

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XX, No. 49 Tuesday, August 18, 1959 Price 10 Cents

Better Investments Sought for Pension Funds

See Page 10

The Leader Praised By Police Conference

The Civil Service Leader was recognized for its "news reporting and editorial support" of policemen and the improvement of police working conditions by the recent annual state-wide Police Conference at Buffalo.

The resolution was sponsored by the Patrolmen's Benevolent Association of New York City, with John J. Cassese as its president.

The resolution reads:

"Recognition of The Civil Service Leader for its news reporting and editorial support in behalf of policemen and towards the improvement of police working conditions.

"Whereas, The Civil Service Leader has, through its news reporting and editorial comment, been of significant aid to the Patrolmen's Benevolent Association of the City of New York in the latter's fight

to improve police working conditions, and

"Whereas, The Civil Service Leader, through its editorial policy, seeks the constant betterment of job standards among police and other municipal employees, and

"Whereas, the support of The Civil Service Leader is, and will continue to be, vitally important to the achievement of their aims,

"Be it hereby resolved that the Delegates to the Police Conference, State of New York, assembled in convention for the 34th year, do express their appreciation and thanks to The Civil Service Leader for its contribution to, and support of, those who endeavor to elevate the police function through public understanding."

Comptroller Forms Single Promotion Unit In Dept. Of Audit and Control

ALBANY, Aug. 17 — In order to broaden the promotional opportunities of the employees of the Department of Audit and Control, State Comptroller Arthur Levitt announced today a plan

under which the Department would become a single promotional unit.

Prior to this change, the Department was divided into five separate promotional units, and employees were limited to advancement opportunities within their individual units. These units were the Division of Municipal Affairs, The Field Audit Section, The Executive Division, The Office Audit Section and Local Assistance Sections, and the Retirement System. With the exception of the Retirement System, these Units have been consolidated into one promotional field.

CSEA Interested

This consolidation will allow employees to be considered for promotion anywhere in the Department when such opportunities are available. According to the Comptroller, this will "allow for more rapid advancement and give employees a variety of experiences. This should also serve to encourage a flow of ideas and

allow section heads to draw on the experiences of their employees who have worked in other divisions of the Department. The work of the Department as a whole will also become more unified as a result of this change".

The new promotional plan was developed after several months of discussion within the Department and with employee representatives. It was adopted after a referendum taken among Department employees. The plan has been praised by the New York State Civil Service Commission and by the Civil Service Employees' Association.

Because of the nature of the work of the employees of the Retirement System, it was decided to maintain the System as a separate promotional unit pending the results of further study.

In concluding, Levitt made it clear that the new plan would not effect other requirements for advancement such as experience and time in grade.

Retirement System Has Budget Hearings

ALBANY, AUGUST 17 — The Department of Audit and Control is conducting formal budget hearings in preparation for Comptroller Levitt's requests to the Budget Division for appropriations for the coming fiscal year.

Division, Bureau and Section heads are being asked to justify their personnel and other requirements and to suggest areas in which economy can be effected in the Department's operations. In commenting, on these hearings, Comptroller Levitt said, "The Department will make every effort to adjust its needs to the present budgetary resources and take recognition of the public pledges made by the Governor to effect economies in operation. Each Division head must justify any additional funds requested on the basis of work loads and new activities. They are also being urged to suggest means of simplifying procedures, eliminating unnecessary or unproductive activities and abolishing obsolete jobs."

Numbers of New Merchant Members Growing Fast in Employees Buying Plan

Recommendations of civil service employees have brought a score of new Merchant Members to the Public Employees Buying Plan, extending discounts of 7½ and 3¾ per cent on purchases.

The PEB Plan is available without cost to members of the Civil Service Employees Association. CSEA members merely mail sales slips from Merchant Member store to the Plan, 97 Duane Street, New York 7, and receive refunds. Except for discount stores and a few low mark up lines, which give 3¾ per cent rebates, most stores provide a 7½ refund to members.

Suggestions for additional Merchant Members are solicited from all employees so as to provide wider coverage throughout New York State. Recent corrections and additions to the Merchant Member list follow:

- CORRECTIONS**
- APEX FENCE CO., INC. R.F.D. No. 1 Jericho Turnpike, St. James, L.I., N.Y. *35% Discount (3%)
 - MAZZOTTI & RUSSO, INC. 30-31 Railroad Ave., Patchogue, N. Y. *25% (35%)
- ADDITIONS**
- Air Conditioning**
 - MAZZOTTI & RUSSO, INC. 30-31 Railroad Ave., Patchogue, N. Y. *25% (35%)
 - Aluminum Products**
 - SCONZO & SONS 174 Montauk Highway, Sayport, LI, NY
 - Antiques**
 - EMILY PHILLIPS 84th Ave., South, Scarsdale, N.Y.
 - EMILY PHILLIPS 9-11 Spitznagel, Rosetonville, N.Y.
 - Artists' Materials**
 - JOSEPH TORUH 147 W. 14th St., New York, N.Y.
 - Auto Repair Service**
 - W. & O. AUTOMOTIVE SERVICE 104-12 Macleck Blvd., Jamaica 33, N.Y.
 - Barber Shop**
 - OP HAT BARBER SHOP 99 Main St., Sayville, N. Y.

Beauty Salon
LORETTA'S BEAUTY SHOPPE
100 Railroad Ave., Sayville, N.Y.

Carpets
COUNTDOWN FLOOR COVERINGS, INC.
37 East 29th Street
New York 10, N. Y.

(Continued on Page 14)

State Thruway Aides Praised by Traveler

ALBANY, Aug 17—An out-of-state motorist using the New York State Thruway found it saved him money, thanks to the cooperation

and quick service of State Police and Thruway employees.

To express his "limitless thanks," he wrote the following letter to Col. B. F. Brill, chairman of the Thruway Authority. The author is Gurnee Gallien of Blue Hill, Maine.

"I take pleasure in asking you to pass along my everlasting gratitude and appreciation to the personnel involved in the following happy story. These men include Perry Britton of Chittenden, toll collector at Canastota No. 34; Mr. E. J. Dillon of Oneida Barracks, the dispatcher on duty at 4 p.m., June 16, and probably another State Trooper.

"As I was about to leave the DeWitt Service Area, I stepped out of my car just beyond gas-pumps to remove my raincoat. As I drove on East, I patted my pocket to check my wallet, as is my habit, and to my horror, it was missing.

"Never in my life have I lost it, being by nature extremely careful, especially travelling far from home. Though only a few miles

(Continued on Page 14)

HEARINGS HELD ON RETIREMENT BUDGET

From left are Ken Stahl, Charles Swim, William Sinclair—Retirement System; Edward O'Connell, Principle Examiner of Methods and Procedures; John Daniels, Director of Management Services; Arch Dotson, Deputy Comptroller for Administration; Daniel Pagano, Retirement System; Isaac Hungerform, Administrative Director of the Retirement System; Paul Hein and Stanley Winter of the Department staff.

STATE CHRONIC DISEASE BUREAU HEAD NAMED

ALBANY, Aug. 17—Dr. Ward L. Oliver of Cobleskill has been appointed assistant director of the Bureau of Chronic Diseases and Geriatrics in the State Health Department. Prior to the appointment, he was serving as part-time acting health commissioner of Schoharie County. He is a graduate of Albany Medical College.

Evening Courses Aid City Employees' Promotions

This fall, New York City employees will again be offered a variety of evening courses designed to help them improve their job skills and to prepare them for increased responsibility and promotion.

College level courses available under the New York University and City College Municipal Personnel Programs, other courses given under the Board of Education Special Free Evening Program, and additional educational information of interest to City employees, are described in the annual bulletin, "Prepare For Your Future," issued last week by the Training Division of the Department of Personnel.

The courses will cover such subjects as human relations, administrative management, statistics for the layman, municipal auditing, public housing management, social case work supervision, English grammar and usage, speed stenography and office supervision. A number of special courses for architects, engineers and IBM machine operators will also be offered.

In addition, the bulletin gives information on the Board of Education Regular Free Evening Program, the New York State High School Equivalency Diploma, training for veterans and police promotion, and on the Municipal Colleges reduced-rate program for City employees who wish to take courses towards a degree.

The Evening Program

The voluntary evening program, established in 1955 by the Department of Personnel in cooperation with New York University,

City College and the Board of Education, has become a permanent part of the educational scene in New York City. The program has its roots in courses sponsored in previous years by the Municipal Personnel Society, the Civil Service Commission, and separate agencies.

Enrollment figures have multiplied; 1,600 students enrolled in 1955, while there were more than 3,500 students in the program last year. The curriculum has grown from 14 courses five years ago to the 45 courses described in the current bulletin.

In 1955, for example, the whole field of management was covered by one course; this year there are six courses in this important field.

Copies of the new bulletin are now being distributed to all City agencies for posting on bulletin boards. Special flyers describing the fall 1959 program are also being distributed to 60,000 employees.

Additional copies of the bulletin and flyer, and other information on the program, are available from the Division of Training, Department of Personnel, 299 Broadway, Room 200, New York 7 (CO-7-8860, ext. 231).

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEEKMAN 3-6010
Entered as second-class matter October 8, 1938, 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

Meter-Maid Unit Okayed By Council

There will be more than 130 new City jobs when the new "meter maid" force starts work Jan. 1 or thereabouts. The City Council with the approval of Mayor Wagner, has unanimously okayed a force of 100 woman inspectors to police parking meters and parking areas.

The new force, to police the 50,000 meters, will also have clerical and administrative personnel.

The "maids" will be paid \$3,150 to \$3,900 a year. They will be under the jurisdiction of Traffic Commissioner T. T. Wiley.

There will be six district supervisors at \$5,150 a year each, two principal supervisors at \$6,400 a year each, and one executive officer at \$8,500 a year. The executive officer is to be a man and the supervisors may be both men and women.

Members of a 30-person clerical staff will be paid about \$3,000 a year each.

The clerical force will process summonses and handle payrolls. The inspectors, probably working in teams of five, check each meter at least once a day, and some meters twice daily.

You can expect action on the new corps by the Board of Estimate Aug. 20, and submission to Mayor Wagner for his signature soon afterward.

Police Conference Names Martin State President

Detective John Martin, of the New York City Transit Police, was elected president of last week's State Police Conference at Buffalo, on the first ballot.

Other officers elected were Anthony Olivia, Poughkeepsie, vice-president; Raymond Spinelli, Oneida, treasurer; and Raymond Ball, Utica, recording secretary.

President Martin's objective's for his one-year term are these:

Setting up a procedure for presenting and hearing of grievances in every police agency in the State.

State-wide peace-officer powers for every policeman in New York State.

Legalization of policemen's residence outside their own jurisdictions.

Better pensions, a better retirement option, and a contribution plan.

PRESIDENT MARTIN

Detective Martin was Conference vice-president last year and in 1957, and has served on several important committees.

YOU CAN FINISH HIGH SCHOOL AT HOME IN SPARE TIME

You must be 17 or over and have left school. Write for FREE 55-page High School booklet today. Tells you how.

AMERICAN SCHOOL, Dept. 7AP-1
130 W. 42nd St., New York 36, N. Y. Phone BRyant 7-2404
Send me your free 55-page High School Booklet.
Name _____ Age _____
Address _____ Apt _____
City _____ Zone _____ State _____

OUR 62nd YEAR

SHE: The book says 3 to 1 HE: The boys say 10 to 1

Who's wrong? Neither. Make your Martini as you like it. Do remember, though, there is no substitute for the subtle dryness and delicate flavor of Gordon's Gin!

There's no Gin like **GORDON'S**

100% NEUTRAL SPIRITS DISTILLED FROM GRAIN, 50 PROOF, GORDON'S GIN AND CO., LTD., LONDON, E. C. 4

YOU NEED TWO WAY PROTECTION AGAINST ACCIDENTS OR SICKNESS

THE CSEA ACCIDENT AND SICKNESS PLAN PROVIDES YOU WITH AN INCOME IF YOU ARE TOTALLY DISABLED FROM SICKNESS OR INJURY

THE NEW STATE HEALTH PLAN HELPS PAY COSTLY HOSPITAL BILLS . . .

Don't leave your family unprotected should your income stop as a result of absences from work due to an accident or long illness. Enroll in the CSEA Accident and Sickness Plan.

LET ONE OF THESE EXPERIENCED INSURANCE COUNSELORS SHOW HOW YOU WILL BENEFIT BY PARTICIPATING IN BOTH PLANS

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

TER BUSH & POWELL INC. Insurance

- | | | |
|--------------------------------------|----------------------------|-------------------------|
| MAIN OFFICE | 908 WALBRIDGE BLDG. | 342 MADISON AVE. |
| 148 CLINTON ST., SCHENECTADY 1, N.Y. | BUFFALO 2, N. Y. | NEW YORK 17, N. Y. |
| FRANKLIN 4-7784 | MADISON 8353 | MURRAY HILL 2-7898 |
| ALBANY 8-2032 | | |

Leader Publisher, Banker Named Drug Firm Directors

The election of two new directors and the formation of an executive committee to seek means of expanding through acquisitions and accelerating the company's growth, have been voted by the board of D. Kaltman & Co., the nation's fifth-largest, full-line

Mr. Finkelstein was elected chairman of the executive committee. Other members of the committee are Mr. Fisher, Henri Sadacca, chairman of Noma Lites, Inc., and Claude Giroux, president of Prudential Investment Corp. of Canada.

JERRY FINKELSTEIN

PATRICK J. CLIFFORD

service drug wholesaler. This was announced by David Kaltman, chairman, and Albert B. Fisher, Jr., president.

Elected to the board, which was increased from seven to nine members, were Patrick J. Clifford, the senior vice president of the Franklin National Bank of Long Island, and Jerry Finkelstein, president of Tex McCrary, Inc.

Mr. Clifford is a director of the Pepsi-Cola Company of Long Island, Continental Industries, the General Transistor Corporation and United States Hoffman Machinery Corporation.

Mr. Finkelstein is a director of Mojud, Inc., and the Commercial Bank of North America. He is publisher of The Civil Service Leader.

'Toughest' Code of Ethics Heads for City's Final OK

By Richard Evans, Jr.

The New York City Code of Ethics has only to be approved by the Board of Estimate and the Mayor and it will become law.

City Council Majority Leader and Vice Chairman Joseph T. Sharkey has called it "The toughest ethics code in the United States."

The code will be administered by the Corporation Counsel and by Personnel Director Joseph Schechter, heading a board of ethics that will also include three non-paid public members to be appointed by the Mayor.

"Frankly, I think the code is so clear there won't be many interpretive problems," said John F. Kelly, managing attorney in the office of City Corporation Counsel Charles H. Tenney.

"I think most of the inquiries about the code will come from ordinary City employees who have minor part-time jobs with large corporations doing business with the City," he continued. "There will usually be no conflict of interest in such cases."

The key to the City's new ethics code is its opening phrase: "Conflicts of interest prohibited." The text of the code merely defines and spells out what shall be construed as a "conflict of interest."

What It Includes

The code reads: "No councilman or other officer or employee, whether paid or unpaid, shall engage in any business or transaction or shall have a financial . . . interest . . . in conflict with the proper discharge of his duties."

Another provision reads: "No councilman or other officer or employee whose salary is paid in whole or in part from the City treasury shall appear in behalf of private interests before any City agency . . . Councilmen, however, may appear without compensation in behalf of constituents, or in the performance of public or civic obligations."

"No councilman or other officer or employee, whether paid or unpaid, shall disclose confidential information concerning the property, government or affairs of the City. Nor shall he use such in-

formation to advance the financial or other private interests of himself or others."

City employees and officials, paid or unpaid, also may not accept valuable gifts from any private interest which has or wants dealings with the City.

Another measure is that "no councilman or other officer or employee, whether paid or unpaid, shall . . . accept private employment . . . when such employment . . . is incompatible with the proper discharge of his official duties."

Also, it will be illegal for any paid or unpaid councilman, employee or official to "solicit, negotiate for, or promise to, accept employment with any person, firm or corporation with which he or his agency is engaged on behalf of the City . . ."

And finally: "No person who has served as officer or employee of the City shall, within a period of two years after termination of such service or employment, appear before any agency of the City or receive compensation for any services rendered on behalf of any person, firm, corporation or association in relation to any case . . ." that concerns such an employer in his dealings with the City.

Special Prohibitions

City employees may not, under the code, lease property to or from the City or buy it from or sell it to the City under any circumstances. Property transfers resulting from condemnation procedures do not count, according to Mr. Kelly, because there is no "willing buyer-and-seller relationship."

No one with any policy-making power or influence in City government or civil service may also have policy-making power or influence in a private firm doing business with the City.

Even if a person with City influence and salary and an interest in a private firm not doing business with the City could prove a business deal with his firm would be clearly to the City's advantage, the person would have to give up his City job or his interest in the private firm before the two could do business.

If a City license examiner got

paid for doing a personal income tax return for someone applying for a City license, would this be a violation of the code of ethics? The Leader's guess is that it would be, since the license examiner would have a financial interest in the licensee.

Would a WNYC radio announcer come under suspicion for announcing a newsworthy item that incidentally benefited a friend of his? Not unless he were paid for it.

Is it legal for a health inspector to receive a ham for Christmas from his neighborhood butcher? This was illegal even before the new code of ethics.

May a councilman appear on behalf of members of a housing co-op who want a sewer main installed in their area? Since these members are his constituents, and since the sewer would be of wide public benefit, besides benefiting the co-op members, this would probably be permissible.

If a City employee learned far in advance that a subway extension was to be made in a certain area and he then bought a home there, would this be a violation? Yes, if the information was confidential, since speculative real estate profits could probably be made through appreciation of land values.

If a City engineer invents a device, through his work for the City, that would save the City money, may he quit City service and set up a company to produce the device for sale to the City? No, that would be violating at least two clauses in the code. He would, in effect, be accepting private employment with a firm that would then be doing business with the City, and to sell the device to the City, he would appear on his company's behalf before City agencies.

A City fire inspector works part-time inspecting fire extinguishers for a manufacturer that sells them to the City. Is this a violation? Almost certainly, since he or someone he might influence would be inspecting these same extinguishers for the City.

Would it be legal for an accountant in the City Auditing Department to sell insurance to fellow employees on the side? Yes, because such a thing would neither influence the City nor the insurance company.

Will It Work?

Some say the code is puritanical. Others look upon it hopefully to cure many of the City's ills. The prevailing attitude, however, seems to be: "Wait and see."

Navy Jobs Open Now For Electronics Men

A Federal examination for electronics mechanic has been announced to fill immediate naval vacancies in Washington, D. C. The list will be used to fill future vacancies at other Naval activities as well as at various other Federal agencies. Then entrance salary is \$20.88 a day. Inquire from the Executive Secretary, Board of U. S. Civil Service Examiners, U. S. Naval Weapons Plant, Washington, D. C., or see The Leader's "Where to Apply."

AIR FORCE NEEDS

TABULATION PLANNER

A tabulation planner, GS 5 to 7, is needed at Mitchel Air Force Base (near Hempstead, L. I.). File form 8900-AE. (See "Where to Apply for Public Jobs" column)

Accounting Exam Open

(Continued from Page 1)

- *2137 — marketing facilities specialist: \$5,246-\$6,376.
 - *2138 — construction safety inspector: \$4,740-\$5,790.
 - *2139 — canal maintenance foreman: \$4,280-\$5,250.
 - *2140 — assistant director of rehabilitation hospital: \$12,346-\$14,476.
 - *2141 — consultant public health nurse (communicable diseases): \$6,410-\$7,760.
 - *2142 — senior laboratory technician: \$4,280-\$5,250.
 - *2143 — senior library supervisor: \$6,950-\$7,760.
 - *2144 — senior draftsman (structural): \$4,280-\$5,250.
 - *2145 — principal draftsman (structural): \$5,246-\$6,376.
- For the second group, announcements and application forms will be also available about Aug. 31. For these, Oct. 19 is the filing deadline, and Nov. 21 is the examination date. The titles are:
- *2146 — senior civil engineer (traffic): \$7,818-\$9,408.
 - *2147 — assistant tax valuation engineer: \$6,410-\$7,760.
 - *2150 — associate personnel examiner: \$7,818-\$9,408.
 - *2250 — accounting trainee: appointments at \$4,600 and \$4,988.
 - *2262 — associate in child development: \$8,220-\$9,870.
 - *2263 — associate in science education: \$8,880-\$9,870.
 - *2264 — associate in teacher education: \$8,880-\$9,870.
 - *2265 — association in education of vision and hearing handicapped: \$8,220-\$9,870.

The announcements and blanks will be available from the State Department of Civil Service at its offices at 270 Broadway, New York 7, N.Y., or the State Campus, Albany 1, N.Y.

Med, X-Ray Techs Sought

Medical and X-ray technicians are being sought for Federal jobs in New Jersey and New York starting at \$4,490 a year. Most of the jobs are at Raritan Arsenal, N. J.

Experience required includes four years of progressive technical, clinical lab work, with a year of X-ray laboratory work and six months in supervising other technicians.

Information and application forms are available from most post offices or the Executive Secretary, Board of U.S. Civil Service Examiners, Raritan Arsenal, Metuchen, N. J.

ELECTED OFFICERS OF ISLIP CHAPTER

Shown above are new officers and elected delegates of Central Islip State Hospital Chapter, Civil Service Employees Association. Seated, from left: Victoria Brown, corresponding secretary; Billy Kingsley, treasurer, and Bertha Pearson, Chapter delegate. Standing, from left: Benjamin M. Sherman, C.S.E.A. field representative; L. Martinsen, Chapter president; T. Purtell, vice president; M. Murphy, delegate; P. Pearson, delegate; T. Blomberg, delegate; Dr. Robert Wagner, Central Islip's assistant director; C. Walsh, the hospital's personnel officer, and F. Napier, Chapter delegate

141-Name San Man Cert List Is Issued by NYC

A 141-name list of eligibles for sanitation man certified for appointment has been issued by the City Department of Personnel. The list for the position, which starts at \$4,050 a year, is as follows:

Louis Telano, William T. Grace, Claude E. Foy Jr., Thomas C. Carney, Ira N. Crowe, Alex Wilson, Walter Mack, Angelo Battista, Anthony Maltese, Charles J. George, Dominick H. Visceglie, James J. Hellmers, Domenick Nesci, Paul Fitzpatrick and Peter R. Gianl.

Theodore Holtzclau, Frank J. Bucemi, Vincent F. Pepe, Jr., Michael Codella, Joseph J. Sinisgalli, Floyd A. Rastelli, Francis A. Kiernan, Thomas Indovino, George D. Washington, Charles P. Marchica, Thomas C. Illingworth, George L. Lovetro, John R. Depardieu, Michael A. Loria and Peter J. Cusumano.

Angelo L. Iadanza, Harry E. Edwards, James J. Simonelli Jr., Conrad V. Henry, Thomas J.

Quigley, Charles R. Martin, Vincent J. Messina, John S. Wagner, Archibald Johnston, James E. Brooks, Mario R. Lombardi, Anthony J. Amato, Richard H. Peters, John J. Trezza and Peter Nardoni.

Richard J. Pasconi, Raymond T. Wallace, Rupert S. Shields, Beresford Smith, James J. Mineo, James E. Maguire, William J. Terradista, Arthur Bonvicino, Joseph J. Gallagher, Walter E. Taylor, Frank Govlick, Michael P. Simone, Arthur J. Panetta and Benny J. Cichon.

Andrew G. Pellicane, George J. Fremer, James W. Reiser, Harold L. Weir, Harvey D. Palmer, Augustine Keene, August S. Mastrol-

anni, George G. O'Connor, Robert J. Giustizia, Thomas J. Gabriele, John J. Piesback, William G. Roth, Constantin Trembellos, Michael J. Purazzo and George Bennett.

August Brocato, Charles J. Eveline, John J. Walsh, Henry Carrino, Walter P. Treiber, Cornelius Shea, James Terry, Edward Siska, Frank P. Acquaro, Robert Humrich, Ralph P. Palazzo, Julian E. Manigault, Vincent B. Rondinelli, Graydon A. Batson and Samuel Cappello.

Andrew J. Keating, Santo S. Iraci, Austin P. Burnett, Edward R. Segur, Sebastian Panzarella, Dennis P. Coyne, Nathaniel Cummings Jr., Rochester Snipes, Gen-

naro Depasquale, Frank H. El-singer, Clifton L. Grant, Angelo Anobile, Dominick S. Laporta, Frank P. Goffredo and Henry J. Delorfano.

Joseph A. Marino, Michael J. Ryan, Anthony S. Centrone, John N. Antonelli, Frank A. Costantino, Anthony Zaccoli, Attilio V. Bridda, Samuel J. Grayson, Paul E. Thompson, John H. Duchane, Joseph Koenig, William J. Dangler, Charles W. Dorsey, Anthony L. Camele and Patrick J. Brady.

Ralph L. Stevenson, Donald G. McMaster, George J. Lupo, Peter R. Lemonier, Andrew J. Coticchlo, Louis J. Bascelli, Bynum P. Terry, Junius J. McKelvey, Francis A. Bettineschi, Louis M. Perrotta, Louis Papaleo, Frank Soltiz, John

2 PHA ENGINEERS INTO RETIREMENT

Retirement of two engineers employed by the New York Office of the Public Housing Administration was announced by PHA Regional Director Herman D. Hillman. They are George L. Lommel, regional chief of construction and inspection, who has passed the mandatory retirement age of 70 after 24 years of Federal service, and Nicholas P. Van DerValk, retiring at 63 with nearly 23 years of Federal service.

S. Bracco, John J. Pietromonaco, Dominick A. Schiano, Andrew W. Baylor, William J. Talkington, William H. Irwin Sr., Joseph V. Oreto, Frank J. Iacona and Dominick P. Parello.

Where to Apply For Public Jobs

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

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

STATE — First Floor at 270 Broadway, New York 7, N. Y., corner Chambers Street, Tel. BArcley 7-1616; State Campus and lobby of State Office Building, Albany, N. Y., Room 212; State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, closed Saturdays; Room 400 at 155 West Main Street, Rochester, N. Y., Wednesdays only, 9 to 5; 221 Washington Street, Binghamton. All of forgoing 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.

Exam Study Books

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

See Page 11 For Real Estate Buys

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

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—Dampens 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!

BUY NOW FOR EXTRA VALUES

Patrolman Filing Soon: Exam Isn't Complicated

There is no reason to be bewildered about taking the upcoming City exams for patrolman and policewoman. The process between your first application, some time between Sept. 8 to Sept. 25, and finally learning of your appointment or rejection is not as complicated as it looks.

The first thing to do is to read the examination notice carefully. This will be available during the period for filing applications.

The requirements will be very much like those of previous years, but with a few salient differences:

HEIGHT: Patrolmen, 5 feet 8 inches. Policewomen, 5 feet 2 inches.

VISION: Patrolmen, 20/30 in each eye, separately, without glasses. Policewomen, 20/40.

AGE: For filing, 19 through 29. For appointment, 21 through 29. Veterans of armed forces service after July 1, 1940 may deduct length of time in service from actual age.

EDUCATION: For filing, none. For appointment, high school or equivalency diploma, or armed service certificate.

LICENSES: Valid auto operator's or chauffeur's license at time of appointment.

OTHER: U.S. citizenship. Three years residence in New York City immediately preceding appointment. Service with the armed forces does not interrupt residence.

Applying

Applications will be available at the Applications Section of the Department of Personnel, 97 Duane Street, Manhattan, just across the street from The Leader's office, or by mail from 299 Broadway, New York 7, N.Y. To do it by mail, you had better start early, as that requires several days for the blanks to come to you and the completed forms to go back to the Department of Personnel. Use a business-size envelope.

All application instructions are printed on the application form. If there are more instructions, these will come along with the form, or be handed to you in the exam room, or given to you orally by one of the people in charge of the test.

Include the application fee — \$4 for both patrolman and policewoman — with the completed application form.

If you were not graduated from high school, it may be possible to get a certificate of equivalency.

This will be needed only at the time of the examination, on Dec. 5, so you may apply without one. Information on equivalency papers are available by writing the Board of Education, 110 Livingston St., Brooklyn 1, N.Y. GED papers from the armed forces may serve the same purpose.

The Exam

Legally qualified veterans are entitled to additional points in the examination, if their scores are passing or above. This helps in getting appointed sooner.

About ten days before the examination date, the Department of Personnel will notify all applicants where and when to report. If you haven't been notified by this time, contact the Department right away.

The patrolman-policewoman examination will be a multiple-choice affair.

Go through the test at a moderate rate of speed. If a question seems to be a knotty one, and starts taking up a lot of time, skip it for the moment and come back to it after you have finished the rest. If you finish the whole exam before the time is up, go through it again, checking on any answer of which you are not sure.

For most multiple-choice examinations, tentative key answers are released to the public nine days after the test and published in The Leader.

Applicants have 30 days to challenge them by writing the City Civil Service Commission, 299 Broadway, New York 7, N.Y.

After the examination, you will go through physical tests to determine your strength and agility. You will also undergo a fairly thorough medical exam.

Papers, License

You may have to prove your age. A certificate from the Bureau of Vital Statistics, or a similar government paper, is needed.

The driver's license or chauffeur's license is not needed when you apply. It is needed when you take the test. The period between September and the examination on Dec. 5 gives you plenty of time to get one.

Investigations are conducted of

your character, and the education you have claimed. If you have told the truth, there is nothing in an investigation to get rattled about.

First come the list of eligibles, set up by Personnel.

Certification is the next-to-last step. As vacancies occur, the Police Department will notify the Department of Personnel, which will in turn send it the names of the required number of top eligibles on the list.

More names are certified than the number of vacancies, as many may turn down the job or be otherwise disqualified. Any names that are left over are sent back to Personnel, to await the next call.

Certification is not the same as immediate appointment — but it means that hiring-time is near. As much as space permits, larger certification lists are published in The Leader.

QUALIFY FOR NURSING PRINCIPAL POST

ALBANY, August 17 — Ten candidates have qualified for appointment as assistant principal, school of nursing, the State Civil Service Department has announced. The job pays \$5,516 to \$6,696 a year.

Two scored in an open competitive exam. They are Ethel Stevens, Staten Island, with 78.40 and Milton Baker, Ogdensburg, who scored 77.

In a separate promotion examination, eight state institution employees have qualified for the same appointment. They are:

- Irene Mason, Willard, 90.30;
- Edward McGinnis, Northport, 88.40;
- Harriet L. Milde, Old Tappan, 84.20;
- Joseph L. Julien, Mt. Morris, 83.80;
- Joseph F. Munn, Brooklyn, 83.50;
- Leon E. Eldredge, Pearl River, 80;
- Mary Ann Patee, Islip, 78.90 and Sheila Itzkan, Queens Village, 78.40.

In all, 17 employees applied for the promotion exam and 14 took the test.

FOR REAL ESTATE SEE PAGES 10 & 11

TA WORKERS GIVE

Transit Authority Commissioner Joseph E. O'Grady (center) hands over checks totaling \$4,595.37 to Commissioner of Investigation Louis I. Kaplan (right), this year's chairman of the New York Civil Service Employees Committee for Histadrut. Gregory J. Bardacke, of Histadrut, waits to congratulate Commissioner O'Grady, whose TA employees have led all public agencies for several years in contributing to Histadrut projects.

Transit Club Plans Retreat

The Msgr. Martin J. O'Donnell Retreat Club of the Holy Name Society of the New York City Transit Authority, Independent Division, will hold its Annual Retreat on Friday through Sunday, August 21-23, at the San Alfonso Retreat House, West End, Long Branch, N.J., under the direction of the Redemptorist Fathers.

The Rev. Wilfrid T. Riordan is moderator, and William G. McMurrer and Thomas J. Donovan are co-captains of this Organization, formerly known as the Transportation Retreat Club. Last year its name was changed in memory of its former spiritual director, the late Msgr. Martin J. O'Donnell.

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

ADVT.

"Our Blue Shield® paid up, Hon?"

AIR CONDITIONED CLASSROOMS

Young Men 19 thru 28 - Veterans May Be Older

Applications Issued and Received Beginning Sept. 8

PATROLMAN — \$6,306 After 3 Years

(After Jan. 1, 1960 and Based on 40-Hour Week - Includes Uniform Allowance)

OFFICIAL WRITTEN EXAM ON DEC. 5

Start Preparation NOW! Competition Will Be Keen

Classes in Manhattan on Thurs. at 1:15, 5:45 and 7:45 P.M., in Jamaica on Mon. at 7:15 P.M., also gym classes in both locations. Competition will be keen. Start preparation early and attain a high place on the eligible list.

Opportunity for Young Women - 19 through 28 Years

Start Preparation Now—Applications Open Sept. 8 for

POLICEWOMAN — Salary \$6,306 After 3 Years

Salary \$4,925 a Year to Start, Effective Jan. 1, 1960.

(Includes Clothing Allowance)

Our Course Prepares for Official Written Exam

Be Our Guest at a Class TUES. 5:45 or 7:45 P.M.

Also Courses Preparing for Coming Exams for

Promotion to **ADMINISTRATIVE ASSISTANT**

In Many Dep'ts. of the City of New York

COURT OFFICER—\$4,000 to \$5,200 a Year

All Courts of the City of New York. Promotional opportunities to **COURT CLERK** at \$9,000 and higher

HIGH SCHOOL EQUIVALENCY DIPLOMA

Inquire for Full Details of Any of Above Courses

Exams Pending in Many Areas of N. Y. State for

POST OFFICE CLERK-CARRIER and POSTAL TRANSPORTATION CLERK

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

\$3.50 Post Paid

Classes Preparing for Next N. Y. CITY EXAMS for

• **MASTER & SPECIAL ELECTRICIANS** CLASS MEETS MON. & WED. at 7:30 P.M.

• **STATIONARY ENGINEER** CLASS MEETS TUES. & FRIDAY at 7:30 P.M.

• **REFRIGERATION MACHINE OPERATOR** CLASS MEETS THURSDAY at 7 P.M.

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET Phone GR 3-6900

JAMAICA: 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves. OPEN MON TO FRI 9 A.M. 9 P.M.—CLOSED ON SATURDAY

NOTICE OF NAMES OF PERSONS APPEARING AS OWNERS OF CERTAIN UNCLAIMED PROPERTY

Held by

THE SEAMEN'S BANK FOR SAVINGS

IN THE CITY OF NEW YORK

(A Member of the Federal Deposit Insurance Corporation)

The persons whose names and last-known addresses are set forth below appear from the records of the above named banking organization to be entitled to unclaimed property in amounts of twenty-five dollars or more.

AMOUNTS DUE ON DEPOSITS

- | | |
|---|---|
| Abrams, Archibald, 328 Riverside Drive, N. Y. C. | Arnold, Francis Ed. of Capt. Bartholomew B. and Irwin, Sines, Army, 475 Bartholomew B. Cove, 28 Highland Place, Eastwood, N. Y. |
| Anderson, Arthur E., c/o Capt. K. Hartmann, 15 Meers Street, N. Y. C. | Johannsson, Carl J., 238 E. 52nd Street, N. Y. C. |
| Beresford, Jack, 1405 Mac Avenue, Bronx, N. Y., in trust for Risenberg, Mrs. Pearl, Unknown. | Jones, Harold, Fremont, Ohio |
| Bland, Jack, 148 Barkley Place, Brooklyn, N. Y., in trust for Bland, Mrs. Rose, 225 Fifth Avenue, Brooklyn, N. Y. | Kate, Mrs. Dorothy, 45 East 30th Street, N. Y. C. |
| DeRosa, George S., 130 West St., N. Y. C. | Korow, Hannah S. Et. of Korow, Henry L. Gamm., 1004 Gross Street, Peekskill, N. Y. |
| Egloff, Albert, 200 West 90th St., N. Y. C. | Park, William, 23 South Street, N. Y. C. |
| Fowler, Miss Emily S., 551 West 190th St., N. Y. C. | Rathin, Wm., 2091 Tibout Avenue, Bronx, N. Y. |
| Fretter, Andrs, 224 Vassar Avenue, Northwicks, Pa., in trust for Fretter, James Andrs, Unknown. | Redberg, Ernest H., 28 South St., N. Y. C. |
| Garcia, Gertrude V., 22 South Street, N. Y. C. | Roberts, Jerry, 307 East 71st St., N. Y. C. |
| Gonzalez, Alexandre, 25 South St., N. Y. C. | Smith, Samuel J., Box 157, 23 South St., N. Y. C. |
| Hall, Mrs. Helen Virginia, 98 Fairmount Road, Ridgewood, N. Y., in trust for Hall, James Lee, 30 Fairmount Road, Ridgewood, N. Y. | Stellingsma, Paul, S.S. "Wells," c/o Gdynia American Line, 25 R'way, N. Y., in trust for Stellingsma, Mrs. Marie, Unknown |
| Holt, Mrs. Della, 618 Bedford St., Bronx, N. Y. | Stryker, T. Harold, 113 Elm Street, Elizabeth, N. J. |
| Holt, Henry S., 272 E. Babey Street, Chicago, Ill., in trust for Holt, Henry S., Jr., Unknown. | Thomson, Carl, 307 West Street, N. Y. C., in trust for Thomson, Mrs. Marie Wain, Unknown |
| | Wells, George, S.S. "James W. Marshall," Navy WarCorps 2350 S. G. 481 Market Street, San Francisco, Calif. |

A report of unclaimed property has been made to the State Comptroller pursuant to Sec. 501 of the Abandoned Property Law. A list of the names contained in such notice is on file and open to public inspection at the principal office of the bank, located at 20 Wall Street, in the City of New York, where such abandoned property is held. Such abandoned property will be paid on or before October 31st next to persons establishing to its satisfaction their claim to receive the same. In the succeeding November, and on or before the tenth day thereof, such unclaimed property will be paid to Arthur Levitt, the State Comptroller and it shall thereupon cease to be liable therefor.

Mt. Vernon Police Exam: Last Call

Only a few days are left to apply for the Mount Vernon, N. Y., examinations for patrolman and policewoman. The closing date is Aug. 26.

Age for patrolmen must be 21 through 30. Only grade school education is required. Minimums are: 5 feet 8 inches in height, 150 pounds in weight. Vision must be 20/20 in each eye without glasses.

A New York State driver's license is required for appointment. Conviction of a felony will bar an applicant; other offenses may also bar them.

For policewoman, height must be at least 5 feet 4 inches.

The application fee is \$4. Applications should be filed in the office of the Municipal Civil Service Commission, Room 103, City Hall, Mount Vernon, N. Y.

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.

BEekman 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, AUGUST 18, 1959

The NYC Ethics Code Can We Live With It?

A HISTORIC milestone in the governing of New York City will be reached with the adoption of what is generally considered the strictest "Code of Ethics" in any governmental unit in the United States.

The Code is considered in many quarters to be so strict that it may hamper honest, dedicated City employees and officials in their genuine efforts on behalf of the City. But few will openly criticize it.

The Code may or may not be too strict, but the proof is in the pudding. If it is, in fact, too strict, its saving virtue may well be the broad latitude for interpretation and enforcement given the Board of Ethics, which will administer it.

The board will be headed by Personnel Director Joseph Schechter and Corporation Counsel Charles H. Tenney. The three non-paid public members, to be appointed by the Mayor, will probably be announced as soon as the Code has been approved by the Board of Estimate and by the Mayor.

It is to be sincerely hoped that judicious administration will keep this somewhat puritanical code of ethics from becoming a runaway "sacred cow," doing more harm than good, and with none daring to criticize it lest they themselves be suspected as its prime violators.

Interesting Experiment

STATE COMPTROLLER Arthur J. Levitt has introduced a novel development in the Department of Audit and Control. He is establishing a single promotional unit for five divisions of the Department and employees from any of the divisions can therefore compete for a promotion in any other division.

The New York State Civil Service Employees Association has previously asked that such a promotion plan be studied. Now the Comptroller has actually put the plan in action.

It looks as though the single unit will indeed expand the area of promotion and we wish the program the greatest success.

Over "100" on State Test? It's Due to Extra Points

ALBANY, Aug. 17—From time to time, a final mark of 102 or 103, or even higher, on a State eligible list provokes questions about the rating of Civil Service examinations.

Final ratings of over 100 can result from a combination of a high test score with extra points for seniority, service ratings or veterans' credits. All three may raise a rating in a promotion exam; only veterans' credits can be added to the test score in an open competitive test.

When disabled veterans' points, outstanding service ratings or long years of seniority are added to test scores over 90, the total may well exceed the 100 to which test scores are limited.

For instance, Mary Jones may achieve a score of 98 on a promotion examination for senior stenographer. Since she has merited an outstanding performance rating from her superior, she receives six extra points. Five years of permanent competitive service (figured at .15 points each) could add .75, bringing her final rating to 102.75, an apparently "better than perfect" rating.

A score of 100, however, should not be interpreted as "perfect" or 100 per cent. In setting up a scoring scale, a score of 100 may be allowed for the best performance attained by any candidate, or the best score that is expected to be attained.

Average U. S. Pay: \$4,790

WASHINGTON, Aug. 17—The U.S. Civil Service Commission has just come up with the results of its latest survey of the rates of pay to Federal employees. Here are a few salient points:

Average yearly pay for a full-time employee on June 30, 1958 was \$4,790 (that's \$2.30 an hour). This is almost 10 per cent higher (or \$422 more) than the 1957 average.

Blue collar employees, numbering 699,514, had an average annual wage of \$4,763 (\$2.29 an hour). That is 6.5% (\$291) over the previous 12-month average.

Full-time Postal workers, numbering 460,643, averaged \$4,875, which is a 10.5 per cent (\$465) increase.

Classified white collar workers, numbering 962,000, averaged \$4,640, a 13.9 per cent (\$565) increase. The increase since 1955 averaged 18.8 per cent (\$773).

The USCSC stated that, "The trend to higher grades among classified employees continued in the year ending June 30, 1958, although the median grade remained at GS-5."

Law Cases

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

JUDICIAL DECISIONS Appellate Division

Phinn v Kross. The petitioner was dismissed by the commissioner of correction after a hearing on charges. The court found substantial evidence to sustain two of the three charges but as to the third it held that the charge was not sustained by the evidence. The matter was remitted to the commissioner for reconsideration of the punishment.

Delventura v Hayes. Petitioner was charged with "disrespect of his superiors, conduct unbecoming a public officer, and a violation of the rules and regulations of the police department" in the village of North Tarrytown. He was found guilty and suspended for two weeks. The court agreed that the evidence sustained the charges but remitted the matter for imposition of a lesser penalty.

Special Terms

Horne v Schechter. Petitioner was found to lack the required experience for the examination for housekeeper. The court remanded the matter for further consideration by the commission on the matter of experience.

Montreuil v Board of Estimate. The court decided that the City Register has the authority under the administrative code to issue a directive to the employees in his office to work from 9 to 5 on business days even tho the office is open for business only from 9 to 4. (NYLJ 7,20.59).

Opinion of Attorney General, dated June 16, 1959, concerning Civil Service Law, sect. 96; State Finance Law, sect. 112; Executive Law, sect. 63 (1) State Civil Service Department is not required by law to approve agreements for the rendition of services to the State on an independent contract basis but may review them to determine whether they do or do not constitute appointments or employments which are subject to its jurisdiction.

Questions Answered On Social Security

I have been told that the social security tax is now paid on the first \$4,800 of my wages so that I can get a higher benefit when I reach retirement age. What about the benefits to my wife when I retire or if I die or become disabled before that?

The rise in maximum earnings that can be credited to a social security account will provide greater over-all protection to everyone. It will provide increased payments to dependents and survivors as well as to workers who retire or become disabled.

I have earned \$5,000 so far this year but my employer stopped taking out social security tax as soon as my earnings reached \$4,200. Is this proper?

No. Your employer should deduct social security taxes on the first \$4,800 of your wages. This change became effective in 1959. It is important that he report \$4,800 for you on his social security tax returns so that you may get full credit for these earnings.

I started getting social security checks when I reached 65 early this year. I'm still running my small retail business but I don't expect to make a profit of over \$1200. My question is do I have to file a social security tax return for 1959? Some tell me I should, but others say that since I'm past 65 and getting checks, the tax no longer applies to me.

The fact that you are over 65 and getting social security payments has nothing to do with your obligation to file a self-employment tax return. If your net profit from your business is \$400 or more, you must file a self-employment return and pay the tax at the same time you make your income tax return to the District Director of Internal Revenue.

I have heard that the Social Security Act now provides benefits to dependents of disabled workers. I am 60 and currently receiving disability insurance benefits. My wife is 56. We have no children. I should like to make application for my wife or have her file for monthly payments. What is the procedure.

The 1958 Amendments do not provide payments to a disabled worker's wife under 62 who does not have a child entitled to benefits in her care. She will have to wait until she is at least 62 years of age.

My son was getting disability insurance benefits until he died in July, 1959. He hadn't worked since September 1948 when he became disabled. Prior to that date he was contributing most of my support. Can I get dependent parent's benefits even though he was not able to contribute to my support at the time he died?

Yes. The law states that the period of dependency may be established as of the beginning of a period of disability. However, you must file proof of support before September 1, 1960.

I have been totally disabled 4 months. When should I apply for benefits?

If it appears that you will continue to be disabled you should report to your social security office for filing.

I am a widow 60 years of age. My son was killed in an auto accident in 1952. In addition to myself, he left a widow and two small children. I made my home with him and he furnished most of my support. Could I qualify for social security payments under the recent changes in the law? Yes, when you become 62 years

of age. However, it is necessary that you file proof of your dependency on your son with your nearest social security office by August, 1960.

Will this affect the amount of monthly payments now being paid to his widow and minor children?

No, this will be paid in addition to any payments to the widow and minor children.

Is a disabled person, who is getting social security disability benefits, eligible for any social security payments for his wife and children?

Yes, the law now provides social security payments for certain dependents of disabled workers. Payments may be made to his children under 18 years of age, to disabled children over 18, to his wife when she reaches age 62 or earlier if she has in her care children who are eligible for these payments. If a woman is receiving disability payments, payments can be made to her dependent husband if he is 65.

My wife and I adopted our grandson last year. I have been getting by social security retirement checks for over a year, but my wife is still under 62 years of age and therefore not yet eligible for wife's payments. Can I get some help from social security to help support my wife and grandson?

Yes, if you are now receiving social security retirement benefits, you should contact your nearest social security office at once and file an application on behalf of your grandson. Be sure and bring his birth certificate and the adoption papers. Your wife should also apply. Even though she is under 62 years of age, payments can be made to her if she has your grandson in her care. She will need to show her marriage certificate.

In the event of my death, how can I be assured that my wife and minor children will receive survivors' benefits?

One of the first things you must do is to make a periodic check to make certain that wages or self-employment income are properly credited to your social security account so that you may have an insured status. You must inform your wife that in the event of your death that she contact the nearest social security office. They will assist her in filing an application for survivor's benefits. She should present proof of age for the children and your marriage certificate.

My father was disallowed disability benefits because he did not have enough quarters. Does this mean that he cannot draw social security at age 65 or that my mother cannot draw benefits if father dies?

Because your father did not meet the disability work requirements does not necessarily mean that he does not have enough quarters to be insured at age 65 or death. His social security office will be glad to tell him whether or not he is insured for future benefits.

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

For Real Estate Buys See Page 11

Last Week to File for 14 High-Paying State Posts

This is the last week to apply for the 14 State examinations whose filing period ends Aug. 24. The examinations are for such attractive positions as court attendant, recreation supervisor, proofreader and case worker.

Starting pay for these positions range from \$3,050 to more than \$12,000 annually. The examinations are scheduled for Sept. 26.

Here are the positions, by title, number, and pay range:

- 2096 — senior maintenance supervisor: \$5,516-\$6,696.
- 2103 — senior curator (geology) state residence not required: \$5,516-\$6,696.
- 2104 — associate scientist (geology): \$8,652-\$10,362.

2107 — curator (history) \$4,740-\$5,790.

2108 — museum education supervisor: \$4,988-\$6,078.

2110 — associate chemist: \$7,818-\$9,408.

2111 — proofreader: \$3,050-\$3,810.

2112 — industrial codes editor: \$6,098-\$7,388.

2113 — recreation supervisor: \$5,516-\$6,696.

2114 — supervisor of child care (migrant labor camps): \$6,098-\$7,388.

2495 — case worker, various localities (state residence not required; salaries vary).

2498 — court attendant, Staten Island (requires 4-month legal

residence in County): \$5,000.

2900 — senior economic research editor: \$6,098-\$7,388.

2115 — director of health statistics: \$12,341-\$14,478.

A year of New York State residence before the date of the examination, and U.S. citizenship are required.

More information and applications forms are available from the State Department of Civil Service at 270 Broadway, New York 7, N. Y., or at the State Campus, Albany 1, N. Y., or at offices of the State Employment Service.

City Employees to Get Scholarships

The Municipal Personnel Society has announced that a limited number of scholarships will again be available to City employees for college level courses to be offered under the New York University Municipal Personnel Program.

Courses to be given this fall are described in the annual bulletin, "Prepare For Your Future," issued by the Division of Training of the Department of Personnel.

Additional information and scholarship application forms may be obtained from the Division of Training, Department of Personnel, 299 Broadway, New York 7 (CO-7-8880, ext. 231). Applications for the fall semester will be accepted until September 4.

HOUSE HUNTING
SEE PAGE 11

TREAT *Golden Brown* **POTATO CHIPS**

TASTE THE WONDERFUL DIFFERENCE!

Pacific Seafaring Exams Opened for Many Trades

Thirty-two sea-going titles are open for application for civilian-manned ships of the Military Sea Transportation Service in the Pacific. Eligible lists are now being set up for:

Deck Department: junior deck officers, \$5,927 to \$6,194 per annum; relief deck officer, \$3.29 per hour (when actually employed); second radio officer, \$7,131 to \$7,528 per annum; able seaman, \$5,736 per annum; able seaman (maintenance), \$5,413 per annum.

Engine Department: Chief engineer (diesel), \$12,894 per annum; first assistant engineer (diesel), \$8,367 per annum; second assistant engineer (diesel), \$7,840 per annum; third assistant engineer (diesel), \$7,131 per annum; licensed junior engineer (steam), \$5,927 to \$6,194 per annum; relief engineer, \$3.29 per hour (when actually employed); second electrician (day), \$6,294 to \$6,534 per annum; third electrician (day), \$5,952 to \$6,210 per annum; engine utilityman, \$5,214 per annum; oiler, \$4,440 per annum; fireman-watertender, \$4,440 per annum; oiler (diesel), \$4,770 per annum; fireman (oil), \$4,440 per annum.

Steward Department: chief

steward (freighter), \$6,822 per annum; second steward, \$6,798 to \$8,394 per annum; third steward, \$6,036 per annum; third cook, \$8,024 per annum; fourth cook, \$5,456 per annum; waiter, \$4,548 per annum; room steward, \$4,548 per annum; utilityman, \$4,548 per annum; messman, \$4,548 per annum; assistant storekeeper (steward), \$3,913 per annum.

Purser Department: assistant junior purser, \$5,197 per annum.

All Departments: yeoman, \$5,197 per annum; storekeeper, \$5,197 per annum; yeoman-storekeeper, \$5,197 per annum.

Applications should go to Military Sea Transportation Service, Pacific Area, Rating and Evaluation Branch, Fort Mason, San Francisco, Calif.

Nursing Education Program Set Up

ALBANY, Aug. 17 — a new program in nurse education has been undertaken by the State Education Department and Columbia University, supported by a grant of \$612,370 from the W. K. Kellogg Foundation.

The program will lead to the degree of associate in applied science in nursing and will prepare students to take the state examination for licensure as a registered professional nurse following a two-year course of study.

A five-year project, it will be directed by the State Board of Regents. Dr. Robert E. Kinsinger is state director. He is a former consultant to the National League of Nursing.

The coordinating council is composed of Dr. Ralph Fields, Dr. R. Louise McManus and Dr. Mildred Montag of Columbia Teachers College; Dr. Lawrence L. Jarvie of the State University; and Emily L. Creevey, Dr. Frank R. Kille, associate commissioner and Mary Ellen Manley of the State Education Department.

A state advisory committee is expected to be appointed in the near future.

DUTCHESS COMMUNITY COLLEGE TRUSTEE NAMED

ALBANY, Aug. 17 — Governor Rockefeller has reappointed Mrs. Madolin S. Johnson of Beacon to the board of trustees of the Dutchess Community College at Poughkeepsie. Mrs. Johnson will serve a nine-year term ending Aug. 1, 1968.

32 YEARS

Eulogia Lopez, after 32 years of Federal service, is congratulated by Col. Roy K. Bannister, Director of Operations at the Brooklyn Army Terminal upon presentation of a Certificate of Achievement, signed by the Chief of Transportation. Mr. Lopez was one of five civilian employees who retired during recent ceremonies at the Terminal.

Now! AT AMERICAN

LOW, LOW PRICES

ON LATEST 1959

General Electric DISHWASHERS

LIMITED TIME OFFER! Good Only During

DISHWASHER DAYS

ROLL DISHWASHING DRUDGERY

OUT OF YOUR LIFE!

The NEW 1959
G-E MOBILETTE

"Rolls-on-Wheels"
DISHWASHER

Low, Low Priced at Only

\$219⁹⁵

G-E MODEL SP-305

New! Exclusive
FLUSHAWAY DRAIN!

NO Hand Scraping!
NO Hand Rinsing!

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

Buy Only at this Sign of Value

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

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

AMERICAN HOME CENTER, INC.

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

EMPLOYEE AWARDS

Four ingenious Sanitation employees received cash awards for suggestions to improve D.S. equipment, from the New York City Employees Suggestion Program.

Alfonso L. Dinton, foreman of mechanics, received \$200 for an air-operated device to lift heavy truck tires. William G. Wahl, auto machinist, received \$75 for a hydraulic puller to remove truck rear spring bracket pins. Alphonse L. Williams, rubber tire repairer, received \$50 for a tool for bending truck tire valves. Robert J. Barnes, sanitation man, received \$25 for a proposal that battery covers in snow plows be insulated with rubber, and a rubber gas line be replaced by a flexible metal line to eliminate potential fire hazard.

The Army Engineers Division, North Atlantic, has awarded service pins to a group of 57 employees in recognition of their long, loyal service with the U.S. Government.

Those awarded 10-year pins included: Lloyd Anderson, Lee K. Azzara, Charles A. Babendrier, Margaret E. Brown, Nina Charovsky, Frank D. Chiara, Raleigh W. Copeland, Marie C. Douglas, Harold R. Gaskell, Addie H. Gibbs, Elizabeth M. Green, Beatrice Karukin, Kathleen Kudsera, Leo L. Libbey, Jr., Margaret T. M., Irving Miller, Bernard W. Mulligan, Leo Nyman, Arthur Pearlstein, David Porter, Francis L. Robinson, Adolph P. Salvano, Frank Smith, Joseph V. Smith, Arvil C. Sigmon, Louis J. Tanassy, Lee A. Washington, and Hilda S. Wiedman.

Those awarded 20-year pins included: Coy Bickmeyer, Jerome C. Bohnert, Kathryn S. Budd, John J. Cody, James G. Collins, Julius Dingenthal, Kenneth Drake, Mary C. Gaden, Ben Goodman, George P. Karonis, Ruth M. A. King, Harold Krauss, Isidore Ligerman, John J. Loftus, James J. McCormick, Anthony J. Mzeika, Vincent J. Miller, Herman P. Morse, Norman J. Rehman, Norman N. Schueler, Haig Setlan, George M. Tapley, Clarence A. Tovey, and Robert W. Treese.

Those awarded 30-year pins included: Mory A. Foreman, Henry G. A. Hayward, Raymond Rattner, Vincent R. Romano and Alvin A. White.

Suggestion awards were recently approved for the following Welfare employees:

Milton L. Platt, assistant attorney in the Division of Legal Services, received \$25 for proposing that five legal forms used in connection with rent overcharge actions be mimeographed. He also was awarded \$10 for suggesting that the affidavit for judgment used in rent overcharge cases be mimeographed.

Aaron Halpern, supervising clerk in the Division of Statistics, won \$15 for proposing that the Monthly Statistical Report be mailed by imprinting the address on the back sheet by use of Addressograph plates.

Ellen Murphy, senior clerk in the Division of Family Support and Conciliation, was awarded \$10 for a suggestion that Form M-183a (Letter for Appointment at Desertion Unit) be written in both English and Spanish and that the wording be revised.

Harry Marshak, assistant su-

ervisor, Fort Greene Welfare Center, was given a \$10 prize for a suggestion which resulted in withdrawing Form W-702 (Request for Marriage Record in New York City) from welfare centers.

William Goldberg, social investigator at the Yorkville Welfare Center, won a Certificate of Merit for proposing that relief applicants be sent a notice informing them as to the location of branches of the Manufacturers' Trust at which they may cash relief checks without charge.

Pasquale Concello, special patrolman at the Bronx Welfare Center received a Certificate of Merit for suggesting that the American flag be displayed at welfare centers housed in rented quarters.

Moe Denker, clerk in the Division of Supplies and Services won a certificate of Merit for proposing that the spaces for addresses on inter-office envelopes form W-56 be numbered.

Housing Authority employees were presented a total of \$160 of cash in awards in a recent Suggestion Award presentation ceremony.

The nine employees, with their awards, were: Lois Sanwald, account clerk, Finance and Audit (\$10); Joseph DiGenova, housing caretaker, Fort Greene East (\$25); Frederick J. Bocker, Jr., supervising housing groundsman, Riis Houses (\$25); Ethel Rothaus, typist, Roosevelt Site (\$10); Fred Zilker, housing assistant, Morris Site (\$10); Andrew E. Bentley, assistant dispatcher, Office Services (\$10); Daniel LoCasco, assistant resident buildings super-

Messenger: Experience Not Needed

Federal agencies all over New York City will be hiring messengers, starting at \$57.20 a week, from a newly announced examination. No experience is needed.

Required is veterans preference. Examinations will be held in Brooklyn, Jamaica and Manhattan.

This is the highest entrance salary that the position has ever had. There are raises in seven yearly step-ups.

Early hiring may be expected, as the last examination for the post was held here two years ago. Of those who applied last time, nearly 1,000 took the examination.

There is a written test, lasting about a half to three quarters of an hour.

In addition to the increased salary, messengers on Federal jobs can enter a retirement system plan, receive annual sick leave, 13 to 26 days of vacation annually, and many other Federal fringe benefits.

Ask for job announcement No. 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.

intendent, Project Maintenance Section (\$50); Robert W. Johnston, resident buildings superintendent, Linden Houses (\$10) and Anna Belle Adler, supervising stenographer, Information (\$10).

CERTIFICATE OF RETIREMENT

William Joyner, left, accepts a Certificate of Retirement from Daniel Moss, on the occasion of his retirement from Federal service after more than 19 years. Mr. Joyner was employed in the Carpenter Shop of the Engineer Division at the Brooklyn Army Terminal. Mr. Moss is the Chief of the Engineer Division. Looking on is Michel "Smokey" Durante, a close associate of Mr. Joyner.

Many U.S. Technological Jobs Open Now Statewide

The Federal Government has released a broad listing of technological jobs in many fields, jobs that are open now in the New York City area and throughout most of the State.

Although most of these jobs are highly specialized, this list contains enough variety that nearly any technical specialist can find at least one for which he is qualified.

Salary grades range from GS-5, \$4,040 to \$4,940, to GS-15, \$12,770 to \$13,970. Many jobs include advanced training, successful completion of which means automatic promotion. Liberal fringe benefits will soon include a new, more generous health plan and a revised and broader retirement program.

The jobs, their locations and salary grades follow (address applications to the Board of U.S. Civil Service Examiners at any installation for which you would like to work):

Architect, GS 5 to 15, U. S. Army Engr. Dist., 111 East 16th St., New York 3, N.Y.

Electronic scientist, GS 7, New York Naval Shipyard, Brooklyn, N.Y.; U.S. Naval Air Station, Lakehurst, N.J.; U.S. Naval Training Device Center, Port Washington, L.I., N.Y.; Naval Air Turbine Test Station, Trenton, N.J.; Watervliet Arsenal, Watervliet, N.Y.; Picatinny Arsenal, Dover, N.J.; Hdqs., Fort Monmouth, N.J., and Rome Air Material Area, Griffiss Air Force Base, N.Y.

Electronic technician, GS 5 and 7, Federal Aviation Agency, Jamaica, L.I., N.Y.

Engineer, GS 5 to 15; New York Naval Shipyard, Brooklyn, N.Y.; Naval Supply Activities, Brooklyn, 32, N.Y.; U.S. Naval Ammunition Depot, Earle, N.J.; U.S. Naval Air

TECHNOLOGIST NEEDED AT BAYONNE SUPPLY DEP.

File form 57 now for a fd. & fd. svcs. technologist job, GS 7, 9, 11, at the U.S. Naval Supply Depot, Bayonne, N. J. (See "Where to Apply for Public Jobs" elsewhere in Leader, for further instructions.)

COLONIE MUSICAL THEATRE
LATHAM, N.Y. 12064

CEdar 7-8585
BOX OFFICE OPEN 10 AM-10 PM
EDDIE RICH presents

Tonight:
NEXT Aug 18-30
(2 Weeks)
DODY GOODMAN,
RAY DANTON
"Bells Are Ringing"

"JAMAICA"
(Sept. 1-6)
ONE NIGHT ONLY
HERB SHRINER
ENTERTAINS
August 24

COLONIE MUSICAL THEATRE
BOX 935, LATHAM, N. Y.

20% discount to all State employees. Your I.D. card presented at Box office is sufficient.

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

Albany 4-6727-42-3851
Troy, ARsenal 3-0680

Sept. 8, 9, 7, Labor Day Weekend, Lackawanna, Buffalo, Buffalo and Niagara Falls.

Station, Lakehurst, N. J.; U. S. Naval Training Device Center, Port Washington, L.I., N.Y.; U.S. Naval Supply Depot, Bayonne, N. J.; Naval Air Turbine Test Station, Trenton, N.J.; Headquarters, Fort Jay, Governors Island, N.Y. 4, N.Y.; Watervliet Arsenal, Watervliet, N.Y.; Picatinny Arsenal, Dover, N.J.; Headquarters, Fort Monmouth, N.J.; U.S. Army Engr. Dist., 111 East 16th St., New York 3, N.Y.; Buffalo Dist., Corps of Engineers, Buffalo 7, N. Y.; Plattsburgh Air Force Base, Plattsburgh, N.Y.; 329th Fighter Group (ADC) Stewart Air Force Base, N.Y.; Mitchel Air Force Base, N.Y.; Rome Air Material Area, Griffiss Air Force Base, N. Y.; Federal Aviation Agency, Jamaica, L.I., N.Y.; Internal Revenue Service, 90 Church St., N.Y. 7, N.Y.; and the Federal Aviation Agency, National Aviation Facilities Experimental Center, Atlantic City, N.J.

Metallurgist, GS 9 to 15; Water-York Naval Shipyard, Brooklyn, N. Y.; Headquarters, Fort Jay, Governors Island, N.Y. 4, N.Y.; and Watervliet Arsenal, Watervliet, N.Y.

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. Tebbuff'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 4-1934 (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 55th St., New York

HOUSE HUNTING?
SEE PAGE 11

Investigator, Calculator, 18 Other State Jobs Opened

Tests for state positions such as lottery control investigator, calculating machine operator, and surplus property assistant, plus 17 others, are open for application right now.

With one exception, filing is open until Sept. 14 on the posts. The exception is calculating machine operator (No. 2129), open to Sept. 21; the test is set for Oct. 24, and the annual salary is \$3,050 to \$3,810.

Below are the positions, with number and annual salary. U.S. citizenship is required on all of these. State residence only on those marked with an asterisk:

- 2109 — lottery control investigator: \$4,502-\$5,512.
- *2119 — associate clinical psychologist: \$7,742-\$8,966.
- 2121 — assistant superintendents:
 - of women's reformatory: \$8,220-\$9,870.
 - of women's prison and reformatory: \$8,652-\$10,362.
- 2123 — surplus property assistant: \$5,796-\$7,062.
- 2129 — calculating machine operator: \$3,050-\$3,810.
- 2131 — associate public health physician (chronic disease): \$11,152-\$13,162.
- *2116 — senior industrial hygiene physician: \$9,104-\$10,874.
- *2117 — associate industrial hygiene physician: \$11,152-\$13,162.
- *2118 — associate welfare con-

- sultant (medical care administration): \$7,818-\$9,408.
- *2119 — associate clinical psychologist: \$7,742-\$8,966.
- *2120 — associate public health nutritionist: \$7,426-\$8,966.
- 2122 — supervising physical therapists (public health): \$5,516-\$6,696.
- 2124 — senior electronics laboratory engineer: \$7,818-\$9,408.
- 2125 — supervisor of instrument

- development: \$7,818-\$9,408.
- 2126 — senior architectural specifications writer: \$7,818-\$9,408.
- 2127 — assistant plumbing engineer: \$6,410-\$7,760.
- 2128 — machinist foreman: \$4,740-\$5,790.
- 2515 — consultant public health nurse (mental hygiene), Westchester County (open to all State residents): \$5,650-\$7,250.
- *2519 — public health nurse in local health departments: salaries vary.

Gerosa Swears In 21 New Accountants

New York City Comptroller Lawrence E. Gerosa recently swore in 21 new accountants from the open competitive Civil Service list.

The jobs pay \$5,150 a year. Three of the accountants are for the Comptroller's Mortgage Banking and Housing Unit and the other 18 are for the Comptroller's Special Bureau of Excise Taxes at 120 West 32nd Street.

The swearing-in ceremony was held in the Comptroller's Office, Room 530, Municipal Building.

"The appointments are necessary to fill existing vacancies. These men are needed to maintain efficient auditing procedures," Mr. Gerosa said.

GOOD INVESTMENT FOR LEASE II 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.

For Real Estate Buys See Page 11

Last Chance On S. I. Court Post

These are the last few days to apply for the post of court attendant, with a starting annual salary of \$5,000, in Richmond County. Filing ends Aug. 24.

Required for the jobs, in the county's Supreme Court and Surrogate's Court, are three years as (1) law clerk or law enforcement officer (including military police), or (2) else law school graduation or (3) admission to the State Bar, or a suitable combination.

Age must be 21 to 46 on examination day. Required is one year of state residence and four months of county residence by that date.

Further information and application forms are available from the Department of Civil Service, Room 2301, 270 Broadway, New York 7, N. Y.

FT. SLOCUM NEEDS LIBRARY ASSISTANT

Urgent need exists for a library assistant, GS-4, in the U. S. Army Information School, Fort Slocum, N. Y. Starting annual salary is \$3,755. A year's general office clerical experience and one year's experience in library work are required. Write or telephone Civilian Personnel Office, Fort Totten 59, N. Y. (BAyside 9-1900, extension 2229).

LEGAL NOTICE

NOTICE OF NAMES OF PERSONS APPEARING AS OWNERS OF CERTAIN UNCLAIMED PROPERTY

Held by UNDERWRITERS TRUST COMPANY

50 Broadway, New York City, N.Y. (A member of the Federal Deposit Insurance Corporation)

The persons whose names and last known addresses are set forth below appear from the records of the above named banking organization to be entitled to unclaimed property in amounts of twenty-five dollars or more.

AMOUNTS DUE ON DEPOSITS

American Czech-Slovak Chamber of Commerce Address Unknown Kloman, Otto 1033 1/2 Stebbins Ave., Bronx, N.Y.

Phillips, E. 1164 Eider Ave., Bronx, N.Y.

Strand, Leo 719 Prospect Ave., Bronx, N.Y.

AMOUNTS HELD OR OWING FOR THE PAYMENT OF NEGOTIABLE INSTRUMENTS OR CERTIFIED CHECKS

Abrams, Annie Address Unknown

Chuchowal, Frances Address Unknown

Frederick Opalinsky & Co. Address Unknown

Hukneiser, Joseph L. Address Unknown

Donner, Robert L. Address Unknown

Doyle, Robert A. Address Unknown

Montana, Helen Address Unknown

Roman Catholic Church of the Most Holy Trinity Address Unknown

Senken, George H. Address Unknown

Smith, Alice Tombs Address Unknown

Stamp, Charles J. Address Unknown

Stearns, Leontine D. Address Unknown

Tierney, Thaddeus W. Address Unknown

A report of unclaimed property has been made to the State Comptroller pursuant to §263, of the Abandoned Property Law. A list of the names contained in such notice is on file and open to public inspection at the principal office of the bank, located at 50 Broadway, New York City, N. Y., where such abandoned property is payable.

Such abandoned property will be paid on or before October 31st next to persons establishing to its satisfaction their right to receive the same.

In the succeeding November and on or before the tenth day thereof, such unclaimed property will be sold in public lots to the State Comptroller and it shall thereupon cease to be liable therefor.

Lefkowitz Ruling: ABC, Finance Law

ALBANY, Aug. 17 — Attorney General Louis J. Lefkowitz has issued two formal opinions dealing with the State Finance Law and the Alcoholic Beverage Control Law.

In the first, Mr. Lefkowitz held that a medical consultant to a county commissioner of welfare is not a public officer and may serve as a member of the same county's ABC board.

In the second, the attorney general ruled that fee requirements for state agencies do not prevent them from preparing and distributing information material to the public without charge.

Mr. Lefkowitz's first opinion was rendered the State Liquor Authority, which asked whether a Dr. William C. Stewart could serve as a member of the Schuyler County ABC Board and as consultant to the Schuyler County Welfare Department at the same time. The ruling said he could.

The second opinion was sought by Mrs. Caroline Simon, Secretary of State. Mr. Lefkowitz answered:

"The fee requirements of these laws do not prevent a State agency from preparing and distributing informational material, including quotations from applicable laws and rules and regulations where such materials enable such agency to answer inquiries from the public more efficiently and more economically."

NEWBURY CORNELL TRUSTEE

ALBANY, August 17 — George A. Newbury is a recess appointee to the board of trustees of Cornell University, pending confirmation by the State Senate. Mr. Newbury is president of the Manufacturers Trade and Trust Company of Buffalo and a Cornell graduate. He succeeds Joseph P. Ripley of New York, whose term expired.

AMERICAN'S LOW PRICE! G-E QUALITY!

GENERAL ELECTRIC SWING-OUT SHELVES hand you the food!

3 Big Swing-Out shelves adjust easily... Removable for cleaning.

PLUS

- Foot-Pedal-Operated Magnetic Safety Door
- Ice-Ejector Trays and Ice-Storage Container
- Adjustable, Removable Door Shelves
- Twin Vegetable Drawers
- Butter keeper and Egg Rack

12-CUBIC-FOOT

REFRIGERATOR-FREEZER

MODEL BH-12S

2-DOOR CONVENIENCE

THE LATEST IN SERVICE LUXURY & CONVENIENCE

Big automatic-defrosting refrigerator. Separate zero-degree freezer. Actually 2 appliances in 1.

STRAIGHT-LINE DESIGN

No coils on back... fits flush at rear... no wasted space for door clearance at side.

SEE IT AT

AMERICAN HOME CENTER INC.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

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

READY FOR LABOR DAY PARADE

Mayor Robert F. Wagner (third from left), at City Hall, issues proclamation commemorating Labor Day on Monday, Sept. 7, in New York City. The Uniformed Firemen's Association, with its newly elected President Gerald J. Ryan, will take part in the first Labor Day parade held by the City's Central Labor Council since 1939. The U.F.A. will be remembered for its tremendous response in the 1939 parade. Plans are to start at 10 A.M., and go up Fifth Avenue from 26th Street to 60th Street. Some 75,000 members of organized labor will take part. From left: Harry Van Arsdale, Jr., president, New York City Central Labor Council; James C. Quinn, the Council's treasurer; Mayor Wagner; Matthew Guinan, parade chairman; U.F.A. President Ryan, and Morris Iushewitz, the Council's secretary.

U. S. Office Machine Pay to \$78

Pay ranges up to \$78 a week on Federal jobs in New York City's five boroughs for office machine operator — newly opened for examinations, with required education varying from three months to two years.

The examination covers 13 job titles in many Federal agencies in the area. Annual salary ranges from \$3,255 to \$4,040.

The minimum age is 18. Some high school education or machine training may be substituted.

Hundreds of vacancies are open in these positions over the course of a year. The titles, with grade and annual salary, are:

- GS-2 and \$3,255 to \$3,495. Addressing machine operator, addressing machine and graphotype operator, bookkeeping machine operator, calculating machine operator, card punch operator (alphabetic), card punch operator (numeric), tabulating equipment operator, tabulating machine operator, miscellaneous duplicating equipment operator, miscellaneous office appliance operator.
- GS-3 and 4, \$3,495 to \$3,755: Teletypist.
- GS-4 and 5, \$3,755 and \$4,040:

Tabulating equipment operation supervisor, tabulating machine operator supervisor.

There are written tests, for a typewriter key board job, there is a simple typing test.

Separate registers will be established for each title and grade.

I Help Men Who Are Always SHORT OF MONEY! I CAN'T SHOW YOU HOW TO "GET-RICH-QUICK", BUT I CAN PUT YOU INTO YOUR OWN

BIG-PAYING SPARE-TIME BUSINESS!

Nowadays, with prices going up and up, a lot of men are finding that they can't quite make ends meet! There just isn't enough cash to meet bills, pay medical costs, handle the rent, take that vacation, and pay all the other expenses for both necessities and an occasional luxury. That's where I come in! I've shown hundreds of men how to make \$28.00 on a spare week end — how to use an hour here and an hour there to pick up as much as \$30.00 or \$40.00 a week in extra cash! It's easy, pleasant and dignified, showing Tanners famous Kushioned Shoes to friends, neighbors, co-workers. We pay big Advance Commissions, Cash Bonuses — even give FREE SHOES for regular orders! No experience is needed. You do no collecting or delivering. Any man who is willing to spend a spare hour each day or week at this pleasant, easy work — can soon discover what a terrific difference it makes in his income! Write me, and I'll tell you all about it! I'll send you our big Catalog, absolutely FREE, and I'll show you how to take that first big step toward ending your money problems! There's no obligation on your part, and you don't invest one cent now or later! So drop me a postcard — and do it TODAY!

TANNERS SHOE CO. Bill Mitchell, 436 Brockton, Mass.

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

Post Offices Want Applicants: RR Clerk, Sub-Clerk, Carrier

There is a call out for applicants for postal transportation clerk jobs, at air and rail terminals around New York City and in the Eastern part of the state. The new register of eligibles, effective Aug. 18, is not expected to last through September.

Pay starts at \$2 an hour and goes up to \$2.42. No experience or formal education is required.

The next examination, reported Bernard Katz, executive secretary of the U.S. Board of Civil Service

Examiners at the New York City Main Post Office, will take place Friday, Aug. 21 in the Federal Building on Christopher Street, Manhattan, in three big sessions.

The 2,700 scheduled to take the test will be those who successfully filed between July 16 and Aug. 15. Those who pass the exam, Mr. Katz said, have an excellent chance for early appointment.

Exams for Upstate jobs will be held next week or the first week in September.

Mr. Katz expects to have one more filing period after the August 15 cutoff, but he says that all who pass the test will probably be offered appointments this year.

U.S. citizenship and New York State residence are required for these jobs.

For postal transportation clerk, ask for Announcement No. 2-101-8 (59) and Card Form 5000-AB at your main post office, except for Manhattan and Brooklyn main post offices. Mail the completed forms to the Board of U. S. Civil Service Examiners, U.S. Post Office, 33rd Street, near 9th Avenue, New York 1, N.Y.

Sub-Clerk, Carrier

There is still room for applications for the jobs of substitute clerk and carrier at post offices in widely scattered areas — Flushing in Queens, Long Island, and other suburban counties, the Hudson Valley and the Catskills.

Pay here also starts at \$2 an hour, with 10 per cent extra for night work. No experience or formal education is required.

None requires local residence, but locals get preference. State residence and U.S. citizenship are required.

Applications are most easily obtainable from main post offices in each area offering the test, but may also be obtained from the Board of U.S. Civil Service Examiners, General Post Office, New York 1, N.Y.

USAF NEEDS GS-11 METEOROLOGISTS NOW

Meteorologists, for jobs in pay-grade GS-11 and above, are needed by the U.S. Air Force Weather Service. Get application form SF-50 at nearly any main post office, complete it and send it to Headquarters, Air Weather Service, Attn.: AWSPP, Scott Air Force Base, Ill. Vacancies may occur in U.S. or abroad.

New List for Laborers Is Certified by NYC

A list of eligibles certified for appointment to the City post of laborer has been issued by the Department of Personnel. A total of 92 names are on the list, certified to rotate between Manhattan and Staten Island on rotating shifts. The titles are probably permanent.

Starting salary is \$4,440. The list is as follows:

Peter Pellegrino, James Abbonanza, Stephen E. Genna, Frank F. Sepe, George Pecounis, Anthony E. Rivera, Joseph J. Koenig, George E. Carletti, Arthur R. Albert, Tony P. Passarella, Fred Calta, Samuel A. Siano, Joseph P. Kiewech, Horace L. Brathwaite and Louis J. Colombo.

John A. Prudente, Pasquale R. Chierchio, Vincent A. Daconto, Peter J. Frazzette, Edward A. Cappello, Donald J. Dougherty, James E. Carter, Frank V. Mataiuni, Redmond F. Gilpatrick Jr., Joseph A. Rizzo, Louis Papaleo, Robert L. Carvain, Louis H. Caramante, Eugene J. Carroll and Louis Scatorchia.

Richard P. Delle, Peter J. Cusimano, David A. Salerno, Edward Manfre, Bruno J. Livoi, Angelo T. Lupetti, John Deblasio, Bernard

H. Nugent, Richard L. Pietrowski, Joseph L. Demarco, Frank J. Vierno, Henry C. Buono, Robert W. Kilichowski, Rocco A. Castlegrande and Ralph Bencivengo.

Philip A. Lobosco, Albert Hickson, Philip R. Cozzo, Anthony P. Amelio, John D. Shannon, James Kiernan, William L. Weiss, Michael H. Donato, Melvin McClain, James J. Condes, John P. Charles, Michael N. Citrangold, Nicholas W. Damato, Salvatore Pepe and Anthony R. Parascandola.

Frank J. Paviano, Angelo Anobile, James Randall, Peter P. Digiosa, Joseph A. Bazzano, Donald M. Sehested, Joseph P. Calamusa, Albert R. Carbonara, James P. Kelly, Charles R. Leahy, Charles D. Walter, Santo A. Napoli, Gerald Dinapoli, Boris J. Eskra and David J. Henry.

Alfred Rabb, Angelo J. Rini Jr., Nicholas A. Poliseno, Michael J. Devivo, Victor R. Erosa, Juan Ramos, Michael J. Yetto, Joseph C. Caldarise, Walter L. Kuszelewitz, Michael P. O'Shea, Oscar White, Amos Jackson, John A. Lomando, John A. Fauro, Robert P. Zaccchino, John P. Rinaldi and Dominick A. Mancusi, 530.

NEW! World's First Dishwasher that Washes to Order — Automatically!

GE 4-CYCLE DISHWASHER

Automatically Controls the "Just Right" Dishwashing for Every Need!

4 Different Wash Settings LIKE HAVING 4 DIFFERENT DISHWASHERS IN 1

1 CHINA CRYSTAL 2 HEAVY ITEMS 3 DAILY WASH 4 CUSTOM 4-CYCLE

Just Touch the Key!

New G-E Mobilette "Rolls-on-Wheels" DISHWASHER Only \$219.95

NO INSTALLATION NEEDED!

Rolls anywhere plus in car — washes easily, washes automatically! Floorover Drain eliminates hand-scrubbing and hand-rinsing.

As Little As \$1.75 A WEEK After First Down Payment & 3 Years to Pay!

1. A gentle, low heat wash for fine china and delicate crystal. Also designed for sterling silver and plastic ware.
2. A vigorous low heat wash for all pots, pans, mixing and cooking utensils.
3. A normal, medium heat wash for lightly soiled everyday dishes, glasses and silverware.
4. A medium-heat vigorous wash for heavily soiled everyday dishes, glasses and silverware.

NO HAND-SCRUBBING! NO HAND-RINSING!

New FLUSHAWAY DRAIN flushes excess food particles away & out

Completely automatic — does all the dishwashing job — pre-rinses, power-scuffs, sanitizes and dries dishes gleamingly clean • New "Sparkling Rinse" — assures sparkling clean dishes • Sanitizes dishes to protect health • Holds service for 10.

FREE! ONE YEAR SERVICE G-E factory-trained service experts assure maintenance, efficient operation for a full year, without extra charge!

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

REAL

HOMES CALL BE 3-6010

ESTATE VALUES

CALL BE 3-6010

PROPERTIES-HOUSES

LONG ISLAND
THE ADVERTISERS IN THIS SECTION HAVE

LONG ISLAND
ALL PLEDGED TO THE SHARKEY-BROWN LAW ON HOUSING

INTEGRATED

**CALL NOW!
BUY TO-DAY!!!**

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

2 Family \$11,990 Detached, legal 2 family, 2 separate apts, full basement, all unit, expansion attic for additional rooms when ready. Extras included. HURRY!	Ranches \$11,650 Take your pick of any of these fine, modern homes, offering large airy bedrooms, panoramic living room — a kitchen your wife will talk about, — modern bath — ideal Nassau locations, GI and FHA approved. Call for inspection.
---	--

LIVE RENT FREE

MOVE RIGHT IN

Jamaica \$10,500 Detached 40x100, 7 rooms, 4 bedrooms, full basement, oil unit, garage, valuable extras included, nr. schools, shopping and transportation. Vacant on title.	HEMPSTEAD & VICINITY Cape Cod \$6,500 Small attractive home set back on lovely landscaped plot, features 5 rooms, all on one floor, plus full expansion attic, economical heat and upkeep. Can rent with option to buy. \$60 MONTHLY PAYS ALL
--	---

BRING SMALL DEPOSIT

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

IV 9-5800

BETTER REALTY
17 SOUTH FRANKLIN ST. HEMPSTEAD
Open 7 Days a Week
9:30 A.M. to 8:30 P.M.

JA 3-3377

INTEGRATED

EASIER TERMS! AT LIST

\$350 DOWN TO ALL

"HOMES TO FIT YOUR POCKET" . . .

SMALL DEPOSIT WILL HOLD ANY HOME

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

SOUTH OZONE PARK 2 FAMILY \$13,500 Fully detached, oil heat, nice land. Separate entrance to up stairs apt. Nr. everything. Bring Small Deposit!	SO. OZONE PARK \$8,700 5 large rooms, Hollywood kitchen, playroom basement. Many extras.
---	--

SPECIALS

1 FAM. \$18 wkly \$ 9,450	1 FAM. \$16 wkly \$ 9,900
BUNG. \$19 wkly \$12,000	1 FAM. \$20 wkly \$12,100
2 FAM. \$20 wkly \$12,400	BUNG. \$20 wkly \$12,400
1 FAM. \$21 wkly \$12,750	1 FAM. \$23 wkly \$14,400
2 FAM. \$25 wkly \$15,200	

Also Many Unadvertised Specials

SOME VACANT

JA 9-5100 - 5101
135-30 ROCKAWAY BLVD
SO. OZONE PARK
Van Wyck Expressway and Rockaway Blvd. FREE PICK-UP CAR SERVICE. AT SUBWAY. FREE PARKING.

OL 7-3838 OL 7-1034
160-13 HILLSIDE AVE.
JAMAICA
E or F Trains to Parsons Blvd.

LIST REALTY CORP.
OPEN 7 DAYS A WEEK

INTEGRATED

BUNGALOW
\$16,990

7 LARGE ROOMS
4 BEDROOMS
FINISHED BASEMENT
REAR PATIO, GARAGE
CYCLONE FENCE

**LOW DOWN
PAYMENT**
EXCELLENT TERMS

National
REAL ESTATE CO
168-20 Hillside Ave.
Jamaica
OL 7-6600

INTEGRATED

LEGAL 2 FAMILY \$1,000 CASH Baisley Park, 2 large apts, with 2 baths, expansion attic, finished basement with 3rd bath with oil heat, large plot and extras. Price reduced to only \$16,490. LIVE RENT FREE	2 FAMILY \$11,990 \$360 CASH Two extra large 6 room apts, excellent for large family plus additional income. Convenience to subway, schools and shopping in Jamaica.
--	--

1 FAMILY \$7,900 G.I. \$400 Paisley Park, neat and clean, 5 large rooms, full basement, gas heat, enclosed backyard and extras. Low monthly payments. HURRY!	SO. OZONE PARK \$390 CASH 4 BEDROOMS This house is in an A1 area, has automatic heat, 7 rooms, porch and bath, plus extra lavatory and selling for the low, low price of \$12,990.
--	--

CALL

OLympia 9-6700 **JAmica 9-2000**
FREE PICK UP SERVICE 135-21 ROCKAWAY BLVD.
114-44 Sulphur Blvd., Jamaica SO. OZONE PARK

Trojan United

INTEGRATED

S. OZONE PARK — DETACHED RANCH

\$10,990

NO CASH DOWN GI

\$74 MTHLY — 20 YR GI MTGE

4 1/2 ROOMS — FULL BASEMENT
40x100 LANDSCAPED PLOT
LARGE GARAGE — ALL EXTRAS (B-126)

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

EXCLUSIVE AREAS!!

ADDISLEIGH PARK — 6 bedroom stucco, 50x100 plot, garage, finished basement, modern thru-out.
A Steal at —
\$19,500 \$25 wk.
ST. ALBANS — 7 room brick, 50x100, 1 1/2 baths, w/w carpeting! 1 car garage.
Asking \$15,900 \$22 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

HOLLIS
7 years old—1 family used as 2. Gas heat, 7 1/2 rooms - garage. Extras.
\$17,000

ST. ALBANS
1 family Insul Brick Det. & garage. 6 spacious rooms, with beautifully finished basement. All modern, other extras included.
\$15,500

OTHER PICK ONE AND TWO FAMILY HOMES IN QUEENS AND NASSAU, REASONABLY PRICED, EASY TERMS ARRANGED.

SMITH & SCISCO
192-11 LINDEN BLVD. ST. ALBANS, N. Y.
Lee Key Smith Allen M. Scisco

LA 8-0033

"SEE HOLMES FOR HOMES"

ST. ALBANS
1 family, stucco and asbestos shingle, 6 1/2 massive rooms, venetian blinds, storms and screens, parquet and hardwood floors throughout, 1 car garage, 1 block transportation and other facilities.
Price \$16,990 Down \$990

ST. ALBANS
Beautiful 4 bedroom house, solid brick, venetian blinds, storms and screens, large corner plot, parquet and hardwood floors, center hall effect, wood burning fireplace beautifully decorated throughout, ultra modern, scientific kitchen with wall oven, beautiful Hollywood tiled bath with stall shower, professionally furnished basement, plus 2-car garage. Owner's sacrifice.
Price \$25,500 Call for Appt.

Many other available — Call for information

J. J. FRANKLIN HOLMES
119-40 MERRICK BLVD. ST. ALBANS 34, N. Y.
LAURELTON 7-2808

ST. ALBANS
INTEGRATED
2-STORY
COLONIAL
\$13,990

4 1/2 rooms, 1 1/2 baths, nice club finished recreation room, separate garage, 3 airy large bedrooms, well-lit closets, custom cabinets galore. Near churches, shopping.
\$250 DOWN on contract

ABCO
REAL ESTATE CO.
108-29 Hillside Avenue
Jamaica, N. Y.
100 St. B'n, 6-8 Ave. Sub.
A1B CONDITIONED
Open 7 Days a Week
9 AM TO 7 PM
OL 7-7900

UPSTATE PROPERTY
INCOME PROPERTY — Schenectady area — 5 min. from State Campus, 4 Apts, Brick, income \$3,500 annually. Price \$19,000. All Albany 8-888-8

RETIRING SOON! Live rent free in 3-family house in the country, 60 mi. from NYC, \$19,000 only 8 yrs old. Rent \$400 apt. carries. Box 171, 67 Duane St., N.Y. City 7.

"Say You Saw It in
The Leader"

UPSTATE PROPERTY
JUST OFF PRESS
CIRCULAR No. 160 FREE

New list of 84 properties. Suburban 3 bedroom brick homes \$9,000 & \$10,000 up. Lake camps and country homes. 42 properties with 20 acres up including farms. 42 other properties plus groups of houses, plots and acreages. All located in the Albany Capital District area. The best ones are always snapped up first, so why not write or call for Circular No. 160 now. It's mailed free. Phone Altamont UNION 1-811 or write.

WALTER BELL, ALTAMONT, N.Y.
Office open daily, weekends

2 GOOD BUYS
ADDISLEIGH PARK
BEAUTIFUL RESIDENCES

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

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

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

LIVE IN
**JACKSON HEIGHTS &
EAST ELMHURTS**

Jackson Heights, 1-family, detached, 6 large rooms, John Mansville shingle, gas heat. Modern throughout.
Only \$15,500

East Elmhurst, 1-family, solid brick, 11 room. Finished basement, 2 baths, 5 and 8. 2 car garage. Modern home.
\$19,500

**NEW 1 & 2 FAMILY
HOMES AVAILABLE**
**EDWARD S. BUTTS
REAL ESTATE**
24-05 94th Street
Jackson Heights — TW 9-8717
Open Sunday Between 12 - 4 P. M.

FARMS & ACREAGE
Orange County
CABIN IN THE WOODS
\$450 DOWN

ON 5 ACRES, 1 m-electricity, 88 mi. G.W. bridge, 10 min. Newburgh Thruway exit. Hurd rd. Bal \$300 mo. Full pr. \$2,805. Tel. Marlbrook, N. Y. Hazel 7-7705 or Box 3112, Newburgh, N.Y.

LEGAL NOTICE

SCHUCHAT, ALMA—Fils No. P 1194-1959—CITATION.—THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT TO ALFRED ROSENBERG; other persons, if any, whose names and present places of residence are unknown, of equal or closer degree of relationship to Alma Schuchat, deceased, than the foregoing or who may otherwise constitute heirs, distributees or next of kin of Alma Schuchat, deceased, and in case of such persons shall have died subsequent to the decedent herein, their respective legal representatives, heirs, distributees, next of kin, successors in interest and assigns. 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 September 9th, 1959 at 10:30 A.M., why a certain writing dated May 14, 1954, which has been offered for probate by THE NEW YORK TRUST COMPANY, a New York Corporation having its principal place of business at 100 Broadway, New York, New York, and JAMES CHIARELLO residing at 9148 109th Street, Bldgwood Hill, Queens, New York, should not be probated as the last Will and Testament relating to real and personal property of ALMA SCHUCHAT, deceased, who was at the time of her death a resident of 607 West End Avenue, in the County of New York, New York.

Dated, Attested and Sealed July 29, 1959. Hon. S. SAMUEL DI FALCO, (L.S.) Surrogate, New York County. PHILIP A. DONAHUE, Clerk

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, Norsch McDonald, Peter Goldie, Polly Roney, Edward Kingston, William Kingston, Mortimer Mara, James Mara, Kate Irving and Anna Mar 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., Send Greeting:

Upon the petition of Arthur J. Oates, residing at 209 East 83rd St., New York City, N. Y., 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 9th day of October, 1959, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of Arthur J. Oates as Executor of James Goldie, also known as James T. Goldie, 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 Falco, (L.S.) a Surrogate of our said county, at the County of New York, the 10th day of August in the year of our Lord one thousand nine hundred and fifty-nine. PHILIP A. DONAHUE, Clerk of the Surrogate's Court.

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

NOTICE IS HEREBY GIVEN, according to law, to all persons having claims against DAVID T. DONNER, 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. 84 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.

DODGE PLYMOUTH SIMCA Come See Us For a GOOD DEAL! BRIDGE MOTORS Direct Factory Dealers Since 1929 3340 Gr. Concourse (bet 188-184 St.) 1521 Jerome Ave., Bx. (Nr 172d St.) LOW MI

1959 VAUXALL STATION WAGON EQUIPPED \$1,995.00 1959 VAUXALL SEDAN EQUIPPED \$1,695.00 APUZZO PONTIAC Corp. 1901 BRUCKNER BLVD. TA 3-5102

NOW AT MEZEY '59 SAAB 93 WITH 7 NEW BIG FEATURES Sweden's Quality Aircraft Car MEZEY MOTORS Authorized Dealer For LINCOLN-MERCURY-EDSEL 1229 2nd AVE. (64 St.) TR 8-2700 to ml

'59 MERCURYS TERRIFIC DISPLAY—ALL MODELS & COLORS IN STOCK Also Used Car Closeouts '54 OLDS Cut Automatic '53 FORD Sedan Fordomatic '53 OLDS Sedan Hydramatic and many others MEZEY MOTORS Authorized Lincoln-Mercury Dealer 1229 2nd Ave. (64 St.) TR 8-2700 Open Even

PLANNING SCHOLARSHIPS ESTABLISHED AT NYU

Establishment of the Werner Hegemann fellowships and scholarships in planning and housing at New York University's Graduate School of Public Administration and Social Service has been announced by the school's Acting Dean Sterling D. Spero.

Some 15 fellowships and scholarships will be available to full-time students in the school. Holders will work for either the master of public administration (planning) or the doctor of philosophy degree with a major in public administration and a concentration in urban and regional planning and housing.

The fellowships carry full tuition plus a stipend, and the scholarships provide full or part-time tuition.

Applications for the fellowships or scholarships for the 1959-60 academic year should be made by Aug. 21. Inquiries should be addressed to the Dean, Graduate School of Public Administration and Social Service, 4 Washington Square North, New York 3, N.Y.

LEGAL NOTICE

CITATION — THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT TO ROGER M. HART, SUSAN HART, LINDA HART, GORDON FOLGER SMALL, CHRISTOPHER HART, LAURIE HART, LANCELOT G. C. HART, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of KATHERINE CARLETON HART, also known as Kay Carleton, deceased, who at the time of her death was a resident of No. 47 West 53rd Street, New York, N. Y., SEND GREETING:

Upon the petition of BETH FOLGER BRAINARD, residing at No. 48 West 53rd Street, New York, N. Y.,

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 15th day of September, 1959, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of said Beth Folger Brainard as Administratrix with the Will Annexed of the estate of said Katherine Carleton Hart, deceased, should not be judicially settled, why a determination should not be made of the nature of the Investors Syndicate of Canada, Ltd. Investment Contract owned by said decedent at the time of her death and of the legatees or legatees entitled thereto under said decedent's Will, why a determination should not be made of the proper source of payment of the funeral, administration and other necessary expenses of said estate and of the debts of said decedent to the extent that the property not specifically disposed of under decedent's Will is insufficient for the payment of such items, and why such other and further relief as the Court may deem just and proper should not be granted.

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

WITNESS, HONORABLE S. SAMUEL DI FALCO, a Surrogate of our said county, at the County of New York, the 24th day of July, in the year of our Lord one thousand nine hundred and fifty-nine. (L.S.) PHILIP A. DONAHUE, Clerk of the Surrogate's Court

CITATION — THE PEOPLE OF THE STATE OF NEW YORK

By The Grace of God Free and Independent. To: Harriet P. Winslow, Laura B. Winslow, Carlisle P. Winslow, Individually and as resigned co-Trustees, Elizabeth T. Winslow, Laura Winslow, Catherine W. Euster, Mary W. Sisson, Elizabeth W. Moore, Nathalie D. Horn, James Parker Nolan, as successor co-Trustees, Infants under fourteen years of age: Carol Euster, Wayne W. Euster, Edward H. Sisson, Thomas W. Sisson, Carlisle Horn, Daniel T. Moore, being the persons interested as beneficiaries or otherwise in the trusts under the Will of PEARSON WINSLOW, deceased, who at the time of his death was a resident of New York County.

SEND GREETING: Upon the petition of CAMERON WINSLOW, residing at 4909 Cathedral Avenue, Washington 16, D.C.,

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 13th day of October, 1959, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of Carlisle P. Winslow and Cameron Winslow, as Trustees of the trusts created under the Last Will and Testament of Pearson Winslow, deceased, for the period from December 13, 1959 to February 13, 1959, should not be judicially settled and allowed; and why the fee and disbursements of petitioner's attorneys herein should not be fixed and allowed in the sum of \$4,537.85.

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 Falco, a Surrogate of our said county, at the County of New York, the 17th day of July, in the year of our Lord, one thousand nine hundred and fifty-nine. PHILIP A. DONAHUE, Clerk of the Surrogate's Court

Cert List For Queens Clerk Jobs

To replace provisionals serving as clerk in Queens, the City has issued a list of 47 eligibles certified for appointment to probable-permanent jobs.

The position starts at \$2,750 a year. The names are:

- Anne G. Shapiro, William J. Coughlin, Harry Rinkel, Arvilla

- L. Johanssen, Evelyn Zaro, Catherine Fogan, Virginia P. Tolnier, Jeanette Blavatnik, Dorothy S. Quash, Bertha Wegweiser, Mary P. Burden, Mary E. Jordan, Viola F. Fabian, Mabel R. Headley and Amelia S. Harper.

- Evelyn Kletter, Ruth L. Gordon, Virginia D. Anduze, Jennie T.

- Mule, Lillian Bessel, Hannah P. Pinelli, Elfriede Gruess, Esther E. Brown, Angela R. Lawlor, Rose Krasnoff, Adelaide V. Bramwell, George P. Cabana, Willie B. Faulkner and Mildred C. Williams.

- Leonie A. Francis, Alice R. Maggett, Ruth A. Tedeskin, Bernice A. Gibson, Agnes L. Peteroy, Estelle Slossberg, Edna S. Hernandez, Ruth McCrimon, Laura Segal, Hazel C. Brown, Rhoda G. Markowitz, Tillie Leeds, Barbara A. Jones, Freida J. Powell, Margaret E. Kelly, Mary H. Brown, Mary E. Dehney and Lillie M. Wheatley.

ASSOCIATE CHEMISTS NEEDED IN STATE

A bachelor's or master's degree in chemistry, four to five years experience in the field and \$5 are all that are required to qualify for the State examination for associate chemist. Candidates may

file applications until Aug. 24 for the examination which will be given on Sept. 25. Two vacancies have been listed in the State for the \$7,818-\$9,408 position.

NEW MAYTAG WITH AUTOMATIC BLEACH DISPENSER

gives you whiter washes than you can get with any other method!

NEW MAYTAG LINT-FILTER AGITATOR Removes more lint than ever before possible. Works right in the water—where the lint is!

No mess. No guess. No mistakes. All you do is pour proper amount of full-strength bleach into Maytag's new dispenser. It automatically dilutes bleach to safe strength, adds it to wash water at exactly the right time (after your detergent has done its best work). Result: Whitest washes safely and conveniently!

FREE—Bottle of Clorox! Yours just for seeing a demonstration of the new Maytag Automatic Bleach Dispenser. Limited time only.

Which Maytag feature is most important to you?

- MODERN FABRIC SETTING • AUTOMATIC RINSE DISPENSER • PUSHBUTTON WATER LEVEL CONTROL • 2 WASH SPEEDS • 2 SPM SPEEDS • 2 WATER TEMPERATURES • DELICATE FABRIC CYCLE • RUST-PROOFED CABINET

Special Low Prices To Civil Service Employees

AMERICAN HOME CENTER, INC.

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

RADIOS, REFRIGERATORS, WASHERS, TELEVISION

The Job Market

A Survey of Opportunities
In Private Industry

By A. L. PETERS

There are many jobs for zipper workers, male and female, in Manhattan. Women to be slide assemblers, stop machine operators, and tinkers, \$42-\$48 a week. Boys to work as choppers, \$44-\$48 a week. All these jobs require three to six month's experience.

Paint and artist brush makers are needed in Manhattan and the Bronx. Should have at least one year of experience. Average pay is \$60-\$90 a week on a piecework basis.

Book-Binders

Experienced women are needed in commercial book binderies to work as collators, plain and carbon. Up to \$65 a week, depending on experience. Women gang stitch

feeders are wanted in binderies in Manhattan and the Bronx to feed Christensen gang stitching machines. Up to \$65 a week, according to experience.

There are also jobs for men who know how to set up and operate Cleveland and Baum folding machines. \$115 a week and up, depending on experience. Apply for any of these jobs at the Manhattan Industrial Office, 255 West 54th Street.

Brooklyn Jobs

Here's one for polishers of lamps and lamp parts. Experienced men, able to color and cut down on brass, and to color and polish plated steel, stainless steel and aluminum are needed by

several Brooklyn manufacturers of lamps and lamp parts, \$1.50-\$2.00 an hour.

If you are a man with experience in using a bending machine to bend a steel rule to shape for use as a die, there may be a job for you in Brooklyn. \$100 a week and up, depending on experience. Jobs for blacksmiths are rare these days, but here's a job for one who can make auto and truck springs by hand. This blacksmith can earn a starting salary of \$125 a week plus health and vacation benefits.

Can you set up a Torrington coiling machine? An experienced job setter is needed. \$85 and up, depending on experience. Inspectors are wanted by a large firm in the Bush Terminal area which manufactures precision instruments. Must work from blueprints, use all measuring instruments, do own layout, and pass physical examination. Up to \$2.55 an hour plus many fringe benefits.

Apply for these jobs at the Brooklyn Industrial Office, 590 Fulton Street.

In Queens, there is an opening for a display assembler experienced in woodworking or any related industry. Must be able to operate table and hand saws, use hand tools including ruler, drill holes in styrofoam, and put items on plywood. \$1.50 an hour.

A floral designer, male or female, is wanted. Must be able to make garlands of natural twigs, to attach forms to make trees and arches, work on wreaths, holly, etc., \$1.50 an hour.

A tool and die maker, with progressive die work experience is needed at \$2.40-\$2.75 an hour, depending on experience.

Apply for these jobs at the Queens Industrial Office, Chase Manhattan Building, Queens Plaza, Long Island City.

Last Call for Nurses

If you are a nurse and want a working vacation, there are still a number of openings in children's

camps in upper New York State, New England and Long Island. \$70 a week plus room, board and transportation.

If you are a librarian with a Master's degree in Library Science, you may qualify for one of a number of good openings in special and college libraries in New York City and vicinity. Experience is preferred. Salaries up to \$5,500 a year.

There are also many good opportunities for medical secretaries in physicians' offices. Good locations and good hours. You must know stenography or use a dictaphone and type. A knowledge of medical terminology is necessary. Up to \$90.

Apply for these jobs at the Nurse and Medical Placement Office, 444 Madison Avenue, Manhattan.

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

NOW! G-E TV BONUS VALUES Choice of three of General Electric's G-E ULTRA VISION TV AT NEW LOW LOW PRICES!

Lowest Price Ever
for a 1959 G-E 21" Full Console
21" overall Diagonal **262** Sq. In. Picture

Check these Quality Features:

- Front Sound Projection
- Up Front Control
- Set and Forget Volume Control
- Built in Antenna
- Slim Silhouette
- High Powered Chassis
- Full Power Transformer
- Full Console (Not Table Model on Base)

NOW ONLY
\$199⁹⁵
Model 21C2442

Lowest Price Ever
for a 1959 G-E 21" Table Model!

NOW ONLY **\$169⁹⁵**

Model 21T2418
21" Overall Diagonal
262 sq. in. Picture

Slim Silhouette — High Powered Chassis — Full Power Transformer — Front Sound Projection — Set and Forget Volume Control — Built in Antenna.

FULL CONSOLE
21" Overall Diagonal
262 sq. in. Picture
Lowest Price Ever!
NOW ONLY **\$269⁹⁵**

Most Features for Your Money including

- 3-Way Remote Control (on-off, channel, volume)
- 3-Speakers Up-Front!
- 3-Way Stereo-Phono Jack!
- Tone Control!

BUY ONLY AT THIS SIGN OF VALUE

EASY TERMS!

Free 90 Day Service by G-E Factory Trained Experts at G-E Service Depots

AMERICAN HOME CENTER INC.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

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

State Eligible Lists

PROMOTION

- ADMINISTRATOR-Psychiatry,**
DEPARTMENTS OF MENTAL HYGIENE AND CORRECTION
1. Backus, Hyman, Brighton... 10025
 2. Walton, Guy, Rochester... 9727
 3. Laver, Martin, Staten Is... 9579
 4. Driscoll, Oscar, Queens Vlg... 9550
 5. Frazee, Samuel, Buffalo... 9548
 6. Bousfield, Vincent, Sonoma... 9208
 7. Ryan, L. Clinton... 9182
 8. Unger, Max, NYC... 9138
 9. Wambler, Matthew, W. Brentwood... 9108
 10. Laar, Leonard, Buffalo... 9095
 11. Rappa, James, Bklyn... 8913
 12. Ruberia, Lawrence, Orangeburg... 8863
 13. Valow, George, Kings Park... 8775
 14. Bittle, Harry, Wingdale... 8742
 15. Callahan, Arthur, Wingdale... 8688
 16. Niles, Charles, W. Brentwood... 8542

- FOREST SURVEYOR, DEPARTMENT OF CONSERVATION, EXCLUSIVE OF THE DIVISION OF SARATOGA SPRINGS RESERVATION**
1. Wines, Bert, Mt. Tremper... 9515
 2. Daxner, James, Northville... 8410
 3. Ziller, Gerald, Albany 5... 7940

- PRINCIPAL CLERK DEPARTMENT OF PUBLIC WORKS**
1. Bruner, Mary, Albany... 9485
 2. Bailey, Kathryn, Albany... 9445
 3. Hurley, Margaret, Albany... 9435
 4. Heuser, Sally, Watertown... 9080
 5. McClusky, Janet, Albany... 9045
 6. McGeehan, Joseph, Yonkers... 9005
 7. Kaya, Lewis, Albany... 8999
 8. Johnston, Zayde, Albany... 8950
 9. Kagan, Betty, Albany... 8850
 10. Robinson, Milton, New Paltz... 8845
 11. Deale, Thornton, Albany... 8790
 12. Valra, Josephine, Guilderland... 8769
 13. Perugini, E., Cohoes... 8459
 14. Stewart, Alice, Tarrytown... 8425
 15. Jennings, Rhos, Albany 5... 8375
 16. Grammond, Carol, Constanilla... 8250
 17. Schmitt, Victor, Buffalo... 8145
 18. Lyndall, J., Albany... 8075
 19. Anderson, Lorrina, Delmar... 7890

- SENIOR STENOGRAPHER (LAW), DEPARTMENT OF LAW**
1. Smith, Beverly, Albany... 9065
 2. Rollins, Josephine, Bklyn... 9040
 3. Diaz, Juana, NYC... 9290
 4. Rasm, Marina, Albany... 9255
 5. Salsobles, Marjane, Bklyn... 9215
 6. Conant, Margaret, Troy... 9210
 7. Mazzoni, Helen, Troy... 9160
 8. Hammer, Lorraine, Cheektowaga... 9080
 9. Moran, Gail, Troy... 9080
 10. Albano, Mary, Bklyn... 9075
 11. Robinson, Irene, Albany... 9030
 12. Goshorn, Sara, Albany... 9015
 13. Jennings, Isabel, NYC... 8875
 14. Rasmussen, Luana, Waterford... 8815
 15. Rago, Jane, Albany... 8805
 16. Goldstein, Carmen, Albany... 8760
 17. Danford, Gloria, Albany... 8565
 18. Pyska, Lorraine, Cohoes... 8555
 19. Devoe, Shirley, NYC... 8480
 20. Walker, Roscoe, Rockway Bch... 8380
 21. Mann, Bradford, Bklyn... 8300
 22. Conroy, Susan, Albany... 8205
 23. Cunningham, Mary, Cohoes... 8000

- SENIOR TYPIST, INSURANCE DEPARTMENT**
1. Hooty, Davis, NYC... 9105
 2. Stander, Elmer, Bklyn... 8715
 3. Laxberg, Natalie, NYC... 8545
 4. Tello, Mera, Albany... 8330
 5. Williams, Betty, Rosick Fl... 8230
 6. Kane, Margaret, Troy... 8015
 7. Koser, Marie, Albany... 8015
 8. Ryan, William, NYC... 7980

- SUPERVISOR OF PERSONNEL AND TRAINING DEPARTMENT OF FAMILY AND CHILD WELFARE WESTCHESTER COUNTY**
1. Allen, John, Ardsley... 8444

- ASSISTANT DIRECTOR, DEPARTMENT OF FAMILY CHILD WELFARE WESTCHESTER COUNTY**
1. Sirocco, Michel, White Plains... 8300

- SUPERVISING FORESTER, DEPARTMENT OF CONSERVATION**
1. Glider, Victor, Vochester... 9880
 2. Beck, Milton, Cortland... 9590
 3. Boase, Charles, Delmar... 9265
 4. Sears, Edward, Saratoga Lk... 9220
 5. Wright, Ernest, Middletown... 9100
 6. Ruberia, Albert, Lowville... 8980
 7. Smith, Morgan, Lk George... 8920
 8. Corbett, Seymour, Herkimer... 8895
 9. McNeil, Julius, Wallkill... 8610

- ASSISTANT SUPERVISOR OF CASE WORK (CHILD WELFARE) DEPARTMENT OF FAMILY AND CHILD WELFARE WESTCHESTER COUNTY**
1. Walker, Florence, Mt. Vernon... 834
 2. Byrne, Leah, Pleasantville... 808
 3. Carter, Madeline, Scarsdale... 832
 4. Burns, Marie, Pleasantville... 821
 5. McLaugh, Betha, White Plains... 820

- SENIOR SANITARY ENGINEER DEPARTMENT OF HEALTH**
1. Rossetmann, Heinz, Gloversville... 9425
 2. Grady, Marlon, Middletown... 9050
 3. Howard, Edward, Glens Falls... 8755
 4. Schatz, Edwin, Havana... 8300
 5. Wiener, Ferdinand, Albany... 7890

- SENIOR CIVIL ENGINEER (Design), DEPARTMENT OF PUBLIC WORKS**
- Civil Engr Design Pub Wks List A**
1. Turner, Leland, Roseton... 10040
 2. Silva, Leon, Albany 5... 9405
 3. Crapo, Earl, W. Albany... 9310
 4. Donaldson, Harry, Westerlo... 8530
- Civil Engr Design Pub Wks List B**
1. Turner, Leland, Roseton... 10040
 2. Silva, Leon, Albany 5... 9405
 3. Crapo, Earl, W. Albany... 9310
 4. Donaldson, Harry, Westerlo... 8530

- SUPERVISING PHYSICAL THERAPIST, NEW YORK STATE REHABILITATION HOSPITAL AT WEST HAVENSTRAW, DEPARTMENT OF HEALTH**
1. Person, Ruth, Garnersville... 9335
 2. Scully, Marlene, Stony Pt... 9330
 3. Donovan, Suzanne, Goshen... 8115
 4. Pankov, Louise, W. Haverstraw... 7715

- SENIOR LAW DEPARTMENT INVESTIGATOR, DEPARTMENT OF LAW**
1. Ward, William, Vally Strm... 9050
 2. Clark, William, Syracuse... 8980
 3. Gallagher, Robert, Havana... 8315
 4. Flint, William, Delmar... 8210

- PRINCIPAL ACCOUNT CLERK PRINCIPAL AUDIT CLERK INTERDEPARTMENTAL WORKMEN'S OFFICE**
1. Warner, Olga, Bklyn... 8195
 2. Robinson, Theodora, Bklyn... 7850
 3. Kupfer, Karl, Bronx... 7425

- SENIOR PUBLICITY AGENT, DEPARTMENT OF COMMERCE**
1. Schwaiblmair, Maurine, Albany... 9450
 2. Murray, James, Albany... 8185

- CASHIER, DEPARTMENT OF TAXATION AND FINANCE**
1. Kohn, Herman, Bklyn... 10295
 2. Gianbra, Mary, NYC... 9670
 3. Rosetta, Janine, Buffalo... 9345
 4. Langdon, Joseph, Cohoes... 9315
 5. Cummings, Muriel, Jamaica... 9055
 6. Lewandowski, Henry, Cohoes... 8880
 7. Gurek, Benjamin, Bklyn... 8875
 8. Winn, Anna, Albany... 8745
 9. Terason, Grace, Bklyn... 8730
 10. Silberman, Lillian, Bklyn... 8655
 11. Stadler, Ruth, Albany... 8615
 12. Pulliam, William, NYC... 8605
 13. Goldstein, C. Elmont... 8510
 14. Tabei, Florence, Richmond H... 8485
 15. Walsh, Edward, Glendale... 8485
 16. Malin, Patricia, Troy... 8385
 17. Mastromarini, Ira, Roseton... 8380
 18. Turnbull, Joan, Albany... 8380
 19. Fava, Marie, Jamaica... 8355
 20. Schisler, Marie, Troy... 8350
 21. Derwans, Blasia, NYC... 8310
 22. Weingartner, Hazel, Troy... 8290
 23. Aklus, Muna, Buffalo... 8205
 24. Fisher, Gertrude, Clinton... 8190
 25. Fitzerfeld, C., Albany... 8145
 26. Norton, Frances, Albany... 8115
 27. Warren, Sara, W. Albany... 8110
 28. Ruffin, Stephen, Astoria... 8095
 29. Jennings, Helen, Jamaica... 8085
 30. Davis, Margaret, Glendale... 8080
 31. Vanderhoop, Evelyn, Albany... 8015
 32. Ruff, Jenn, Albany... 8015
 33. Chumel, Franona, Bklyn... 8010
 34. Nager, Sophie, Bklyn... 7995
 35. Taubert, Frances, Roseton... 7945
 36. O'Leary, Mary, Albany... 7940
 37. Melner, Betty, Albany... 7890
 38. McDermott, C., Albany... 7840
 39. Bailey, Catherine, Mechanicville... 7825
 40. Kern, Ethel, E. Greenbush... 7825
 41. Polzer, Louise, NYC... 7800
 42. Goldstein, Ruth, Bklyn... 7810
 43. Dersta, Louise, Mechanicville... 7765
 44. Berger, Milton, Bklyn... 7745
 45. Cappara, Louis, Schiry... 7730
 46. Hopkins, Mary, Bklyn... 7730
 47. Bivona, Era, Bronx... 7710

- SENIOR BUSINESS CONSULTANT, DEPARTMENT OF COMMERCE**
1. Baskind, Alexander, Albany... 9075
 2. Pyle, Thompson, Crohvard Pk... 8410
 3. McKelvey, Robert, Saratoga... 8350
 4. Hardy, James, NYC... 8520
 5. Sayers, George, Albany... 8400
 6. Vadala, Michael, Syracuse... 8370
 7. Kaplan, Max, Hollis... 8175
 8. Kleinman, Cyril, Schiry... 7970

Sixteen members of the Warwick State School staff recently completed 15 weeks training in Fundamentals of Supervision and were given certificates of completion by A. Alfred Cohen, superintendent of the school. The course was taught by Roland Spencer. Shown above, first row, from left: Clarence Lucha, Samuel Rowlands, Frank Sisco, Mrs. Mary Verbert, Mr. Spencer, Mrs. Patricia Nolan, Mr. Cohen, Russell Cole and Ralph Chancellor. Second row: Harvey Reynolds, John Joyce, John Scotta, Margaret Wilson and Joseph Graham. Not present when picture was taken: James Coleman, John Karas, Arthur Range and John Wolek.

PUBLIC WELFARE UNITS MEET IN GROSSINGERS

GROSSINGER, Aug. 17 — The New York State Association of Public Welfare Accountants held joint conference sessions here recently with the New York Public Welfare Association.

Officers of the Association of Public Welfare Accountants are: President, Edward Wieser; First vice-president, Arthur Ray; second vice-president, Mildred Lacey; treasurer, E. Colman Writer; secretary, Dorothy Durham, and chairman of the board, George Hungerford.

WHO NEEDS OATH?

ALBANY, Aug. 17 — Word to the Wise Department: Here's the test of who has to file an oath of office: If the office is created by law; if the duties of the office involve some portion of the sovereign power; if the performance of the duties is a public concern and if the duties are continuing in nature.

It may be elective or appointive, fulltime or parttime, compensated or uncompensated. If the job meets the above test then an oath must be filed.

"Say You Saw It in The Leader"

Correction Dept. Surveys Westchester Jail Conditions

ALBANY, Aug. 17 — The State Correction Commission has given most local government units in Westchester County favorable reports on operation of their jails and other detention facilities.

Comments from the reports of 14 jails and lockups, which were inspected recently, follow:

Greenburgh Town Lockup: "This new lockup and police headquarters are located in a modern building. Final plans and specifications for the lockup portion were approved by the commission in 1956 . . . The officer assigned to the police desk makes hourly supervisory visits to the cell section and the book for recording such visits was neat and maintained in an orderly manner."

Portchester Village Lockup: "The cells and cell room were clean and in order but the lock on one of the doors was out of order and the chief of police stated attempts are being made to have it repaired. Hourly supervisory visits to the cell section are made and the record is maintained in a neat and orderly manner."

Mount Kisco Village Lockup: "The cells and cell room were clean and in order . . . An officer is assigned to the police desk at all times and it is his duty to make at least hourly supervisory visits to the cell section for males. The record book was neat and maintained in a satisfactory manner."

Rye City Jail: "The cells are modern in all respect . . . They are maintained in an excellent state of repair . . ."

Mount Vernon City Jail: "The cells and cell room were clean and in order. The sanitary facilities operated properly and the necessary supplies were available . . . The detention room is not available for use as it is used for the storage of evidence, as are three of the cells for females. It is recommended that this be removed without delay and that the cells and detention room be made available for use."

Pelham Manor Village Lockup: "The cells and cell room were reasonably clean. The record of detentions and supervisory visits to the cell section is posted in the cell room. The detention sheet was neat and up-to-date."

Harrison Town Lockup: "The cells and the cell room were clean and in order . . . The hourly supervisory visits to the cell section are made by either the officer assigned to the police desk or one on radio patrol."

COMPLETE "CASE STUDIES" AT WARWICK

Thirteen members of the Warwick State School staff were presented recently with certificates for completion of a 12-week course in "Case Studies in Supervision," by A. Alfred Cohen, superintendent of the school. Shown receiving the certificates are, front row, from left: Roland Spencer, William Roberson, Joann Parker, Florence Quackenbush, Helen Ritchey and Mr. Cohen. Second row: Mrs. F. A. MacDonald, William P. Corrigan, Charles Davis, Frank Green, George Quackenbush and William Gaines. Not present when photo was taken: Jacob Baltuch and Edson Frizzell.

Buying Plan

- (Continued from Page 1)
- Draperies**
WEINBERG DECORATORS
854 Knickerbocker Ave., Bklyn 37, N.Y.
 - Floor Coverings**
LOUNTOUR FLOOR COVERINGS, INC.
27 East 29th Street
New York 10, N.Y.
 - Furniture Refinishing**
"QUACK" FURNITURE, INC.
959 Broadway, No. Massapequa, L.I. NY
 - Fuel Oil**
MAZZOTTI & RUSSO, INC.
89-32 Railroad Ave.
Palisades, N.Y.
*5% (3 1/2%)
 - Glass Supplier**
ARONOLD GLASS CO.
133 Avenue "C", New York 9, N.Y.
 - Interior Decorators**
WEINBERG DECORATORS
854 Knickerbocker Ave., Bklyn 37, N.Y.
 - Iron Works**
BRANDATO IRON WORKS, INC.
137-11 Linden Blvd., Jamaica 23, N.Y.
 - Plumbing & Heating**
MAZZOTTI & RUSSO, INC.
89-32 Railroad Ave.
Palisades, N.Y.
 - Shoe Repair Service**
DEBORG'S SHOE SERVICE
134 Casita St., Geneva, N.Y.
 - Venetian Blinds**
SCONZO & SOHN
774 Montauk Highway, Baysport, L.I., N.Y.

Praises Troopers

(Continued from Page 1)

along, I was horrified to realize I could not walk back that far, could not reverse direction, must either stop and await a passing trooper or drive on to nearest exit, which I did. I had seen two troopers at the Service Area, and hoped they might still be there or near there.

"Mr. Britton called dispatcher, who called a patrol, who picked up wallet in grass, who called back to me that it was safely found, and Mr. Dillon subsequently delivered it to me intact. This luck, plus your superb organization, restored my cash, credit cards, license. In fact my whole self.

"With my limitless thanks"

Mitchel Air Base Exams: Can Get Under the Wire

Young men who wish to work at one of the many high-paying positions at Mitchel Air Force Base had better apply now, as many of the categories are filling up rapidly.

Appointees must be members of, or join, the Air Force Reserve. The job, plus a six-month training period, virtually fulfills your military obligations.

Examinations for positions at

the Hempstead, L.I., base cover clerical, aircraft dispatcher (still in great need), aircraft mechanic, and several officer positions including pilot (also in great need).

Clerical assistant, GS-6. Pays \$4,490 yearly. Requires three years of general experience or a year and a half each of general and specialized clerical experience.

Military personnel clerk (typing), GS-5. Pays \$4,040. Requires 3 1/2 years of general clerical experience.

Reserve rank of these two positions is tech sergeant.

Aircraft dispatchers, GS-5. Pays \$4,040 yearly. Requires three years as air pilot or navigator, or in traffic or flight control. One year of the three may have been spent as weather forecaster or observer.

Aircraft mechanics and aircraft piston engine mechanics. Pays \$2.60 an hour. Reserve rank of staff sergeant or airman first class. Four years of progressive experience are required.

Pilot officer positions: operations and training, GS-13, carrying a reserve rank of captain and paying \$9,890 a year; aircraft maintenance, GS-11, rank of captain in the reserve, salary of \$7,030; aircraft maintenance, GS-13, lieutenant colonel, \$9,890; airplane pilot, GS-11, captain, \$7,030, and career development officer in GS-9, tech sergeant, and in GS-11 as a pilot with the rank of captain.

Information and applications are available at any main post office except New York, N.Y.; at the Second U.S. Civil Service Region Office, 641 Christopher Street, New York 14, N.Y., or the Board of U.S. Civil Service Examiners, Mitchel Air Force Base, N. Y.

150,000-Job Youth Bill Gets 1st OK

A bill to set up a 150,000-youth conservation corps was passed by the U.S. Senate last week despite the threat of a Presidential veto.

The corps, modeled after the Civilian Conservation Corps of the 1930s, will give outdoor jobs for those from 16 to 21 in the nation's forests, parks and wildlife refuges, rivers and public lands — as well as on projects of various states, if they agree to pay part of the cost.

It would start with 50,000 the first year, and grow to 150,000 in three years.

The Senate vote was 47 to 45. It is now headed for the House.

Members of the corps would be paid \$60 a month for six months, and \$5 extra for succeeding enrollments, plus \$10 for special skills or leadership responsibilities.

Almost solid Republican opposition to the measure was on the score of cost. It was called "a deceptive boondoggle" by G.O.P. leaders.

New Federal Employees Rating Plan Urged by CSC

WASHINGTON, Aug. 17 — The U. S. Civil Service Commission asked Congress last week to amend the Performance Rating Act of 1950, to eliminate the requirement for summary adjective ratings, and to let agencies use employee evaluation methods of their own.

The USCSC proposal would also:

1. Cut the connection between performance evaluation and adverse personnel actions.

2. Find statutory boards of review.

3. End the need for USCSC approval of agency evaluation plans. "The restrictive features of the Act discourage vigorous and effective use of employee evaluation and force agencies to adopt a uniform approach to the evaluation problem," USCSC Chairman Roger W. Jones stated in a letter to Congress.

The proposal is the result of a USCSC study in which agencies and representatives of employee and veterans organizations were consulted.

The widely criticized current law requires that all employees be given one of at least three summary adjective ratings — outstanding, satisfactory, or unsatisfactory. Experience has shown that almost all employees — an estimated 97% to 99% — are rated satisfactory. Criteria under the law for outstanding ratings are so high that supervisors have found that few such recommendations can be justified.

In place of present specific requirements and uniform plans, the USCSC proposal would require:

1. Telling each employee what is expected of him in his duties.

2. Appraising the performance of each employee according to what is expected of him.

3. Continually advising the employee of the quality of his performance.

4. Where appropriate, keeping written records of performance evaluation of each employee.

USCSC said its study shows that the Government's present system is not effectively serving the purposes for which progressive private employers use performance evaluation, such as (1) an important first step in improvement of an employee's work, (2) a means of recognizing meritorious performance, (3) a method of inventorying human resources, and (4) a guide to the selection of employees for promotion, training, etc.

Mr. Jones pointed out that while the recommended legislation vests agencies with greater discretionary authority in the performance evaluation field, it retains Commission authority to issue necessary regulations under the act and to inspect the administration of agency plans, and it increases Commission authority and responsibility to effectively promote adequate performance evaluation systems. It makes clear that these authorities and responsibilities are subject to supervision and control by the President.

Statistics Jobs In Census Bureau

Statisticians are needed now by the Bureau of the Census and other U. S. agencies, at jobs paying from \$6,000 to \$12,770 a year for analytical and survey specialists, and \$4,490 to \$12,770 for mathematical statisticians.

Most jobs are in Washington, D. C., and nearby locations. However, there are also posts in other parts of the United States and abroad.

For information and application forms, ask the Executive Secretary, Board of U.S. Civil Service Examiners, Bureau of the Census, Washington 25, D. C., or see The Leader's "Where to Apply."

Nursing Assistants For V.A. Hospitals

Psychiatric nursing assistants, GS 2, are needed at Veterans Administration Hospitals at Northport, L. I., N. Y.; at Montrose, N. Y., and at Lyons, N. Y. Very little experience or education is required and fringe benefits are liberal.

File applications on Form 5000-AB, which may be obtained along with further information, from the hospitals; the Second U.S. Civil Service Region Office, 641 Washington Street, N. Y., or from nearly any main post office.

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-51, 38-6, Miami 38, Fla., for 1 year subscription listing jobs available statewide, monthly publication.

Civil Service Engr Coaching
City, State, Federal & Exam Exams
Civil Engineer-Building Construction
Jr. & Asst Civil, Mech, Elec Engineer
Supt. Construct'n Stationary Engr
Electrical Insp. Boiler Inspector
Plumbing, Heating & Ventilating
Engineer Electronic Scientist

MATHEMATICS
U.S. Arith Alg Geo Trig Cal Physics
LICENSE PREPARATION
Stationary Engr. Refrigeration Oper
Master Electrician Portable Engineer

MONDELL INSTITUTE
230 W 41 St. (7-8 Ave) WI 7-2087
Nearly 50 yrs Preparing Thousands
Civil Svcs Technical & 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 5-4634

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

IN BROOKLYN IBM
For Men and Women
KEY PUNCH SORTER, TABS DOLLATOR & REPRODUCER OPERATION & WIRING

SECRETARIAL
Medical, Legal, Exec., Elec. Typing
Switchboard, Compt., ABC Sten., Dictaph

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

ADELPHI-EXECUTIVES'
1712 KINGS HWY. DE 6-7200
1006 FLATBUSH AV., Nr. Bklyn Coll.

NEED A DIPLOMA?
Let us help you pass the New York State test.
Send ONE DOLLAR for our printed TRIAL TEST and EXPERT advice.

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

SCHOOL DIRECTORY

BUSINESS SCHOOLS

MONROE SCHOOL-IBM COURSES. Key punch, Tabulating, Wiring (APPROVED FOR VETS), Accounting, Business Administration, Switchboard (all five boards) Complementary Day & Eve. Classes SPECIAL PREPARATION FOR CITY, STATE & FEDERAL TESTS. East Tremont Ave. & Boston Rd., Bronx, LI 2-6600.

Secretarial

DRAKES, 124 NASSAU STREET, N.Y.C. Secretarial, Accounting, Drafting, Journalism. Day-Night Write for Catalog BE 3-4840

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., 246 Fulton St., Albany 3-0777

Shoppers Service Guide

HELP WANTED MALE and FEMALE

AMERICAN OVERSEAS JOBS. Bonus Pay. All Occupations. TRANSPORTATION PAID. FREE INFORMATION. Write: EMPLOYMENT HEADQUARTERS, Wall Street Box 175 (L-1), New York 5.

MAKE MONEY At Home Addressing Envelopes for advertisers! Typing or longhand. Instruction Manual \$1 with FREE list of firms looking for home-workers. Sterling, Dept. 11, Corona 68, N.Y. (Money Back Guarantee).

PART TIME—PROFITABLE
REPEAT business from home. Growth potential. \$200-\$500 mo. part time. Ideal hub wife teams. Circle 7-0618.

HELP WANTED - FEMALE

PART-TIME JOB OPPORTUNITIES HOW TO GET That Part Time Job
A handbook of job opportunities available now, by E. Norman Felsgold & Harold List for students, for employed adults and people over 65. Get this invaluable guide for \$1.50 plus 10¢ for mailing. Send to LEADER BOOK STORE, 97 Duane Street, N. Y. C.

FOR SALE

TYPEWRITER BARGAINS
Smith \$17.50; Underwood \$22.50; others Pearl Bros. 476 Smith, Bkn. TR 5-3626

Appliance Services
TRACY SERVICE CORP.
Sales & Service - record. Refrigr. Stoves, Wash. Machines, comb. sinks. Guaranteed
TRACY REFRIGERATION—CY 3-5900
260 E 149 St & 1204 Castle Hill Av. Ex.

UTILITIES

SUNDELL CO., INC. 300 Central Avenue, Albany, N.Y. Tel 4-2860 Quaker Mx6

Personal Notice

HAIR removed permanently, electrolysis, no regrowth guaranteed in every case, 35 years' experience. Ernest and Mildred Swanson, 115 State, Albany, N. Y. 8-4888.

Study Books to Help You Get a Higher Grade

OR MAIL COUPON BELOW

For these ARCO Civil Service Books to help you get a higher mark on your next test

FOR C.O.D.'s ADD 50 CENTS TO PRICES LISTED BELOW

PATROLMAN NYC \$3.00

CORRECTION OFFICER \$3.00

HIGH SCHOOL DIPLOMA TESTS \$4.00

Tells how to get a high school equivalency diploma in 90 days. Covers all 5 parts including Social Studies, General Science, Spelling, Math, Literature, Grammar and English

MOTOR VEHICLE OPERATOR \$3.00

POSTAL CLERK-CARRIER \$3.00

Please send me the Book or Books checked above

PLEASE SEND CHECKS OR MONEY ORDER — NO STAMPS

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

Please send me a copy of the books or books checked above.

Name

Address

City State

ADD 3% SALES TAX IF YOUR ADDRESS IS IN NEW YORK CITY.

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

ALL LANGUAGES TYPEWRITER CO.
Classes 3-6028
118 W. 32nd ST., NEW YORK 1, N. Y.

Better Investments Sought For Employee Pension Funds

ALBANY, Aug. 17 — Governor Rockefeller has announced the formation of a five-member inter-governmental committee to study the permissible scope of investments of pension funds for employees of the State and its political subdivisions.

The Governor pointed out that there is, at the present time, no uniform statutory provision governing the investment of such funds and that the various existing limitations on kinds of investments in which such funds may be placed have been criticized as unnecessarily limiting the income earned on these funds.

The various pension funds involved, with combined assets of more than \$4 billion, include:

1. The New York State Employees Retirement System, with assets totalling \$2,347,500,000;
2. The New York State Teachers Retirement System, with assets totalling \$597,000,000;
3. The New York City Employees Retirement System, with assets totalling \$1,292,158,602;
4. The New York City Police Retirement System, with assets totalling \$164,353,318.67;
5. The New York City Firemen's Retirement system, with assets totalling \$58,007,304.75;
6. The New York City Teachers Retirement System, with assets totalling \$948,555,784.97;
7. The New York City Board of Education Retirement System, with assets totalling \$46,565,473.57.

The permissible scope of investments of all of these funds is regulated by State Law, and at the present time it is greatly limited.

The New York City Police Retirement System and the New York City Board of Education Retirement System is restricted to obligations of the City and

FOUR BANKING AIDES PASS PROMOTION TEST

ALBANY, August 17 — Four employees of the State Banking Department have passed a state civil service promotion examination for appointment as principal stenographers, law. The position pays \$4,280 to \$5,250 a year. Nine candidates took the test.

Those qualifying for appointment: Marie S. Lauro, who scored 99.85; Carolyn L. Berry, 92.85; Lily Levin, 91.10 and Antonia Terzian, 85.45.

State Authority and the United States.

The other funds, with the exception of the New York State Employees Retirement System, are limited to those investments which can be made by savings banks.

Governor Rockefeller this year approved a bill which permits New York State Employees Retirement System to invest in the obligations of certain public utilities.

The committee will consider the feasibility of liberalizing the investment provisions relating to these public pension funds. It is expected that the committee will make recommendations for new legislation to the 1960 session of the Legislature.

The committee of five will be under the chairmanship of H. Elliot Kaplan, the president of the New York State Civil Service Commission, and will include State Comptroller Arthur Levitt, Superintendent of Banks G. Russell Clark, Superintendent of Insurance Thomas Thatcher, and New York City Comptroller Lawrence E. Gerosa.

KINGSBRIDGE ARMORY SUPERINTENDENT HONORED

Shown above at a surprise party held recently for Edward P. Cullen, superintendent of Kingsbridge State Armory, Bronx, are, left to right, Frank E. Wallace, president of the Metropolitan Armory Employees Chapter, Civil Service Employees Association; Mr. Cullen; Jack M. DeLisi, C.S.E.A. representative of the Chapter, and Wesley Swint, a representative of Ballantine Brewery. Mr. Cullen is being transferred, after more than 35 years' service at Kingsbridge, to the new Huntington Armory. Mr. Swint presented Mr. Cullen with a plaque on behalf of the brewery. The arrangements committee consisted of John T. Leers, who presented Mr. Cullen with a wrist watch on behalf of the armory employees; Charles Comparato, and Mr. DeLisi.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Newark State

Mrs. Marjorie Mooney, area social worker in the southern tier, conferred with Mr. Powell, Director of Capabilities, Inc., in Elmira, on July 16. This sheltered workshop is working cooperatively with A.H.R.C. and the Division of Rehabilitation for the evaluation and special training of retarded patients, as well as the physically handicapped.

According to Dr. Frank R. Henne, Director, the annual "Play Day" at Newark State School was held on Parsons' Field, Vienna Road, on Wednesday, June 10th, from 1:30 to 4 p.m. This year's theme was the "Space Age." There was a parade of floats and special characters, led by the Newark State School Drum Corps. Judges for the floats were the Rev. Arthur H. Blaisdell, the Rev. John A. Connolly, and Dr. Thomas Jelley.

Mr. and Mrs. Harold Siegwalt, who are employed at the School Farm, attended the graduation of their son, Marlin L. Siegwalt, from the Rochester Institute of Technology on May 23rd.

Expressions of sympathy are being extended to John Young in the recent death of his father, Harvey Young.

Mrs. Ruth Davis is confined to her home by illness. Mrs. Viola Price is absent from her duties because of illness. Condolences are being extended to Mrs. Doris Morey in the recent death of her mother. The following employees are enjoying well-earned vacations: Edwin Cook, Russell Kuhlmann, Earl Gates, Paul Davis, Joanna Klick, Eva Barry, Luella Bowens, Betty Gaylord and Anna Maslyn. Gerald Simmons is confined to his home by illness. Mrs. Kathryn Douglass of the Social Service Department has returned to duty, having recovered from a back injury.

Miss Marguerite Voelker of the Social Service Department has returned from a vacation trip to Williamsburg and Nag's Head, North Carolina.

Miss Mary A. Hotchkiss, Supervisor of Social Work, attended the final luncheon meeting of the National Association of Social Workers in Rochester, at which time this professional group approved minimum salary for fully trained social workers. Following this meeting, Miss Hotchkiss called at the Health Association, 973 East Avenue, and conferred with Mr. Brandt, program director of the Association for the Help of the Retarded Child. There was a discussion of the

new projects which will be starting in the fall for evaluation, education, and training of retarded young adults. These projects are under the direction of the Monroe County Board of Mental Health and in the nature of a demonstration program, sponsored by the New York State Inter-Departmental Health Resources Board. Sympathy is extended to Mrs. Bertha Sears in the recent death of her husband.

Sing Sing

The Sing Sing Chapter, Civil Service Employees Association, has announced committee appointments for the coming year. They are:

Thomas Gallagher, sick committee; Sid Wein and Walter Smith, audit committee; J. Leland Cassels, education; Gus Westpfal, widows fund; Larry Matteson and James Adams, membership; James Anderson, publicity, and Stanley Hayward and Glenn Amesbury, social.

Members of the special committee on officers mess are Fred Lorz, chairman; James Adams, and James Anderson.

Legislative committee members are Frank Leonard and Martin Mulcahy. Chairman of finances is Larry Matteson; chaplain is James Adams. The committee on civilian affairs and problems includes Harold O'Meara, J. Logan Davis, Charles Valente, Mr. Chapman, Michael D'Ambrosia and Mr. Magee.

The committee on Chapter improvement of conditions and affairs of new employees includes Charles Scully, Sr., Fred Starler, Charles Valente, Edward Plain, Joseph Quinn and John Gray. James Adams is the grievance committee.

Chapter President Martin Mulcahy has announced his ambition for State employees: higher pay, at least 1/2-pay on retirement after 25 years' service and social security retirement age of 60 for men and 55 for women.

Albany Employment

In spite of those of faint heart who were discouraged by the rain, 225 were present at the most satisfying Clam Steam the Division of Employment Chapter, Civil Service Employees Association, has enjoyed in a long time.

There was no persistent down-pour at Lathier's Groves Wednesday afternoon and evening. In fact there was a period in the afternoon dry enough to permit hilarious games such as the three-legged sack race, won by James Belgiano and Sue Cusack;

the egg relay race, won by Al Galarno and Benita Gradoni; the egg-throwing contest, won by Tony Frisco and Eileen Manning; and the couple-sack race, won by James Belgiano and Sue Cusack, two time winners.

A baseball game that defies accurate description followed. Players recruited from passing couples gifted with more energy than technique played a spirited hour or more with little regard for the score that nobody bothered to keep. It was a game long on errors and short on rules, but with the girls stealing bases, noticeable for form.

A cloudy sky did not discourage distinguished guests among whom were Executive Director Mr. Alfred Green; CSEA President John Powers; Presidential candidate Joe Felly; Capitol Dist. Conference Pres. Hazel Abrams; candidate for Association Secretary Dolores Russel, and Executive Secretary Joe Lochner.

Erie

Erie Chapter, Civil Service Employees Association, is planning a gala affair this fall in the form of a dance to be known as the First Annual Dance. President Alexander T. Burke has appointed Mrs. Johanna C. Drummend program chairman to work with a large committee of her own choosing.

Tickets are on sale for this event, to take place the evening of Friday, October 23. Since this is a Friday evening it should not be difficult for people to appear at the Mary Seton Room of Kleinhans Music Hall. Members are urged to contact representatives in their units for tickets or to write to the above address.

For the Buffalo Competitive Unit, Raymond J. Doney and John P. Quinn in the City Hall, and Mrs. Lester B. Garyat, Police Headquarters, Motorcycle Section, have tickets. For the School Districts, Roy Davis, Clarence Central School, and Sylvester Schaub, West Seneca.

For the Meyer Memorial Hospital, Grace Gaw, Director of Nurses, and Johanna C. Drummond and Helen McDouals. For Erie County Welfare Unit, Mrs. Mary Montella and Anthony Montella. For Erie County Home and Infirmary, Mr. and Mrs. John Husson and Mrs. Linda Vroman.

All members of the Western Conference as well as any others who are interested are invited to become a part of this affair. Admission will be by ticket only. For further information Mrs. Drummond of Mrs. Gary may be contacted.

HARLEM STUDENT NURSE GETS SCHOLARSHIP

Donna Kniffen, a student at the Harlem Valley State Hospital Nursing School, is shown above being presented with a scholarship by the O. A. Kilpatrick Scholarship Committee of the Dutchess County Society for Mental Health. The scholarship is given each year to a student at the school. The presentation was made in the school by Mrs. John E. Sarno, chairman of the committee. Pictured, from left: Dr. Leo P. O'Donnell, director of the hospital; Mrs. Paul McEnroe, a member of the scholarship committee; Mrs. Sarno; Miss Kniffen; Mrs. Barbara S. Steeves, and Mrs. M. H. Sahle, principal of the school.