U.S. Civil Service Region, Federal

Building, Christopher Street, New York 14, N.Y.

"Say You Saw It in The Leader"

AMERICAN'S LOW PRICE! ★ G-E QUALITY! ★ GENERAL ELECTRIC 12-CUBIC-FOOT REFRIGERATOR

A Real Buy

FOR ALL

G-E

REFRIGERATOR-FREEZER

12-CUBIC-FOOT CAPACITY

MODEL 8J-12S

ONLY...
PENNIES
A
DAY

GENERAL
ELECTRIC
2-IN-1 VALUE

3 SLIDE-OUT SHELVES
Bring food into full view, easier to reach.

STRAIGHT-LINE DESIGN
... no coils on back ... fits flush at rear ... lines up with cabinets in front ... no door clearance at side.

AUTOMATIC
DEFROSTING
REFRIGERATOR

ZERO-DEGREE
FREEZER

AND FAMOUS
GENERAL ELECTRIC
DEPENDABILITY

R
E
F
R
I
G
E
R
A
T
O
R
S

S
E
E
A
M
E
R
I
C
A
N

AMERICAN HOME CENTER INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

Call MU. 3-3616 FOR YOUR LOW, LOW PRICE

Navy Pay Shift Still 'Studied'

WASHINGTON, Sept. 7 — The Navy hasn't made up its mind yet as to whether it will pay its wage board employees once a week or every two weeks, Rear Adm. Robert E. Cronin has told that the Federal employees' District 44 of the International Association of Machinists.

The Navy is now studying the shift, under pressure from the general Accounting Office and Congress.

But the study, said the admiral, "does not mean we have decided to change to a bi-weekly plan. We are merely getting information to determine if our decision to retain the weekly system was the right decision."

State Aids Those Who Seek Good Jobs

ALBANY, Sept. 7 — Employment opportunities in the State civil service are the subject of a new folder, "Looking for a Good Job?" published recently by the New York State Department of Civil Service.

The publication is aimed chiefly at high school graduates, soon-to-be graduates, and others without college training. It discusses positions for office workers, including clerks, stenographers, and typists; engineering and drafting aides; and stock-room workers.

The folder points out that the typical employee working in one of the jobs described earns \$60 to \$70 a week and that promotions can lead to higher-paying positions.

Colorfully illustrated and plainly written — much of it in conversational question and answer style — the publication spells out the many advantages of working for the State. Additional information is included in the location of jobs, the approximate dates announcements are issued, and the frequency of examinations.

Early this fall the Department of Civil Service will publish a booklet that rounds out the picture of opportunities in State employment. The 24-page publication, "careers for College Graduates in New York State Government," will be comprehensive and thorough, describing in detail the large variety of positions open to college trained men and women.

The State will send a copy of "Looking for a Good Job?" to anyone dropping a post card to the State Department of Civil Service, the State Campus, Albany 1, New York.

Parole Officers Start at \$5,246

New York State is seeking qualified applicants for the post of parole officer (No. 196), paying \$5,246 to \$6,376 a year, and not requiring state residence. The state now has about 200 parole officers.

Needed are citizenship, age of 21 to 60, a bachelor's degree, and (1) two years of guiding or counseling correction institution inmates; (2) two years of agency social case work; (3) a year of graduate study or a master's degree in correction treatment or education in sociology, psychology or criminology; (4) a law degree; or (5) a satisfactory combination.

Write the State Department of Civil Service at 270 Broadway, New York 7, N. Y., or at the State Campus, Albany 1, N. Y., or visit a local office of the State Employment Service.

Court Calls Uniform Money Pay, In Setting Pensions

Retired police and firemen have won a new pension case in the Los Angeles District Court of Appeals.

The court, in the case of Anderson vs. the City of Long Beach, held that an increase in the uniform allowance is an increase in salary although not set forth in the annual salary ordinance. Thus, an increase in their fluctuating pensions.

Prior to October 1, 1954, each of the petitioners had retired and had been granted and paid a pension in monthly payments equal to the applicable percentage of the current salary provided for the position (fluctuating pension) upon which such pension is based.

Each policeman and fireman had furnished his own uniform, as required by the City, prior to October 1, 1954, and did not receive any reimbursement whatever therefor from the city.

The petitioners urged in the lower court that the uniform allowance was in fact an increase in the "salary attached to the rank or position" held by respondents prior to their retirement.

The appellant City of Long Beach argued that the so-called "uniform allowance was not set

forth in the annual salary ordinance, but in a separate one, that none of the petitioners had "on duty days" or was required to maintain uniforms and accessories.

In affirming the lower court decision, the appellate court stated, among other things: "The fact that respondent petitioners did not serve during 'on duty days' . . . is not relevant to the determination of the amount of their pensions. Their pensions are based upon their contracts (already fully performed by them) relative to active service rendered by them, for which they were to and did receive certain compensation at the time, and also for which the city promised they would, after retirement, receive certain percentages of the amounts paid by the city to others from time to time rendering the same services.

"The actual effect, not the wording, of the ordinance determines whether it is added remuneration for services rendered. Under the facts of the instant action \$180 per year was added to the pay for work done by each employee who worked full time. Therefore the court correctly determined that the pensions of petitioner-respondents should be based upon such increased compensation being paid to others later rendering the same services."

Rockefeller Names Erie County Sheriff

ALBANY, Sept. 7 — Governor Rockefeller has named B. John Tutuska as sheriff of Erie County for a term expiring Dec. 31, 1959. Mr. Tutuska will fill the vacancy created by the resignation of Robert A. Glasser to accept appointment as chairman of the new State Harness Racing Commission.

The new three-member trotting commission was sworn in last week in New York City. It replaces the one-man rule of George P. Monaghan, a Dewey appointee.

Mr. Tutuska is a career law enforcement official and was appointed to the Buffalo Police Department as a patrolman in 1936. He was named Under Sheriff of the county in 1956. His salary will be \$15,000 a year.

FLINT RENAMED COUNCIL AT HARPUR COLLEGE

ALBANY, Sept. 7 — Dr. Orin Q. Flint of Delhi will serve another term on the Council of the State University Harpur College at Endicott under appointment of Governor Rockefeller. His new term expires July 1, 1968.

SAFETY EXPERT WANTED

A safety engineer, at \$8,810 annually, is wanted by the Maritime Administration's Atlantic Coast District. Contact the Administration's District Personnel Office, 45 Broadway, New York 6, N. Y.

LUCILLE'S BEAUTY SALON
Takes pleasure in announcing the addition of
Hilda Merrigan
formerly of Hilda's Beauty Salon, Washington Avenue
to its staff of expert hair stylists.
PHONE 4-9481 FOR APPOINTMENT

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

BANQUET FACILITIES

and Meeting Rooms

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

Call Banquet Dept., Phone HE. 4-3111

HAMPTON HOTEL

STATE and B'WAY

EDWIN FISCHER, general manager

SPECIAL RATE For N. Y. State Employees

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

in NEW YORK CITY

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

in ROCHESTER

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

in ALBANY

the *Manager DeWitt Clinton*
State and Eagle Streets

*special rate does not apply when Legislature is in session

HEALTHY AND HAPPY FEET Keep Your Children

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

JULES SHOES Family of Fine Shoes

GOOD FOOD

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

TURNPIKE RESTAURANT
Guilderland, N. Y.
Phone 89-0914
*Closed Mondays

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

VISIT
THE UNION BOOK CO.
Incorporated
237-241 State Street
Schenectady, N. Y.

James P. OWENS James J.
Established 1916
Albany's Most Centrally Located Home at Time of Need. At No Extra Cost Air Conditioned. Parking
220 Quail St., Albany, N. Y.
Dial 6-1800

The **McVEIGH FUNERAL HOME**
208 N. ALLEN ST.
ALBANY, N. Y.
2-9428

This Service was designed for responsible people such as State employees who live or work in areas served by National Commercial.

THAT'S RIGHT

Now, when I run short of ready cash, I use

Commercial Bank CHECK-CREDIT

Complete details at any one of our 29 Offices

NATIONAL COMMERCIAL BANK AND TRUST COMPANY
ALBANY

Member Federal Deposit Insurance Corporation

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. 3-2179 Alb. 89-0116
420 Kenwood
Delmar 9-2212
Over 107 Years of Distinguished Funeral Service

CHURCH NOTICE
CAPITOL AREA COUNCIL OF CHURCHES
72 Churches united for Church and Community Service

MAYFLOWER - ROYAL COURT APARTMENTS — Furnished, Unfurnished, and Rooms Phone 6-1924 (Albany).

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 53th St., New York

Seven New City Lists Established

The New York City Department of Personnel has established the following eligible lists, effective September 9. The number of eligibles follow the titles.

- Open Competitive**
- Social investigator, group 8 ... 83
 - Social investigator, group 9 ... 77
 - Recreation leader, group 6 ... 11
 - Recreation leader, group 7 ... 6
 - Recreation leader, group 8 ... 14
 - Recreation leader, group 9 ... 9

Promotion

- Motorman instructor ... 68

The official lists may be inspected at The Leader office, 97 Duane Street, two blocks north of City Hall, just west of Broadway, from Wednesday, September 9, through Wednesday, September 16.

State U. Forestry Professor Retires

A member of the faculty of the State University College of Forestry at Syracuse University retired recently after almost four decades of service to the college.

He is Dr. Ray H. Hirt of Syracuse, senior professor of forest botany.

Dr. Hirt is a native of Worthington, Minn. He received his Bachelor of Science (B.S.) degree from Hamline University in 1917 and his Master of Science (M.S.) and Doctor of Philosophy (Ph.D.) degrees in forest pathology from the College of Forestry in 1924 and 1928, respectively. He joined the College of Forestry in 1921.

U.S. CLERKS NEEDED IN CALIFORNIA AREA

A large number of clerical positions, including typist, clerk, stenographer and at least seven other types of positions, have been opened in the

San Francisco area of California. Write for announcement No. 12-27 (59), Clerk GS-1, 2 and 3, and Form 5000-AB from Director, 12th U.S. Civil Service Region, 630 Sansome St., San Francisco 11.

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

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

How To Get A HIGH SCHOOL DIPLOMA OR EQUIVALENCY CERTIFICATE AT HOME IN SPARE TIME

If you are 17 or over and have left school. Our graduates have entered over 500 universities and colleges. Write for free High School booklet—tells how.

AMERICAN SCHOOL, Dept. 9AP-4
130 W. 42nd St., New York 36, N. Y. Phone BRyant 9-3604
Send me your free 55-page High School Booklet.

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

OUR 62nd YEAR

REMEMBER — GRINGER is a very reasonable man
New 1959 General Electric

5 CYCLE

FILTER-FLO® Washer

Touch one key and turn the dial to matching number... It's as easy as pointing

AN AUTOMATIC CYCLE FOR ANY WASHABLE

Cycle 1 Gets cottons and linens really clean. Cycle 2 Warm wash water (instead of hot) cleans without dulling colors. Cycle 3 No deep set wrinkles in wash 'n wear clothes. Cycle 4 Gentle washing for delicates. Cycle 5 Gives just-right care for "specials" like wool blankets or silks.

Wash by Number!

Choose the cycle for the clothes load, touch one key and turn the dial to the matching number... that's all there is to it! You get the just-right washing conditions for your clothes. There's no risk of wrong wash and spin speeds, water temperatures or wash times.

Non-Clogging Moving Filter

Lint is caught in the filter... not on your clothes. All recirculated water is filtered... no by-pass openings to let lint slip through to your clothes. Filter is easy to remove and clean... no jamming or clogging. Filter also serves as handy detergent dispenser, too.

ONLY PENNIES PER WEEK AFTER SMALL DOWN PAYMENT

*Based on Distributor's recommended retail price. See your dealer for his prices and terms.

RINSE DISPENSER Simply pour your favorite liquid rinse agent (or powdered product dissolved in water) into the dispenser (located on top under lid). Automatically it is ejected during the rinse cycle.

BIG CAPACITY Over 50% more clothes capacity than many other automatics. Washes 10 pounds of regular family wash. Extra large top opening for easy loading and unloading.

- Water Saver for small loads
- Cold water wash key
- Suds return system (Optional)
- Extra large opening for easy loading
- G-E Written Warranty

MATCHING HIGH-SPEED DRYER Dries a typical load of family wash in less than 55 minutes. De-Wrinkles synthetics. Famous Automatic Control gives just-right drying for any washable.

BUY NOW FOR EXTRA VALUES

29 FIRST AVENUE
GRamercy 5-0600

GRINGER

Near 2nd Street
New York City

This Service was designed for responsible people such as State employees who live or work in areas served by National Commercial.

ON THE FARM

... we've found the solution to seasonal income and year-round outgo. It's

Commercial Bank CHECK-CREDIT

Complete details at any one of our 29 Offices

NATIONAL COMMERCIAL BANK AND TRUST COMPANY
ALBANY

Member Federal Deposit Insurance Corporation

GOOD INVESTMENT FOR LEASE IN ALBANY AREA

Good spot for a Women's Shop! See this promising location in Albany newest shopping center. Quarter mile of store... parking for 2,000 cars. This building available, sale or rental or lease. Within stone's throw of new Campus State Office Bldgs., planned center of Albany's largest payroll, 59% women. If interested or know anyone who is, write

P. O. BOX 22
ALBANY 1, N. Y.
Inquires invited from the NYC and Western NY sections.

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

WASHINGTON, Sept. 7 — A growing number of "single spot" vacancies is being reported by various Federal agencies and their regional offices. These are not vacancies declared open in any recruitment program, but openings in individual offices as the stress of turnover grows.

There is an increasing proportion of lower-grade job openings, despite the usual shortages in the scientific, technical and engineering fields. There are definite shortages in some agencies in clerical and stenographic categories.

Known Openings

Openings known to personnel offices of the Federal government are listed below. These positions are open until further notice, unless a closing date is given. Salaries range from \$3,000 to \$10,000 and above; the U.S. adds to the basic pay quoted here in many cases authorized overtime, overseas duty, etc. (Asterisked jobs may be overseas.)

The number of the job is listed. Give both number and title when you ask for information. Announcements are available from the Director, Second U.S. Civil Service Region, Federal Building, Christopher Street, New York 14, N.Y.; from the U. S. Civil Service Commission, Washington 25, D.C.; from local installations where the jobs are located, and from many main post offices.

Medical

Occupational therapist, physical therapist, corrective therapist, physical therapist, corrective therapist, \$4,040 to \$5,985. — Jobs are with the Veterans Ad-

Personality: M. A. Jacobs

(Continued from Page 6)

situation and the engineering aspects. This job is a very diversified responsibility.

"We have 28 hospitals, an ambulance corps with 92 ambulances with more than 350,000 calls a year, and 37,000 employees. We license 127 nursing homes and 45 proprietary hospitals.

"We also have 2,200 persons on home care, which means they convalesce at home and are visited regularly by nurses and physicians — even housekeepers. This is considered an extension to our hospitals, but instead of the average \$28-a-day cost for in-hospital patients, these patients only cost us \$3 a day on an average. It also saves a lot of bed space."

His Background

Dr. Jacobs was born in Brooklyn in 1898. His family moved to New Jersey, and he attended school in South Orange and Short Hills. His pre-medical education was obtained at New York University Medical College.

He received his medical degree from New York University-Bellevue Medical College in 1925. He began his internship in North Hudson Hospital, New Jersey, transferring after a year to New York City Hospital.

Dr. Jacobs resides at 1170 Manor Road, Port Richmond, 14, Staten Island, with his wife, the former Anne Platt, and their children, Ruth, 20, and Richard 17.

—R. E. Jr.

ministration. Announcement 141B.

Staff nurse, head nurse, public health nurse, \$4,040 to \$5,470. — Jobs are with the Indian Health Program on reservations west of the Mississippi River and in Alaska. Announcement 100B.

*Veterinarian \$5,430 to \$11,355 — Announcement 143B.

Trades

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

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

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

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

Printer-hand compositor, \$3.26 an hour. Anct. 94 (B).

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

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

Agricultural

Agricultural economist, \$4,980 to \$12,770. — Anct. 53B.

Agricultural extension specialist (program leadership, educational research and training), \$8,330 to \$12,770; subject matter specialization, educational media, \$8,330 to \$11,355. — Jobs are in the Washington, D. C., area. Extensive travel throughout the United States. Announcement 4 (B).

Agricultural marketing specialist, fishery marketing specialist, \$4,980 to \$11,355; agricultural market reporter, \$4,980 to \$7,030. — Announcement 147B.

Agricultural research scientist, \$4,980 to \$11,355. — Announcement 58B.

Cotton technologist, \$4,980 to \$8,330. — Jobs are in Washington, D. C., and the South and Southwest. Announcement 230.

Warehouse examiner (grain, cotton, miscellaneous products — dry storage, miscellaneous products — cold storage), \$5,985. — Jobs are with the Department of Agriculture. Announcement 405 (B).

*Medical technician, medical x-ray technician, \$3,255 to \$4,980. — Jobs are in the Washington, D. C., area. Announcement 39.

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

*Occupational therapist, \$4,040 to \$5,470. Ann. 160B.

*Physical therapist, \$4,040 to \$5,470. — Anct. 114B.

Professional nurse, \$4,040 to \$9,890. — Anct. 128.

Medical

*Bacteriologist (medical), \$4,040 to \$9,890. — Anct. 57.

*Medical biology technician, \$3,255 to \$4,980. — Jobs are in

WEST COXSACKIE N. Y.

HOUSES FROM \$6,000 and up. See listings. Iron, Saratoga, REALTY, West Coxsackie, N. Y.

ST. LAWRENCE

SEAWAY area, community, 8 miles, St. Lawrence River. Income property, 2 family solid brick houses, 1 front, 2 side porches, large lot. Excellent location for professional use. Very Reasonable. Write Box 113, c/o The Civil Service Leader, 97 Duane St., N.Y. 7.

FLORIDA

LAKESHORE Cottage \$5,900. Deep Business corner with 250 feet on State Road with modern Cottage \$7,900. 3 room Retirement Home \$14,500. Details, photos, PETERS, Inc., Ft. Lauderdale, Fla.

RETIRING SOON? Live out 1700 in 2-family house in the country, 60 mi. from NYC, \$19,000 only \$ 2 yrs old. Remodeled apt. carries. Box 171, 97 Duane St., N.Y. City 7

the Washington, D. C., area. Announcement 36.

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

*Meteorologist (general), \$4,490 to \$9,890. Announcement 131B.

Navigation specialist (Air, \$4,040 and \$4,980; Marine, \$4,980). Announcement 107B.

Oceanographer (Biological, Geological, \$4,040 to \$12,770); (Physical, \$4,490 to \$12,770). Announcement 121B.

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

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

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

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

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

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

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

Valuation engineer (mining), \$4,490 to \$8,810. — Jobs are in the Bureau of Land Management, Department of the Interior, in (Continued on Page 12)

Better Than Your Own **SHOE STORE AT HOME**

No investment, no experience needed. Just show magic custom comfort to friends, neighbors, co-workers. Adapters commissions in \$4.00 a pair, plus Cash Bonus, Paid Vacation, \$75.00 Reward Offer, Outstanding values for men, women, children. Money back guarantee. Shoe samples supplied without cost. Write TODAY for FREE new 84 page catalog and full details.

TANNERS SHOE CO., 830 BRISTOL, MASS.

Tested By With Customized Comfort

REMEMBER GRINGER

"IS A VERY REASONABLE MAN"

SWING-OUT SHELVES

hand you the food

MODEL BH-125

GENERAL ELECTRIC 12-CUBIC-FOOT REFRIGERATOR-FREEZER

Automatic Defrosting Refrigerator Big Zero-degree Freezer at top

STRAIGHT-LINE DESIGN (No coils on back)

- 3 Swing-Out Shelves are adjustable, removable
- Twin Porcelain Vegetable Bins
- New Ice-Ejector Trays and Ice Storage Container
- Available in White and Mix-or-Match Colors

ESTABLISHED 1918

TV — HI FI — PHONOGRAPH — RADIO — HOUSEWARES

29 FIRST AVENUE GRamercy 5-0600

Near 2nd Street New York City

REAL HOMES

CALL BE 3-6010

ESTATE VALUES PROPERTIES-HOUSES

CALL BE 3-6010

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

INTEGRATED

CALL NOW! BUY TO-DAY!!!

NO CASH DOWN G.I. \$300 CASH CIVILIAN

Jamaica \$8,990
Detached, this exclusive 1-family home offers, 5 rooms and porch and bath, the bathroom is tiled, full basement, oil heat and many extras included. Owner must leave State. Bring small deposit. \$57.28 a month.

WHY PAY RENT?

Baisley Park \$12,900
Detached, 2 family, 2 separate apts, full basement, gas heat, garage, extras, including 2 refrigerators. All vacant on title. Rent one apt.

LIVE RENT FREE

HEMPSTEAD & VICINITY Ranch \$11,990
Comfortable, 2 bedroom home with rooms all on one floor, features large living room, 18 ft. eat-in kitchen, full basement expansion attic, oil unit brand new garage, large plot in Hempstead proper.

WHY PAY RENT?

Mother & Daughter \$13,750
Large income home, offers 2 separate apts, modern baths and kitchens, oversized plot, oil unit, full basement, garage, and many extras. FHA approved. Move Right in. Don't Pay Rent! LIVE RENT FREE

BETTER REALTY
159-12 HILLSIDE AVE. JAMAICA
Parson Blvd. 6 & 8th Ave. Sub. OPEN 7 DAYS A WEEK
JA 3-3377

17 SOUTH FRANKLIN ST. HEMPSTEAD
Open 7 Days a Week 9:30 A.M. to 8:30 P.M.
IV 9-5800

INTEGRATED

LOOK!

LOWEST DOWN PAYMENTS "HOMES TO FIT YOUR POCKET" SOME AS LOW AS \$300 TO ALL \$10 HOLDS ANY HOME

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

SO. OZONE PARK \$8,700
5 large rooms, Hollywood kitchen, playroom basement. Many extras.

SPRINGFIELD GARDENS 2 FAMILY \$13,000
7 rooms, detached, 40x100, all heat, separate to upstairs apt. beautiful area. Mr. 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

140-13 HILLSIDE AVE. JAMAICA
E or F Train to Parsons Blvd.

LIST REALTY CORP.
OPEN 7 DAYS A WEEK

INTEGRATED

NATIONAL'S OUTSTANDING VALUE FOR LABOR DAY

SOLID BRICK \$17,490

6 SPACIOUS ROOMS
3 LARGE BEDROOMS
MODERN KITCHEN
OPEN REAR PORCH
FINISHED BASEMENT
MANY EXTRAS

\$690 Down ON CONTRACT

NATIONAL Real Estate Co.
168-20 HILLSIDE AVE. JAMAICA, N. Y.
OL 7-6600

LIVE IN JACKSON HEIGHTS & EAST ELMHURTS

Jackson Heights, \$16,500
1 family, solid brick, 6 large rooms, modern throughout, finished basement, oil, with garage.

East Elmhurst, \$20,000
2 family, stucco, 12 rooms, 2 baths, oil heat, modern, garage. SEE THIS TO-DAY!

NEW 1 & 2 FAMILY HOMES AVAILABLE
EDWARD S. BUTTS REAL ESTATE
26-05 94th Street
Jackson Heights — TW 9-8717
Open Sunday Between 12 - 4 P. M.

INTEGRATED

Duplex 2 Family \$325 CASH \$10,500
Two large apts, 5 and 4 rooms, completely private side by side on 75 hundred square foot plot. Country living in the heart of Jamaica.

SO. OZONE PARK Handyman Special \$6,500
Detached, 7 rooms, house needs work but look at the low price. Can be re-decorated by handyman to A1 condition. Only \$1,500 Cash Required. SEE IT TO-DAY

COTTAGE \$7,990 \$300 CASH
South Ozone Park, detached cozy cottage for small family, 4 rooms and bath, full basement, oil heat, large 40x80 plot, garage and extras. A1 condition. Low, low monthly payments.

2 FAMILY \$15,990 \$800 CASH FINISHED BASEMENT
Baisley Park, detached beauty with 2 large private apts, expansion attic and finished basement with extra bath, enclosed back yard and extras. LIVE RENT FREE

CALL

Jamaica 9-2000 135-21 ROCKAWAY BLVD. SO. OZONE PARK

OLympia 9-6700 FREE PICK UP SERVICE 114-44 Sutphin Blvd., Jamaica

Trojan United

INTEGRATED

HOLLIS — SOLID BRICK

6 Rooms - 3 Bedrooms - Finished Basement
New Gas Steam Unit - Garage
Patio - Corner Plot
English Tudor Style

Reduced to \$16,500

E-S-S-E-X 143-01 HILLSIDE AVE. JAMAICA
B-1415
AX 7-7900

EXCLUSIVE AREAS!!

ADDISLEIGH PARK — \$19,500 \$25 wk.
8 bedroom stucco, 50x100 plot, garage, finished basement, modern thru-out.

A Steal at — \$22 week
ST. ALBANS — 7 room brick, 50x100, 1 1/2 baths, w/w carpeting! 1 car garage.

Asking \$15,900 \$21 week
HOLLIS — 7 room brick & shingle, modern thru out, 2 baths, 2 car garage.

Asking \$15,900 \$21 week
Harty Real Estate
180-23 Linden Blvd.
Fieldstone 1-1950

SUMMER SPECIALS

EXCLUSIVE QUEENS

6 room Bungalow, Stucco, detached and garage, on lovely 30x100 lot, finished basement, oil heat, rear patio, other fine extras.
\$15,000

2 family Insul Brick detached on corner 44x106 lot. 9 large rooms, 5 & 4, oil heat. Reduced for Quick Sale.
\$18,500

ALSO—New 1 & 2 families in finest sections of Queens and Nassau County.
30 yr. FHA mortgages — Terms Arranged
Call us to see

LEE ROY SMITH
192-11 LINDEN BLVD. ST. ALBANS, N. Y.
LA 8-0033

"SEE HOLMES FOR HOMES"

ST. ALBANS
2 family, asbestos shingle, one 4 and one 3 1/2 room apts, venetian blinds, storms and screens, oil heat, 2 car garage. Income from apt. \$125 a month. LIVE RENT FREE. LOW, LOW, DOWN PAYMENT TO G.I. Call for appointment.

ST. ALBANS
Solid brick, 1 family, 4 bedrooms, extra large livingroom with wood burning fireplace, venetian blinds, storms, screens, steam heat, 2 car garage, lifetime slate roof, very large plot. ASKING \$21,490 LOW, LOW DOWN PAYMENT
Call for Appointment

Many other available — Call for information

J. J. FRANKLIN HOLMES
119-40 MERRICK BLVD. ST. ALBANS 34, N. Y.
LAURELTON 7-2800

SAMPSONVILLE, N. Y. USTER COUNTY

2 room bungalow and large barn on 3 1/2 acres. Electric, water, telephone wires. Room for expansion.
\$3,500.00

SMITH — LA 5-0033
or Write BROKER, 192-11 LINDEN BLVD., ST. ALBANS 34, N. Y.

UPSTATE PROPERTY

YOU SHOULD CALL BEFORE COMING

On all the Walt Bell fine country bargains. Last weekend several people through the State (especially N.Y., City and Long Island) drove way up here in response to 2 and 3 week old ads in this paper, only to find the places sold. It's embarrassing to both you and ourselves. When you see an ad you like, pick up the phone and say "I'm coming" and I'll hold the place until you get here. This week we offer you a 40 acre property with a lake, 9 room home, chicken houses, barns, etc. Electric and water in, bath started. 24 miles from Albany and it's secluded. Taxes only \$80 yr. Price \$8,700. Was a show place but now run down. Circular No. 180, mailed free, gives descriptions of many other properties.
Phone Altamont Union 1-8111
WALT BELL ALTAMONT, N.Y.
Office open daily, weekends

2 GOOD BUYS

ADDISLEIGH PARK BEAUTIFUL RESIDENCES

Detached, solid brick 1 family, 11 rooms, 6 bedrooms, 2 1/2 baths, 2 finished rooms in basement, screened front terrace, plenty of closet space, oil heat, 2 car garage.
\$24,000

SPRINGFIELD GARDENS \$26,870
STUCCO, 1 family, lovely for Mother & Daughter, garage, detached, with 3 1/2 rooms up, 5 and porch down, 40x100 plot, oil heat. Many extras, modern up to date home at . . .

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

FARMS & ACREAGE Orange County

16 ROLLING VARIED ACRES
20 min. Newburgh Thruway exit, Rural

residential area, 400' front on hard road, 28 mt. N.W. Ridge, \$600 down, Bal. \$90 mo. Full pr. \$4,800. Tel. Massbrook, N.Y. Road 7-2102 or Box 2112, Newburgh, N.Y.

RIVERSIDE DRIVE, 1 1/2 & 3 1/2 private apartments, Interracial, Furnished 2BR

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

(Continued from Page 10)

the Western States and in Alaska. Announcement 11-4-2 (56).

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

Social worker (general), \$4,980 to \$9,330; (child welfare), \$4,980 to \$7,030 — Jobs are with the Bureau of Indian Affairs in Western States and in Alaska. Announcement 48B.

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

Training officer (military sciences), \$7,030 and \$9,330 — Jobs are at the U.S. Naval Training Device Center, Port Washington, N.Y. Announcement 2-6-3 (58).

Engineering and Scientific

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

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

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

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

Savings and loan examiner, \$4,980 and \$4,985 — Jobs are in Federal Home Loan Bank Board. Announcement 142 (B).

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

Social and Education

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

Bacteriologist — serologist, \$4,980 to \$9,890; biochemist, \$5,430 to \$10,130. — Positions are with Veterans Administration. Announcement 163B.

Biologist, \$5,985 to \$11,355; biochemist, physicist, \$5,430 to \$11,595 (in the field of radioisotopes). — Positions are with the Veterans Administration. Announcement 159B.

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

Chemist, electronic scientist, engineer, mathematician, metallurgist, physicist, \$4,490 to \$12,770. Jobs are in the Potomac River Naval Command in and near Washington, D. C., and at the Engineer Center, Fort Belvoir, Va. Announcement 75B.

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

Electronic scientist, electronic engineer, physicist, \$4,490 to \$11,595. Jobs are in Mass. and Conn. Announcement 1-7-1 (58).

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

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

Engineer, \$4,490 to \$12,770; electronic scientist, metallurgist, physicist, \$4,490 to \$11,595. — Positions are located at Redstone Arsenal, Ala. Annet. 5-35-7 (59).

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

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

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

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

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

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

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

*Geophysicist (earth physics, geomagnetics, seismology), \$4,490 to \$12,770. Announcement 52 (B).

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

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

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

Air safety investigator, \$5,985 to \$9,890. — Jobs are with the Civil Aeronautics Board. Closing date: August 31, 1959. Announcement 198 B.

Apprenticeship and training representative, \$5,985 and \$7,030. — Jobs are with the Department of Labor. Announcement 179 B.

*Architect, \$4,490 to \$10,130. — Jobs are in the Washington, D. C., area. Announcement 63B.

*Archives assistant, and library assistant, \$3,495 to \$4,040. — Jobs are in the Washington, D. C., area. Announcement 142.

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

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

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

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

Dietitian, \$4,040 and \$4,980. — Jobs are with the Veterans Administration. Announcement 26 (B).

*Dietitian, \$4,040 to \$7,030. — Jobs are countrywide and in Panama and Alaska. Announcement 5.

*Editorial clerk, personnel clerk, statistical clerk, supply clerk, traffic clerk, \$3,755. — Jobs are in the Washington, D. C., area. Announcement 134.

— Jobs are with the Department of Labor. Announcement 179 B.

*Architect, \$4,490 to \$10,130. — Jobs are in the Washington, D. C., area. Announcement 63B.

*Archives assistant, and library assistant, \$3,495 to \$4,040. — Jobs are in the Washington, D. C., area. Announcement 142.

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

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

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

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

Dietitian, \$4,040 and \$4,980. — Jobs are with the Veterans Administration. Announcement 26 (B).

*Dietitian, \$4,040 to \$7,030. — Jobs are countrywide and in Panama and Alaska. Announcement 5.

*Editorial clerk, personnel clerk, statistical clerk, supply clerk, traffic clerk, \$3,755. — Jobs are in the Washington, D. C., area. Announcement 134.

LEGAL NOTICE

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent — TO Attorney General of the State of New York: Virginia Anderson; Alphonse Daze also known as Alfred Daze; Mickey Funeral Service, Inc. and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of JOSEPH JOHNSON, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein:

and to the distributees of JOSEPH JOHNSON, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein:

being the persons interested as creditors, distributees or otherwise in the estate of JOSEPH JOHNSON, deceased, who at the time of his death was a resident of 215 West 121st Street, New York, New York. Read GREETING:

Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 409, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased:

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 29th day of September 1959, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

IN TESTIMONY WHEREOF, We have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.

WITNESS, HONORABLE S. SAMUEL DI PALCO, a Surrogate of our said County, at the County of New York, the 21st day of July in the year of our Lord one thousand nine hundred and fifty-nine.

(SEAL) Philip A. Donahue
Clerk of the Surrogate's Court

ALLEN, KATHERINE V. R.—SUPPLEMENTAL CITATION. — File No. P 5482, 1959.—The People of the State of New York, By the Grace of God Free and Independent, To GLADYS V. R. HESTWOOD.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on October 1st, 1959, at 10:30 A.M. why a certain writing dated March 22, 1954 which has been offered for probate by Benjamin G. Bain residing at 22 Argyle Place, Rockville Centre, New York, should not be probated as the last Will and Testament, relating to real and personal property, of KATHERINE V. R. ALLEN, deceased, who was at the time of her death a resident of 143 West 98th Street, in the County of New York, New York. Dated, Attested and Sealed, August 26th, 1959.

HON. JOSEPH A. COX,
Surrogate, New York County,
PHILIP A. DONAHUE,
Clerk.

PURSUANT TO AN ORDER OF HONORABLE S. SAMUEL DI PALCO, Surrogate of the County of New York.

NOTICE IS HEREBY GIVEN, according to law, to all persons having claims against DAVID T. BONNER, late of the City of New York, in said County, deceased, to present the same, with the vouchers thereof, to the undersigned, Administratrix of the Goods, Chattels and Credits of the said deceased, at the office of HENRY STEINBERG, attorney for the Administratrix, No. 343 Madison Avenue, in the City and County of New York, on or before the 1st day of October, 1959.

Dated, this 18th day of March, 1959.

Labor Office Needs Economists, Clerk

The New York regional office of the Bureau of Labor Statistics is seeking to increase its staff.

There are now ten vacancies for young men who have majored in economics, beginning at \$4,040 or \$4,980 a year. The jobs are part of a U.S. project now starting in fact-gathering and research in wage analysis and industrial relations. Both bachelor's and master's degrees can qualify.

Also needed is a statistical clerk, GS-4, with annual salary starting at \$3,755 and going up to \$4,230 in five years. Required are two years in general office clerical work, including at least one year in statistical clerking or similar work.

To inquire, contact Elliott A. Brower, Bureau of Labor Statistics, 341 Ninth Ave., New York City (LA 4-9400, ext. 499).

LEGAL NOTICE

At a Special Term, Part II of the City Court of the City of New York, held in and for the County of Bronx at the Courthouse, 851 Grand Concourse, Bronx, New York on the 31st day of August, 1959.

PRESENT: HON. HYMAN KORN, Justice.

In the Matter of the Application of SIDNEY HOWARD HALPERIN and ESTELLE BLANCHE HALPERIN, for themselves and in behalf of TERRY DAVID HALPERIN, an infant over the age of 14 years, and ARLENE PAULA HALPERIN, an infant under the age of 14 years, for leave to change their names to GORDON SIDNEY RICHARDS, ESTELLE BLANCHE RICHARDS, TERRY DAVID RICHARDS and ARLENE PAULA RICHARDS, respectively.

Upon reading and filing the joint petition of SIDNEY HOWARD HALPERIN and ESTELLE BLANCHE HALPERIN, duly verified the 20th day of August, 1959, praying for leave to assume the names of GORDON SIDNEY RICHARDS and ESTELLE BLANCHE RICHARDS, respectively, in the place and stead of their present names, and upon the consent of TERRY DAVID HALPERIN, duly acknowledged the 20th day of August, 1959, and it duly appearing that the said petitioner SIDNEY HOWARD HALPERIN was born on August 23, 1913 in the Borough of Brooklyn, City and State of New York, as appears from Certificate of Birth No. 49205 of the Department of Health of said City; and that petitioner ESTELLE BLANCHE HALPERIN was born on March 27, 1911 in the Borough of Bronx, City and State of New York, as appears from Certificate of Birth No. 3543, issued by said Department of Health; and that their son TERRY DAVID HALPERIN was born in the Borough of Manhattan, City and State of New York on May 24, 1942, as appears from Certificate of Birth No. 15106, issued by said Department of Health; and that their daughter ARLENE PAULA HALPERIN was born on April 23, 1946 in the Borough of Manhattan, City and State of New York, as appears from Certificate of Birth No. 12707, issued by said Department of Health; and the Court being satisfied that said petition is true, and that there is no reasonable objection to the change of the names proposed, and that it is for the best interests of their children.

NOW, on motion of HOUSE, GROSSMAN, VORBAUS & HEMLEY, attorneys for said petitioners, it is

ORDERED, that the said SIDNEY HOWARD HALPERIN, born August 23, 1913 in Brooklyn, New York with birth Certificate No. 49205, issued by the Department of Health of the City of New York, and the petitioner ESTELLE BLANCHE HALPERIN, born on March 27, 1911 in Bronx, New York City, with birth Certificate No. 3543, issued by the Department of Health of the City of New York, and their son TERRY DAVID HALPERIN, born in New York, New York on May 24, 1942 with birth Certificate No. 15106, issued by the Department of Health of the City of New York, and their daughter ARLENE PAULA HALPERIN, born April 23, 1946 in New York, New York, with birth Certificate No. 12707, issued by the Department of Health of the City of New York, be and they hereby are authorized to assume the names of GORDON SIDNEY RICHARDS, ESTELLE BLANCHE RICHARDS, TERRY DAVID RICHARDS, ARLENE PAULA RICHARDS, respectively, on the 10th day of October, 1959, upon condition, however, that the further provisions of this order shall be complied with; and it is further

ORDERED, that this order be entered, and the petition upon which it was granted be filed within ten (10) days from the date hereof in the office of the Clerk of the City Court of the County of Bronx, and that within twenty (20) days after the entry hereof, a copy of this order shall be published in Civil Service Leader, a newspaper published in the County of Bronx, New York, and that the affidavit of publication thereof be filed in the office of the Clerk of the City Court of the County of New York, County of Bronx within forty (40) days after the date hereof; and it is further

ORDERED, that upon compliance with all of the above provisions herein contained, the said petitioners SIDNEY HOWARD HALPERIN and ESTELLE BLANCHE HALPERIN and their son TERRY DAVID HALPERIN and their daughter ARLENE PAULA HALPERIN shall, on and after the 10th day of October, 1959, be known as and by the names of GORDON SIDNEY RICHARDS, ESTELLE BLANCHE RICHARDS, TERRY DAVID RICHARDS and ARLENE PAULA RICHARDS, respectively, which they are hereby authorized to assume, and by no other names.

ESTER, HYMAN KORN, J.C.C.

LEGAL NOTICE

At a Special Term, Part II of the City Court of the City of New York, held in and for the County of Bronx at the Courthouse, 851 Grand Concourse, Bronx, New York on the 31st day of August, 1959.

PRESENT: HON. HYMAN KORN, Justice.

In the Matter of the Application of SIDNEY HOWARD HALPERIN and ESTELLE BLANCHE HALPERIN, for themselves and in behalf of TERRY DAVID HALPERIN, an infant over the age of 14 years, and ARLENE PAULA HALPERIN, an infant under the age of 14 years, for leave to change their names to GORDON SIDNEY RICHARDS, ESTELLE BLANCHE RICHARDS, TERRY DAVID RICHARDS and ARLENE PAULA RICHARDS, respectively.

Upon reading and filing the joint petition of SIDNEY HOWARD HALPERIN and ESTELLE BLANCHE HALPERIN, duly verified the 20th day of August, 1959, praying for leave to assume the names of GORDON SIDNEY RICHARDS and ESTELLE BLANCHE RICHARDS, respectively, in the place and stead of their present names, and upon the consent of TERRY DAVID HALPERIN, duly acknowledged the 20th day of August, 1959, and it duly appearing that the said petitioner SIDNEY HOWARD HALPERIN was born on August 23, 1913 in the Borough of Brooklyn, City and State of New York, as appears from Certificate of Birth No. 49205 of the Department of Health of said City; and that petitioner ESTELLE BLANCHE HALPERIN was born on March 27, 1911 in the Borough of Bronx, City and State of New York, as appears from Certificate of Birth No. 3543, issued by said Department of Health; and that their son TERRY DAVID HALPERIN was born in the Borough of Manhattan, City and State of New York on May 24, 1942, as appears from Certificate of Birth No. 15106, issued by said Department of Health; and that their daughter ARLENE PAULA HALPERIN was born on April 23, 1946 in the Borough of Manhattan, City and State of New York, as appears from Certificate of Birth No. 12707, issued by said Department of Health; and the Court being satisfied that said petition is true, and that there is no reasonable objection to the change of the names proposed, and that it is for the best interests of their children.

NOW, on motion of HOUSE, GROSSMAN, VORBAUS & HEMLEY, attorneys for said petitioners, it is

ORDERED, that the said SIDNEY HOWARD HALPERIN, born August 23, 1913 in Brooklyn, New York with birth Certificate No. 49205, issued by the Department of Health of the City of New York, and the petitioner ESTELLE BLANCHE HALPERIN, born on March 27, 1911 in Bronx, New York City, with birth Certificate No. 3543, issued by the Department of Health of the City of New York, and their son TERRY DAVID HALPERIN, born in New York, New York on May 24, 1942 with birth Certificate No. 15106, issued by the Department of Health of the City of New York, and their daughter ARLENE PAULA HALPERIN, born April 23, 1946 in New York, New York, with birth Certificate No. 12707, issued by the Department of Health of the City of New York, be and they hereby are authorized to assume the names of GORDON SIDNEY RICHARDS, ESTELLE BLANCHE RICHARDS, TERRY DAVID RICHARDS, ARLENE PAULA RICHARDS, respectively, on the 10th day of October, 1959, upon condition, however, that the further provisions of this order shall be complied with; and it is further

ORDERED, that this order be entered, and the petition upon which it was granted be filed within ten (10) days from the date hereof in the office of the Clerk of the City Court of the County of Bronx, and that within twenty (20) days after the entry hereof, a copy of this order shall be published in Civil Service Leader, a newspaper published in the County of Bronx, New York, and that the affidavit of publication thereof be filed in the office of the Clerk of the City Court of the County of New York, County of Bronx within forty (40) days after the date hereof; and it is further

ORDERED, that upon compliance with all of the above provisions herein contained, the said petitioners SIDNEY HOWARD HALPERIN and ESTELLE BLANCHE HALPERIN and their son TERRY DAVID HALPERIN and their daughter ARLENE PAULA HALPERIN shall, on and after the 10th day of October, 1959, be known as and by the names of GORDON SIDNEY RICHARDS, ESTELLE BLANCHE RICHARDS, TERRY DAVID RICHARDS and ARLENE PAULA RICHARDS, respectively, which they are hereby authorized to assume, and by no other names.

ESTER, HYMAN KORN, J.C.C.

LEGAL NOTICE

At a Special Term, Part II of the City Court of the City of New York, held in and for the County of Bronx at the Courthouse, 851 Grand Concourse, Bronx, New York on the 31st day of August, 1959.

PRESENT: HON. HYMAN KORN, Justice.

In the Matter of the Application of SIDNEY HOWARD HALPERIN and ESTELLE BLANCHE HALPERIN, for themselves and in behalf of TERRY DAVID HALPERIN, an infant over the age of 14 years, and ARLENE PAULA HALPERIN, an infant under the age of 14 years, for leave to change their names to GORDON SIDNEY RICHARDS, ESTELLE BLANCHE RICHARDS, TERRY DAVID RICHARDS and ARLENE PAULA RICHARDS, respectively.

Upon reading and filing the joint petition of SIDNEY HOWARD HALPERIN and ESTELLE BLANCHE HALPERIN, duly verified the 20th day of August, 1959, praying for leave to assume the names of GORDON SIDNEY RICHARDS and ESTELLE BLANCHE RICHARDS, respectively, in the place and stead of their present names, and upon the consent of TERRY DAVID HALPERIN, duly acknowledged the 20th day of August, 1959, and it duly appearing that the said petitioner SIDNEY HOWARD HALPERIN was born on August 23, 1913 in the Borough of Brooklyn, City and State of New York, as appears from Certificate of Birth No. 49205 of the Department of Health of said City; and that petitioner ESTELLE BLANCHE HALPERIN was born on March 27, 1911 in the Borough of Bronx, City and State of New York, as appears from Certificate of Birth No. 3543, issued by said Department of Health; and that their son TERRY DAVID HALPERIN was born in the Borough of Manhattan, City and State of New York on May 24, 1942, as appears from Certificate of Birth No. 15106, issued by said Department of Health; and that their daughter ARLENE PAULA HALPERIN was born on April 23, 1946 in the Borough of Manhattan, City and State of New York, as appears from Certificate of Birth No. 12707, issued by said Department of Health; and the Court being satisfied that said petition is true, and that there is no reasonable objection to the change of the names proposed, and that it is for the best interests of their children.

NOW, on motion of HOUSE, GROSSMAN, VORBAUS & HEMLEY, attorneys for said petitioners, it is

ORDERED, that the said SIDNEY HOWARD HALPERIN, born August 23, 1913 in Brooklyn, New York with birth Certificate No. 49205, issued by the Department of Health of the City of New York, and the petitioner ESTELLE BLANCHE HALPERIN, born on March 27, 1911 in Bronx, New York City, with birth Certificate No. 3543, issued by the Department of Health of the City of New York, and their son TERRY DAVID HALPERIN, born in New York, New York on May 24, 1942 with birth Certificate No. 15106, issued by the Department of Health of the City of New York, and their daughter ARLENE PAULA HALPERIN, born April 23, 1946 in New York, New York, with birth Certificate No. 12707, issued by the Department of Health of the City of New York, be and they hereby are authorized to assume the names of GORDON SIDNEY RICHARDS, ESTELLE BLANCHE RICHARDS, TERRY DAVID RICHARDS, ARLENE PAULA RICHARDS, respectively, on the 10th day of October, 1959, upon condition, however, that the further provisions of this order shall be complied with; and it is further

ORDERED, that this order be entered, and the petition upon which it was granted be filed within ten (10) days from the date hereof in the office of the Clerk of the City Court of the County of Bronx, and that within twenty (20) days after the entry hereof, a copy of this order shall be published in Civil Service Leader, a newspaper published in the County of Bronx, New York, and that the affidavit of publication thereof be filed in the office of the Clerk of the City Court of the County of New York, County of Bronx within forty (40) days after the date hereof; and it is further

ORDERED, that upon compliance with all of the above provisions herein contained, the said petitioners SIDNEY HOWARD HALPERIN and ESTELLE BLANCHE HALPERIN and their son TERRY DAVID HALPERIN and their daughter ARLENE PAULA HALPERIN shall, on and after the 10th day of October, 1959, be known as and by the names of GORDON SIDNEY RICHARDS, ESTELLE BLANCHE RICHARDS, TERRY DAVID RICHARDS and ARLENE PAULA RICHARDS, respectively, which they are hereby authorized to assume, and by no other names.

ESTER, HYMAN KORN, J.C.C.

LEGAL NOTICE

At a Special Term, Part II of the City Court of the City of New York, held in and for the County of Bronx at the Courthouse, 851 Grand Concourse, Bronx, New York on the 31st day of August, 1959.

PRESENT: HON. HYMAN KORN, Justice.

In the Matter of the Application of SIDNEY HOWARD HALPERIN and ESTELLE BLANCHE HALPERIN, for themselves and in behalf of TERRY DAVID HALPERIN, an infant over the age of 14 years, and ARLENE PAULA HALPERIN, an infant under the age of 14 years, for leave to change their names to GORDON SIDNEY RICHARDS, ESTELLE BLANCHE RICHARDS, TERRY DAVID RICHARDS and ARLENE PAULA RICHARDS, respectively.

Upon reading and filing the joint petition of SIDNEY HOWARD HALPERIN and ESTELLE BLANCHE HALPERIN, duly verified the 20th day of August, 1959, praying for leave to assume the names of GORDON SIDNEY RICHARDS and ESTELLE BLANCHE RICHARDS, respectively, in the place and stead of their present names, and upon the consent of TERRY DAVID HALPERIN, duly acknowledged the 20th day of August, 1959, and it duly appearing that the said petitioner SIDNEY HOWARD HALPERIN was born on August 23, 1913 in the Borough of Brooklyn, City and State of New York, as appears from Certificate of Birth No. 49205 of the Department of Health of said City; and that petitioner ESTELLE BLANCHE HALPERIN was born on March 27, 1911 in the Borough of Bronx, City and State of New York, as appears from Certificate of Birth No. 3543, issued by said Department of Health; and that their son TERRY DAVID HALPERIN was born in the Borough of Manhattan, City and State of New York on May 24, 1942, as appears from Certificate of Birth No. 15106, issued by said Department of Health; and that their daughter ARLENE PAULA HALPERIN was born on April 23, 1946 in the Borough of Manhattan, City and State of New York, as appears from Certificate of Birth No. 12707, issued by said Department of Health; and the Court being satisfied that said petition is true, and that there is no reasonable objection to the change of the names proposed, and that it is for the best interests of their children.

NOW, on motion of HOUSE, GROSSMAN, VORBAUS & HEMLEY, attorneys for said petitioners, it is

ORDERED, that the said SIDNEY HOWARD HALPERIN, born August 23, 1913 in Brooklyn, New York with birth Certificate No. 49205, issued by the Department of Health of the City of New York, and the petitioner ESTELLE BLANCHE HALPERIN, born on March 27, 1911 in Bronx, New York City, with birth Certificate No. 3543, issued by the Department of Health of the City of New York, and their son TERRY DAVID HALPERIN, born in New York, New York on May 24, 1942 with birth Certificate No. 15106, issued by the Department of Health of the City of New York, and their daughter ARLENE PAULA HALPERIN, born April 23, 1946 in New York, New York, with birth Certificate No. 12707, issued by the Department of Health of the City of New York, be and they hereby are authorized to assume the names of GORDON SIDNEY RICHARDS, ESTELLE BLANCHE RICHARDS, TERRY DAVID RICHARDS, ARLENE PAULA RICHARDS, respectively, on the 10th day of October, 1959, upon condition, however, that the further provisions of this order shall be complied with; and it is further

ORDERED, that this order be entered, and the petition upon which it was granted be filed within ten (10) days from the date hereof in the office of the Clerk of the City Court of the County of Bronx, and that within twenty (20) days after the entry hereof, a copy of this order shall be published in Civil Service Leader, a newspaper published in the County of Bronx, New York, and that the affidavit of publication thereof be filed in the office of the Clerk of the City Court of the County of New York, County of Bronx within forty (40) days after the date hereof; and it is further

ORDERED, that upon compliance with all of the above provisions herein contained, the said petitioners SIDNEY HOWARD HALPERIN and ESTELLE BLANCHE HALPERIN and their son TERRY DAVID HALPERIN and their daughter ARLENE PAULA HALPERIN shall, on and after the 10th day of October, 1959, be known as and by the names of GORDON SIDNEY RICHARDS, ESTELLE BLANCHE RICHARDS, TERRY DAVID RICHARDS and ARLENE PAULA RICHARDS, respectively, which they are hereby authorized to assume, and by no other names.

ESTER, HYMAN KORN, J.C.C.

LEGAL NOTICE

At a Special Term, Part II of the City Court of the City of New York, held in and for the County of Bronx at the Courthouse, 851 Grand Concourse, Bronx, New York on the 31st day of August, 1959.

PRESENT: HON. HYMAN KORN, Justice.

In the Matter of the Application of SIDNEY HOWARD HALPERIN and ESTELLE BLANCHE HALPERIN, for themselves and in behalf of TERRY DAVID HALPERIN, an infant over the age of 14 years, and ARLENE PAULA HALPERIN, an infant under the age of 14 years, for leave to change their names to GORDON SIDNEY RICHARDS, ESTELLE BLANCHE RICHARDS, TERRY DAVID RICHARDS and ARLENE PAULA RICHARDS, respectively.

Upon reading and filing the joint petition of SIDNEY HOWARD HALPERIN and ESTELLE BLANCHE HALPERIN, duly verified the 20th day of August, 1959, praying for leave to assume the names of GORDON SIDNEY RICHARDS and ESTELLE BLANCHE RICHARDS, respectively, in the place and stead of their present names, and upon the consent of TERRY DAVID HALPERIN, duly acknowledged the 20th day of August, 1959, and it duly appearing that the said petitioner SIDNEY HOWARD HALPERIN was born on August 23, 1913 in the Borough of Brooklyn, City and State of New York, as appears from Certificate of Birth No. 49205 of the Department of Health of said City; and that petitioner ESTELLE BLANCHE HALPERIN was born on March 27, 1911 in the Borough of Bronx, City and State of New York, as appears from Certificate of Birth No. 3543, issued by said Department of Health; and that their son TERRY DAVID HALPERIN was born in the Borough of Manhattan, City and State of New York on May 24, 1942, as appears from Certificate of Birth No. 15106, issued by said Department of Health; and that their daughter ARLENE PAULA HALPERIN was born on April 23, 1946 in the Borough of Manhattan, City and State of New York, as appears from Certificate of Birth No. 12707, issued by said Department of Health; and the Court being satisfied that said petition is true, and that there is no reasonable objection to the change of the names proposed, and that it is for the best interests of their children.

NOW, on motion of HOUSE, GROSSMAN, VORBAUS & HEMLEY, attorneys for said petitioners, it is

ORDERED, that the said SIDNEY HOWARD HALPERIN, born August 23, 1913 in Brooklyn, New York with birth Certificate No. 49205, issued by the Department of Health of the City of New York, and the petitioner ESTELLE BLANCHE HALPERIN, born on March 27, 1911 in Bronx, New York City, with birth Certificate No. 3543, issued by the Department of Health of the City of New York, and their son TERRY DAVID HALPERIN, born in New York, New York on May 24, 1942 with birth Certificate No. 15106, issued by the Department of Health of the City of New York, and their daughter ARLENE PAULA HALPERIN, born April 23, 1946 in New York, New York, with birth Certificate No. 12707, issued by the Department of Health of the City of New York, be and they hereby are authorized to assume the names of GORDON SIDNEY RICHARDS, ESTELLE BLANCHE RICHARDS, TERRY DAVID RICHARDS, ARLENE PAULA RICHARDS, respectively, on the 10th day of October, 1959, upon condition, however, that the further provisions of this order shall be complied with; and it is further

ORDERED, that this order be entered, and the petition upon which it was granted be filed within ten (10) days from the date hereof in the office of the Clerk of the City Court of the County of Bronx, and that within twenty (20) days after the entry hereof, a copy of this order shall be published in Civil Service Leader, a newspaper published in the County of Bronx, New York, and that the affidavit of publication thereof be filed in the office of the Clerk of the City Court of the County of New York, County of Bronx within forty (40) days after the date hereof; and it is further

ORDERED, that upon compliance with all of the above provisions herein contained, the said petitioners SIDNEY HOWARD HALPERIN and ESTELLE BLANCHE HALPERIN and their son TERRY DAVID HALPERIN and their daughter ARLENE PAULA HALPERIN shall, on and after the 10th day of October, 1959, be known as and by the names of GORDON SIDNEY RICHARDS, ESTELLE BLANCHE RICHARDS, TERRY DAVID RICHARDS and ARLENE PAULA RICHARDS, respectively, which they are hereby authorized to assume, and by no other names.

ESTER, HYMAN KORN, J.C.C.

LEGAL NOTICE

At a Special Term, Part II of the City Court of the City of New York, held in and for the County of Bronx at the Courthouse, 851 Grand Concourse, Bronx, New York on the 31st day of August, 1959.

PRESENT: HON. HYMAN KORN, Justice.

In the Matter of the Application of SIDNEY HOWARD HALPERIN and ESTELLE BLANCHE HALPERIN, for themselves and in behalf of TERRY DAVID HALPERIN, an infant over the age of 14 years, and ARLENE PAULA HALPERIN, an infant under the age of 14 years, for leave to change their names to GORDON SIDNEY RICHARDS, ESTELLE BLANCHE RICHARDS, TERRY DAVID RICHARDS and ARLENE PAULA RICHARDS, respectively.

Upon reading and filing the joint petition of SIDNEY HOWARD HALPERIN and ESTELLE BLANCHE HALPERIN, duly verified the 20th day of August, 1959, praying for leave to assume the names of GORDON SIDNEY RICHARDS and ESTELLE BLANCHE RICHARDS, respectively, in the place and stead of their present names, and upon the consent of TERRY DAVID HALPERIN, duly acknowledged the 20th day of August, 1959, and it duly appearing that the said petitioner SIDNEY HOWARD HALPERIN was born on August 23, 1913 in the Borough of Brooklyn, City and State of New York, as appears from Certificate of Birth No. 49205 of the Department of Health of said City; and that petitioner ESTELLE BLANCHE HALPERIN was born on March 27, 1911 in the Borough of Bronx, City and State of New York, as appears from Certificate of Birth No. 3543, issued by said Department of Health; and that their son TERRY DAVID HALPERIN was born in the Borough of Manhattan, City and State of New York on May 24, 1942, as appears from Certificate of Birth No. 15106, issued by said Department of Health; and that their daughter ARLENE PAULA HALPERIN was born on April 23, 1946 in the Borough of Manhattan, City and State of New York, as appears from Certificate of Birth No. 12707, issued by said Department of Health; and the Court being satisfied that said petition is true, and that there is no reasonable objection to the change of the names proposed, and that it is for the best interests of their children.

NOW, on motion of HOUSE, GROSSMAN, VORBAUS & HEMLEY, attorneys for said petitioners, it is

ORDERED, that the said SIDNEY HOWARD HALPERIN, born August 23, 1913 in Brooklyn, New York with birth Certificate No. 49205, issued by the Department of Health of the City of New York, and the petitioner ESTELLE BLANCHE HALPERIN, born on March 27, 1911 in Bronx, New York City, with birth Certificate No. 3543, issued by the Department of Health of the City of New York, and their son TERRY DAVID HALPERIN, born in New York, New York on May 24, 1942 with birth Certificate No. 15106, issued by the Department of Health of the City of New York, and their daughter ARLENE PAULA HALPERIN, born April 23, 1946 in New York, New York, with birth Certificate No. 12707, issued by the Department of Health of the City of New York, be and they hereby are authorized to assume the names of GORDON SIDNEY RICHARDS, ESTELLE BLANCHE RICHARDS, TERRY DAVID RICHARDS, ARLENE PAULA RICHARDS, respectively, on the 10th day of October, 1959, upon condition, however, that the further provisions of this order shall be complied with; and it is further

ORDERED, that this order be entered, and the petition upon which it was granted be filed within ten (10) days from the date hereof in the office of the Clerk of the City Court of the County of Bronx, and that within twenty (20) days after the entry hereof, a copy of this order shall be published in Civil Service Leader, a newspaper published in the County of Bronx, New York, and that the affidavit of publication thereof be filed in the office of the Clerk of the City Court of the County of New York, County of Bronx within forty (40) days after the date hereof; and it is further

ORDERED, that upon compliance with all of the above provisions herein contained, the said petitioners SIDNEY HOWARD HALPERIN and ESTELLE BLANCHE HALPERIN and their son TERRY DAVID HALPERIN and their daughter ARLENE PAULA HALPERIN shall, on and after the 10th day of October, 1959, be known as and by the names of GORDON SIDNEY RICHARDS, ESTELLE BLANCHE RICHARDS, TERRY DAVID RICHARDS and ARLENE PAULA RICHARDS, respectively, which they are hereby authorized to assume, and by no other names.

ESTER, HYMAN KORN, J.C.C.

LEGAL NOTICE

GOLDIE JAMES, also known as JAMES T. GOLDIE. — CITATION. — THE PEOPLE OF THE STATE OF NEW YORK By the Grace of God Free and Independent, To Peter Goldie, James Goldie, Thomas Goldie, John Goldie, Mary Gowans, Norah McDonald, Peter Goldie, Paily Honey, Edward Kingston, William Kingston, Mortimer Mara, James Mara, Kate Irving and Anna May Fay being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of James Goldie, also known as James T. Goldie, deceased, who at the time of his death was a resident of 1589 Second Avenue, New York City, N. Y., Read Greeting:

Upon the petition of Arthur

State CS Opens 13 New County Job Examinations

Filings are now open for 13 New York State Civil Service open competitive examinations for jobs in Chautauqua, Erie, Rockland and Westchester Counties. Salaries and other benefits are attractive so anyone who thinks he qualifies should apply. All the jobs require a year's State residence and four months or more as residents of the County for which the tests are announced.

Chautauqua County

2537. Janitor, villages of Lake-wood and Falconer, salaries vary.

Erie County

2539. Assistant medical record librarian, \$3,630 to \$4,670.

2540. Bookkeeping machine operator, town of Amherst, \$4,190 to \$4,704.

2541. Clerk, county, towns, vil-lages, special districts and Erie County Water Authority, salaries vary.

2542. Map clerk, town of Am-herst, \$4,190 to \$4,704.

2543. Park superintendent, town of Tonawanda, \$7,000.

2550. Secretarial stenographer, \$3,940 to \$5,080.

2544. Senior clerk-stenographer, \$3,110 to \$3,950.

2545. Senior clerk-typist, county, towns, villages and special dis-tricts, salaries vary.

2546. Water district clerk, town of Grand Island, \$1.75 per hour.

Rockland County

2547. Assessor, town of Ramapo, \$6,560.

2548. Assessor's aide (drafting), town of Clarkstown, \$4,700.

Westchester County

2549. Draftsman, county, towns, villages and special districts, \$3,570 to \$4,570.

Apply to the State Department of Civil Service for application blanks and further information. The Department's two addresses are: State Campus, Albany, N. Y., and 270 Broadway, New York 7, N. Y. Be sure to mention the ex-amination number and title. Apply before October 5.

Social Security Answers

I am receiving Workmen's Compensation for an injury in-curred in December, 1958. I have recently begun to receive social security disability checks. Am I entitled to keep these checks?

Yes. Since August, 1958, any-one who is so disabled as to meet the requirements of the social security law may receive the so-cial security disability payment and any additional disability payment to which they might be entitled.

I filed a claim for disability payments some time ago and was turned down because I had not worked for 1½ years out of the last 3 years before I became per-manently disabled. Has there been any change made in the law?

Yes. 1½ years work out of the last 3 years prior to disability is no longer required. Under recent amendments, a disabled worker is required to have only 5 years of work out of the last 10 before the disability date. Possibly you may qualify now. We suggest you get in touch with your social security office again.

I was supported by my son for many years up until his death in 1947. I tried to get social securi-ty payments as his dependent mother but was turned down be-cause he was married and left a widow surviving him. I heard recently that I might be eligible under the new change in your law. Is there any truth to that?

We suggest you contact your social security office as soon as possible. Under the 1958 amend-ments, dependent parents became eligible for payments even though a deceased son or daughter might be survived by a widow or minor children.

I am drawing social security retirement benefits. My wife is 49. We are considering the adop-tion of our granddaughter, age 11. If we adopt her how will my benefits be affected, and when?

If you and your wife adopt this child, both your wife and the child will become immedi-ately eligible for benefits. Each will receive a benefit equal to one-half of the amount of your benefit, subject to a maximum amount. You should get in touch with your social security office when the adoption is final.

500 Jobs as Social Investigator

New York City employs more than 500 social investigators in the Department of Welfare, with vacancies coming up all the time.

The City is now accepting ap-plications for social investigator—and will keep on taking applica-tions for the \$4,250-a-year posi-tions until its needs are met.

All that's needed is a bachelor's degree from a college or univer-sity. Seniors who will graduate in June, 1960, can take the exam and have the job waiting for them when they get their dip-lomas.

The multiple-choice tests are given in monthly batches gener-

ally on the last Friday or Satur-day of the month after you file your application. The fee is \$4. Annual salary goes up in reg-ular raises to \$5,330, and there are many opportunities for ad-

vancement. For further information and application blanks, go to or write the Application Section, Depart-ment of Personnel, 96 Duane St., New York 7, N. Y.

THE CITY COLLEGE

School of General Studies, Extension Division

In Collaboration with the New York Public Library

Offers 300 Intensive Evening Courses

Beginning the Week of September 21, 1959

Including

TYPING — ARITHMETIC REVIEW — STENOGRAPHY
USE OF SLIDE RULE — BOOKKEEPING — ALGEBRA
BUSINESS ENGLISH — HOW TO READ BETTER and FASTER

Write for catalog "CH" to

The City College, School of General Studies, Extension Division 139th St. and Convent Ave., New York 31, N. Y., or PHONE WADSWORTH 6-5100 or ADIRONDACK 4-3000, Ext. 703

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

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

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

NYC Travel Directions

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

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

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

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

\$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

Here Are Local Vacancies The U.S. Needs to Fill

The Federal government has a pressing need for many employees in its bureaus and agencies in metropolitan New York City, New York State and New Jersey.

Offices of the Federal installations are accepting applications without a time limit for many types of work — clerk, stenographer and typist, tabulator and card punch personnel, accountant and many titles in research and technical fields.

The Leader lists the most urgent needs below, by area. The numbers in parenthesis after each job title are the index number of installations which need the personnel. The installations themselves are listed separately, each with its own index number.

Information and application forms are available from the installations, from many main post offices, and from the Second U.S. Civil Service Region, Christopher Street, New York 14, N.Y. The completed forms should be sent to the locations indicated.

Metropolitan N. Y.

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

New Jersey

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

Western N. Y. State

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

Capital District

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

Long Island

Card Punch Supervisor, GS-4/5* (48). Nursing Assistant (Psychiatry), GS-2 (71). Stenographer & Typist, GS-2/3* (48). Stenographer & Typist, GS-3/4* (6). Tab Machine Supervisor, GS-4/5* (48). Tabulation Planner, GS-5/7* (48). Training Officer (Mil. Sciences) GS-11/12 (6).

Hudson Valley

Accountant, GS-9 (44). Nurs-

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

North Country

Accountant, GS-11 (42).

Regionwide, Both States

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

Index

Applications should be sent to the Board of U.S. Civil Service Examiners at these locations, except Location 0.

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

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

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

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

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

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

8. U.S. Naval Supply Depot, Bayonne, N.J.

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

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

17. Watervliet Arsenal, Watervliet, N.Y.

18. Picatinny Arsenal, Dover, N.J.

19. Raritan Arsenal, Metuchen, N.J.

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

21. Hdqs., Fort Monmouth, N.J. 25. U.S. Army Engr. Dist., 111 East 16th St., New York 3, N. Y.

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

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

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

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

46. Mitchell Air Force Base, N.Y.

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

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

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

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

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

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

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

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

97. Federal Aviation Agency, Nat'l. Avia. Facilit. Exprmtl. Ctr., Atlantic City, N.J.

17 State Promotion Tests On New List

October 5 is the filing deadline for a new batch of 17 New York State Civil Service promotion examinations. The tests themselves will be held November 7. They are open only to permanent employees in the department or promotion unit for which the examination is announced.

The job titles, with examination numbers, salaries and departments, follow:

9159. Senior clerk, \$3,500 to \$4,350, Interdepartmental.

9172. Farm products promotion representative, \$5,246 to \$8,376, Agriculture and Markets Department.

9161. General parkway foreman, \$4,740 to \$5,790, Conservation (Taconic State Park Commission).

9162. Senior warrant and transfer officer, \$4,988 to \$8,078, Executive (parole).

FORESTRY COLLEGE TRUSTEE REAPPOINTED

ALBANY, Sept. 7 — Clyde Crawford of Bemus Point has been reappointed by Governor Rockefeller to the Board of Trustees of the State University College of Forestry at Syracuse University.

9163. Senior laboratory technician, \$4,280 to \$5,250, Health (exclusive of institutions).

9164. Senior laboratory technician (clinical pathology), \$4,280 to \$5,250, Health (Institutions).

9165. Chief factory inspector, \$8280 to \$9,870, Labor (exclusive of SIP, WCB, DE, and Labor Relations Board).

9907. Associate employment manager, \$7,818 to \$9,408, Labor (Division of Employment).

9903. Unemployment insurance manager, \$6,410 to \$7,760, Labor (Division of Employment).

9906. Senior unemployment insurance claims examiner, \$5,519 to \$6,696, Labor (Division of Employment).

9166. Senior laboratory technician, \$4,280 to \$5,250, Mental Hygiene (Institutions).

9167. Principal draftsman (structural), \$5,246 to \$6,376, Public Works.

9168. Senior draftsman (structural), \$4,280 to \$5,250, Public Works.

9169. Senior financial secretary, \$7,818 to \$9,408, State University.

9170. Financial secretary, \$6,410 to \$7,760, State University.

9171. Senior laboratory technician (physiology), \$4,280 to \$5,250, State University (Downstate Medical Center).

9160. Senior clerk, \$3,500 to \$4,350, Thruway Authority.

Further information and application blanks may be obtained from the personnel officer of your department or agency; from the New York State Department of Civil Service, 270 Broadway, New York 7, N. Y., or from the Department's main office at the State Campus, Albany, N. Y.

135 on Certification List Issued for City Laborers

One hundred and thirty-five names are on the list of laborer certifications issued by the City Department of Personnel for the Board of Education. Appointments will be both permanent and temporary.

Men listed for the positions, which pay \$4,460 and \$4,620 a year, are:

Joseph A. Rubino, James Abbondanza, Stephen E. Genna, Anthony J. Galante, Frank F. Sepe, George Pecounis, Anthony E. Rivera, Joseph J. Koenig, George E. Carletti, Dominic Chiola, Arthur R. Albert, Tony P. Passarella, Fred Calta, Samuel A. Siano and Joseph P. Kiewech.

Horace L. Brathwalte, Louis J. Colombo, Pasquale R. Chierchio, Vincent A. Daconto, Gaspar A. Rallo, Gigino G. Marchetta, Peter J. Frazzetta, Edward A. Cappello, Terrence E. Cardinali, Donald J. Dougherty, James E. Carter, Frank V. Mataluni, James P. Moore, Redmond F. Gilpatrick Jr. and Anthony J. Buffolino.

Louis Papaleo, Robert L. Carvain, Louis H. Caramante, Eugene J. Carroll, Louis Scatorchia, Peter J. Cusimano, Edward Manfre, Bruno J. Livoli, James A. Bagliore, Richard Tellone, Angelo T. Lupetti, Bernard H. Nugent, Frank J. Vierno, Henry C. Buono and Rocco A. Castlegrande.

Ralph Bencivengo, Philip A. Lobosco, Albert Hickson, Alfred J. Lafontaine, Philip R. Cozzo, John D. Shannon, James Kiernan, William L. Weiss, James J. Condes, John P. Charles, Michael N. Citrangold, Nicholas W. Damato, Salvatore Pepe, Anthony R. Parascandola and Clement E. Stinson, Jr.

James Randall, Albert R. Carbonara, Santo A. Napoli, Alfred Rabb, Angelo J. Rini Jr., Michael J. Devito, Juan Ramos, Joseph C. Caldara, Walter L. Kuszelwitz, Oscar White, John A. Leonardo, Robert P. Zaccchino, Nicholas A. Gentile, John J. Benitto and Severia Caporale.

Raymond Jones, Roy L. Summers, Bennie L. Stevens, Willie J. Hedgspeth, Raymond W. Kinard,

Vincent A. Baccalore, Daniel J. Massa, Raymond A. Santo, Patay F. Chicherchia, James E. Cope, Edward S. Klammer, Peter Pellegrino, Dominick Miello, Ciro Dimaso and Saverio A. Massaro.

Joseph J. Gallagher, Criscenzo Iasevoli, Antonio J. Deluca, William L. McCus, Ivo Clark, Peter Yturregui, Alberto V. Rosselli, Raymond Vega, John P. Hynes, Barney S. Montalbano, David Butler, David A. Regolino, Augustine Velardi, Ernest A. Concolino and Anthony Caldara.

August W. Orlando, Ignazio Gullo, Paul Branciforte, Willie J. Ruff, Vincent Degioia, Nino M. Abate, Cornelius Ford Jr., Samuel Bider, Chris L. Cugini, Herbert S. Olear, James S. Thomas, Webster Dean, Joseph F. Richardson, Conio M. Millis and Anthony E. Fazio.

Rocco J. Mirro, Alfred Alfasi, John B. Lambo, Thomas R. Foffredo, Cornelius O'Halloran, Anthony C. Albano, Joseph Susino, Henry Haynes, Jacob J. Jessell, George A. Meyer, Frank D. Scudero, Anthony S. Deluca, Julius A. Cassetta, Romeo R. Martello and Anthony R. Mangieri.

Welfare Eligibles Group Forming

Fifty senior clerks from the Department of Welfare met last Thursday to form a Supervising Clerks' Eligibles Association, for the purpose of securing promotions within the department.

Not one such promotion has been made to supervising clerk within the Department of Welfare, though the list has been in existence for over five months, it was stated by Bert Lanier Stafford III, spokesman for the new group.

Senior Clerks who are on the promotion list for supervising clerk were urged by Mr. Stafford to get in touch with the Association by writing to him at 90-11 185th St., Hollis 23, New York.

Elevator Op. Certs Listed For Hospitals

A listing of 52 names for elevator operator has been issued as certified for the New York City Department of Hospitals. Jobs are in all boroughs except Staten Island, including North Brothers Island and Welfare Island.

The starting annual salary for the position is \$3,250. The names are:

Jack B. Beasley, Daniel A. Finnis, William H. Garrison, John Benedetto, Michael J. Wall, Vincent M. Kiernan, James S. Jones, Lewis R. Napolitano, Joseph P. Kurpis, Sidney Gelfand, James Manfre, Ralph Alexander, James A. Manning, David Jacobson and Edith A. Jones.

Lorenzo M. Jones, Kenneth Roberts, Eugenio Diaz, Carlos Catalan, Eugene H. Heller, Gabriel Semel, Albert P. Beraedelli, Louis Izzi, Wilbert L. Tucker, Earl H. Duvan, Olav H. Sundell, Nicholas Ferrer, Claude L. Moorehead, John J. Logan and Maurice English.

Emma O. Griffin, Lois A. Mercer, William Vail, Nathan Edwards, Max Samuels, Estelle F. Harris, Lloyd E. Bunbury, Berto M. Love, Lawrence Rabinowitz, Jose L. Santana, Benjamin Landrum, Beryl Jackson, Harry Rosen, Frank Venditti and Louis Eisler.

Samuel Gottlieb, Edward Granowitz, Gurine W. Strickland, Mary M. McNamara, Viola A. Payne, Helen M. Weiscopef and Joseph A. Varanelli.

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

Social Investigator Cert List Is Issued for City

A list of 104 names certified for appointment as social investigator has been issued by New York City. They are in Group 6 and Group 7. Those listed for the position, which starts at \$4,250 a year, are:

William W. Randel, John D. Rafferty, Harold J. Bell, Arthur L. Edwards, Joseph A. Monteforte Jr., Robert F. Muir, Bowan D. Brackin, Sydney Weiss, Jr., Stanley H. Schaeffer, Anthony N. Bellon, Daniel J. Alter, Herbert Mollin, Norman Goldhaber, Henry J. Kanagor and Donald M. Meagher.

Dolores Mello, Diego Flores Jr., Zachary Miller, Ronald J. Smerechniak, Wilfrido Torres, Jerrold Winters, Francis B. O'Rourke, Vincent T. Lauricella Jr., James E. Williamson, Carl D. Berry, Mira Bryks, Marvin E. Lehrman, Thelma M. Gregory, Willa Schifter and Marjorie L. Marslehazen.

Dorothy P. Rainford, Coleman Kuschner, Muriel F. Dinzey, Harry I. Moore, Melvin Cohen, Ligia Paul, Steven E. Delman, Sidney E. Jones, Thomas J. Duffy, Frances M. Cloonan, Edythe L. Dixon, Vincent L. Porter and Ernest T. Davis.

Julian Molinas, Sandor L. Halmes, Stanley W. Hill, Sirl Marvits, Delia P. Vargas, Martin T. Clancy, James H. Mikell, Jr. and Beryl M. Pegram.

Francis W. Keefe, David M. Saxon, Patricia C. Welch, Phillip L. Rothenberg, James P. Brennan, George Tsakiris, William L. Marshall, John H. Hannover, Frank Stallone, Barry B. Watkins, Howard Gertner, Myrna E. Rounney, Jan C. Horn, Stanley L. Rustin and Audre G. Lorde.

Alvin Geller, Edwin J. Daly, John G. Cutrone, Robert H. Klein, Peggy Papp, William S. Gardella, Bernice Abramowitz, Stanley F. Friedberg, Martin S. Kramer, William J. Kelly, Joseph J. Benzinger, Albert J. McGhie, Donald C. Mills, Don Palmer and Richard W. Wunderlich.

Ronald G. Nelson, Harry Hagel, Sondra Klein, Louis S. Varveris, Irene A. Obolensky, Lloyd B. Barney, Joseph H. Cole, Joycelyn King, Ross C. Byron, Lorraine Cohn, Alan M. Wein, June E. Robinson, Rosalind N. Singho, S. E. Butts and Richard B. Lane.

Harold L. Cost, Samuel P. Torres, Marjorie Beals, Robert W. Perry, Panchita E. Rows and Ernest T. McGhee.

TOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

- | | |
|---|--|
| <input type="checkbox"/> Administrative Asst.\$3.50 | <input type="checkbox"/> License No. 1—Teaching |
| <input type="checkbox"/> Accountant & Auditor \$3.00 | <input type="checkbox"/> Common Branches\$3.00 |
| <input type="checkbox"/> Auto Engineman\$3.00 | <input type="checkbox"/> Maintenance Man\$3.00 |
| <input type="checkbox"/> Auto Machinist\$3.00 | <input type="checkbox"/> Mechanical Engr.\$3.00 |
| <input type="checkbox"/> Auto Mechanic\$3.00 | <input type="checkbox"/> Mail Handler\$3.00 |
| <input type="checkbox"/> Ass't Foreman | <input type="checkbox"/> Maintainer's Helper |
| <input type="checkbox"/> (Sanitation)\$3.00 | <input type="checkbox"/> (A & C)\$3.00 |
| <input type="checkbox"/> Attendant\$3.00 | <input type="checkbox"/> Maintainer's Helper |
| <input type="checkbox"/> Beginning Office Worker \$3.00 | <input type="checkbox"/> (E)\$3.00 |
| <input type="checkbox"/> Bookkeeper \$3.00 | <input type="checkbox"/> Maintainer's Helper |
| <input type="checkbox"/> Bridge & Tunnel Officer \$3.00 | <input type="checkbox"/> (B)\$3.00 |
| <input type="checkbox"/> Captain (P.D.)\$3.00 | <input type="checkbox"/> Maintainer's Helper |
| <input type="checkbox"/> Car Maintainer\$3.00 | <input type="checkbox"/> (D)\$3.00 |
| <input type="checkbox"/> Chemist\$3.00 | <input type="checkbox"/> Motorman\$3.00 |
| <input type="checkbox"/> C. S. Arith & Yoc.\$2.00 | <input type="checkbox"/> Motor Veh. Oper.\$3.00 |
| <input type="checkbox"/> Civil Engineer\$3.90 | <input type="checkbox"/> Motor Vehicle License |
| <input type="checkbox"/> Civil Service Handbook \$1.00 | <input type="checkbox"/> Examiner\$3.00 |
| <input type="checkbox"/> Unemployment Insurance | <input type="checkbox"/> Notary Public ..\$2.50 |
| <input type="checkbox"/> Claims Clerk ..\$3.00 | <input type="checkbox"/> Nurse Practical & Public |
| <input type="checkbox"/> Claims Examiner (Unem- | <input type="checkbox"/> Health\$3.00 |
| <input type="checkbox"/> ployment Insurance) ..\$4.00 | <input type="checkbox"/> Oil Burner Installer ..\$3.50 |
| <input type="checkbox"/> Clerk, GS 1-4\$3.00 | <input type="checkbox"/> Park Ranger\$3.00 |
| <input type="checkbox"/> Clerk 3-4\$3.00 | <input type="checkbox"/> Parole Officer\$3.00 |
| <input type="checkbox"/> Clerk, Gr. 2\$3.00 | <input type="checkbox"/> Patrolman\$3.00 |
| <input type="checkbox"/> Clerk, NYC\$3.00 | <input type="checkbox"/> Patrolman Tests in All |
| <input type="checkbox"/> Complete Guide to CS \$1.50 | <input type="checkbox"/> States\$4.00 |
| <input type="checkbox"/> Correction Officer\$3.00 | <input type="checkbox"/> Playground Director ..\$3.00 |
| <input type="checkbox"/> Dietitian\$3.00 | <input type="checkbox"/> Plumber\$3.00 |
| <input type="checkbox"/> Electrical Engineer\$3.00 | <input type="checkbox"/> Policewoman\$3.00 |
| <input type="checkbox"/> Electrician\$3.00 | <input type="checkbox"/> Postal Clerk Carrier ..\$3.00 |
| <input type="checkbox"/> Elevator Operator\$3.00 | <input type="checkbox"/> Postal Clerk in Charge |
| <input type="checkbox"/> Employment Interviewer \$3.00 | <input type="checkbox"/> Foreman\$3.00 |
| <input type="checkbox"/> Federal Service Entrance | <input type="checkbox"/> Postmaster, 1st, 2nd |
| <input type="checkbox"/> Exams\$3.00 | <input type="checkbox"/> & 3rd Class\$3.00 |
| <input type="checkbox"/> Fireman (F.D.)\$3.00 | <input type="checkbox"/> Postmaster, 4th Class ..\$3.00 |
| <input type="checkbox"/> Fire Capt.\$3.00 | <input type="checkbox"/> Power Maintainer\$3.00 |
| <input type="checkbox"/> Fire Lieutenant\$3.50 | <input type="checkbox"/> Practice for Army Tests ..\$3.00 |
| <input type="checkbox"/> Fireman Tests in all | <input type="checkbox"/> Prison Guard\$3.00 |
| <input type="checkbox"/> States\$4.00 | <input type="checkbox"/> Probation Officer\$3.00 |
| <input type="checkbox"/> Foreman\$3.00 | <input type="checkbox"/> Public Management & |
| <input type="checkbox"/> Foreman-Sanitation ..\$3.00 | <input type="checkbox"/> Adm.\$3.00 |
| <input type="checkbox"/> Gardener Assistant ..\$3.00 | <input type="checkbox"/> Public Health Nurse ..\$3.00 |
| <input type="checkbox"/> H. S. Diploma Tests \$4.00 | <input type="checkbox"/> Railroad Clerk\$3.00 |
| <input type="checkbox"/> Home Training Physical \$1.00 | <input type="checkbox"/> Railroad Porter\$3.00 |
| <input type="checkbox"/> Hospital Attendant\$3.00 | <input type="checkbox"/> Real Estate Broker\$3.50 |
| <input type="checkbox"/> Resident Building | <input type="checkbox"/> Refrigeration License ..\$3.50 |
| <input type="checkbox"/> Superintendent\$4.00 | <input type="checkbox"/> Rural Mail Carrier ..\$3.00 |
| <input type="checkbox"/> Housing Caretaker ..\$3.00 | <input type="checkbox"/> Safety Officer\$3.00 |
| <input type="checkbox"/> Housing Officer\$3.00 | <input type="checkbox"/> School Clerk\$3.00 |
| <input type="checkbox"/> How to Pass College | <input type="checkbox"/> Police Sergeant\$4.00 |
| <input type="checkbox"/> Entrance Tests\$2.00 | <input type="checkbox"/> Social Investigator ..\$3.00 |
| <input type="checkbox"/> How to Study Post | <input type="checkbox"/> Social Supervisor\$3.00 |
| <input type="checkbox"/> Office Schemes\$1.00 | <input type="checkbox"/> Social Worker\$3.00 |
| <input type="checkbox"/> Home Study Course for | <input type="checkbox"/> Senior Clerk NYS\$3.00 |
| <input type="checkbox"/> Civil Service Jobs \$4.95 | <input type="checkbox"/> Sr. Clk., Supervising |
| <input type="checkbox"/> How to Pass West Point | <input type="checkbox"/> Clerk NYC\$3.00 |
| <input type="checkbox"/> and Annapolis Entrance | <input type="checkbox"/> State Trooper\$3.00 |
| <input type="checkbox"/> Exams\$3.50 | <input type="checkbox"/> Stationary Engineer & |
| <input type="checkbox"/> Insurance Agent & | <input type="checkbox"/> Fireman\$3.50 |
| <input type="checkbox"/> Broker\$4.00 | <input type="checkbox"/> Steno-Typist (NYS) ..\$3.00 |
| <input type="checkbox"/> Investigator | <input type="checkbox"/> Steno Typist (GS 1-7) ..\$3.00 |
| <input type="checkbox"/> (Loyalty Review) ...\$3.00 | <input type="checkbox"/> Stenographer, Gr. 3-4 ..\$3.00 |
| <input type="checkbox"/> Investigator | <input type="checkbox"/> Steno-Typist (Practical) ..\$1.50 |
| <input type="checkbox"/> (Civil and Law | <input type="checkbox"/> Stock Assistant\$3.00 |
| <input type="checkbox"/> Enforcement)\$3.00 | <input type="checkbox"/> Structure Maintainer ..\$3.00 |
| <input type="checkbox"/> Investigator's Handbook \$3.00 | <input type="checkbox"/> Substitute Postal |
| <input type="checkbox"/> Jr. Accountant\$3.00 | <input type="checkbox"/> Transportation Clerk ..\$3.00 |
| <input type="checkbox"/> Jr. Attorney\$3.00 | <input type="checkbox"/> Surface Line Op.\$3.00 |
| <input type="checkbox"/> Jr. Government Ass't. ..\$3.00 | <input type="checkbox"/> Tax Collector\$3.00 |
| <input type="checkbox"/> Jr. Professional Ass't. ..\$3.00 | <input type="checkbox"/> Technical & Professional |
| <input type="checkbox"/> Janitor Custodian ..\$3.00 | <input type="checkbox"/> Asst. (State)\$3.00 |
| <input type="checkbox"/> Jr. Professional Ass't. ..\$3.00 | <input type="checkbox"/> Telephone Operator ..\$3.00 |
| <input type="checkbox"/> Laborer - Physical Test | <input type="checkbox"/> Thruway Toll Collector ..\$3.00 |
| <input type="checkbox"/> Preparation\$1.00 | <input type="checkbox"/> Title Examiner\$3.00 |
| <input type="checkbox"/> Laborer Written Test ..\$2.00 | <input type="checkbox"/> Train Dispatcher\$3.00 |
| <input type="checkbox"/> Law Enforcement Posi- | <input type="checkbox"/> Transit Patrolman\$3.00 |
| <input type="checkbox"/> tions\$3.00 | <input type="checkbox"/> Treasury Enforcement |
| <input type="checkbox"/> Law Court Steno ..\$3.00 | <input type="checkbox"/> Agent\$3.50 |
| <input type="checkbox"/> Lieutenant (P.D.)\$4.00 | <input type="checkbox"/> War Service Scholar- |
| <input type="checkbox"/> Librarian\$3.00 | <input type="checkbox"/> ships\$3.00 |

FREE!

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

ORDER DIRECT—MAIL COUPON

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

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

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

Name
Address
City State

Be sure to include 3% Sales Tax

ACTIVITIES OF EMPLOYEES IN STATE

Kings Park

A large number of relatives, co-workers, and other friends gathered recently for dinner at Frevola's in Smithtown to honor Mrs. Lois Leary on her retirement from the occupational therapy department of Kings Park State Hospital.

Among those present were her husband, Mr. Frank Leary; her sisters, Miss Betsy Monroe of Hickory, North Carolina, Mrs. Susie Server and Mrs. Mabel Pattishaw and son, Sandy, of Kings Park; cousins, Mrs. Kate Freidenberg of Bellmore and Mrs. Lalen Eldredge of Northport; Mrs. Viola McGrath, assistant director of occupational therapy services, Albany; Maurice Kosstrin, associate personnel director of Kings Park State Hospital, and Mrs. Kosstrin; Dr. DeLuca, supervising psychiatrist of the Social Service Department; Mrs. Frances Butler, senior occupational therapist at Pilgrim State Hospital, and Mrs. Carolyn Nelson of Poughkeepsie, New York.

William Mason, senior occupational therapist of Kings Park State Hospital, opened the festivities of the evening with a toast to Mrs. Leary and all joined in wishing her much pleasure and happiness.

During the dinner Mrs. McGrath congratulated and thanked her on behalf of the department and her patients for the many years of faithful and loyal service; she also read a telegram from Virginia Scullin, director of occupational therapy services, Albany, extending greetings and congratulations, and expressing personal appreciation and that of the Department for her many years of dedicated service to the patients at Kings Park State Hospital.

Mr. Kosstrin congratulated Mrs. Leary and read telegrams and letters from Dr. Buckman, director of Kings Park State Hospital, and many other well-wishers who were unable to be present.

Mrs. Caroline Hiller, supervisor of occupational therapy at Kings Park, presented her with an exquisite grained leather handbag, token of love and esteem from her co-workers. Mrs. Hiller expressed her personal thanks and good wishes for the future.

The guest of honor looked very lovely in a dress of hand woven yellow silk. She wore an orchid corsage, presented by the members of the O.T. Department.

Before coming to Kings Park, Mrs. Leary taught science and math in the high schools of Sanford, North Carolina. She is a graduate of Peace College.

MRS. BROMLEY RENAMED TO MEDICAL COUNCIL

ALBANY, Sept. 7 — Mrs. Bruce Bromley of New York City has been reappointed to a new term on the Council for the State University Medical Centers at Syracuse and Brooklyn. Members of the council serve without compensation.

State Exam Now Open For

ACCOUNTING TRAINEE

Starts at \$4,000.
Raises to \$6,078
INTENSIVE COURSE
COMPLETE PREPARATION
Class begins Sat., Sept. 19
9:15 A.M.

Write or Phone for Information

Eastern School AL 4-5029
121 Broadway, N.Y. 3, N.Y.
Please write me free about the Accounting Trainee class.
Name
Address
How PZ LI

FLORIDA CIVIL SERVICE NEWS
If interested in Civil Service jobs, Federal, State, County and City. Send \$1 to Florida Civil Service News, Inc., Box C-5 L, 38-6, Miami 38, Fla., for 1 year subscription listing jobs available statewide, monthly publication.

Raleigh, North Carolina, and of the University of North Carolina. She also attended the School of Occupational Therapy of New York University.

Following the dinner, the evening was spent, amid an atmosphere of gaiety and good fellowship, dancing to the music of Larry Tayl's Trio and Orchestra.

Wedding congratulations to Mr. & Mrs. E. Foley. Mr. Foley was a supervising attendant, now in retirement.

Do You Need A High School Diploma?

(Equivalency)

- FOR PERSONAL SATISFACTION
- FOR JOB PROMOTION
- FOR ADDITIONAL EDUCATION

START ANYTIME

TRY THE "Y" PLAN

\$45 \$45
Send for Booklet C1
YMCA EVENING SCHOOL

15 West 51st St., New York 23, N. Y.
Tel: ENdwell 2-8117

LEARN MORE—EARN MORE!

Take Advantage of Low Summer Rates!

LEARN IBM

Tabulating or Key Punch and be ready for a good job in the Fall!

REGISTER NOW FOR CLASSES WILL PREPARE YOU FOR N.Y.C. IBM TABULATING TEST TO BE HELD SEPTEMBER 18, 1959. LATEST EQUIPMENT—DAY OR EVENING. No exp. or previous training required. FREE books & placement service. OPEN 9 A.M.—9 P.M.

Machine Acct'g School
220 W. 42 St. (N.Y.C.) CH. 4-7070
1 block Post Authority Bus Terminal

PREPARE NOW!

For a new career in Stenotype (Court Reporting);

For the forthcoming exams for:

HEARING REPORTER (N. Y. STATE)
COURT REPORTER (N. Y. CITY)

Evening classes for beginners; Speed classes from 80 to 250 wpm. Write for class schedule or phone evenings
WO 2-6775 or NI 6-1150 (ask for Mr. Stern)

MACHINE REPORTERS

SCHOOL OF STENOTYPE

154 NASSAU STREET

NEW YORK 38

SCHOOL DIRECTORY

BUSINESS SCHOOLS

MONROE SCHOOL-IBM COURSES. Key punch, Tabulating, Wiring (APPROVED FOR VETS), Accounting, Business Administration, Switchboard (all free Boarded Complimentary Day & Eve. Classes SPECIAL PREPARATION FOR CITY, STATE & FEDERAL TESTS. East Tremont Ave. & Boston Rd., Bronx, NI 2-5090.

Secretarial

Music

HILTON'S ALBANY MUSIC ACADEMY. Specializing in Accordion & Guitar. Instruments loaned free. Music instruction in all instruments. Beginners & advanced students. Special discount, 46 State St., Albany, N. Y. 62-0945. In Troy, TROY MUSIC ACAD., 346 Fulton St., Albany, 3-0777

Shoppers Service Guide

HELP WANTED MALE and FEMALE

AMERICAN OVERSEAS JOBS. Bonus Paid. All Occupations. TRANSPORTATION PAID. FREE INFORMATION. Write: EMPLOYMENT HEADQUARTERS, Wall Street Box 170 (L-1), New York 5.

PART-TIME—PROFITABLE
REPEAT work from home. Growth potential. \$200-\$500 mo. part time. Ideal husband-wife income. Circle 7-0018, N.Y.

HELP WANTED - FEMALE

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

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

Low Cost - Mexican Vacation
\$1.80 per person, rm/bd. & bath in Resort MEXICO Fabulous low cost vacation. Send \$2.00 for Directory. Satisfaction Guaranteed. B. E. Briffault, 110 Post Ave. N. Y. 34, N. Y.

UTILITIES

SUNDELL CO., INC. 300 Central Avenue, Albany, N. Y. Tel. 4-2800. Quaker M'd

Civil Service Expert Preparation

Jr. & Asst Civil Mech Elec, Eng, Civil, Mech, Elec, Arch, Engt, Draftman
Electrical Inst. U.S. Clerk
Electrician Housew. Asst.
Plumbing Engr. Subway Engr
Custodian Engr. Eupt. Construction
Asst. Secretary Ins. Trainee
Asst. Statistician Painter
Asst. Accountant U.S. Equivalency

Mathematics License Preparation

C.S. Arith, Alg, Geo, Trig, Cal, Physics
Engr, Architect, Surveyor, Stationary
Engineer, Refrigeration Operator,
Plumber, Portable Engineer
Class & Personalized Instruction
Days - Even. & Saturdays

MONDELL INSTITUTE
250 W 41 St. (7-B Ave) WI 7-2087
Nearly 50 yrs Preparing Thousands
Civil Serv Techncal & Engr Exams

EVENING COURSES ASSOCIATE DEGREE and CERTIFICATE PROGRAMS

Chemical • Commercial Art
Construction • Graphic Arts & Advtg.
Electrical • Accounting • Hotel
Mechanical • Retailing • Drafting
Medical Lab • Industrial Mktg. & Sales
English • Social Science • Math • Science

FALL REGISTRATION
September 14-15, 6-8 P.M.
Classes Begin September 17th
Tuition \$8 per Sem. Hour
REQUEST CATALOG 5

NEW YORK CITY COMMUNITY COLLEGE
300 PEARL ST., B'KLYN 1 - TR 3-4634

"Say You Saw It in The Leader"

PREPARE NOW!

For a new career in Stenotype (Court Reporting);
For the forthcoming exams for:
HEARING REPORTER (N. Y. STATE)
COURT REPORTER (N. Y. CITY)

Evening classes for beginners; Speed classes from 80 to 250 wpm. Write for class schedule or phone evenings
WO 2-6775 or NI 6-1150 (ask for Mr. Stern)

MACHINE REPORTERS

SCHOOL OF STENOTYPE
154 NASSAU STREET NEW YORK 38

SCHOOL DIRECTORY

BUSINESS SCHOOLS

MONROE SCHOOL-IBM COURSES. Key punch, Tabulating, Wiring (APPROVED FOR VETS), Accounting, Business Administration, Switchboard (all free Boarded Complimentary Day & Eve. Classes SPECIAL PREPARATION FOR CITY, STATE & FEDERAL TESTS. East Tremont Ave. & Boston Rd., Bronx, NI 2-5090.

Secretarial

Music

HILTON'S ALBANY MUSIC ACADEMY. Specializing in Accordion & Guitar. Instruments loaned free. Music instruction in all instruments. Beginners & advanced students. Special discount, 46 State St., Albany, N. Y. 62-0945. In Troy, TROY MUSIC ACAD., 346 Fulton St., Albany, 3-0777

Shoppers Service Guide

HELP WANTED
MALE and FEMALE

AMERICAN OVERSEAS JOBS. Bonus Paid. All Occupations. TRANSPORTATION PAID. FREE INFORMATION. Write: EMPLOYMENT HEADQUARTERS, Wall Street Box 170 (L-1), New York 5.

PART-TIME—PROFITABLE
REPEAT work from home. Growth potential. \$200-\$500 mo. part time. Ideal husband-wife income. Circle 7-0018, N.Y.

HELP WANTED - FEMALE

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

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

Low Cost - Mexican Vacation
\$1.80 per person, rm/bd. & bath in Resort MEXICO Fabulous low cost vacation. Send \$2.00 for Directory. Satisfaction Guaranteed. B. E. Briffault, 110 Post Ave. N. Y. 34, N. Y.

UTILITIES

SUNDELL CO., INC. 300 Central Avenue, Albany, N. Y. Tel. 4-2800. Quaker M'd

FOR SALE

TYPEWRITER BARGAINS
Smith \$17.50; Underwood \$22.50; others Pearl Bros. 476 Smith, Bkn, TR 5-2624

Appliance Services
TRACY SERVICE CORP.
Sales & Service - record Refrig. Stoves, Wash. Machines, combo stoves. Guaranteed TRACY REFRIGERATION—CY 2-5010
240 E 149 St & 1204 Castle Hill Av. EX.

Personal Notice

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

Adding Machines
Typewriters
Mimsographs
Addressing Machines
Guaranteed Also Rentals, Repairs

\$25

ALL LANGUAGES
TYPEWRITER CO.
Chatham 3-8086
110 W. 52nd St., NEW YORK 1, N. Y.

State Bureau Gets Robot Filing System

Thirteen motorized filing consoles have been installed to replace nearly 200 old-style filing cabinets in the Unemployment Insurance Accounts Bureau in New York City. The Bureau is part of the Labor Department's Division of Employment. The new installation is the first large-scale automatic filing system to be used in State government work.

Each of the new consoles can hold 132,000 file cards, arranged alphabetically on trays. The operator touches a button and the tray she wants revolves automatically into place in front of her.

"Now," one of the file clerks in the Bureau said, "all I have to do is sit in a posture-form chair, press a button and the files come to me. My feet are beginning to live again."

When the executive director of the Division of Employment, Alfred L. Green, had the machines installed, he brought near zero the scurrying around acres of file cabinets and the bending, stooping, pushing and pulling that are the bane of a file clerk's life.

The Unemployment Insurance Bureau each year must make more than a million references and cross-references to the cards of some 300,000 New York State

employers registered under the Unemployment Insurance Law.

"In addition to the 450,000 cards now in our files," Mr. Green said, "we'll be dealing with some 150,000 more employers after next January, when the Law will be extended to cover those in the State who employ only one person."

"Altogether," he said, "the number of records we'll have on hand by then, counting employers in business and those who have gone out of business, but whose cards we must keep, will exceed 1,280,000."

The new motorized file set-up will be able to handle this increase in records with ease, the State official said. He pointed out that the new equipment has increased the efficiency of the filing unit by 20 per cent and has removed the need for four extra fileclerks to handle the additional records.

"There are other savings too," Green said. "With the old filing cabinets gone, we operate on 1,000 less square feet of floor space, which saves a bit more than \$3,000 in rental. And we realized \$4,000 on trading-in the old file cabinets."

These savings are all well and good, of course, but they can't compare with "my feet are beginning to live again!"

AUTOMATION IN ACTION FOR STATE

Alfred L. Green, executive director of the State Labor Department's Division of Employment, looks on as filing supervisor Mrs. Margaret Derkowski points out features of one of the Division's 13 new motorized filing cabinets to Marilyn Smith, a division employee. The new equipment, first of its kind in State service, brings complete automation to the job of making more than a million references yearly to the 300,000 file cards of employers covered by the State Unemployment Insurance Law.

STATE EXHIBITS AT THE FAIR

(Continued from Page 1)

asks 'Are You Living in a Haunted House?' deals with fear, the basis of most emotional difficulties.

"To illustrate this theme, the humorously designed inhabitants of the house and their creeping, crawling and slithering companions promise to raise the hair on even the baldest head."

Health: "Opportunities in Health will be the subject of a State Health Department exhibit at the State Fair in Syracuse. Dr. Herman E. Hilleboe, State Health Commissioner, said the purpose of the exhibit was to show the many career opportunities in the field of health.

"Information is available concerning more than 35 different positions in the health field, par-

ticularly in public health. Included are such positions as physicians, sanitary engineers, nurses, administrators, dentists, pharmacologists and laboratory workers.

"In addition to the exhibit on health careers, the State Health Department will sponsor a poliomyelitis vaccination clinic in cooperation with the Onondaga County Medical Society and the Medical Society of the State of New York."

MVB DIRECTOR NAMED

ALBANY, Sept. 7 — Carl C. McDonnell of Syracuse has been appointed director of motor vehicle inspection for the State Motor Vehicle Bureau. He succeeds Elmer Lane of Albany in the \$7,818 post. He begins work Sept. 10th.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

New York City

The New York City Chapter, Civil Service Employees Association, extends its deep-felt sympathy to Ann Roesch, B.M.V., upon the loss of her brother, Joseph Weber, and to William Rail, also of the B.M.V., upon the loss of his mother. Condolences to Lawrence Epstein, B.M.V., a former first vice president of the chapter upon the loss of his mother, Mollie Epstein. Happy Birthday greetings for the month of September go to Olive York, Alice Millington, Estelle Foukmonger, Florence Polett, and to Chapter President, Max Liberman, all of whom are employed in the B.M.V.

Welcome greetings to the following new members: From the Rent Commission; Edward V. Alfieri, Marylena Helfrich, Rose Marie Gredel, Ray Ruth Kaplan, Carol M. Karmol, Effhu H. Morrison, Wilfred B. Skahil and Dorothy J. Tyson.

From the Supreme Court, Appellate Division, Brooklyn; Rose

A. McGrath, and Dora Vishoot, from the Division of Housing; Harvey Gordon, from the Bronx Rent Commission; H. Curran, Sivera Sreolani, Margaret H. Gajdusek, Samuel Lester, Frances Michaelson, and Julius Pesin.

The next meeting of the Executive Board which will be the installation of officers meeting, will be held at Gasner's Restaurant, 76 Duane St., New York, N.Y., on Thursday, Sept. 24, at 8:00 P.M. sharp. All delegates are urged to attend.

Industry

The Rochester Rotary Club enjoyed a picnic recently at the Scout Lodge at Industry, together with the Boy Scouts. Rochester Rotary sponsors the Boy Scouts at Industry, recently sent 12 boys for two weeks' camping at Massawepie Camp in the Adirondack Mountains.

Industry Superintendent and Mrs. John B. Costello were in Albany recently, where Mr. Costello attended a departmental conference. They also attended a farewell party for Joseph H. Louchheim, deputy commissioner of the Department of Social Welfare, who resigned from his post Sept. 1.

Sevine Ercman, a young lady from Turkey, and a lawyer, was a guest and observer at Industry for a week. She has been in this country on a Fulbright Scholarship. She also studied and visited several other institutions including the Hudson State School for Girls.

Mrs. Beatrice Bagley of West Henrietta has received a permanent appointment as a senior account clerk in the business office from a recently established Civil Service list. Mrs. Mable Dart and Leonard Touchette also passed this state-wide examination for Senior Account Clerk.

Rev. and Mrs. Elmore Hoppe returned from a vacation trip. He attended a ministerial conference in southern Ohio, then they visited their daughter and son-in-law Mr. and Mrs. Malcolm Sloan, at Dayton.

Mr. and Mrs. Charles Mason are visiting their son John Mason and family in Texas. The Lawrence Stebbins family have just returned from a Canadian fishing trip.

Maurice C. Arthur, son of Mrs. Obelena Brown, joined the Paratroopers shortly after his graduation from High School and is now stationed at Ft. Benning, Georgia.

Mr. and Mrs. Robert L. Sullivan

and family spent a week's vacation at Glen Head, L. I., visiting Mrs. Sullivan's sister's home.

Alice Roche, Teresa Snyder and Mrs. Helen O'Grady visited Ruth Flannigan, a former industry teacher, who now lives at Lake George. Mrs. Louise Husson made a visit to Texas to see her two sons and their families. Mr. and Mrs. Davies and two daughters spent their vacation at Black Lake.

Edward Taylor of Rochester completed his summer studies at the New England Conservatory of Music and has resumed work as music teacher at Industry.

Mr. and Mrs. Arthur Roberts and their two daughters spent their vacation at Cape Cod and other points in New England.

Taconic

A representative from Albany headquarters attended a recent meeting of the Taconic Chapter, held at Clinton Corners, and cleared up several important points of Chapter interest.

Robert Wood, Chapter president, gave a report on his attendance at the Southern Conference, which he and his wife attended. It was recommended that Taconic Chapter affiliate with the Southern Conference at a cost of 10¢ per person.

A going away party was given for Mr. Rapp, who resigned for a better position in Westchester County. A very enjoyable time was had by all. He was given a transistor radio and a leather briefcase and clock. He is wished the best in his new position.

The next regular Chapter meeting will be held at Lake Taghanic October 9.

FEIST NEW DEPUTY FOR LIQUOR COMMISSION

ALBANY, Sept. 7 — Charles W. Feist of Rochester has been named a deputy commissioner of the State Liquor Authority and assigned to the agency's Buffalo office. The job pays \$9,586 a year.

Mr. Feist is a former investigator for the Monroe County ABC Board and at one time was employed as a veterans placement officer by the State Division of Veterans Affairs. He succeeds John J. Brinkworth in the Buffalo office, who has served as assistant chief executive officer.

DINNER HONORS 52-YEAR STATE VETERAN

John J. Bergin, a veteran of 52 years State service, was honored recently with a testimonial luncheon at the Albany University Club upon his retirement from the Department of Public Works. He retires as chief account clerk in the Department's bureau of contracts. His retirement will be effective Oct. 1. Shown above at the dinner are, from left: James A. Mulvey, director of the bureau of finance; Mr. Bergin; Henry A. Cohen, director of the bureau of contracts, who was master of ceremonies at the dinner; Mrs. Bergin; Joseph P. Ronan, administrative deputy, and Warren S. Welch, director of the bureau of personnel. About 170 persons attended.

"Say You Saw It in The Leader"