Civil Service

America's Largest Weekly for Public Employees Tuesday, October 7, 1958 Price 10 Cents Vol. XX, No. 5

YNAGJA CAPITOL STATION P O DRAWER 125 E HENNY CALPIN

Continue Benefits

See Page 3

LEFKOWITZ THANKED FOR CONFERENCE TALK

Attorney General Louis J. Lefkowitz, second from right, is congratulated by CSEA Metropolitan Conference President Irwin Schloss's erg following Mr. Lefkowitz' address to the conference on civil service employee problems. On hand at the time were Solomon Bendet, left, Conference vice president, and Sal Butero, Conference vice president and president of Psychiatric Institute chapter, hosts to the event.

CSEA County Program Aimed Hearing Set For At Improving Conditions In All Political Subdivisions

Legislation to improve salary remove the eight cents-per-mile and working conditions for the State's political subdivision employees will be pressed by the Civil Service Employees Association during the coming term of the Legislature.

The county division program of the 80,000-member Association is embodied in a series of resolutions which have been approved by the CSEA Resolutions Committee and which will be submitted to delegates for approval at the organization's 48th annual meeting October 12, 13 and 14 in Albany.

In some instances the Association is asking the Legislature to mandate these improvements and in others to make them permis-

Salary Schedules Sought

A strong attempt will be made to mandate definite salary schedules, by legislation, in school districle and political subdivisions. One resolution calls on the State to withhold aid for salaries of county welfare departments where the salaries are not equal to State

The Associaton will also seek to have the Legislature establish a 40-hour work week maximum in school districts and political subdivisions.

Other resolutions call for full unemployment insurance for subdivision employees and workmen's compensation workers.

To keep employees from losing prices, the Association will seek to with a score of 95.38.

auto allowance maximum in counties.

On the retirement front, the CSEA seeks another opportunity for all employees to secure Social Security coverage and asks that the eligible aid age for receiving such aid be reduced to age 55 for For Clinton Prison women and 60 for men.

Memorial and Armistice Days as holidays are among other legislation to be proposed.

The Association will seek also to obtain Saturday closing of public offices in towns and vil-

During the annual meeting, further resolutions may be presented to the Committee. However, members are urged to submit all resolutions as far in advance as possible in order to gain the utmost consideration for them.

The County Division of the Association will meet October 12 at 7:30 p.m. in the South Room of the Manger-DeWitt Clinton Hotel with Vernon A. Tapper, CSEA third vice president and Division chairman, presiding.

Division delegates are asked to assemble promptly as a group picture will be taken preceding the meeting.

81 QUALIFY FOR RANGERS

ALBANY, Oct. 6 - Eighty-one candidates have qualified for apon playground pointment as forest rangers with the State Conservation Department. First in the examination further money because of rising was Russell Mulvey of Norwich, the former Sidney Alice Jones of

The Division of Classification and Compensation has scheduled a hearing at 2 P.M. on October 9 in the matter of higher allocation of the position of Principal Stores

There will be a prehearing conference at Association Headquarters, 8 Elk Street, Albany, New York, at 12 Noon, October 9. Any interested Principal Stores Clerks are welcome.

McMann Continues As Acting Warden

ALBANY, Oct. 6 - Commis-McHugh announced today that ing of Albany, suggesting a con-Daniel McMann, principal keeper at Clinton Prison, Dannemora, will continue to serve as acting warden of the prison until such time as the position is permanently filled.

been warden of the prison since July 1, 1943, until his death on September 10 at the American Congress of Correction in Detroit.

Mr. McMann has been principal keeper at the prison since August 30, 1956. A career employee in the Department of Correction, he was first appointed a guard at Great Meadow Prison in 1928 and was promoted to sergeant in 1938. For five years, between 1943 and 1948, he served as a lieutenant at that institution. Between 1950 and 1955 he was captain at Green Haven Prison, Attica Prison and the N.Y.S. Vocational Institution at West Coxsackie. On October 1, 1955, he was again promoted and named assistant principal keeper at Clinton Prison.

A Navy veteran of World War I, Mr. McMann, 59, is married to

State Workers Should Have Premium Pay For Overtime, Att. General Lefkowitz Tells Metro Conference Delegates

of the Metropolitan Conference of the CSEA at its September meeting, Attorney General Louis J. Lefkowitz stated that the wage level of civil service employees should be "at least as high as that paid in private industry."

He said he also was in favor of payment of time and one-half for overtime work which is an accepted condition in private employment and urged that there is no reason why this should not apply to public service. Mr. Lefkowitz emphasized this point with a description of the work done by civil service employees in his office who often work late into the evening to serve the public.

The Attorney General later installed the new officers of the Conference. He was introduced by Harold Herzstein, CSEA regional

Albany Parking Plan Advances

ALBANY, Oct. 6 - Two more steps have been taken toward construction of additional parking facilities on Capitol Hill for state employees.

John W. Johnston, state public works commissioner, has directed a New York City engineering firm to draw up plans for a parking structure to be built on a portion of the city-owned Sheridan Parking lot at Dove and Elk Sts., near the State Office Building.

Budget Director Clark Ahlberg sioner of Correction Thomas J, has written Mayor Erastus Cornference to clear the way for purchase of the city-owned property needed for the state parking structure.

The engineering firm of Parsons, Brinkerhoff, Hall and MacDonald The late J. Vernel Jackson had will draw up plans for an opendeck parking garage. Design work York's two new schools for menwill be paid for out of \$43,000 in tally retarded children "will prostate emergency funds.

Retirement Questions?

Retirement is everyone's bus-Iness and everyone has retirement problems. The Leader wishes to assist Its readers in this important and difficult field and will attempt to answer any questions on the subject through a column in this newspaper. Send your questions to "Retirement Editor, The Civil Service Leader, 97 Duane St., New York, 7, N. Y." Answers will appear in the col-

In an address to the members, attorney, who paid tribute to Mr. Lefkowitz for his past and present efforts in behalf of civil service employees.

Assemblyman Glacelo Speaks

Assemblyman William G. Giaccio also spoke to the group. As a member of the Ways and Means Committee of the Assembly, ne explained the functions of this committee. Following his speech, the Assemblyman answered questions from the floor and indicated by his answers that he is a good friend of the civil service em-

The new officers of the Metropolitan Conference are Irwin Schlossberg, president; Sal Butero, first vice president; Sol Bendet, second vice president and Kenneth Valentine, treasurer.

The members of the Conference voted to support a resolution calling for a \$500 increase across the board for all State employees.

Dr. Lawrence Kolb, Director of the Psychiatric Institute, where the meeting was held, welcomed the members of the Conference. He cited several benefits granted to employees in his institution as a result of management-employee conferences and cooperation. He expressed his confidence in this pattern of productive cooperation.

On behalf of the Conference, Mr. Schlossberg expressed appreciation to Dr. Lawrence Kolb, director, and to Sal Butero, president of Psychiatric Institute Chapter, for their hospitality to the Conference.

New Schools For Retarded Termed Most Advanced

(Special to The Leader) WEST SENECA, Oct. 6 - New vide the most advanced facilities," Gevernor Harriman declared here.

The Governor's statement was made at ground breaking cersmonies here recently for a \$28million project which will accomodate 1,765 children.

A second school will be constructed in Long Island to expand New York State facilities for the mentally retarded.

Mr. Harriman said some 22,000 children now are under the care of the state in six schools, which he described as "grievously overcrowded."

"Our objective is not simply to house these children," the Governor declared, "but also to help them. To do this it is essential that we expand research in the field of mental retardation."

NEW YORK CITY JOB OPENINGS

Last day to apply appears at end)

OPEN-COMPETITIVE

8378. Assistant accountant, \$4,-000 to \$5,080 a year. There are 113 vacancies in various City departments. Fee \$3. Minimum requirements include a baccalaureate degree issued after completion of a four year course in an accredited college or university, including or supplemented by 16 credits in courses in accounting of college grade; or high school graduation and four years of satisfactory full-time paid accounting experience; or a satisfactory equivalent. Written test January 10. (Oct. 22).

8379. Assistant actuary, \$4,000 to \$5,080 a year. There are eight vacancies at present, Fee \$3. Minimum requirements include a baccalaureate degree issued after completion of a four year course in an accredited college or uni-versity with at least twelve credits in college level courses in mathematics; or a satisfactory equivalent. Satisfactory full-time paid professional experience in actuarial work will be accepted in lieu of college education on a year for year basis. Persons who will be graduated by June 1959 will be admitted to this examination. Written test January 10. (Oct. 22)

8429. Assistant landscape architect, \$6,050 to \$7,490. In conjunction with this examination a departmental promotion examina-tion will also be held. The names appearing on the promotion list will receive prior consideration for vacancies. Fee \$5. Minimum requirements include a baccalaureate degree in landscape architec-ture from a recognized technical institution and three years of satisfactory landscape architectural experience; or graduation from a senior high school and seven years of satisfactory experience; or a satisfactory equivalent. Written test January 16. (Oct. 22).

8234. Assistant planner, \$5,450 to \$6.890 a year. This examina-tion is open to any qualified citi-zen of the U.S. There are six vacancies in the Department of City Planning. Minimum requirements include a baccalaureate degree isued after completion of a four year course in an accredited college or university, with specialization in city planning, engineering, architecture, land-scape architecture, public administration, economics, sociology, statistics, geography, law, or sat-isfactory equivalent, and three years of responsible experience in city planning; or a satisfactory equivalent. However, a degree is required. Written test February required, W 2. (Oct. 22).

8380. Assistant statistician, \$4,-000 to \$5,080 a year. There are 24 vacancies in various departments. Fee \$3. Minimum requirea baccalaureate ments include degree issued after completion of a four year course in an accredited college or university with at least 12 credits in college level courses in mathematics or statisties including at least three credits in statistics; or a satisfactory equivalent. Satisfactory full-time paid professional experience in statistical work will be accepted in lieu of college education on a year for year basis. Persons who will be graduated by June 1959 will be admitted to this examina-

CIVIL SERVICE LEADER
America's Leading Newsmagaz
tor Public Employees America's Leading Newsmagazine
tor Public Emptoress
LEADER PUBLICATIONS, INC.
97 Donne St., New York 7, N. X.
Telephone: BEckman 3-46310
Entered as accessd-class matter Outober
3, 1839, at the post office at New
York, N. Y. poster the Act of March
3, 1879. Member of Audit Bureau of
Chesitations.

resilations
Subscription Frice \$4.00 Fee Year
Individual copies, 10c
READ The Leader every week
for Job Opportunities

HOUSE HUNTING SEE PAGE 11

Orange County Jobs

The Orange County Civil Serv-Commission announces three open - competitive examinations, Candidates must have been legal residents of Orange County for at least one year preceding the examination date. The examinations are:

Planning director, \$8,500 a year. Written test November 22, appli-cations accepted until October 28.

Planning draftsman, \$3,900 to \$4,290 a year. Written test No-vember 22, applications accepted until October 28.

Bookkeeper, \$4,472 to \$4,732 a ear. Written test December 13, applications accepted until November 18.

Apply to the Orange County Civil Service Commission, County Building, Goshen, N. Y.

Written test January 10. tion. (Oct. 22).

8247. Blacksmith, \$6,270 a year. There are three vacancies in the Department of Parks. Fee \$5. Minimum requirements include Twe years of satisfactory full time paid experience as a blacksmith acquired within the last twenty years; or three years of such experience plus sufficient additional acceptable experience as a blacksmith's helper or approved educational training to make a total of five years of acceptable exper-ience. Written test, if given, will be February 28. (Oct. 22).

8382. College office assistant A, \$3,250 to \$4,450. Fee \$3. Applicants must be high school graduates and must have four years of college education equivalent to at least 120 credits at a college or university recognized by the University of the State of New York; or four years of experience in general office work; or an acceptable equivalent combination of education and experience, except that in all cases candidates must be high school graduates, Apply to the Commercial Office of the New York State Employment Service, 1 East 19th Street, from October 6. (Oct. 24).

8383. College secretarial assistant A, \$3,250 to \$4,450 a year. Pee \$3. Applicants must be high school graduates and must have four years of college education equivalent to 120 credits at a college or

university recognized by the University of the State of New York; or four years of experience in general office work, or an acceptable equivalent combination of education and experience, except that in all cases candidates must high school graduates. Apply to the Commercial Office of the New York State Employment Service, 1 East 19th Street, from October 6. (Oct. 24).

8397. Dietitian, \$3,750 to \$4,830 a year. Fee \$3. There are at present 82 vacancies. Candicates must have the following or its equivalent: a baccalaureate degree in home economics issued upon completion of a course of study registered by the University of the State of New York, with major studies in foods, nutrition, or institutional management. Written test January 10. (Oct. 42).

8435, Engineering aide, \$3,250 to \$4,330 a year. Fee \$3. Requirements are graduation from a senior high school and one year o. satisfactory practical engineering experience; or completion of two years of the required course of study for a degree in engineering or architecture; or an associate in applied science degree awarded by a community college or technical institution of recognized standing upon completion of a course of study pertinent to the duties of the position; or a satisfactory equivalent. Written test January 8. (Oct. 22).

8364. Housing assistant, \$4,000 to \$5,080. Fee \$3. There are numerous vacancies in the Housing Authority. Minimum requirements include a baccalaureate fegree issued upon completion of a four year course in an accredited college or university; or graduation from a senior high school plus two years of college plus two years full-time paid satisfactory experience in housing or real estate management, education, recreation, social work, or work with community groups in such fields as housing, race relations or youth work; or a satisfactory combinaion of education and experience, but all candidates must have completed two years of college. Written test January 31. (Oct. 22).

8254. Inspector of buildings, \$3,-750 to \$4,830 a year. Fee \$3. Mini-(Continued on Page 5)

NOW! In New York and Coast-to-Coast Guaranteed Savings on Auto Insurance

SAVE up to you spend on

INSURANCE

IN NEW YORK STATE 30% savings on collision and comprehensive coverage and 10% on liability coverage.

IN OTHER STATES up to 30% sav-ings on collision and converehen-sive coverage and 27½% on liability

ONE OF THE NATION'S LARGEST INSURERS OF AUTOMOBILES GUARANTEES important savings on auto insurance costs. Govern-ment Employees Insurance Com-pany-rated A+ by Best's Insurance Reports—with more than \$60,000,000 in assets, offers you sav-ings up to 30% from Buresu Rates for the Standard Family Auto Policy used by most major insurers of cars.

YOU GET EXACTLY THE SAME STANDARD COVERAGE AND PRO-TECTION plus crico savings. You enjoy the same benefits that have made carco preferred by more than 500,000 auto owners who show policyholder satisfaction by a 98% renewal of expiring policies—one of the finest records in the insurance industry.

GEICO ELIMINATES SALES AGENTS' COMMISSIONS AND MEM-BERSHIP FEES through its unique "direct-to-the-policyholder" sales system. Because you do business DIRECT you save these additional expenses of the customary agency system.

YOU GET THE FASTEST, FAIREST, PERSONAL COUNTRY-WIDE CLAIMS SERVICE from more than 800 cerco claims representatives who are at your service day or night, wherever you may live or travel, cerco professional claims representatives are conveniently located throughout the United States, U.S. Possessions and Canada.

You May Pay Your GEICO Premium in Convenient Installments If You Wish

The Financial Responsibility Laws of all states can be complied with and the New York and North Carolina compulsory auto-mobile liability insurance requirements are fully satisfied by a Government Employees Insurance Company Policy.

· Government Employees Insurance Company rates are on file with state regulatory authorities and are guaranteed by the C pany to represent the above discounts from Standard Rates.

PHONE WORTH 2-4400 FOR YOUR EXACT MONEY-SAVING BATE

Edi Con	mmission (NCOs mu	Employees Federa and Officers and Seni ast be top 5 grades, r icers and Veterans o	or NCO	s of the Armed	Forces	
Name.			197			940
Reside	nce Add	ess				
City_		7	one	County	State_	
	on of Car	Single Married. r (if different from re rank if on active dut	sidenc		state of	
Yr.	Make	Model (Dix., etc.)	Cyl.	Body Style	Purchase date	O No
Section 1	CONTRACTOR OF	week car driven to	10.00	0	All Allenda Service	m

Government Employees INSURANCE COMPANY

(A Cupital Stock Co. not affiliated with the D.S. Government) 150 Nassay Street, New York 3ff, New York (N.Y. Service Office) Phone Worth 2-4400 Home Office, Washington, D.C.

with controlled heat!

WE CARRY A COMPLETE LINE OF TOASTMASTERS PRODUCTS

- . Enjoy this new, easier and better way of cooking . . . fries, grills, roasts, bakes, stews.
- · Uniform, controlled heat . . . cooks food at right termperature for flavor perfection.
- Convenient control knob; cooking guide on handle; sig-
- nal light tells when pan is at correct temperature. Square shape gives extra espacity; slanting walls make food easier to turn.

SEE US FOR NEW - LOW, LOW PRICE!

Better Living Distributors, Inc. 76 WILLOUGBY STREET

Brooklyn 1, New York

MAin 5-2600

Irving Ward Wins

The medal for meritorious serv-

ice awarded annually to a Rock-

land State Hospital employee by

the institution's Board of Visitors

was presented to Irving Ward of

16 Franklin Ave., Pearl River,

maintenance foreman of the hos-

The award, which was for the

year 1957, was made by Dr. Louis

Carp, president of the Board, at

the graduation exercises recently

held for the Dr. Jonas Salk Class

of 1958 of the hospital's School of

In citing the reasons Mr. Ward

had been selected for the honor.

services he has rendered beyond

those expected of him, his out-

standing ability to get along with

his associates, his use of good

judgment, and the excellent qual-

raising patients' morale and to-

Mr. Ward, who has been em-

ployed at Rockland for 25 years,

was nominated for the award by

special committee selected by

ward their rehabilitation.

Rockland State Hospital.

Dr. Carp called attention to the

pital's painting division.

Nursing.

Rockland Medal

EDUCATION CHAPTER HOLDS STEAK ROAST

Pictured at the annual Education chapter steak roast, held at Picard's Grove, New Salem, N.Y. are, seated from left: Eleanor D. Burnett, chapter secretary; Hazel G. Abrams, president, District Council, CSEA; Dr. James E. Allen Jr., Commissioner of Education; and Mary A. McNamara, chapter treasurer. Standing from left are Arthur J. Muller, social-service committee and master of ceremonies; Dr. George H. Grover, chapter vice president; Thomas J. LePine, chairman, social-service committee; and Harry W. Langworthy Jr., chapter president.

CORRECTION CORNER

By JACK SOLOD

An Election Parable

Generally speaking, I don't hang around barrooms, I can get all the action I can handle right at home. The little lady needs some green for a new hat or dress and the answer is "no dough." That's all, fellow, enough fur can fly to make you think of Hudson Bay. But this was different; it was my buddy's birthday and we were hoisting a few, just minding our own business, you see, when in walks these two big guys. They were feeling no pain. All of a sudden, we're talking politics. Usually I can do my share of yakking on politics but I'm playing it cool, saying nothing, and the beer is flowing.

My Vote Is My Affair

All of a sudden this guy turns to me and says, "Who you voting for, buddy?" What's his business who I'm voting for. This is America, ain't it? A guy goes in the booth and pulls the lever and that's all, fellow. (Gee, it's getting warm, why don't they air-condition these joints?) Voting for? Well, I work for the State, see, and the guy what's going to do something for the State workers, he is for me. This guy turns to me like I'm Krushchev and his forefather was Paul Revere and starts hollering about patriotism, best man for the job, you're selfish, etc.

Ballot To The Guy Who Earns It

It's very warm now and the shirt collar always was a little tight see, so I gives this guy a piece of my mind. After all, too much I can't afford to give away. Listen dope, when a senator or congressman votes against farm parity, what happens? The farmer buries him at the polls. Ever hear of the National Association of Manufacturers backing the Liberal Party. By now I'm really warmed up; sure thing nobody by the name of duPont ever voted for Norman Thomas. You gotta vote for the guy that thinks about you after election too.

Talkers and Doers

This other guy was big, see, real big. He must have played center for the Giants and about this time he bangs his fist on the bar and calls for another scotch. I took another look at his Primo Carnera hands, but by now nothing faxes me. Turning to these two big stiffs, I said, "Who are you guys voting for?" The guy what gives me the Benedict Arnold routine starts copping out and with "ohs" and "ahs" it comes out he works in construction and keeps following the jobs, so he hasn't registered or voted for 15 years! The other giant is still got his first papers and has flunked his citizenship test twice

Me, that was born in Massachusetts, (remember, the Tea Party, you know, Bunker Hill and all that stuff), these two barroom politiclans are telling me how to vote. Imagine the nerve of these guys making me feel like I spit on Old Glory, and they don't vote. By this time I'm ready to take 'em both on but my buddy is still nursing his first bottle and I listen to his advice and drop it. That's the way it always it-the guy that never votes tells you how to vote, the panhandler tells you how to make a fortune.

Get out on Election Day and vote; vote for the man of your choice, but vote, and remember the guy that remembers you.

NASSAU COURT POST FILLED

ALBANY, Oct. 6 - Governor J. Brown, who resigned. Nassau County. He succeeds Cyril Sept. 30th.

CSEA Group Life Plan To Continue Extra Benefits

Committee and Board of Directors added to the plan, referred to have approved the continuance herein, which are so important during the policy year beginning to the beneficiaries of the mem-November 1, 1958, of the extra bers insured under the plan. benefits under its Group Life Into over 40,000 insured CSEA mem- previous year for the future pro-

These additional benefits included 30% additional insurance, double indemnity for accidental jums to insured members during death, waiver of premiums for the coming year. It is expected total disability prior to age 60, and other improvements. The the coming year is more favorable CSEA Group Life Insurance Plan than expected, the CSEA Pensioncontract will be amended to en- Insurance Committee and Board able members who continue in service beyond age 60 to convert sider additional benefits to provide their insurance at lower ages before termination of employment and thus at lower attained age rates. During the first year of this tional benetils cannot be arranged. change, any insured member over age 60 will be able to convert his Group Life Insurance at any time. even while in employment, which was not allowed heretofore.

After the change has been in effect for one year, insured members will be given the option of converting their insurance at age 60 or at age 65, even though still employed. Heretofore, conversion was possible only upon termination of employment, retirement, or attainment of age 70. The proposed change has been filed with the State Insurance Department and awaits the approval of that

Rate Credit Changes

There was a slight increase in the loss experience under CSEA Group Lafe Insurance Plan during mated rate credit or dividend.

The CSEA board of directors, at their meeting on August 28, decided to maintain a balance of \$131,000.00 in the Group Life Plan University's summer-school enrollrate credit account on deposit with the insurance company. This ity of his work. He also mentioned balance compares with a balance Mr. Ward's contribution toward of \$139,000.00 which the Board decided to maintain the previous year. Maintenance of such a balance is essential as a cushion against the possible increase in loss experience during the coming Arthur Levitt has been inauguyear, in which event the balance rated into a high Masonic post as Dr. Alfred M. Stanley, director of referred to could be used to help grand representative of the Grand assure the continuance of the Lodge of Alabama.

The CSEA Pension-Insurance extra benefits which have been

In order to maintain about the surance Plan which were added to same balance in the rate credit the Plan without additional cost as was maintained during the tection of our insured members. the Board of Directors decided there would be no refund of premthat if the loss experience during of Directors will next year conmore protection to the members insured under the plan, or a refund of premium i, suitable addi-

Thruway Holy Name Society Activated

The New York State Thruway Employees Holy Name Society, at its first regular meeting since receiving its charter, elected and appointed the following officers: Rev. Charles W. Radar, moderator; Gregory O. Jackson, president; George F. Howard, vice president; Thomas H. Ivancich, secretary; Father Radar, treasurer; James E. Geraghty, retreat chairman; Mr. Howard and Chester Harominek, membership chairmen; and Harry P. Jones and M. Maloney, delegates.

The first activity of the Society will be the Annual Half Day Retreat at St. Anthony's in Nanuet, the year which ended on August N. Y., on Saturday, October 25, 1, 1958. This increase in loss ex- 1958. All Catholic men of the perience, which is the percentage New York Division are invited to of claims paid to premiums col- attend all or part of the services, lected, resulted in a lower esti- which will be held from 8 A.M. until 12 noon.

SUMMER ENROLLMENT UP

ALBANY, Oct. 6 - The State ment has nearly doubled in its first ten years. More than 15,000 students enrolled at State University units this past summer, compared to about 8,000 ten years ago.

MASONS HONOR LEVITT

ALBANY, Oct. 5 - Comptroller

PRESIDENTS CONFERENCE IN ALBANY

All smiles at the Presidents Conference dinnner held at Larkin Restaurant in Albany are, Harriman has named William J. Judge Sullivan is slated to be seated from left: Bill Van Amburgh, treasurer: Don Curtis, vice president: Hazel Abrams, Sullivan of Rockville Centre as a sworn in at ceremonies in the president; and Jeannette Lafayette, secretary. Standing are Leslie Worsell, Labor Depart-Judge of the County Court in Governor's New York City office ment; Joe Lloyd, Division of Parole; J. Philip Alsten, Division of Laboratories and Research;; and Esther Wenger, Social Welfare,

PREFAI TO FEET AND

THE T STREET, STREET

5,000 Jobs to Be Filled Through U.S. Entrance Test; Apply Until April 23, Sooner the Better

examination is now reopened. Ap- time of filing for the examination. of Federal agencies and geographplications will be received until April 23, and a series of written examinations will be held.

The jobs to be filled are in 60 career fields. The examination is a bid for present or prospective college graduates, but a college degree is not a necessity. Substantially equivalent training or experience or a combination of both entitle one to compete. College juniors and seniors are acceptable also.

Most of the jobs pay \$4,040, about 25 percent of them \$4.980 a year to start, and a limited number of others \$5,985.

A special announcement by the U.S. Civil Service Commission states:

"Your attention is invited to the education requirement in this announcement for eligibility at the bachelor's degree and who have no additional qualifying experiwritten test; and also are in the

"Persons who have sufficient graduate work or qualifying work experience may also be qualified at the GS-7 level. Requirements for qualifying on this basis are listed in the announcement.

Apply to the Director, Second U.S. Civil Service Region, Federal Building, 641 Washington Street, New York 14, N.Y., in person, by representative, or by mail, and if by mail, do not enclose return postage. Identify the examination by title (Pederal Service entrance examination), serial number (170-58), and state on the application blank the place where you want to take the examination.

Official Text

The text of the official announcement:

"The Federal service entrance examination is designed primarily GS-7 (\$5,985) level. Persons who as an avenue through which possess or are candidates for the young people with promise, who desire not just a job but a career. may enter the Federal service, If ence may qualify for positions at you have a college education or the GS-7 level provided they make equivalent experience, this exama sufficiently high score on the ination offers you many advantages. Through it you may be conupper 25 percent of their class or sidered for trainee positions at the have a B average or its equivalent entrance level in a wide variety

ical locations. Federal establishments located in Washington, D. States, its Territories and possessions, make appointments to positions in more than 60 career some appointments are made to overseas positions. This one exto make application to many emeach year.

you may be offered an appointment to a position in the Pederal career service which will become effective upon your graduation. You may pass the examination as a junior and not receive a provisional appointment during your junior year. In that case you should take the examination again in your senior year.

The Federal service entrance for completed college work at the of career fields in a wide variety C., and throughout the United fields from among those who pass

this examination. In addition, amination enables you, in effect, ployers at the same time. Through this one examination, approximately 5,000 appointments are made to Federal career positions "If you are a graduate student or in your senio; or junior year in college and pass this examination,

"Depending upon your qualifications and positions available, you can be hired for a career po-(Continued on Page 5)

PERSONNEL GROUP WINS FEDERAL AWARD

CHICAGO, Oct. 6 - The Public Personnel Association, now meeting here, received the Diamond Anniversary Award of the U. S. Civil Service Commission for outstanding support of the Federal merit system.

The Diamond Anniversary Award was established by the Commission in connection with its nationwide observance this year of the 75th anniversary of the Civil Service Act of 1883.

HAROLD SOLE

EXPERIENCED HOUSING COACH ANNOUNCES A COMPLETE COURSE FOR CITY EXAM

TIME: SATURDAY, OCTOBER 11, 10 A.M. - 12:30 NOON PLACE: ACADEMY HALL, 853 BROADWAY (at 14th St.) FEE: FORTY DOLLARS (Payable in Installments)

YOU ARE INVITED TO ATTEND ONE FREE CLASS! Housing Assistants are elegible for promotion to Assistant Rousing Manager (\$5,450 to \$6,890) and from that to Housing Manager (\$7,100 to \$8,900), etc. This is a 15 session weekly course that will run up to exam time. Come and see for yourself, without any charge, what this course can do for you in this examination.

For Information, Phone UL 9-5968 after 7 P.M.

How To Get A Diploma or Equivalency Certificate

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. 9AP-58 Chartered Not-Fer-Prefit 130 W. 42nd 5t., New York 34, N. Y. Phone 88yant 9-2604 Send me your free 55-page High School Booklet.

Address State

OUR 62nd YEAR

LATEST MODEL 2-SLICE AUTOMATIC TOASTER

America's most wanted toaster . . . now in new, smartly-modern styling. Has exclusive Superflex Timer; Toast Control Dial for toast as you like it-light, dark, or in-between.

WE CARRY A COMPLETE LINE OF TOASTMASTERS **PRODUUCTS**

BUY TODAY - For Yourself - For Future Gifts, Tool SEE US FOR NEW - LOW, LOW PRICE!

Better Living Distributors, Inc. 76 WILLOUGBY STREET

Brooklyn 1, New York

MAin 5-2600

YOU NEED TWO WAY PROTECTION

AGAINST ACCIDENTS OR SICKNESS

THE CSEA ACCIDENT AND SICKNESS PLAN PRO-VIDES YOU WITH AN INCOME IF YOU ARE

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 COUNSE-LORS SHOW HOW YOU WILL BENEFIT BY PARTICIPATING

John M. Devlin Harrison S. Henry Robert N. Boyd William P.Conboy Anita E. Hill Thomas Canty Thomas Farley Charles McCreedy Giles Van Vorst George Wachob George Weltmer William Scanlan Millard Schaffer

President Vice President General Service Manager Association Sales Manager Administrative Assistant Field Supervisor Field Supervisor Field Supervisor Field Supervisor Field Supervisor Field Supervisor Field Supervisor

148 Clinton St., Schenectady, New York 342 Madison Avenue, New York, New York 148 Clinton St., Schenectady, New York 148 Clinton St., Schenectady, New York 148 Clinton St., Schenectady, New York 342 Madison Avenue, New York, New York 110 Trinity Place Syracuse, New York 20 Briarwood Road, Loudonville, New York 148 Clinton St., Scheneetady, New York 3562 Chapin, Niagara Falls, New York 10 Dimitri Place, Larchmont, New York 342 Madison Avenue, New York, New York 12 Duncan Drive, Latham, New York

TER BUSH & POWELLING. Insurance

Field Supervisor

MAIN OFFICE 148 CLINTON ST., SCHENECTADY I, N.Y. FRANKLIN 4-7751 **ALBANY 5-2032**

105 WALBRIDGE BLDG. BUFFALO 2, N. Y. MADISON 8353

342 MADISON AVE. NEW YORK 17, N. Y. MURRAY HILL 2.78%

FEDERAL JOB PROSPECTS RISE

(Continued from Page 4) sition, filled through this examination, at an entrance salary of either \$4,040 or \$4,980 a year. A limited number of management persons with outstanding promise interns may be hired at \$5,985 a year. The better your qualifications are, the greater is your opportunity to be hired at the Ligher starting salaries.

Opportunities Stressed

"The Federal service entrance examination offers you a satisfying career with opportunity to work on program of national and international importance; to advance to positions of responsibility and leadership, to be trained for interesting, stimulating assignments, to earn attractive salaries and receive liberal fringe benefits.

"Successful candidates will be assigned for training to career positions in such fields as the following:

General administration, economics and other social sciences, business analysis and regulation, Social Security administration, management analysis, production planning, communications, personnel management, budget management, housing management, tax collection, electronic data processing, library science, statistics, investigation, information, food and drug inspection, recreation, customs inspection, procurement and supply, records management, and adjudication.

"Career positions in agriculture and natural sciences include agricultural economics, agricultural writing and editing, market reporting, marketing specializaton. park ranger activities, plant pest control inspection, plant quarantine inspection, agricultural statistics, and fish and wildlife activities.

Internships Included

"Some agencies offer a number of management internships. Al-

There's no Gin like Gordon's

\$4.4 POODE, TODGE MEETRAL SPORTS DISTRICTO FROM GRAIN CORDON'S DRY GIM CO., LID., LINGEN, N. J.

is limited, if you are selected, you will participate 'n intensive training programs designed to develop as future administrators. Also, your opportunities for rapid promotion will be greater. To be considered for an internship, you will written tests of greater difficulty and an oral interview. The additional written test for management internships will be given in November, January, Pebruary, and March. The oral interviews will te held in February and April.

"Management interns may be paid starting salaries of \$4,980 or \$5,985 a year, depending upon their qualifications. Other positions filled from this examination have starting salaries of \$4,040 and \$4,980 a year.

Requirements for the three grades:

For Grade GS-5 (\$4.040), you must have completed or expect to complete within 21 months a fouryear college course leading to a bachelor's degree; or you must have had three years of experience in administrative, professional, investigative, technical, or other responsible work which has prepared you to enter into the positions for which this examination is appropriate (experience in the trades and crafts or routine clerical work is not qualifying); or you may offer any equivalent combination of the above education and experience. In combining education and experience, an academic year of study will be considered equivalent to nine months of experience.

For Grade GS-7 (\$4,980), candidates who meet the minimum education requirements for grade GS-5 may also be rated eligible for grade GS-7 if their college record clearly shows that they have superior ability or if they become eligible as management interns in this examination. In addition to completing the education or experience required for grade GS-5 above: you mu t have completed, the Virgin Islands, Rm. 218 Post or expect to complete within nine months, one year of graduate study; or you must have had one year of experience of the type required for grade GS-5; or you may offer any combination of graduate study and experience totalling one year. Completion of at least six full years of resident college work leading to an LLB, or higher degree in a recognized law school will also meet the entire education requirement for grade GS-7, All requirements for the degree in law must be met to qualify for grade GS-7 under this provision.

For Grade GS-9 (\$5,985 for Management Internships only), In addition to completing the edgrade GS-7: you must have completed, or expect to complete within nine months, one additional year of graduate study or all requirements for a mater's degree; or you must have had one year of experience of the type described above, of a level of difficulty comparable to that of a position at grade GS-7 in the "ederal service; or you may affer any combination of graduate study and experience totaling one year.

What You Must Do

For all grades all applicants, to be eligible, must pass a written test; may be required to demonstrate in an interview that they possess the personal qualities required for certain positions to be filled from this examination; must furnish references who are able to verify the education and experience claimed. (Confidential inquiries may be sent to these re-

ALTERNATION AND DESCRIPTION OF THE PROPERTY OF

though the number of internships (ferences to determine the extent to which the applicant possesses the personal qualities necessary for these positions); must be citizens of or owe permanent allegiance to the United States, and be physically able to perform the duties of the position to which they are appointed.

be required to pass additional Tc apply, get application card Form 5000-AB. College students may obtain this form from their placement office. The form is also obtainable at post offices, civil service regional offices, or the central office of the Commission.

> Fill out Form 5000-AB showing the title of the examination (federal service entrance examination), the number of the announcement (17), and the place where you wish to take the written text.

The locations are offered regionally. Addresses follow:

Central Office, Pension Bldg. F Street between 4th and 5th Sts. NW., Washington 25, D.C.; First Region, Post Office and Courthouse Bldg., Boston 9, Mass.; Second, 641 Washington Street, New York 14, N.Y.; Third, Custom-Second and Chestnut Streets, Philadelphia 6, Pa.; Fifth, Peachtree-Baker Bldg., 275 Peachtree Street NE., Atlanta 3, Ga.; Sixth, Post Office and Courthouse Bldg., Cincinnati 2, O.; Seventh, New Post Office Bldg , Chicago 7, Eighth, 1114 Commerce Street, Dallas 2, Tex.; Ninth, New Federal Bldg., St. Louis 1, Mo.; Tenth, Building 41, Denver Federal Center, Denver, Colo.; Eleventh, 302 Federal Office Bldg., First Avenue and Madison Street, Seattle 4, Wash.; Twelfth, 128 Appraisers Bldg., 630 Sansome Street, San Francisco II, Calif.: Branch Regional Office, Twelfth Civil Service Region, Federal Building, Honolulu 2, T.H.; Branch Regional Office, Eleventh Civil Service Region, Rm. 493 Loussac-Sogn Bldg., Anchorage, Alaska. Mailing address: Post Office Box 135, Anenorage, Alaska; Central Board of Examiners for Puerto Rico and Office Bldg., San Juan, P.R. Mailing address: Post Office Box 4512, San Juan, P. R.; Board of U.S. C vil Service Examiners for the Canal Zone, Balboa Heights, C.Z.

Form AN-2301 ,sts the places where the examination will be given and shows the office having jurisdiction over each area. (Blind applicants should have the word "Blind" added after the name of the city where they wish to take the test so that special arrangements may be made to administer

Dates Given.

the test to them).

Mail Form 5000-AB to the Civil Service Office having jurisdiction ucation or experience required for over the place where you wish to (Continued on Page 7)

Visual Training

OF CANDIDATES FOR

FIREMAN

PATROLMAN BRIDGE & TUNNEL POLICE IF IN DOUBT ABOUT PASSING SIGHT TEST OF CIVIL SERVICE

DR. JOHN T. FLYNN

Optometrist - Orthopist 300 West 23rd St., N. Y. C. By Appt. Only - WA 9-5919

MIGHT YOU FAIL YOUR VISION TEST! TRY VISUAL TRAINING Dr. Harry Berenholtz 45 W. 15 St. CH 4-6649

By Appt.

5 th ... 1 ... 1 ... 1

NYC Jobs

(Continued from Page 2)

OPEN-COMPETITIVE

mum requirements are four years of recent satisfactory experience in the inspection or repair of the me hanical or structural elements of buildings, or not less than two years experience plus sufficient approved related educational training to make a total of four years of acceptable experience. Six months of acceptable experience will be credited for each regular school year of approved related educational training. Written test February 7. (Oct.

8370. Junior chemist, \$4,250 to \$5,330 a year. Seven vacancies in various departments, Fee \$4. Minimum requirements are a baccalaureate degree with a major in chemistry issued after completion of a four year course in an accredited college or university. Persons who will meet the educauniversity. tional requirement by June 1959 will be admitted to this examina-Written test January 31. (Oct. 22).

8235. Junior planter, \$4,550 to \$5,990 a year. Te., vacancies at present. Fee \$4. Minimum requirements include a baccalaureate degree issued after completion of a four year course in an accerdited college or university, with specialization in city planning, engineering, architecture, landscape archiadministration, tecture, public sociology. economics, statistics, geography, law, or satisfactory equivalent, and one year of experience in these types of work, or a satisfactory equivalent. However, a degree is required. Written test January 29. (Oct. 22).

8236. Planner, \$7,100 to \$8,900 a year. Six vacancies at present. Fee \$5. Minimum requirements include a baccalaureate degree is

sued after completion of a four year course in an accerdited college or university, with specialization in city planning, engineering, architecture, landscape architecture, public administration, economes, sociology, statistics, geography, law, or satisfactory equivalent, and six years of pro-gressively responsible experience in these fields; or a satisfactory equivalent. However, a degree is required. Written test February 5. (Oct. 22).

8332. Plumber, \$26.25 a day. There are at present 21 vacan-cies. Fee \$.50. Minimum requirements are not less than five years of full-time paid experience as a plumber; or not less than three years of full-time pal' experience as a plumber plus sufficient ac-ceptable related educational training or fulltime paid experience as a plumber's apprentice to make a total of five years of acceptable experience. Six months of acceptable experience will be credited for each 12 mon, hs of approved related educational training or full-time paid experience as plumber's helper. Written te Written test February 21, (Oct. 22).

7697. Public health educator, \$4,850 to \$6,290 a year. Seven vacancles in the Department of Health. Fee \$4. Candidates must have a baccalaureate degree issued after completion of a four year course in an accredited college or university plus a master's degree in public health with major study in public heath education from an accredited college of public health, or a baccalaureate degree and two years of satisfactory full-time paid experience in public health education with a public health agency or volunteer health agency. Written test January 14. (Oct. 22).

8237. Senior planner, \$8,200 to \$10,300 a year. Six vacancies at present, Fee \$5. Minimum requirements include a baccalaureate degree issued after completion of a four year course in an accredited college or university with specialization in city planning en-(Continued on Page 12)

- Young Men of 19

is expected that applications for Fireman will re-open next month and that young men of 19 and upward to 29 may file an application. Any young man who will be 19 before the end of November and who meats the other requirements may enroll at once and begin preparation with the understanding that any fee paid will be refunded if he is not found eligible to file an application for this position.

Day & Eve. Classes Meet in Manhattan & Jamaica

WHY OVER 50% FAIL IN EXAMS FOR

8,239, or more than 50% of candidates in most recent exams for Fireman & Patrolman failed to pass!

WHY? Inability to exercise proper judgment in the analysis of questions and choice of answers DUE TO LACK OF ADEQUATE PREPARATION!

SPECIALIZED PREPARATION - THE ROAD TO SUCCESS: ENROLL NOW at the School that has prepared over 80% of those appointed and promoted in the Fire and Police Depts. during the past

Attend Classes Regularly-Listen Attentively-Make Notes of All Im-

portant Material—In Spare Time Between Classes Study Your Notes and the Home Study Book that We Provide—Take Advantage of All Written Quizzes and Trial Exams Throughout the Course. Thus you will became throughly familiar with subjects such as: Civics— Word Study—Observation—Grammar—Arithmetic—First Aid—The Duties of Either or Both Positions—The Laws and Regulations That Govern the

Work of these Depts.

PATROLMAN - N. Y. Police Dept AFTER ONLY

Salary \$6,006 ENROLL NOW: Day & Eve. Classes - Manhattan & Jamaica

Attention! PLUMBERS

An exceptional opportunity is now open to men with 5 years or more of plumbing experience to qualify to engage in business for themselves by passing the next written exam for

MASTER PLUMBER'S LICENSE Or They May Become

CITY PLUMBERS at \$7,437 a Year or INSPECTORS OF PLUMBING at \$4,850 a Year

Phone or visit for full information regarding any of these exams, or be our guest at a class on Monday, Wadnesday or Friday at 7 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams 5-Week Course - Enroll Now - Class Starts Thurs. Oct. 9 at 7:30 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 FILL 9 A.M. to 9 P.M.—CLOSED ON SATURDAYS

TAT - 2 - 1 - 214/2/474

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

> Fublished every Tuesday by LEADER PUBLICATION, INC.

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

REckmon 3-6010

Paul Kyer, Editor

Jerry Finkelstein, Publisher H. J. Bernard, Executive Editor

James Quinlivan, 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.

-19 TUESDAY, OCTOBER 7, 1958

Off To a Good Start

THE LAST Federal entrance test was so well promoted A and conducted that it won a national prize. The current one is off to an excellent start and maybe there's another award in the offing.

It is no disparagement of last year's effort to say that the U.S. Civil Service borrowed the promotion tactics of private industry, maybe introducing a little more conservatism, but not too much. After all, the U.S. is in competition with private industry for the best brains in the land who seek to begin a career and had better be at least as modern in its techniques as are private industry and some, though few, other branches of government. College graduates are sought, of course, also college seniors and, this year for the first time, even juniors, with the idea that, not only a diploma but also a job awaits the graduate. However, equivalent training and experience entitles one to compete, hence no college degree is necessary but certainly that intangible asset mysteriously called "the college type mind."

Questions Answered On Social Security

I AM 52 years of age, I worked | for 10 years under Social Security, then went to work under Federal civil service. This job was not covered under Social Sesurity. I lost both legs in an automobile accident a year ago, but I was told I did not qualify for disability benefits because I did not work one and one-half years under Social Security in the three years before I had the accident.

B. L. Until September 1958, a disabled worker had to have worked in e.nplo ment covered by Social Security for one and one-half years out of three years, as well as, in five out of 10 years before his disability began. Under the recent amendments to the Social ecurity law it is not necessary for a disabled worker to have worked in covered employment a years before becoming disabled. discu's your particuar case,

I WAS TCLD that if a disabled person receives workmen's compensation benefits, he cannot 'eceive disability benefits under 80cial Security. Is this true? C.E.

For months before August 1958, the amount of any State workmen's compensation payments and Federal disability benefits other than compensation for a service connected disability were deducted from the amount of disability insurance benefits payable by the Social Security Administration. Under the amendments to the law, beginning with August, will not affect Social Security

I HAVE BEEN DISABLED for several years and am now receiving a Social Security disability benefit. I heard that payments can now be made to children of disabled workers. Is this true? C. E. B. I have a son age 15.

If you are now receiving a disability benefit your child will now be eligible for benefits. Your wife may also now be eligible for benefits. You should get in touch with your Social Security district office immediately about having your dependents apply for their benefits.

I AM RECEIVING Social Securily benefits of \$100 a month as a retired worker. I heard that I will be getting an increase. Can you tell me how much of an increase I may expect? Do I have

An increase of about 7 percent or \$7 will be added to your check year and a half out of the three of January, 1959. This check will be mailed to you early in Febru-You should get in touch with your ary, 1959. It is not necessary for Social Security district office to you to apply for this increase as our beneficiaries on the rolls will receive the added amount in their check at that time.

> I HAVE BEEN receiving a disability benefit due to my severe iliness. I heard recently that children of disabled workers may also be eligible. Is this true? I have two children ages 13 and 15.

Yes. Under the new amendments to the Social Security Law, if you are receiving a disability benefit, your children may now be eligible Your wife may also be eligible for benefits. You should contact your local social security 1958, the receipt of .uch benefits district office as soon as possible with regard to having your dependents file an application,

LETTERS TO THE EDITOR

BYRNES LAUDS EXPOSURE OF FALSITY OF CLAIMS

Editor, The Leader:

Congratulations to The Leader on its editorial "Pirates on the Horizon." Everything you say in that editorial relative to the Civil ervice Employees Association and the many gains it has accomplished for State employees is true. I have lived through those efforts for the past 25 years.

Time and again through the years I have refuted statements from other organizations who have tried to take credit for gains won for State employees by the CSEA. John T. DeGraff, CSEA counsel, and Joseph D. Lochner, executive director, can verify what I say because I called on them many times for aid in rebutting these false claims, and they have responded unfailingly.

The CSEA can indeed be proud of the part it has played and is still playing to bring about a better way of living for State employees.

JOSEPH J. BYRNES Manager, NYC chapter, CSEA (The editorial, published in the September 30 issue, exposed the false claims to having won gains that the CSEA achieved-Editor).

NEED FOR LOCAL INTEREST IN NATIONAL ELECTIONS Editor, The Leader

The election of U.S. Senators and Representatives in Congress is not just a Federal concern. State and local government employees should be no less interested in the result as are Federal employees.

Social Security alone has brought the Federal government directly into the lives of State, City, and county employees as well. That is why I read with particular interest your story about Seymour Halpern running for Congress from a Queens district. His reputation as a fearless crusading State Senator in improving the lot of civil service employees is well known. As legislative representative of the Federation of Associations of Employees of the Board of Education of the City of New York, comprising the seven principle organizations, I came in contact with him frequently. I know first hand of his fine work as chairman of the Senate civil service committee.

EDWARD T. KRUGLAK

Judge Conway Honored

The 21st annual dinner of the Brooklyn Trial Counsel Association was held at the Waldof-Astoria hotel in Manhatan. Honto apply for this increase? V.E. | ored at the dinner, among others, was Albert Conway, Chief Judge of the Court of Appeals.

Workmen's Compensation Institue Opens Oct. 2

Governor Averell Harriman will open a two-day Institute on Workmen's Compensation in New York City at 10:30, Wednesday morning, October 22, at the Statler-Hilton Hotel. There will be series of discussions for those working in the field of workmen's compensation in the nine New York counties of the metropolitan

Angela R. Parisi, Chairman of the State Workmen's Compensa-tion Board, said that the meeting feature talks by legal and medical authorities and specialists practicing in Workmen's Compensation. Detailed expositions of the operation and administration of the law will be given by spokesmen for insurance carriers, organized labor, self-insurers and the State government.

The agenda is obtainable from the New York City office of the Board at 50 Park Place, telephone Digby 9-4000.

LOOKING INSIDE

By H. J. BERNARD **Executive Editor**

Where Sovereignty Ends And Civil Rights Begin

THE ATTEMPT by a union to organize the New York City police has attracted national attention. Newspapers throughout the land have printed stories about it. Magazines of large national circulation, like the United States News and World Report, published feature articles on the subject. Nationally syndicated columnists, like George E. Sokolsky, discussed the pros and cons. At an international police dinner in New York City, Police Commissioner Stephen P. Kennedy discarded a prepared speech to sound off extemporaneously and even emotionally in opposition to the police being unionized anywhere, or any organization of policemen, like the Patrolmen's Benevolent Association, attempting to operate like a union, or, as the Commissioner put it, a strike union.

The PBA asked Mayor Robert F. Wagner for sole collective bargaining rights. The Commissioner is opposed, he says, for it smacks of unionism. Moreover, Commissioner Kennedy used as a principal argument the assertion Mr. Sokolsky had made only two days before, that the police are charged with the responsibility of maintaining law and order, which, said the columnist, is a sovereign function, to be distinguished from proprietary operations, and the Commissioner echoed the phrase.

Conflict-of-Interest Argument

Argumentative opposition to police unionization is also based on the contention that conflict of interest might arise; the police must be impartial in the discharge of all their duties. Specific opposition to the Teamsters organizing the police, because of accusations against some of their officials, undoubtedly accounts for much of the attention given to the drive in New York City conducted by Local 237, of which Henry Peinstein is president. Newspaper editorials have been hostile to the Teamsters as much as to the idea of unionization of the police. Much of the national attention accorded by newspapers to a local drive stems from the same roots, though some of the magazines are impartial, particularly U. S. News and World Report.

There is much more to the question, as attested by the fact that argumentative opposition to police organization is without documentation or substantiation.

What Price Sovereignty?

Take, for instance, the argument offered by Mr. Sokolsky, and picked up by Commissioner Kennedy, that the police power of the State is a sovereign power. In policing a jurisdiction, say, the City of New York, certainly the police power is soverign, but not even one employee organization wants or seeks any part of running a government or even a department, nor would seek to interfere with the Commissioner's power and authority to police the City. What the policemen seek, and have long been denied, not only in New York City but elsewhere, are the same rights that other public employees enjoy, including a modern labor relations program, with standard and effective procedures for processing griev-

No Sovereignty in Labor Relations Work

It is untenable to say that the policemen's request must be refused because to grant it would be to abdicate sovereignty. Except in a police state or any other totalitarian form of government, there is no sovereign power in labor relations. Sovereignty means the right to decree and to seize and is exercised under powers that suspend or supersede precious guarantees and protections as found in the Bill of Rights and in State constitutions. It means the right to institute forced labor and even to confiscate.

The government in its sovereign capacity can compel military service. No government in the free world can compel any man be a policeman. Government may take whatever real estate it finds necessary for a public purpose, another exercise of sovereignty, but not without paying a fair price for it, usually set by a court. Government may levy taxes, another sovereign power, one that even a police commissioner wouldn't even dare to attempt to exercise,

In a democracy t he areas in which government can exercise sovereignty are few.

In citing sovereignty as a reason for opposing police organization, or the exercise by an independent association of employees of powers common to unions, Mr. Sokolsky and Commissioner Kennedy only confuse the issue. Mr. Kennedy even says that sole collective bargaining rights for the police are unthinkable because such rights relate to negotiations on pay, hours, and working conditions, which, he adds, must be established by law alone. When he said that, he added parenthetically that he was speaking as a lawyer. He certainly was not speaking as a patrolman who stands aghast at his low take-home pay.

No Sound Reason for Exclusion

There is no more reason why sole collective bargaining rights should not be enjoyed by policemen than by firemen and sanitationmen, who have them now in New York City, and nobody has yet stated a good reason why not. The argumentative opposition is based (Continued on Page 7)

Looking Inside

(Continued from Page 6

on shallow theory, possible but improbable eventualities, on ignoring the fact that police are unionized in many jurisdictions in the United States, and in some cities and towns even negotiate on wages, hours, and working conditions, all without the untoward results that are "everywhere dense" in the theories on which opposition is based For instance, policemen who are members of unions do not themselves strike, do not take sides in industrial strikes, are not ordered by their union leaders not to cross picket lines of locals of their international, lines formed in industrial strike operations, and do not in any other way, violate their oath of office. It is an affront to the policemen themselves even to broach the possibility of their profaning that oath, and it is surprising to find a police commissioner adding his voice.

A Big Question Yet To Be Finally Decided

Not only should the police have the same organizing rights and labor relations resources as all others, but it may even be true that the right to join any legitimate employee organization of one's choosing is implicit in American citizenship. This question may well be one for the United States Supreme Court to decide. It has yet to be brought before that court, but such a basic problem in civil rights can not be satisfactorily decided by any lesser court.

Commissioner Kennedy referred to unions as debating societies and added that he wasn't going to let any group of employees secondguess his command decisions. That again confuses the issue through an attempt to unite two separate and different things. Policing the City is the duty of the Police Department and for the efficient discharge of that duty the Commissioner is responsible. Labor relations in the Police Department are something else. To all the other New York City departments the Mayor's labor relations program applies, but not to the Police Department, as to the uniformed force, though to the Police Department's "civilians".

Never Mind Saying 'Thanks'

Why the Police Commissioner insists that labor relations should be under his control is easy to understand: if the uniformed police should come under the citywide labor relations program he would lose some of the power he now exercises, though the power that he would lose is not a police function at all, any more than it is a sovereign power.

Labor relations and sovereignty are a contradiction in terms. The eooner government stops acting like a sovereign in matters of pay, hours, and working conditions. and starts acting merely as an employer, the higher will be public employee morale, and the better will our government become. The viewpoints and tactics that we borrow from totalitarians we should return promptly, and without thanks.

U.S. Entrance Test

(Continued from Page 5) take the written test. These offices will accept applications until April

The test dates and deadline for applying for each follow: November 15. October 30, 1958; January 10, 1959, December 24; February 14, January 29; March 14, February 26; April 11, March 26; May 9, April 23, 1959.

The additional tests for management internships will be given only on these dates. You will have an opportunity in the examination room to indicate whether or not you want to take these tests.

"The interviews for those who (Continued on Page 10)

when Legislature is in sess

Jewish Council Holds Religious Services

Religious services were held for the Council of Jewish Organizations of Jewish City, State, and Federal the Council of Jewish Organizations at the East 51st Street Synagencies.

The Council represents 23 organi
The Council represents 23 organi
Tations of Jewish civil service employees in City, State, and Federal agencies.

Following the religious services, the second annual spiritual break
The council of Jewish Civil service employees in City, State, and Federal the Council was held at the Council w

Beats, as it Sweeps, as it Cleans Two speed motor - 50% more suction for tools Rolls on wheels - you just guide it Throw-away bag - holds more dirt, change less often

155 EAST 44th STREET

MUrray Hill 2-4441

NEW YORK

H.I.P.-Blue Cross Enrollment Now Open In City Departments

Employees May Join The City's Health Program With Their Families Between October 6 and October 17

Without Physical Examinations

Some 355,000 municipal employees and dependents are now enrolled jointly in the Health Insurance Plan of Greater New York (H.I.P.) and Associated Hospital Services (Blue Cross)

The City of New York Pays Toward the Premium for Both Plans

Family doctors and specialists affiliated with H.I.P. medical groups provide prepaid medical, surgical, maternity and specialist care at patients' homes, at doctors' offices, at medical group centers and in hospitals.

Blue Cross

Provides semi-private care in the hospital (bed and board, in hospital nursing service, use of operating room, etc.)

See Your Payroll Clerk for Application Card and Descriptive Literature

THE HEALTH INSURANCE PLAN

OF GREATER NEW YORK

625 Madison Avenue, New York 22, N. Y.

Tel.: PLaza 4-1144

Founded in 1944, H.I.P. is a voluntary, non-profit organisation, licensed by the New York State Insurance Department

Eligibles

PURCHASE SPECIFICATIONS WRITER (Prom.), PRIVISION OF STANDARDS AND PURCHASE, EXECUTIVE DEPARTMENT

EXECUTIVE DEPARTMENT
Deruses, Salvador, Albany. D765
Brady, Lean Albany. D455
Extabrook, George, Mahlen Brog. 8700
Perrenult, Leo, Colyoes. 8625
Giacomini, Geno, Corymans. 8400
Gets, Mailda, Albany. 8205
Halss, Jean, Albany. 7580

SENIOR MARKETING INVESTIGATOR (Prom.), DEPARTMENT OF AGRICULTURE AND MARKETS

AGRICULTURE AND MARKETS
Blades, Donnid, Horsebeads 9314
Brown, Sylvester, Averill Pk 9354
Neilson, Bonnid, Cohoes 9074
Neilson, Bonnid, Cohoes 9074
Firth, Joseph, Catskill 8803
Thrail, Charles Biverhead 8908
Freer, Charles, Lockgart 8443
Cira, Victor, Waterviet 8258

Poll Parrot says:

Please watch school crossings. Let's vow that all the little feet in our town will still be running and playing at the end of this school term.

Heating - Albany

HEATING SYSTEM **NEED REPAIRS or** REPLACEMENT?

General Electric Call for Free Estimates on All Types of Heating

MEURS & DUTTON,

INC.

TEL. 5-1381 ALBANY

MOVING INTO ALBANY

You'll Like The HOTEL RALEIGH

Some C.S. employees find it a nice, comfortable spot to stay while they are looking for a home for themselves and families. Others find it just right for permanent residence. So near the Capitol & State Office Bldg., so near shops and theatres. A midtown hotel in a quiet hilltop location, away from traffic congestion & monoxide gas. All rooms specious & cheerful. New tile baths, elevator, 24-hr. operation, room service, restaurant on premises, FREE parking. Rates \$45 & up per

HOTEL RALEIGH

134 STATE ST., ALBANY, N. Y. Albany 4-1291

A BUSINESS OF YOUR OWN

Be Independent in a Gulf service station of your own. Healthy, interesting work -outdoors. First-rate in-come. Excellent future. Choice location available. No service station experience necessary—Gulf will train you and pay you while training. Financial assistance to qualified man. Exceptional opportunity to be your own boss!

For complete details, write or phone:

Address Tel. No...

Mr. Crest 90 State St., Albany, N. Y. Phone 5-3493

ARCO CIVIL SERVICE BOOKS and all tests PLAZA BOOK SHOP 380 Broadway Albany, N. Y.

Mail & Phone Orders Filled

CHURCH NOTICE

ALBANY FEDERATION OF CHURCHES Churches united for Church and Community Service.

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

12 Colvin 176 State Alb. 89-0116 Alb. 3-2179 420 Kenwood

Delmar 9-2212 Over 107 Years of

Distinguished Funeral Service

Albany Area Motels
CENTRALLY LOCATED for the Capital
Tri-tity Area. 50 units. Telephones, television, tile baths, sir conditioned, 24-hr.
service. A few minute's north of Alhany with preximity to Schonectally,
Troy, Saratings and the North, LATHAM
MOTEL, Latham, N. Y. STate 5-8571.

MAYFLOWER - ROYAL COURT APARTMENTS -- Furrished, Un-furnished, and Rooms. Phone 4-1934 (Albany).

JOHN B. HAUF, INC.

"The House of Quality"

FINE FURNITURE AND RUGS

175 CENTRAL AVE.

ALBANY, N. Y.

Phone 4-2104

\$7.00 STATE RATE FOR SYRACUSE

THE SHERATON DEWITT MOTEL

7 Minutes from Downtown 130 Medica Ross, with TV & Radio

Air Conditioning Two Top Bretaining Cocktail Lourge Swimming Pool Rights Charcoal Clef

Free Parking Telephone Switchboard Service The Sheraton DeWitt

Erie Blvd., E. Syracuse MARK FLAHERTY, General Mgr. GI 6-3300

YANKEE TRAVELER TRAVEL GLUB

R.D.1 .- Hox 6 Rennether, N. Y

* * * * Albany 4-6727-62-3854 Troy Aksenal 3-6686

Falls is the best of our seasons and it certainly has its own special at-tractiveness.

Fall is the best of our season to be out-doors with the Yankee Traveler.

Sunday, Oct. 12 Foliage Tour, something Special, \$5.95

Sunday, Det. 19th Dinner Tour to the BLACK LANTERN (Colonial dising room), \$5.50

Oct. 11, 12, 13th Columbus Holiday Weekend Tour. Ningara Falls, Old Fort Ningara, Entinte's Metropolis, More than 3,500,600 visitors were attracted to Ningara Falls last year. This time of the year the Asimum the Falls is an avesome speciacle of plunging waters, \$34,05.

Oct. 18th Roast Beef Supper \$1.75

Sat. Oct. 25th Harbeene Chicken at the Grange Hall, West Sand Lake.

LOSE EXCESS WEIGHT Add Many Happy Years To Your Life

Your Life
FIGURE & FISIQUE is dedicated to the task of civing you women and men the figure you we have wanted—perhants had once, and let slip away. We do not conduct a "Enishing wchool." we do NOT teach feminine charm, train ce serve as an agency for models, nor do we operate a beauty salon. We do, however, have for your on ms of the most modern and complete health centers replete with the best equipment and attendants, all concentrated on one effort—to take off peumic and inches where they don't belong. Individual flours for women and man, Our service includes steam buths. MacLevy Figurama massage tables and grunnet neverocies, and a personnal program provided free by exilled flaure analysts. For appointment telephone Elanters 9-5303 Late of pasking.

FIGURE & FISIQUE 56 Delaware Ave., Elsmere, N. Y.

Our pations who silest with Figure & Flaigns for a few anticipating weeks of sienderlang a "before and after" conviction that we have the one successful and pleasant method of reducing.

James P. OWENS James J.

CONTRACTOR OF STREET

Established 1876
Albany's Most Centrally
Located Home at Time of
Need...At No Extra Cent
Ale Conditioned. .-- Furbing
229 Quall St., Albany, M. Y.
Dial 6-1866

McVEIGH **FUNERAL HOME**

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

MAY WE ANNOUNCE . .

Host Gerber is back from hig Paris ones more and has recogned the doors of PETIT PARIS for the 1988-50 season. As in former years, he has picked up seme new French recipes while visiting the French enpital. So, you how vivants who like to dins well—sepecially you who appreciate that extra something that sives sest superior to French cooking, are invited to set asside an evening this week to set at PETIT PARIS. Tou'll find allow the continuous times and the parish of the set and cusine . , well come and see FETIT PARIS, 1000 Madisun Ave. Albany, N.Y. Posteript Reservations for full and wister 1958-59 group dinners now being secepted. Tel. 2-7864.

REAL ESTATE BUY SEE PAGE 11

ALBANY LUGGAGE SHOP

Albany, New York

ATTENTION!

All Chapter Presidents & Members Start Saving on XMAS GIFTS Now!

DISCOUNT FROM 10% TO 25% Given to all Association Members!

Over 10,000 Civil Service Employees Association members from 40 chapters are now using the Albany Luggage Shop "Authorization Card System."

ALBANY LUGGAGE SHOP

Tel. 3-6649 Oct. 1958 AUTHORIZATION CARD Oct. 1958

This card entitles.... of the

the following special cooperative purchasing privileges. 10% DISCOUNT- on luggage, trunks, brief bags, billfolds, & all giftwares.

15% DISCOUNT- on purchases of 3 piece luggage set. 16% to 25% DISCOUNT— on purchase of 1/2 doz to 1 gross same item.

Visit our new EXECUTIVE GIFT SHOWROOMS over 5,000 select personalized business gifts on display

THIS CARD MUST BE PRESENTED TO RECEIVE DISCOUNT

(THIS DOES NOT APPLY TO SPECIAL SALES AND FAIR-TRADED ITEMS)

If You Have Not Received Your Card Write or Phone Us Immediately

Write for FREE 50-page XMAS GIFT CATALOG

Luggage • Billfords • Clocks • Bar Accessories
 Trunks • Fens • Lighters • Household Gifts
 Over 6,000 Gift Items for Every Occasion

Tel. Albany 3-6649-Mail & Phone Orders Filled

Albany Luggage Shop

515 BROADWAY

6 DOORS NORTH OF P.O.

Open Daily 9:15 to 5:30—Thursday 9 to 9.... ALBANY, NEW YORK

IDEAL **FUR FACTORY**

LYON BLOCK MARKET SQUARE, ALBANY, N. Y.

TEL. 5-4894

DAILY, INCL. SATURDAY 9 TO 6 THURSDAY 9 TO 9

REMODEL or REPAIR

COATS

YOUR OLD FUR COAT REMODELED

NO TAX

New Lining Included at No Extra Charge. Estimates Cheerfuly Given at No Obligation,

RCA WHIRLPOOL

// Modern Fabric Washer

Imperial Mark XII-World's Finest **Washer and Matching Dryer**

DIAL THE FABRIC & THE WASH IS SET

rate wash and dry cycles-one each for Wash 'n Wear, regular and delicate fabrics, makes the Imperial Mark XII the most automatic of all washers and dryers. Built-In lint filter eliminates dirt, grime and fuzz. Dryer turns on Itself-off when clothes are dry enough. Huge capacity saves time and money. Available in white,

than others with all these features l No extras to pay—Price includes 5 Year Warranty, Installation and 1 Year Service at no extra charge!

- 1. Two Separate Cycles! Normal Cycle for regular washing and rinsing; Gentle Cycle for delicate, synthetic and Wash 'n Wear Fabrics.
- 2. Built-in Lint Filter! Works full time on full or partial loads! Automatically screens out dirt, grime and lint throughout wash and rinse cycles.
- 3. Five Wash & Rinse Temperatures! Selections include cold water washing and cold water rinsing. There's a correct washing and rinsing temperature combination for every fabric.
- 4. No Other Automatic Washes So Clean—Yet So Safelyl Fills, washes, 7 rinses, damp dries and shuts off . . . all automatically! Stop, skip, repeat any cycle. You can adjust for less water - less detergent ... save money!
- 5. Safety Spin Stop! Washer automatically stops when door is opened during spin. Operation resumes automatically when door is closed.
- 6. Holds Biggest Wash! Handles the biggest wash of all other compact washers. Washes full family load. All porcelain tub inside and out.
- 7. World's Most Service-Free Washer!

Whirlpool

J. EIS & SONS

105-07 FIRST AVENUE, N. Y. C. (Bet. East 6th and 7th Sts.)

CLOSED SATURDAYS - OPEN SUNDAYS

GRamercy 5-2325-6-7-8

FOR YOUR BIGGEST TRADE-IN ALLOWANCE

SEE US

Dryers Radios

Washing Machines
 All Electrical Appliances Refrigerators

Wide Range of U.S. Entrance Tests

(Continued from Page 7) pass the written tests for management internships will be held during the weeks of February 16 ans April 13, 1959. Chose who wish to be interviewed in February must take the written test no later than January 10. Persons who wish to be interviewed in April must take the written test no later than March 14.

"It will be to your advantage to take and pass the Federal Service entrance examination as soon as you can so that your name may be entered on the list of eligibles for early consideration of appoint-

When your application Form 5000-AB is received, you will be sent detailed information about the written test and the other requirements. You will also receive an admission card telling you the exact time and place to report for

Previous Eligibilities

"The lists of eligibles resulting from this examination will super-sede those established under An-rouncement No 25. Persons who acquired eligibility in the previ-

ous examination (under Announcement No. 25) and who are still interested in being considered for appointment should apply for this new examination.

This is not the only entrance examination for college graduates. Engineers, physicists, chemists, accountants, and certain other technical personnel are recruited through other examinations.

30 CLERICAL JOBS FILLED

Clerk and file clerk appointments in State offices in Manhattan last week totaled 30. Last numbers appointed were 258 for clerk and 120 for file clerk. The next pool is scheduled for November 5.

WESTCHESTER

YORKTOWN HTS. VIC. Lake Front . . . Lake View!

JUST 25 MILES TO N.Y.C.

A-t-E-K 8-I-T-E-8
From 896.00
Mile Long Private Lake !!!
YR. ROUND . '18 Easeh
From 6,900
Schools Shopping Transportation
LAST SECTION BEING CLOSED OUT

Shoppers Service Guide

HELP WANTED MALE

EARN EXTRA MONEY

FLOOR WAXING Free Instructions Easy Payments Ment Ses as before you buy or sign any-thing Trumendois discount on all equal & supplies Ricci in Pool 2977 Comey Island Ax., Batyn N1 8-2655. Easy Payments

Help Wanted - Male & Female

WGMES Earn part-time money at home, addressing envelopes (typting or longhand) for advertisers Mail 51 for instruction Manual telling how (Money-back guarantee) Sterling Vaive Co., Corona, N.Y.

CHRISTMAS CARDS

Over 80 discrett Christmas hox Assortments Humorous Religious Norestly types Sims Wrappings Ribbens Statomers To 100 % Profit. Phone Bilchman 3-7084 for FREE catalogs & Imperit Folders. S H GREETING CARDS 13 John St. New York City, N.Y.

Makes extra money fast showing friends, others beautiful Christians and All Occasion card assortionitis, gift wrappings, acceptable, household it ms. costume lowelry, mans imprinted Christians cords and stationers. Aircula can socceed Special plans for Churches, or sanitations. Samples on approval. Bettern it and delighted Write, phone Worth 4-6540 or visit our show-room. Hodenkurp. 201 Broadway. New York, Dept. NP-1.

MAKE S100 IN SPARE TIME

SELL CHRISTMAS CARDS
BEW TALL CARDS that everyone is look-ing for Show to friends and neighbors and make casy money. WRITE FOR SAMPLES ON APPROVAL

EXCELSIOR GREETINGS

VONKURS N. Y.

Hypnotism - Men & Women

MASTER HYPNOSIS COURSE
Exclusive small proop—eve larg low rates
Offers self-confidence—entertainment.
Location Commune Plaza Rotel
Opp Yunker Stadium Call RE 9-4021 or
JA 5-5600 eves or whends ar Write—
P. O. Hox 161, Bonx Central Sta. 51, N.Y.

Home Repairs

ATTICS - BASEMENTS - ALTERATIONS, PANELIANG - ETC. WOODWORKING SHOP JA-E.N.I.K.E. 2714 Webster Ave. Its. 58, N.Y. FO 4-0512.

REPAIR & SPRAY

GUARANTEED 10 YEARS

FOR SALE

TYPEWRITER BARGAINS Smith \$17 50 Underwood-\$22.50; others Pourt Beas, 476 Smith, Bkn, Tk 5-3024

HOUSEHOLD NECESSITIES

FURNITURE, RUGS
AT PRICES YOU CAN AFFORD
Furniture, suplineers, gifts clothing, etc
at real savinus Minimumal Employees Serfion Room 428 15 Fark Row CO 7-6300

SECRETARIAL

Classes farming cas, coming Oct. 10th,

AU 3-8775

Books

BOOKS OF ALL PUBLISHERS—Civil Survey & Review—JOE'S BOOK SHOP, 500 Browleys, Albany, N. Y.

Organs (Instruction) Albany

NEED A HORRY for fun and relaxation? 4 Organ Lossons—85, Inchiding Use of Organ, Brown's Piato (& Organ) Mart, Tri-City's Largest—175 Pianos & Organ in Stock, Ph. 8-8552, 1047 Central Ave. Alleany, N. Y.

PART-TIME JOB **OPPORTUNITIES** HOW TO GET

That Part Time Job A handbook of pob apportunities available now, by S. Norman Frincold & Harold Lett for students, for employed adults and people over 65. Get the invaluable guide for \$1.50 plus 10c for mailing. Send to LEADER BOOK STORK, 97 Duane Street, N. Y. C.

Men - Part Time

NO EXPERIENCE necessary. Earn \$4.56 per hour operating a part time floor waxing route in your area. We supply equipment and accounts. Car necessary. CALL. CV 2-1863

Painting & Decorating
MAX RECKERMAN

PAINTING, Daper hunging, Interior and
Exterior work, 3417 Corlear Ave., KI
3-3588, Morniogs 'OH 12 & after 4 P.M.

PART TIME. New business unportunity. Immediate income. No investment. Ideal husband and wife team, Call CI 7-0618.

BOOKS

THE BOOK ROOM, 283 State St., % block west of State Office Bidg., Albany, N.Y. Tel. 4-8863, Hours 9-30-5-30. Bibles, books, earls, sacred records, Sunday School materials.

UTILITIES

SUNDELL CO., INC. 300 Central Avenue, Albany, N.Y. Tel. 4-2800. Quaker Ma'd Ritchens St. Charles Kitchens.

NOTICE

BE APPOINTED State Notary Public now I Write for FREE details—Meder Agency, 550 Fifth Avenue, New York 38, N. Y.

Low Cost - Mexican Vacation \$1.80 per person, rm/bd & bath in Resort MEXICO Fabulous low cost vacaffors, Send \$2.00 for Directory, Satisfaction Guaranteed R E Heiffault, 110 Post Ave. N Y 54, N Y

Appliance Services

TRACY SERVICING CORP.
Sales & Service - recond. Refrigs
Wash, Machines, combo stoks, Gus TRACY REFRIGERATION CY 2-5800 240 E 149 St & 1204 Castle Hill Av. Bx.

Typewriters Adding Machines
Addressing Machines Mimeographs

Guaranteed Also Stentals, Sepairs ALL LANGUAGES TYPEWRITER CO. 119 W. 23rd ST., NEW YORK 1, N. E. Citolana 3-8686

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

SUPPLEMENTAL CITATION — The Popile of the State of New York By the Grace of God Free and Independent
To Ida You Clausen, Hanry Lee Wesser, III, William Byrnes Wesser, James Peter Wesser, David Lee Wesser, Wesser Peter Wesser, David Lee Wesser, Wesser Peter Wesser, Julia Louise Wesser, William Byrnes Wesser, Julia Louise Wesser, William Byrnes Wesser, Julia Louise Wesser, William Byrnes Wesser, Brytan Welley, Handley Resée, Edward Hamilton Malley, Constance Armstrong Dorman, Edward Hamilton Malley, Fassela Malley, Constance Mailey, Noel Armstrong, Jr. Hamilton Reed Armstrong, Jn. Hamilton Reed Armstrong, Jne Balley Keyes, Hamilton U Malley, Rosemarie Labronche, Kugene Wingfield Pears, June Byrnes, Malley Keyes, Anthony Labronche, Ariel Labronche, Charles Patrick O Malley, Patrick O Malley, Granta O Malley, Dremott O Malley, Abt Duffaire, Eric Owen Dufaire, Mancreen Dufaire, Middleton Edward O Malley, Keyes, Hosait O Malley, Keyes, Rosemary Davis O Malley, Reyes, Julia Twireli O' Malley, Keyes, Derrick Armstrong O Malley Keyes, Rosemary Davis O Malley, Keyes, Hosait O Malley, Keyes, Derrick Armstrong O Malley Keyes, Hosait O Malley, Keyes, Derrick Armstrong O Malley Keyes, Hosait O Malley-Keyes, Louis O Malley-Keyes, Hosait O Malley-Keyes, Derrick Armstrong O Malley Keyes, Hosait O Malley-Keyes, Hosait O Malley-Keyes, Derrick Armstrong O Malley Keyes, Hosait O Malley-Keyes, Hosait O Malley-Keyes, Hosait O Malley-Keyes, Hosait O Malley-Keyes, Hosait O Mal

hereof.

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

WITNESS: Honorable S. SAMURI, DI FALCO, a Surrogate of our said County at the County of New York this 18th day of September in the year of Our Lord One Thousand Nine Hundred and Fifty-right.

(Seal) */PHILIP A. DONAHUE GERALD F. FINLEY Attorney Treitioner 545 Fifth Avenue New York 17, N. Y.

DIAPAS, GEORGE, a/h/s GEORGE SUROLAS DIAPAS. — CITATION. — File No. P. 2963, 1958.—The People of the State of New York. By the Grace of God Free and Independent To Apostolous Diafas, Chiona Vasilindes, Nikos A. Diafas, Stergios A. Biafas, George A. Diafas, Popi V. Callammoutou, Chrysanthe D. Laffen, Penelope E. Diafas, Tasoula E. Biafas, Coula I. Diafas, Penelope R. Kyriscou.

Laria. Principle E. Diafra. Transila E. Diafra. Corin I. Diafra. Principle R. Krincoll.

YOU ARE HEREHY CITED TO SHOW CAUSE before the Surrograd's Court, New York County, at Room 504 in the Hail of Becords in the County of New York, New York, on November 12, 1958, at 10:30 A.M., wher a cortain writing dated Ageil 28, 1940 which has been offered for probate by Theano Diafra, reading at 507 West 175th Street, New York City, should not be probated as the last Will and Testament, relating to real and personal superity of George Diafra. afk fa George Nicholas Diafra, etc., derensed, who was at the time of his death a resident of 507 West 175th Street, in the County of New York, New York.

Ditted Atlesian and Scaled, September 25, 1958.

HON. S. SAMUEL DI FALCO. (L. S.) Surrogate, New York County, PHILIP A. DONAHUE,

10% OFF to Civil Service Employees (Bring Identification)

MUFFLERS -PIPES Installed Free

Ford 1941-1953 .. \$7.95 Dodge (6) 1949-1952 __\$9.95

Open SATURDAY ALL DAY MUFFLER SERVICE

1143 Bedford Ave., Bklyn cor. Modison St. NE 8-8300

ABRAHAM H. HOLLANDER HIGH GRADE MEMORIALS
Spec. Discount to Civil Service
Employee

Employes
Write for Free Yarizelt Calendar
Bring this Ad with you for discount.
122 CRESTER STREET
Nr. Pitkin Ave. B'klyn 12, N. E.

"Say You Saw It in

The Leader"

Real Estate Best Buys

LONG ISLAND

NEW CASSEL WESTBURY, L. I.

2, 3, & 4 BEDROOM MODELS CAPE CODS, RANCHES, SPLIT LEVELS

From \$14,290 -

Low Down Payment To All—30 Year G.I. Mortgages Available

MAPLE REALTY ASSOC.

676 Union Ave. Westbury, L. I. ED 3-5040 DIRECTIONS: Northern State Parkway to Post Ave. Exit 25-Post Ave. to Maple Ave., then turn left to Union Tpe., and left on Union to 676 Union Ave.

BRONK

THRUWAY VILLAGE HOMES

NEW I FAMILY HOME - INTERRACIAL SEMI-DETACHED

BRONX-SUBURBIA IN NYC-OME FARE ZONE

BUY FROM A BUILDER WHO REALLY BUILDS

\$1,600 DOWN INCLUDES ALL FEES-G | APPROVED COMBINED INCOME OF HUSBAND & WIFE ACCEPTED \$35 PER WEEK COVERS

PRINCIPLE, INTEREST, TAXES, WATER, INSURANCE

 6 ROOMS, BASEMENT, BUILT IN OVEN HOT WATER HEAT, BASE BOARD RADIATION

MODEL: 3004 ELY AVENUE

DIECTIONS: By Car. North on Boston Road. Right turn on Baychester Ave. to Edson, left on Edson, I block to Adee Ave. Right on Adee, ? blocks to model. By Train: 7th Ave. IRT Subway to Baychester Ave. station and follow instructions above

MODEL OPEN DAILY & SAT. & SUN NOON TO DUSK

\$1,490 Down To All 1 FARE ZONE

1 & 2 FAM-BRICK

Hollywood Kitchens & Baths, Wall Ovens, Finished Basements MODELS "A"—Hammersley & Tleman Avenue MODELS "B"—3544 Paulding Avenue (212) TU 1-1150 Follow Green & White Signs from Boston & Eastchester Roads

ATTENTION—HOME OWNERS

RECONVERT YOUR 1 FAMILY HOME INTO A 2 FAMILY HOUSE AT NO EXPENSE TO YOU

WE GUARANTEE, THE RENTAL OF ANY APT. BUILT BY US! WE CAN NOW OFFER A 30-YEAR FHA MTGE, PLAN TO OUR CUSTOMERS. CALL US FOR A FREE SPECIAL APPRAISAL. WE ALSO SPECIALIZE IN REMOVING ALL VIOLATIONS. ASK US TO SEE SAMPLES OF BASEMENTS, ATTICS, PATIOS, AWN-INGS, KITCHENS BY WHITEHALL AND GARAGES.

CALL NOW

FINEST HOMES AGENCY, INC.

145-36 Rockaway Blvd. So. Ozone Park 36, N. Y.

ALBANY

In Albany it's . . .

PICOTTE

Realty Inc.

Sales - Rentals - Appraisals - Mortgages - Sales Leases

120 Washington Ave.

Just above State Office Bldg.

CALL BE 3-6010

HOUSES — HOMES — PROPERTIES THE BEST GIFT OF ALL - YOUR OWN HOME

CALL BE 3-6010

LONG ISLAND

LONG ISLAND

LONG ISLAND

INTEGRATED

ST. ALBANS VIC. \$12,990

\$64.63 Mo. TO BANK

DUTCH COLONIAL

ARCHITECTURE

COMPLETELY DETACHED

For the most discriminating buyer, an elegant residence busating 6 ½ results spicious rooms—set lock on professionally luniscaped grounds, overlooking an expunse of heautiful randers. sveriosking an expunse of heautiful gardens . 2-story detached—three cross-ventilated bedrooms — enclosed purch—Hollywood colored title bathroom with extra shaver—gorgeous finished basement—garage—29 living room—full-sized dining room—modernistic kitchen. Gwner transferred—authorized us to reduce price for an immediate sale, Take advantage of our best buy. You can be in your NEW home before Christman!

HOLLIS PARK

\$15,990

\$77.55 Mo.

TO BANK

ALL BRICK BUNGALOW RANCH

LIVE RENT FREE!

Located in the strictly residential area of Queens, only few minutes to anlway, huge shopping centers, Hauses of Warship, Public & High Schools. On a tree-shaded quite street you will find this beautiful brick hungalow. Let floor: 5 extremely large rooms—2 extra slared bedrooms, with malk-in closets, diagroup finished 3-room basement apartment—professionally fluished landscaped grounds—oil hentmoderniche streamlined kitchen—2 Hollywood coinced tile bathrooms with extra shaver—refrigerators—creens, atoras windows, Venetian bilinds. EVERYTHING GOES—LOCK STOCK AND BARREL.

JAMAICA HTS. EST. \$19,990

\$96 94 Mo.

TO BANK

FIELDSTONE

All The Way Around Over 6,000 sq. ft. of Landscaped Grounds

RAMBLING RANCH

4 externely large cross-ventilated bedrooms with walk-in closets—
2 complete veramic rulered tile bathrooms (blue and pink in color)—gurgeous finished basement with built-in viccular har — over-sized garage attached to the house — sun peech — all heal—refrigerator—moderabelic kitchen are only a few of the features we meating here. This is the most beautiful corner lat in the Baisley Park area. You will appreciate the clegant architecture. Owner moves—ready for occupancy.

NO OBLIGATION - COMPARE VALUES

Mortgages Available for GI's or Civilians

CALL FOR APPOINTMENT - ASK FOR MR. WILSON

BUTTERLY & GREEN JAmaica 6_6300

ST. ALBANS

\$11,500

Bungalow, detached 40 x 100,

all rooms on same floor, plus ex-pansion attic, garage, oil heat. Al area.

ONLY \$64.31 A MONTH

WHY PAY RENT?

ST. ALBANS

513,990

Detached, 2 family, separate en-

trance, full basement, oil unit,

garage, both apts, vacant, newly

BETTER

REALTY

159-12 HILLSIDE AVE.

JAMAICA

Parson Blvd. 6 & 8th Ave. Sub.

OPEN 7 DAYS A WEEK

JA 3-3377

decorated.

168-25 HILLSIDE AVE., JAMAICA

ST. ALBANY & VICINITY

One of the largest homes in

Queens, featuring 12 spacious

rooms, 2 baths and kitchens, economical heat, corner location.

LIVE RENT FREE

SO. OZONE PARK

\$9,990

Detached, & rooms on landscaped

corner, new oil unit, garage.

full basement with 3 room apt.

SEE THIS TO-DAY

BETTER

REALTY

114-57 Farmers Blvd.

Free Pick Up Service From

Subway.

SP 6-0800

ST. ALBANS 7 DAYS A WEEK

For comfort with income.

Tenant pays mortgage.

2 FAMILY

INTEGRATED AREAS

G | \$200 CASH Civ. \$300 CASH

-PARKING FACILITIES AVAILABLE-

G.I. \$400 CASH

So. Ozone Park, & large rooms, full basement, garage. Yacant

\$14,750 2 FAMILY Baisley Park, 2 large private epts, full basement, large plot, gas heat, double garage with extra

EXTRAS TOO!

\$7,500 2 FAMILY \$1,000 CASH

Jamolca, solid brick, 5 & bath down, 6 and bath up, full basment. A REAL BUY.

> AVAILABLE APTS. & HOMES FOR RENT

OLympia 9-6700

BEST BUYS

INTEGRATED

1 FAMILY \$8,700

home, low monthly payments.

H U R R Y I

three room opt.

HURRYI

CALL

TROJAN UNITED

114-44 Sutphin Blvd., Jameica FREE FICK OF SERVICE

Springfield Gardens

No Cash GI \$74 Mthly.

20-YEAR OF MORTGAGE DETACHED

AMERICAN COLONIAL & Large Rooms Full Basement New Oll Steam Unit

New Shingled Exterior Large Landscaped Plot \$11,700 - B-1597

ST. ALBANS

No Cash GI \$64 Mthly.

RO-YEAR OL MORTGAGE DETACHED 6 ROOM HOME

1 Bedrooms - Gas Heat Oversize Garage 50 x 100 Garden Plat Quiet Dood End Street

\$9,990 - B-1585

143-01 HILLSIDE AVE. **JAMAICA**

4 AX 7-7900

AND 2 PAMILY HOUSES FOR SALE DA 9-5140 - TW 8-9575-AGENT

REALLY LGE BEAUT. House, 8 rms. 41x138. Exclu sect. New all burner, plumbing, roufing, nothing to fix—Move right in! (Integs), Ideal for profes-tional—HO 8-7381.

BOUTH OZONE PARK-2 fam house (Inter.) A sarage. Excellent condition. Sacri-Soc., \$13.500. NO DN PAYMENT TO GI. Site Western Avg. Dist. from \$17.500 Johnson, 156-57 116th Rd., OL 9-8619 51,500 down. Tel. Albany 2.3437, 2-5835.

Lindenhurst Broker NEW NEW NEW Integrated 3 Bedroom Ranch 9,990

Beautiful custom built. California styled ranch. In a lovely tree non-development area consisting of 3 bright cone-ventilated bedrooms. Modern kitchen with built-in wall even. Full during room. Best of heat. Combination covered patio and carport. Finest construction Fully included. A terrific home for

Time Real Estate

Binries and Welwood Ave. Lindsuburst 5-2275

FORCED TO SELL

Due to illness, forced to sell brand new bonie at Port Jefferson, L.1. S large rooms sowied plot, splittered, modern irreligious. You can either buy or lease. Asking \$18,250. No Brokers. Call ewser at Marchay 7-5128.

BUSHWICK, 1 family, 7 rooms, 1.5 baths, gas heat, alumining a rem strem, good condition, excellent transportation, Ask-ing \$18,000, Call creatings GL 5.0621.

4 BEDROOMS

\$600 DOWN-60x100 corner, garage, oil heat, finished basement with bar. Asking \$13,900

\$20 Week

CAMBRIA HEIGHTS -Brick bungalow, 6 rooms, finished basement, ga-rage, barbecue pit, fish pond.

Asking \$16,900

\$23 Week ST. ALBANS - 10 rooms,

family, 1-car garage, nished basement, oil finished

Asking \$16,900 Live Rent Free

Belford D. Harty, Jr. 132-37 154th St., Jamaica FI 1-1950

> NOW IS THE TIME TO GET THAT NEW HOME FOR WINTER

ST. ALBANS \$18,500

Legal 2 family home, oil steam heat, 50 x 100 plot, 1-4½ room opt. 1-3. Semi-finished basement. Many extras. Immed. occupancy. LIVE RENT FREE

JAMAICA Legal 2 family, A1 condition, corner, detached, 5 on first floor, 6 on second, semi-finished basement with both, new oil steam unit, uitra modern kitchen, ga-rage, Walk to Subway. Conveni-ent to expressway. Must be seen!

HAZEL B. GRAY

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

FARMINGDALE VIC.

SPARKLING NEW!!!

Builder's claseout, Legal 2 fam. Unbelievable price \$15,990.-

9 rms, 2 completely vacant apts. nr priv. beach, public docking. A 'YEAR 'ROUND HOME WITH BUILT-IN SUMMER VACATION— HURRY!!!

TRADE REALTY

533 Conkin St. (Hempstead Toke.) Farmingdale Ch 9-0022

INTEGRATED

HOMES TO FIT YOUR POCKET" These homes are exclusive with LIST REALTY ONLY

\$290 Down To All

BAISLEY PARK \$7,900

family detached, master rooms, 1 car garage, gas heat, nr. shop-ping, schools and transportation. Many extras ga-ing with the purchase of this home.

\$56 A MONTH PAYS ALL

SO. OZONE PARK \$11,500

I family, & huge rooms, dotached, oil heat, finished basement, 1 car garage, many other features, ultra modern kitchen, newly decorated, nr. everything. This home must be seen-make

WHY PAY RENT

JAMAICA HILLS \$13,990

Two family, 10 rooms, seperate entrance to each apt. detached, 1 cor garage. 50x100 plot, many extras left to you. Walking dislance to subway. Why Pay Rent!

Live Rent Free! CALL NOW! DON'T WAIT

DON'T HESITATE

SPRINGFIELD GARDENS \$11,990

family, detached, oil heat, 1 car garage, finished basement, 61/2 lovely rms., 3 private bedrooms up-stairs. This home is located on a beautiful landscaped plot with shady trees. Many extras left to you. Can you afford a Small Down Payment? If you can call for early appt. \$85 A MONTH PAYS ALL

Call one experienced salesmen for better homes. We have a large selection to fit your pocket. Move Right In. Pick Up Service.

REALTY

135-30 Rockaway Blvd. So. Ozone Park Wyck Express to Rockaway exit-OPEN 7 days a week

JA 9-5100

ALLEN & EDWARDS

THIS WEEK'S SPECIALS

IDEAL MOTHER-DAUGHTER - All brick, 9 room house. Outstanding value in residential area of Hollis. 2 complete baths, 2 complete kitchens. Nightclub knotty pine basement. Wall-to-wall carpeting, brick fireplace. Awning covered terrace.

Must See To Appreciate

BEAUTIFUL DETACHED BUNGALOW - Large plot. Well landscaped — 2 car garage. Many extras. Convenient transportation. Owner anxious to sell. Sacrifice. Price: \$13,500

OTHER HOMES - \$9,500 to \$52,000

Low Down Payment -:- G.I. Mortgages Secured , BRANCH OFFICE, 809 BROADWAY, WESTBURY Frampt Parsonal Service — Open Sundays and Evenings LOIS J. ALLEN Licensed Real ANDREW EDWARDS 168-18 Liberty Ave. Estate Brokers Jamaica, N. Y.

OLympia 8-2014 . 8-2015

也可以可以可以是一种的。 1000年11月1日 - 1000年11月 - 1000年11月1日 - 1000年11月1日 - 1000年11月1日 - 1000年11月1日 - 1000年

Mount Vernon

WEST MT. VEHNON—S-family Completely decontrolled, let floor; 6-room apartment. Attic. 2 rooms. Oi beat. Betached. Tresined street. Convenient to subway and shopping. \$4,000 cash. UN 5-7210, broker.

FURNISHED APT.

RIVERSIDE DRIVE, 1 % & 2 % private apartments Intermedat Furnished Tha-

33 Lincoln, 4dr. & Hadis

Top. R. & H. Automatic \$1395

34 Bulck, 2dr. R. A. H. \$1395 Tower Steering, R. 4 H. \$2095

MANY OTHER MAKES & MODELS TO CHOOSE FROM 1 YEAR WARRANTY ON MOST USED CARS

FALCON BUICK 215 E 161st St. B:

LU 8-3111

FOR IMMEDIATE DELIVERY

| 35 VOLENWAGEN | \$798 | \$798 | \$2 DODGE Sedan, clean, sharp | \$548 | \$5 BUICK Very sienn | \$548 | \$56 CHEVELER Clean | \$495 |

MEYER THE BUYER

1875 Broadway (near 62 St.) PL 7-6190

IN ADVANCE! COME IN, PHONE OR WRITE

STATE - WIDE INSURANCE COMPANY

A Capital Stock Company 52 West 42nd St., New York 36 **BRyant 9-5200**

NYC Jobs

(Continued from Page 5) **OPEN-COMPETITIVE** gineering, architecture, landscape

architecture, public administra-

JUST ONE LEFT BRAND NEW 1957

DE SOTO EXCEPTIONAL

- BUY -JACKSON MOTORS CO.

74-15 NORTHERN BLVD. IL 7-2100

**** '58 MERCURYS ****

TERRIFIC DISPLAY-ALL MODELS & COLORS in STOCK Also Used Car Closeouts
'54 STUDE Cpe Automatic
'53 FORD Sedan Fordamatic
'53 OLDS Sedan Hydramatic
and many others

EZEY MOTORS 1229 2nd Ave. (64 St.) *****

QUALITY CARS

35 RUICK Station Wagon,

MEYER THE BUYER 1873 Brandeny (near 62 St.) PL 7-6010

LANTIC RENAULT

IMMEDIATE DELIVERY

ALL MODELS 30 MONTHS TO PAY ALSO SELECTED USED CARS

AVAILABLE AT THE RIGHT PRICES

LANTIC AUTO SALES

Ave. at Woodhaven Bird. VI 9-7474 OZONE PARK

. DEPENDABLE SERVICE

3 REASONS WHY BOND IS THE RIGHT PLACE

TO BUY YOUR

BOND

NEW FORD OR A-1 USED CAR

. LOWEST PRICES . HIGHEST TRADES

Come in and find out for yourself.

MOTORS BOND

85-24 ROCKAWAY BLVD.

VI 5 - 9000

OZONE PARK

SAVE MONEY **BUY YOUR** NEW or USED -- AND TIRES --IN A GROUP

For FREE Information—Fill in and mail this coupon to: Automobile Editor, Civil Service Leader, 97 Duane St., N. Y. 7

Kindly advise how I can buy my car in a group and save. It is understood that I am not obligated in any way.

Car desired (New) (Used)

Year

Name

Address Telephone

The Civil Service Leader does not sell new or used cars any automotive merchandise. This is a service exclusively for the benefit of our readers and advertsers.

tion, economics, sociolory, statistics, geography, or law, and eight years of progressively responsible emperience with some aspect of city planning, three years of which must have been in a supervisory capacity; or a satisfactory equivalent. Written test February 16. (Oct. 22).

8363. Stationary fireman, \$5,200 a year for 263 days. There are at present approximately 169 vacancles. Fee \$5. Minimum requirements include not less than two years of satisfactory full-time paid exeprience on high pressure bollers, acquired within the last 10 years, doing work of a nature to qualify for the duties of the position. (Oct. 22).

NOW . . . Lease with Equity BRAND NEW 1959 CARS LEASED FOR AS LOW AS **\$79 PER MO. ALL MAKES & MODELS**

ARE AVAILABLE JACKSON MOTORS CO.

94-15 NORTHERN BLVD. IL 7-2100

FOREIGN CARS

VOLVO

BENSATIONAL SWEDISH CAR ONLY \$1895 Winner of First 3 Position at Limerock, Conn. HP - 4 Speed Box - Dual Carbs

KARP VOLVO Merrick Ed., Rockvilla Centre EO 6-6220

WARTBURG

GERMAN IMPORT 7 Maying Parts in Motor. Up to 45 Miles to Gal. ONLY \$1,577

WILLS MOTORS Riversale Ave. -: Youkers, N. Y. Youkers 3-5146

> COME SEE THE NEW

FIAT

THE BEST SMALL CAR FOR YOU

Only \$1098

. 50 Miles to Gal. of Reg. Gas · Service Available All Over

EUROPEAN MOTOR CARS TOOS CONEY ISLAND AVE., BKLYN.

> See it first at MEZEY

ECONOMICALLY PRICED FOR CIVIL SERVICE **EMPLOYEES**

EZEY MOTORS

In. ml. AUTHORIZED LINCOLN-MERCURY DEALER

PARABARA, TE 8-2700 .AAAAAAA

IN YONKERS . . '58 ENGLISH FORDS AS LOW \$1495

WILLS MOTORS 02 Riverdale Ave. Tonkers 3-5446

FORD OF GERMANY

America's Newest

Imported Cor

Mater up to 35 Miles per
cilles on regular gasoline.

3 Deers — 4 Deers Station

ediate Delivery KOEPPEL MOTORS, Inc.

2 Showroams 193-26 Hillaide Ave. Jamaica AX L-9700 130-01 Hillaide Ave. Jamaica OK 7-8800 The out Authorized Insier in Queena. Open Eves 'till 9:30

8461. Storekeeper, \$4,550 to \$5,-990 a year. One vacancy at present. Fee \$4. Minimum requirements include high school graduation and three years experience in handling stock and storing materials, supplies, and equipment, one year of which shall have been in a supervisory capacity; or ele-mentary school graduation and five years experience, one year of which shall have been in a supervisory capacity; or r satisfactory combination of education and experience. Written test April 4.

8414. X-ray technician, \$3,250 to \$4,330 a year. Open to any qualified citizen of the U.S. Approximately 40 vacancies at pres-ent. Fee \$3. Candidates must have graduated from a senior high school or possess a high school equivalency diploma and have one year of experience as an X-ray technician in an approved hospital or in the office of a recognized roentgenologist. (Until further notice).

PROMOTION

\$386. Bridge and tunnel serg-cant, \$5,301 to \$6,300 a year. Fee \$5. Open to each employee of the Triborough Bridge and Tunnel Authority who on the date of the test, January 20, is permanently employed in the title of bridge and tunnel officer, has served as permanent employee in such tile in the department for a period of not less than six consecutive months immediately preceding that date, and who is not otherwise ineligible. (Oct. 22).

8415. Chief school lunch manager, \$5,450 to \$6,890 a year. Fee \$5. Open to each employee of the Department of Education who on the date of the test, January 14. is permanently employed in the title of head school lunch manager, has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date, and who is not otherwise in-eligible. (Oct. 22).

8432. Civil engineering draftsman, \$4,850 to \$6,290 a year. Fee \$4. Open to each employee of any of the departments of the City government who on the date of (Continued on Page 13)

LEGAL NOTICE

JUNIUS. GUSTAV E.—CITATION.—THR
PEOPLE OF THE STATE OF NEW
YORK By the Gree of God Free and
Independent.—P TISE-1958.—TO: HORST
JUNIUS. WALTRAUT SCHEFFLER, HANNA FUSHAHN, WOLDEMAR JUNIUS.
HERTHA WIEGMANN, HANS-OTTO
WIEGMANN DETLEY WIEGMANN, MAX
JUNIUS, HAN JUNIUS, ERNST JUNIUS,
GRETE REMMERT, PAUL JUNIUS, and
WEINER JUNIUS, HR ST JUNIUS, deceased, send greeting.

WHEREAS, The Chase Manhattan Bank,
a New York corporation baying its principal office and piece of business at 18
Pine Street, in the City of New York, has
lately supiled to the Surrogate's Court of
our Centry of New York to have a certain instrument in writing bearing dustion Elst day of October, 1955, relating to
both real and porsocal property, duly
proved as the last will and testament of
Gustav E. Junius, decreased, who was at
the time of his digath a resident of
Stemberville, Ohio.

THEREFORE, your and each of you are
effect to show muss before the Surveys.

Stendenville. Ohio.

THEREFORK, you and each of you are clied to show came before the Surrogate's Court of our County of New York, at Recent 504 in the Hall of Records in the County of New York, on the 2Drd day of October, one thousand man hundred and fifty-eight at half part ton o'clock in the forecoon of that day, why the said will and restament should not be admitted to probate as a will of real and personal proberty.

property.

IN TESTIMONY, WHEREOF, we have caused the seal of the Surregale's Court of the said County affixed. WITNESS HONORABLE S. AMUEL DI PALCO, Surregale of our said County of New York, at said county, the fits day of September in the react of our Land one December 1 of the Post of our Land one December 1 on the Post of our Land one December 1 our Land one December 1 of the Particle A. DONAHUE.

Gerk of the Surregale's Court

CLEARANCE SALE **Drastic Reduction on New** '58 PLYMS & DODGES BRIDGE MOTORS, Inc.

2346 Gr. Concourse, Bx. (183 St.) CY 5-4343

LEGAL NOTICE

NEARY, ELIZABETH R. also known as ELIZABETH C. NEARY, also known as ELIZABETH C. NEARY, also known as ELIZABETH NEARY—CITATION—P 2769, 1856—THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT. TOJOHN NEARY, JOSEPH NEARY, MARY TRAYNOR CEDARHOLM, JOHN SEDG-WICK MUNROE, also known as JOHN MUNROE, PATHER JOHN F. CARVLIN, Pastor, St. Pasil the Appelle R. C. Church, New York City. HENRY WHETNEY MUNROE, the next of kin and heirs at law of ELIZABETH R. NEARY, also known as ELIZABETH C. NEARY, also known as ELIZABETH NEARY, decreased, and the persons whose legacies as provided in her Will heremafter described are reduced or revoked by the Collicit there to hereinafter described, aced greesing: WHEREAS JOHN COLUMNIN TYSEN.

provided in her Will hereinalize described are reduced or revoked by the Codicil thereto hereinalize described, send greeting:
WHERKAS, JOHN COLOUHOUN TYSEN, who resides at 1165 Fifth Avenue, Borough of Manhattan, City of New York has lately applied in the Surrogate's Court of our Conty of New York to have a certain instrument in writing hearing date December B, 1951, relating to both real and personal property, duly proved as the last will and testament of and decemed, who was at the time of her death a resident of 118 Kast 60th Street, Borough of Manhattan, County of New York, and further to have a certain other instrument in writing dated May 6, 1955, relating to both real and personal property duly proved as a Codiell to said last will and testament.

THEREFROE, you and each of you are sted to show cause before the Surrogate's Court of our County of New York, at Room 50th in the Hall of Records in the County of New York, at Room 50th in the Hall of Records in the County of New York, at Room 50th in the Hall of Records in the County of New York, at said codicil thereto should not be admitted to probate as a will of real and personal property.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York, at said County, the 5th day of Bentember, in the year of our Lord me thousand nine hundred and fitty-eight.

PHILIP A. DONARUE,

Clerk of the Surrogate's Court

Ford 1941-1953 .. Dodge (6) 1949-1952 __\$9.95

Open SATURDAY AND DAY MUFFLER SERVICE 1143 Bedford Ave., Sklyn cor. Madison St. NE 8-8300

HEADQUARTERS FOR USED CARS

We carry many fine Used Cars anging from \$99 to \$2199. JACKSON MOTORS CO.

uthwrited DeSoto Plymouth Dealers 94-13 NORTHERN BOULEVARD IL 7-2100

PLATES AT ONCE 8 MONTHS TO PAY JOE DI MARTINO Open 48-05 Northern Blvd. RA 8-2524 9 to 9

AUTO INSURANCE

From \$10 Down From \$10 Daws
Easy Payments
Any Car. Any Delver, 10 Minute Service
OPEN SAT. Plates at Oncal BE 3-2290 XYZ Brokerage

Terrific Pay plan...\$25.00 Down PLATES in ONE HOUR... Open till 9 P.M. DAVID HIRSCHORN...EV. 3-6728

SMALL DOWN PAYMENT TR 5-2914 A. Roslow, 669 Fulton St., Bklyn

Save! Advance Discount IMMEDIATE COVERAGE ANY CAR . ANY DRIVER KARGMAN INSURANCE SERVICE OF 1-4220

NO BOWN PAYMENT QUICK SERVICE LENOX, INC. 321 W. 110 MO 6-9400

Nothing Down

ANY CAR, ANY DRIVER.

John J. Balsamo HI 6-2811

YOU NAME THE TERMS YOU BUY HERE SIGN HERE AND PAY HERE

OUR INSPECTION —YOUR PROTECTION

ARMORY GARAGE DE SOTO PLYMOUTH DEALER

Home of Tested Used Cars 926 CENTRAL AVE. CORNER COLVIN 2-3381 Open Eves. TH 10 P.M.

T TARREST AND AND ADDRESS.

CHARL THEFT TO Y

NYC Jobs

PROMOTION

(Continued from Page 12)

the test, January 5, is permanently employed in the title of junior draftsman or engineering employee in such title or titles in months immediately preceding that date, and who is not otherwise ineligible. (Oct. 22).

8375. Marine oiler, \$5,050 a year. Fee \$5. Open to each employee of the Department of Marine and Aviation who on the date of the test, December 20, is permanently employed in the title of marine stoker, has served as a permanent employee in such title in the de-partment for a period of not less mediately preceding that date, and | bution), has served as a permawho is not otherwise ineligible. (Oct. 22).

8003. Senior horticulturist, \$7,-100 to \$8,900 a year. Fee \$5. Open to each employee of the Department of Parks who on the date of the test, March 25, is permanently employed in the title of horticulturist, has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date, and who is not other-wise ineligible, (Oct. 22).

8472. Stationary engineer (electrie), \$22.72 a day, I'ee \$.50. Open to each employee of the Department of Puble Works who, on the date of the examination, February 6, is permanently employed in the title of oller or senior sewage treatment worker, has served as a permanent employee in such

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

NEW YORK CITY-The Department of Personnel, 96 Duane Street, New York 7, N. Y. (Man-hattan) 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 in-tended for the NYC Department of Personnel, other than applica-tions for examinations, should oe 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 - Room 2301 at 270 Broadway, New York 7, N. Y., corner Chambers Street, Tel. corner Chambers Street, Tel. BArclay 7-1616; State Campus and lobby of State Office Build-ing, 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. Also, an information office has been opened at 221 Washington Street, Binghamton. All of forecounty jobs conducted by the State Commission. Apply also to local effices 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; cl se'l Saturday, Tel. WAtkins 4-1000. Applications also obtainable Boards of Examiners of separate at main post offices, except the New York, N. Y., post office, agencies also issue applications for jobs in their jurisdiction. Mail ap-

plications require no stamps on envelope for return. TEACHING JOBS — Apply to the Board of Education, 110 Livingston Street, Brooklyn 1,

title or titles in the department; for a period of not less than six consecutive months immediately preceding that date, and who is not otherwise ineligible. (Oct. 22).

8317. Structur,e maintainer, group G, \$2.25 to \$2.49 an hour. Fee \$4. Open to each employee of the New York City Transit Authority who on the first date of the performance test, January 20, permanently employed in the aide, has served as a permanent title of maintainer's helper, has served as a permanent employee the department for a period of in such title in the structure sec-not less than six consecutive tion of the maintenance of way department of the transit authority for a period of not less than six months immediately preceding that date, and who is not otherwise ineligible, (Oct. 22),

8318. Supervisor (power distri-bution), \$8,000 to \$9,000 a year. Fee \$5. Open to each employee of the New York City Transit Authority who on the date of the written test, January 7, is permanently employed in the title of than six consecutive months im-lassistant supervisor (power distrinent employee in such title for a period of not less than six months, immediately preceding that date, and who is not otherwise ineligible. (Oct. 22),

AWARDS AT FORT HAMILTON

The U. S. Army Garrison, Fort Hamilton, has presented cash awards for sustained superior performance to Greta A. High, \$100; Kathryn C. Iulo, \$100; and Ben-jamin Wohl, \$206. Miss High also received a certificate for outstand-

ing performance of duties. Cash awards for suggestions have been approved for Frederick T. Bell. \$30, and for Frank Per-B2ZO, \$10.

Essay Contest For Students Offers Prizes Up to \$200

An essay contest for public and parochial high school students in observance of the 75th Anniversary celebration of the introduction of civil service in New York City was announced by Joseph Schechter, City Personnel Director and Chairman of the City Civil Service Commission.

Students are invited to write on the topic, "Seventy-Five Years of Civil Service In New York City." Prizes in bonds worth \$200, \$150, \$100 and \$50 will be awarded to writers of the best four essays in the five categories of competition which include ninth, tenth, eleventh, twelfth and evening high school students. In addition, those students who do not win prizes but whose essays are elected as the best in their respective category in their schools will receive Certificates of Merit.

The winners will receive awards a celebration banquet of the Diamond Jubilee celebration of the City Civil Service System, to be held at the Waldorf Astoria on Monday evening, December 15.

The prize-winning essays will be chosen by a committee of judges appointed by the New York City Civil Service Commission.

The writing of the essays and the preliminary evaluations are scheduled to be completed by Nov-ember 12, and the names of the final winners will be announced about December 1.

DE Chapter Schedules Promotion Classes

will hold evening classes to precoming New York State promo- members. tion examination to unemployment insurance claims clerk, which will be held December 13.

The classes will be held at the Division of Employment, 259 West 54th Street, New York 19, N. Y.

The Division of Employment, 7, 21, and 28; November 6, 13, Metropolitan Area chapter, CSEA, 18, and 25; and December 2 and 9. The course will be free to chappare personnel for the forth- ter members and \$4.00 for non-

SENIOR INSPECTOR EXAM OFF

The New York City Department of Personnel announces that filing for the examination for premotion senior inspector of borough from 6:30 to 8:30 P.M. on October 2, will not open then.

WHY PAY MORE? MEN

WE HAVE THE

DOBBS HATS

NATIONAL BRAND HATS Latest Colors EVERY SIZE AVAILABLE

You can SAVE MONEY at

ABE WASSERMAN

46 BOWERY

Open till 6 every day, Saturdays 9 A.M. to 3 P.M. The discount house for men's haberdashery

Amazing New 1958 General Electric ULTRAVISION with ELECTRONIC SELF-TUNER

SMALL DOWN PAYMENT PENNIES WEEKLY Remote Control Unit— included at no additional cost. Now you can enjoy the most relaxed viewing ever - you don't have to leave your chair!

FINE-TUNES ITSELF AUTOMATICALLY . . .

Set fine tuning control JUST ONCE for each channel. After that, just one touch of a button-or the remote control unit-selects channel and automatically fine-tunes at same time for sharpest picture and best sound!

* NEW "SLIM SILHOUETTE"

Cabinet is only 15 inches front to back-no deeper than many bookcases?

* THREE-SPEAKER SOUND SYSTEM

Now you can enjoy a superb new dimension in sound!

PLUS ALL THESE ULTRAVISION FEATURES:

- 110° Aluminized Picture Tube
- Tilted Dark Safety Glass
- Big, Easy-to-Watch Picture
- Set-and-Forget Volume Control
- **Power-Packed Ultravision Chassis** Large Power Transformer for longer tube life
- Luxurious natural wood vensor cabinet

S. Birnbaum Appliances

446 86th STREET

BROOKLYN, N. Y.

SH 5-2400

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

New York City

The first regular monthly meeting of the New York City chapter, CSEA, for the 1958-59 season was held at Gassner's Restaurant in Manhattan. Newly elected officers of the chapter were installed at this meeting. Among the guests were Tax Commissioner George M. Bragalini and State Senator Jeremiah B. Bloom.

Commissioner Bragalini in his speech to the assembled guests extolled civil service employees and decried the low salaries being paid them. Senator Bloom also praised the employees on the fine job they are doing and also the chapter on its fine slate of officers. Senator Bloom, who is a lifelong friend of our new president, Max Lieberman, was the installing offi-The new officers are: Lieberman, president; Samuel Emmett, 1st vice president; Albert Corum, 2nd vice president; Sey-mour Shapiro, 3rd vice president; Edward S. Azarigian, Albert D'Antoni, secretary; Margaret M. Shields, recording secre-tary; and Irene Waters, corres-ponding secretary.

The main topic of the evening was the salary question. The New York City chapter went on record stating that they want a definite stand on salaries from both Governor Harriman and Nelson Rockefeller prior to election. A resolu-tion to that effect was made and will be presented to the Resolutions Committee in Albany before the annual meeting of the CSEA.

Among the guests attending were Robert L. Soper, CSEA 2nd vice president, accompanied by Mrs. Soper; Albert C. Killian. CSEA 5th vice president; Harold Herzstein, CSEA regional attorney: James L. Casey, CSEA Metropolitan Office Representa-tive; CSEA field representative Benjamin L. Sherman; and Paul Kyer, editor of The Leader.

The chapter welcomes the following new members, all of whom are employed in the College of Medicine, Brooklyn: Charles Ab-ney, Victor Aceredo, Joan Bates, Frances Brock, Charles Butler, Frank Carter, Ling Sum Chu, and Gerardo Damato. The names of other new members from the Col-lege of Medicine will appear in future editions of The Leader.

Newark State

Forty-four girls of the housekeeping department were entertained at Perkins Park with a picnic dinner. Games and walks were enjoyed by all. The sports program was provided by the Recreation Department personnel.
Congratulations are extended to

Mr. and Mrs. Gerald Brundage on the birth of a son at Newark-Wayne Community Hospital

Douglas Orbaker, junior photo-grapher at Newark State School, has returned to work after being confined to his home by illness. Mr. and Mrs. Elmer Welcher are

entertaining their daughter, Mrs. Jeanette Sharpless and granddaughter, Sharon, of Oak Park, Litinois.

Mr. and Mrs. Minor Sebring en-Joyed a short trip to Saratoga Springs during their recent vaca-

William Mussack went to Canada recently on a fishing trip.

The following college students who have been employed at Newark State School ouring the summer have left State service to continue their courses of study: Daniei Lynn, Eugene Colacino, Frank Robert Patton, Benjamin Hooker and Vincent Smith. The Newark State School Senior

All-Star Softball Team played the Byracuse State School team at Parsons' Field. A pienie lunch was served to both teams at noon.

Mrs. Ruth Rockefeller, Vienna Road, Newark, who has been employed as a stenographer in the medical office at the Newark tate School since February 1956, was recently promoted to the position of institution teacher. She began her new duties in the Education Department at the school on September 3rd. Mrs. Rockefeller received her B.M. Degree from Syracuse University in 1933 and also attended Columbia University. Prom 1934 to 1936, she taught at the Bala Cynwyd School in Ardmore, Pennsylvania.

Mary Constance Baker of 218
Wilson Street, Newark, and Helen
B. Bracy, 2 Church Street, Phelps,
About 15 me

institution teachers at Newark State School and assened their new duties this week, Mr. Baker graduated from Star, Teachers' College in Buffalo with a B.S. Degree and has studied at Syracuse University. Her teaching experience includes one year at the high school in Ontario, N.Y., four years at the junior high school in Newark, N.Y., and two years at the Central School in Norwich. N.Y. Mrs. Bracy is a graduate of State Teachers' College in Oswego, New York, and has taught in Elmira Heights and Whitesboro. For twelve years, she acted as secretary to the principal and supply teacher at Clyde Central

Lawrence, food service manager, is spending her vacation in Little Rock, Arizona, with her father and brother

Mr. and Mrs. Lyle Burnham of Hoffman Street are visiting their son in Frankfurt, Germany,

Mrs. Evelyn Orbaker is ill at her home in Merion.

William Balty, who has been a patient in Strong Memorial Hospital for some time, has returned to his home in Newark.

Mr. and Mrs. Karl West of East Union Street are enjoying a vacation trip to Ohio and Wisconsin, visiting relatives.

Nellie Jess recently returned to duty after an absence of six weeks, due to illness.

Katherine Kauten of West Union Street is vacationing in Canada.

Mr. and Mrs. John H. Dirks are enjoying several days vacation at their home on East Pearl Street. Mr. and Mrs. Charles Francis

are the proud parents of a son, Kevin Joseph. Helen Covey, who has been ab-

sent due to illness, has returned her duties.

Marjorie Navarro has left the Newark-Wayne Community Hospital and is now recuperating at her home

Jane Hockenburger of Fairville recently spent several days vacation in Quebec

Hazel Van Houte is entertaining her son, who is home on leave from San Salvadore, and other members of his family.

Mildred Johnson has returned from a trip to Chicago and Indianapolis.

Mr. and Mrs. Phillip Beman are enjoying their vacation, part of which is being spent in Corning.

Mr. and Mrs. Harry Smith and Mr. and Mrs. Wiliam McKeon are spending their vacation touring Tennessee and the Carolnas, visiting in Cleveand, Ohio.

A stork shower was held at the home of Lucinda Pulver, in honor of Mrs. Carol Henry.

Dorothy Stark and daughter, Charlene, recently enjoyed a trip through the Catskills.

Mr. and Mrs. James Busby are celebrating their 18th wedding anniversary by taking their children on a trip to "Santa Claus Land and the North Pole."

Rachel Hoyt, along Thelma Kiddney and Ethelwyn Penta, recently apent the weekend at Old Forge.

Nellie Davis is spending a few days in Pamplin, Virginia. While there, she will visit Florence Flourney, Past Supreme Grand Matron of O. E. S.

Josephine Lay, staff attendant. and her husband recently flew to California, where they visited California. they visited their son, Ronald.

Gertrude Swan and family are acationing in Shreveport, Louisiana, visiting their deriver and family. They will return via Florida and the eastern coastline.

Marguerite Collins recently spent five days in Poughkeepsie with her daughter.

Mr. and Mrs. Ployd Hammond spent a week at the Thousand Islands with Mr. and Mrs. Peter

Neola Browning has returned to her home after being hospitalized fo. some time.

Bertha Sears is convalescing at her home following an operation on her hand.

Mr. and Mrs. Gerald Quinn are spending a few days at the Tor-onto Exposition in Toronto, Canada. Joseph Newton has resigned his

position at Newark State School in order to resume his studies. John LaClair, R. N., spent a few days last week at Cape Cod,

About 15 members, their fam- pleted.

have also accepted positions as ilies, and friends attended the Civil Service Employees Association picnic held at Roseland Park in Canandaigua. The officers wish t thank William Verbridge and his committee for making this a

> Laverne Boise has resigned his part-time position at Newark State School.

Stephen P. Hoeltzel of 211 Moore Street retired from state service recently, Mr. Hoeltzel was employed on August 2, 1943, has a hospital attendant and during his 15 years of duty worked con-tinuously on east dorm 2. His many friends, both patients and employees, will miss him and join in wishing him many years of well-earned leisure. Mr. and Mrs. Gerald Quinn,

Mrs. Doris Bastian, and Mrs. Mary Moorhead attended Cinerama in Syracuse on Saturday and saw "The Seven Wonders of the World."

Charles Pullin is ill at his home in Macedon, New York.

following employees are enjoying their respective vaca-Joan Brockman, Martin tions: Pursatl, Dominic Vifficore, Dor-othy Leaird, Isabelle Lawton, Myers, Marlin Maines, Charles Kerrigan, Mr. and Mrs. Clifford Warner, James Lasano, Preeman Tack, John Henry, Mr. and Mrs. Russell Strong, Mr. John

Central Islip

The Central Islip chapter, CSEA, wishes every success to the new students who have joined our hospital school of nursing. The class is composed of 25 women and five men.

We are most happy to see Dr. O'Neill, director, back from vaca-

The Artists and Writers' Club had its annual dinner in the club room of group H.

Mr. and Mrs. Pearson are enjoying their vacation touring the New England states.

The regular monthly meeting of the chapter will be held Thursday, October 9 at 8:00 P.M. in Robbins Hall.

A farewell party was given by the employees of the sewing room for Marie Harjes, who retired recently. The chapter wishes Mrs. Harjes a long and happy retirement.

happy holiday to Charles opel of the storehouse, who has left for Florida for a much needed rest

Congratulations to Heesch on his promotion to chief institution safety officer.

The chapter again urges its members to read The Leader, especially the promotion examination announcements, and to take these examinations. In that way you will be helping to make the merit system a more meaningful

Our second year students have left for further study as affiliates at Mount Sinai Mospital in New York City, and our best wishes go with them

The chapter welcomes Dr. Cor-resso of group H to our hospital. Congratulations to Maurice Barry, staff attendant, who has been seen driving a new car.

Oneonta

The first in the new series of meetings of the Oneonta chapter of the Civil Service Employees Association was held at the New York State Health Department Office, 250 Main Street, Oneont., York. Marion Wakin presided.

This meeting was held in conjunction with a membership committee meeting. Joseph Donnelly, field representative of the CSEA attended this meeting and dis-tributed the outstanding mem-bership cards and printed materials for use in contacting all non-members in the Oneonta chapter area

A report of the Central Conference was given and approval was given by the members present to donate \$10 to the Oneonta War Memorial fund. Plans were also initiated for a Christmas dinner meeting to be held on December 13, 1958, at Joe and Mary's Restaurant in Oneonta.

Plans for the meeting in October are pending until arrangements for a speaker can be com-

Brooklyn State

Members of the storehouse and many of their fellow employees at Brooklyn State Hospital spent a most enjoyable day at a piculc at Krucker's Restaurant in Pomona, New York.

We are very happy to welcome Terence J. Lynam and his family to the hospital. Mr. Lynam is our new business officer and we hope that he will be with us for a long time.

Our heartlest congratulations to Rabbi Julius Levine on his remarriage to Ray Fuchs. May they have many years of wedded bliss. Congratulations also to Mr. and Mrs. Phil Mastridge on the recent marriage of their

Our best wishes to Mrs. Cecile Milligan, clothing clerk, on her recent retirement. May she enjoy many happy years of retirement.

following employees are making a good recovery in sickbay: Florence Sabins, John Diamond, Rose Mazza and Howard Ramsey.

We are very happy to hear that Selma Blair is making a good recovery at Brooklyn Doctors' Hospital, from her recent accident. County Council, London, England.

Our deepest sympathy to John P. Neary and his family on the recent death of his wife, Dorothy. Our deepest sympathy also to the family of Mrs. Pansy McCoy, an employee of the hospital for many years, who recently passed away. Also to Mr. and Mrs. Wilmurth Anderson on the death of Mr.

Anderson's father. We wish to welcome the following students who have been admitted to our school of nursing: Anthony Bottl, Norman F. Harris, Carl Edward Heil, Carole C. Ro-berts, Catherine S. Lonieski, Claude H. Simpson, Mary Jane Serra and Joan Caroline Wilson.

The graduation exercises of the school of nursing were held at the hospital on September 20th at which time the following graduated: Joan S. Cacace, Wilton Copeland, Joseph A. Quagliano, Marilyn Janice Rafalko, Allan E. Shapiro, Hetty Esther Thomson and Helen Mae Wheeler, Prizes were awarded to Miss Rafalko, Quagliano, Miss Thomson, Miss Cacace and Mr. Copeland. The principal speaker was John A. Scott, O.B.E., M.D., M.R.C.P., Medical Officer of Health and School Medical Officer, London

1 H.P., 115-volts, 71/2 Amps.

- EXTRA SMALL—only 13 inches high, 13 inches deep, 25 inches wide
- POWERFUL-packs a full 6000 BTU* capacity
- . TILT-TOP AIR DIRECTOR
- . 2-SPEED FAN CONTROL
- . AUTOMATIC TEMPERATURE CONTROL
- . FRESH AIR CONTROL

YOUR BEST DEAL!

Before you buy any air conditioner, see us for the best deal in town on

the new G-E Thinette.

*Cooling capacity tested and rated in compliance with ARI (Air Conditioning and Refrigeration Institute) Standard 110-56

International Solgo Inc.

77 WEST 23rd STREET

NEW YORK CITY

OR 5-3555

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

Administrative Asst\$3.50	☐ License No. 1—Teaching
Accountant & Auditor \$3.00	Common Branches53.00
☐ Apprentice \$3.00	Maintenance Man\$3.00
Auto Engineman \$3.00	Mechanical Engr \$3.00
Auto Machinist53.00	Maintainer's Helper
Auto Mechanie\$3.00	[A & C]
☐ Ass't Foreman	☐ Maintainer's Helper
(Sanitation) \$3.00	(E)\$3.00
Ass't Train Dispatcher \$3.00	☐ Maintainer's Helper
☐ Attendant \$3.00	(8)\$3.00
☐ Baokkeeper \$3.00	Maintainer's Helper
☐ Bridge & Tunnel Officer 53.00	(D)\$3.00
☐ Captain (P.D.) \$3.00	Messenger (Fed.) \$3.00
Car Maintainer53.00	☐ Motormas \$3.00
Chemist\$3.00	Motor Yeh, Oper53.00
C. S. Arith & Voc \$2.00	☐ Motor Vehicle License
Civil Engineer \$3.00	Examiner \$3.00
Civil Service Handbook \$1.00	☐ Notary Public \$2.50
Claims Examiner (Unem-	Nurse Practical & Public
playment Insurance)54.00	Health
Clerk, GS 1-4 \$3.00	Oil Burner Installer \$3.50
Clerk 3-4\$3.00	☐ Park Ranger 53.00
☐ Clerk, Gr. 2 \$3.00	Parole Officer\$3.00
Clerk, Grade 5 . \$3.00	Patrolman\$3.00
Complete Guide to C5 \$1.50	☐ Patrolman Tests in All
Correction Officer \$3.00	States \$4.00
Dietitian \$3.00	Playground Director\$3.00
☐ Electrical Engineer \$3.00	☐ Plumber\$3.00
Electrician\$3.00	Policewoman \$3.00
Elevator Operator \$3.00	Postal Clerk Carrier . \$3.00
☐ Employment Interviewer \$3.00	Postal Clerk in Charge
☐ Federal Service Entrance	Foreman
Exams \$3.00	Foreman\$3.00 Postmaster, 1st, 2nd & 3rd Class\$3.00 Postmaster, 4th Class \$3.00
☐ Fireman (F.D.)\$3.00 ☐ Fire Capt\$3.00	& 3rd Class \$3.00
☐ Fire Capt\$3.00	Postmosfer, 4th Class \$3.00
Fire Lieutenant\$3.50	[Fower Maintainer 33.00
Tiremon Tests le all	Practice for Army Tests \$3.00
States \$4.00	Prison Guard \$3.00
Foreman-Sanitation \$3.00	Probation Officer53.00
Gardener Assistant \$3.00	Public Health Nurse\$3.00
H. S. Diploma Tests \$4.00	Railroad Clerk \$3.00
☐ Home Training Physical \$1.00	Railroad Porter52.00
Hospital Attendant\$3.00	Real Estate Broker\$3.50
Resident Building	Refrigeration License _53.50
Superintendent \$3.00	Rural Mail Carrier \$3.00
☐ Housing Caretaker \$3.00	School Clerk \$3.00
Housing Officer 53.00	Police Sergeant\$4.00
☐ How to Pass College	Social Investigator \$3.00
Entrance Tests\$2.00	Social Supervisor \$3.00
Office Schemes \$1.00	Senior Clerk NYS53.00
Li trome areal course in	The state of the s
Civil Service Jobs \$4.95	Clerk NYC53.00
☐ How to Pass West Point	State Trooper\$3.00
and Annapolis Entrance	☐ Stationary Engineer &
Exams\$3.50	Fireman
Insurance Agent &	Steno-Typist (NTS) . \$3.00
Broker \$3.50	Steno Typist (GS 1-7) \$3.00
L investigator	The state of the s
(Layalty Review)\$3.00	Steno-Typist (Practical) \$1.50
☐ Investigator	Stock Assistant \$3.00
(Civil and Law	Structure Maintainer . \$3.00
Enforcement)\$3.00	Substitute Postal
☐ Investigator's Handbook \$3.00	
☐ Jr. Accountant \$3.00	Surface Line Op\$3.00
☐ Jr. Attorney	
☐ Jr. Government Asst\$3.00	Technical & Professional
☐ Jr. Professional Asst \$3.00	Asst. (State) \$3.00
Janitor Custodian \$3.00	Telephone Operator \$3.00
Jr. Professional Asst. \$3.00	Thruway Toll Collector 53.00
Laborer - Physical Test	☐ Towerman \$3.00
Preparation	Title Examiner \$3.00
Laborer Written Test \$2.00	Train Dispatcher\$3.00
Law Enforcement Post-	☐ Transit Patrolman\$3.00
tions \$3.00	Treasury Enforcement
Law Court Stene \$3.00	Agent \$3.50
☐ Lieutenant (P.D.)\$4.00	0 War Service Scholar-
☐ Librarian\$3.50	0 ships
	CHIEF THE STATE OF
	Von Will Pacaiva an Invaluable

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

ORDER DIRECT-MAIL COUPON

45c for 24 hour special delivery

C.O.D.'s 30c satra LEADER BOOK STORE

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

Be sure to laclude 1% Sales You

ACTIVITIES OF EMPLOYEES IN STATE

Erie

Mr. William DeMarco, President of Eric Chapter, announces the following committees for 1958-

Budget, Mary Montella, chair-man; Social, Joan Mulholland, Rosenfeld, chairman; Grievience, John P. Quinn, chairman; Membership, new year Mary Montella, chairman; Legis-lative, John P. Quinn, chairman and Publicity, Alexander T. Burke,

The new unit officers within the Erle chapter are:

Buffalo Competitive, Louis Cla-beaux, president; E. J. Meyer Me-morial, Helen McDonald, presi-dent; Home & Imfirmary, Linda Vroman, president; and Welfare Unit, Veronica Mullen, president.

School Districts: Clarence Center, Roy Davis, chairman; Williamsville, George Dieboldt, chairman; West Seneca, Sylvester Schaab, chairman; Frontier Central, Rodney Ekman, chairman; Hamburg, Earl Stumpf, chairman; E. Aurora, Harry Kruse, chair-man; and Lancaster, William Wortz, chairman.

The next meeting of the chapter will be held October 8, 1958, at Beckers Hall, Bailey & William St. Mr. DeMarco requests the presidents of the various Units and their representatives to make every effort to attend these meetings. We hope that at this October meeting we can have a 100% attendance, as very important business regarding insurance for county personnel will be taken up.

Commerce

Commerce chapter, CSEA, opened its 1958-59 season with a dinner meeting. Trials and tribulations of State employees in securing prompt reimbursement for traveling expenses was highlighted in the initial session.

President Lorraine Brundage has announced the new committees: Membership, George Cooper, Sybil Barnet, Dorothy Zavisky, Jeanne Lefebyre, Lenora Greene and Erwin Sweeney; Auditing, Jack Wyld, Bettye Bennett, Leslie Youmans: Social, Sybil Barnet, Marion Kirby, Gloria Bern-stein, Joseph J. Horan, Fred Rella, Mildred Meskil, Dick Burns; Publicity, Richard Kirk, Joseph J. Crowe, Stanley LeNoir: Constitu-Revision, Alfred Basch, Jane Barton, Darwin Benedict, Marion Scott, Marian Ryan, Betty Childs, Harold Kaulfus.

Legisative, Stanley Freedgood, Ruth Lape, Romana Weissbard, George Haynes, Roger Moore, Edwin Roeder, Joseph MacClaren, Gordon Stedman, Atty. John Topetta and Dorothy Dack, secretary; Travel Expenses, Neal Moylan, Ulric St. C. Haynes, Jr., Charles J. O'Connor, Grace Hud-

ENGINEER EXAMS

& Asst Civil, Mech, Elec Engineer Civil, Mech, Electr Engr-Deaftsman Junior & Assistant Architect MATHEMATICS & PHYSICS

LICENSE PREPARATION

Engineer, Architect, Surveyor, Electrician, Stationary, Refrig. Port Engr

MONDELL INSTITUTE

250 W. 41 St (7-8 Aves) WI 7-2087 Also Bronz, Biltyn, Jamaica, Hempstead Over 48 yes Preparing Thousands Civil Service, Technical & Engineer Exams

SOUTH LANGE OF THE PARTY OF THE Young People & All Veterans

"Never Underestimate A Business Education"

NOW is the time to prepare! Special Courses in BUSINESS ADMINISTRATION EXECUTIVE SECRETARIAL

with specialization in Saleumanship Advertising, Merchandising, Retailing, Finance, Manufacturing, Budlo and Teirvision, etc.

Also REFRESHER DAY & COURSES

EVENING CO-ED

ALSO COACHING COURSES FOR HIGH SCHOOL BIPLOMA

COLLEGIATE EUSINESS

101 Madious Ave. (52 St.) 07L S-1872

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

Healey, James owalski, Barnes, Ralph Schell; Legal, George Savage, Mildred Meskil, George Knauf, Richard Burns, George Maynes, Cyril Kleinman, Walter Willetts,

Alexander C. Baskind, Nathan

Commerce Chapter begins its new year with a holdover mem-bership of 201. In addition to president Brundage, the officers

are vice president, Darwin Benedict; secretary, Camilla Petrie and treasurer, Mildred Cottrell. Division representatives are: George Savage, Ira Gelb, Jane Venditti and Herbert Writer.

JOB SECURITY HIGH WAGES

WEEKS

LEARN TO OPERATE PRINTING PRESSES 1250 MULTILITH* and OFFSET

MANY JOBS AVAILABLE

We will Not Accept You Unless We Can Teach You, PAV AS TOU LEARN AT NO EXTRA COST Visit or Plump for FREE Booklet

MANHATTAN
SCHOOLS PRINTING
OF
ALL SCHWAYS STOP AT OUR DOORS

Do You Need A **High School Diploma?**

(Equivalency)

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

START ANYTIME

TRY THE "Y" PLAN

fiend for Booklet CL.

YMCA EVENING SCHOOL

15 West 63rd St., New York 23, N. Y

Tel: Endicott 2-8117

VARITYPISTS

IN GREAT DEMAND

Prepare for highly PAID Positions in all Civil Service Categories— NEEDED NOW11 A-G-E N-O B-A-R-R-I-E-R

CATHERINE REIN'S

VARITYPING SCHOOL 874 Broadway, NYC GRamercy 7-5720

LEARN IBM TABULATING - KEY PUNCH

At the Oldest Exclusive IBM, school IN NEW YORK CITY

Basic & Advanced Tabulating Courses 024 KEY PUNCH CLASS STARTS EVERY MON. TUTTION \$65 / SHORT COURSES—DAY OR EVE FREE Text Books—FREE Placement No Experience Needed Open 9 AM 9 PM

Come in, Call or Write Machine Accounting School 220 W 42 St NY (11th Pt.) CH 4-7070

BROOKLYN

KEY PUNCH, SORTER, TABS

COLLATOR & REPRODUCER OPERATION & WIRING

SECRETARIAL

Med. Legal, Exec., Elec. Typing Switched, Compt., ABC Sten, Dictpha

PREPARATION For CIVIL SERVICE Co-Ed. • DAY & EVE.

ADELPHI-EXECUTIVES'

1712 KINGS BWY. 1560 FLATBUSH AVE. Nr. Bklyu Coll. Board of Education Exam Coming

SCHOOL CLERK

New Ttile: School Secretary. INTENSIVE COURSE COMPLETE PREPARATION

Class meets Thursdays at 6:30 beginning Nov. 6 Write or Phone for Information

Eastern School 721 Brundway, N. Y. 3 (near 8th 8t.) Please write me from about the School Clerk class. Summe Address

Boro PZ....L1

City Exam Coming Jan. 31 for

HOUSING ASSISTANT

\$4,000-\$5,080; Raise Expected Soon INTENSIVE COURSE

THOROUGH PREPARATION Class Moots Tuesdays at 6:30 Beginning Sept. 30 AT OUR NEW LOCATION

Write or Phone for Information

Eastern School 721 Broadway, N.Y. 3 Please write me, free, about the Housing Assistant Course. Name Address

City Exam Coming Jan. 10 for

ASSISTANT ACCOUNTANT

\$4,000-\$5,080 Filing Oct. 2-22

INTENSIVE COURSE THOROUGH PREPARATION

Class meets Therdays 6:30-0:30 beginning Oct. 28 Write or Phone for Information

Eastern School AL 4-5022 721 Broadway, N. V. 3 (sens 8th 8t.)
Please write me free about the
Assistant Accountant class. Address Bora PZ ... L1

City Exam Coming Jan. 31 for

JUNIOR CHEMIST

INTENSIVE COURSE COMPLETE PREPARATION

Class meets Mondays at 6:30 Beginning Nov. 10 Write or Phone for information

AL 4-5022 Eastern School 121 Broadway, N. Y. 3 (near 8th 8t.) Please write me free about the Junior Chemist course. Name

GRADED DIGTATION

GREGG . PITMAN Also Beginner and Review Glasses in STENO, TYPING, BOOKKEEPING COMPTOMETRY. CLERICAL DAY: AFTER BUSINESS: EVENING

DRAKE (000. N.Y.C. Hall)
REckman 3-1810 Schools in All Boroughs

SCHOOL DIRECTORY

MONROE SCHOOL-HBM COURSES. Expanch, Tabulating, Wising (APPROVED FOR VETS), Accounting, Business Administration, Switchboard (all live beards) Comprometry, Day & Eve Chases, SPECIAL Phyparatrion for CITY, STATE & FEDERAL TESTS, East Transcat Ave. & Beston Ed., Brook, Et 2-2000.

Secretarial

DRAKES, 154 NASSAU STREET, N.Y.C. Secretarial Accounting, Dearling, Journalism, Day-Night, Write for Catalog, BE 3-4640, of the transfer of the last of the last the last

Earl Devendorf, Biggs Winner, Has Retired

ALBANY, Oct. 6 - Earl Devendorf, an award-winning employee of the State Health Department for more than 40 years, has re-

Mr. Devendorf recently was given the Hermann E. Biggs Award for his outstanding work in the public health field.

Joining state service in 1918 as an assistant sanitary engineer, he rose through the ranks to become director of the Bureau of Environmental Sanitation.

His ability and experience in water resources repeatedly has drawn recognition from governors of the state in appointments to special committees and commissions. He served as the State Water Coordinator during World War II and the Korean Conflict.

A graduate of Union College, Mr. Devendorf lives in Schenectady. He is a member of the Conference of State Sanitary Engineers and numerous other professional societies.

He is a member and former chairman of the Ohio River Valley Water Sanitation Commission and a member of the Interstate Commission on the Delaware River Basin.

Public Service Plans United Charity Campaign

Once each year, the New York office of the Public Service Commission conducts a United Charity Campaign. This single combined appeal is designed to avoid repeated office drives for funds and has proved successful in the past. Philip Wexler, chairman of this year's drive, announced that the campaign for funds will begin on October 8 and extend through October 22. Contributions may be made to one or more charities including, among others, the Great-er New York Fund (consisting of 625 local agencies), American Red Cross, Salvation Army, Heart Fund and Cancer Crusade. All contri-butions are voluntary and contributors will receive a receipt for tax purposes. The drive has been endorsed by Chairman Benjamin P. Feinberg and by the Metro-politan Public Service Chapter of the Civil Service Employees Asso-

ciation. Mr. Wexler has urged all Commission employees to participate in this once-a-year effort to raise funds for needed purposes. Members of the committee for the United Charity Campaign for 1958 include: Marie H. McCaffrey, treasurer; Nathan L. Elgot (Accounting and Rates, General Engineering): Tillie S. Cohen, Frank DuCharme, Helen Pod-vesker, Anne Schad and Frank Hurst (Administration): Margaret Raichert (Counsel); Fanny Nel-son, Sally Bloom and Edith Prichthendler (Executive); Ida Blumenfeld (Public Relations); Florence T. Osinski (Hearing); Badis Hirsch (Utilities); Henry Bellamith (General Engineering); Mildred Eggler (Motor Carrier); Ethel Galloway and Fannie Leibowitz (Power): John Sloan (Rallroad); Joseph Foxell (Telephone); Ella Alexander, Lillian Montag and Tom Hyland (Utility Accounting); Irma Baron and Gerald P. Breaner (Water).

NEW BANK EXAMINERS

Banking Department has named four new bank examiners, all from Civil Service eligible list. The Civil Service Employees Associaappointees, at \$5,840 a year, are:

Claribel G. Rogan, Whitestone; John A. Pancetti, Queens Village; Edwin R. O'Neill, Passaic, N. J.; Frederic K. Bullard, Port Chester.

residents have been appointed to attorney positions with the State Banking Department. They are Miss Frances Halpern and Miss Joan Ocner. The appointments are from a Civil Service list.

MIDDLETOWN HOSPITAL AIDES RECEIVE 25-YEAR PINS

recently. Seated from left are, front row: Edith Turfler, Margaret Bender, Evelyn Plew, Josephine Stiller, Dorothy Mc-Coach, Edward Allen, Alexander Luther, Arthur Shambler,

Employees of Middletown State Hospital who have served and Amy Rickmann. Standing are James Vint, Merton Elchin, New York State for 25 years were honored at a dinner Francis Monahan, Edward Carpenter, Richard Gregory, and Herbert Throop. Absent when the picture was taken were Dorothy Warren, Lynn Thomas, and William Ulrich.

Albany Chest Drive Headed by Allen

Designated by Governor Harriman to head the State Division of the Albany Community Chest Drive, Commissioner of Education James E. Allen, Jr. has asked the heads of State Departments and other State Agencies to appoint chairmen for the drive.

The first meeting of the current Community Chest Drive was held on Thursday, September 25, at 10 A.M. in the Regents Room of the State Education Building when the Chairmen of Advance Gifts met.

In his letter to State Departments notifying them that Commissioner Allen is Chairman of the State Division, Governor Harrlman said: "The 1958 drive is about to start and it is important that the employees of New York State continue to show their interest in their community by generous contributions to this worthy cause."

Noting that the goal this year is higher than any set in the past, Commissioner Allen expressed confidence that "with the help and the assistance of well qualified department representatives, I know that the State employees will display their usual generosity and interest in their community."

Powers on AGE Board, Public Employee Assn.

John F. Powers, president of the Civil Service Employees Association, has been elected to the board of directors of the Assembly of Government Employees, formerly the National Conference of Independent Public Employee Organizations.

The group met recently in Chicago, where it changed the organizations name and adopted a new constitution and by-laws. Mr. years ago.

ployee groups in the nation, 14 participate in the AGE with a ALBANY, Oct. 6 - The State er of a million civil servants.

New officers of the Assembly are Nelson Watkins, Columbus, Ohio tion, president; George Lee, Sacramento, California Civil Service Association, first vice president; Charles Marwell, Providence, Rhode Island Civil Service Emplayees Association, secretary, and BANKING ATTORNEYS CHOSEN D. Worthington Pearre, Baltimore, ALBANY, Oct. 6-Two Brooklyn Maryland Classified Employees Association, treasurer.

All officers are also members of the AGE board of directors.

> "Say You Saw It in The Leader"

Lehman Named To Blue Cross Board

Maxwell Lehman, deputy city administrator of the City of New York, and former editor of The Leader, has been elected a member of the board of directors of Associated Hospital Service of New York (Blue Cross), Charles Garside, chairman of the board and president, announced.

Mr. Lehman is a member of the faculty of the Graduate School of Public Education, New York University. He is also executive secretary of the Metropolitan Regional Council of New York, New Jersey, and Connecticut.

In announcing Mr. Lehman's election, Mr. Garside said that his name had been suggested by Mayor Wagner because of the City's interest in the Blue Cross program of protection against the cost of hospital care. He reported that approximately 158,000 City employees now have Blue Cross coverage for themselves and their family dependents. The City contributes 50 per cent of the subscription costs for 128,000 employees and their dependents, he said, while the remaining 30,000 are enrolled in independent groups and pay the entire cost them-

Harlem Man Gets Parole Board Post

ALBANY, Oct. 6 - Herbert B. Evans of Harlem has been chosen by Governor Harriman as a member of the State Parole Board. Mr. Evans' salary on the board will be \$17,400 a year.

Since March, 1956, Mr. Evans has served as an assistant counsel Powers was first president of the to the Governor. He is a graduate group when it was formed four of St. John's Law School, where he was a member of the Law Of 21 independent public em- Review. He has done graduate work at Syracuse University.

Active in community and membership totaling over a quart- | church affairs, he is a member of the Church of the Master, the National Association for the Advancement of Colored People and is a Captain in the U. S. Army Reserve.

> Mr. Evans succeeds Lee B. Mailler, former Assembly majority leader on the board. Mr. Mailler resigned last month.

KATONAH MAN TOP SCORER ALBANY, Oct. 6 - Robert Hilliard of Katonah, a veteran, was high man on a recent Civil Service promotion list for police sergeant for the Town of Bedford, Westchester County. The job pays \$5,000 to \$5,930 a year.

School Gaze

Nassau Chapter announces that the first county-wide Non-Teaching Personnel meeting of the season will be held in the Hempstead Elks Club, in Hempstead, N. Y., on Saturday, October 18, at 2:00 P.M. At this meeting there will be discussions on salary requests for the coming year, work hours, fringe benefits and other important matters relating to the Non-Teaching Personnel in Nassau County. Edward Perrott, Chairman of the Non-Teaching Section of Nassau Chapter stated that, since the inception of this Non-Teaching Section, employees in many school districts have received many benefits which they would not otherwise have received. Mr. Perrott further stated that out of this meeting will evolve a completely new program for Non-Teaching employees. He asks that all Non-Teaching Personnel in Nassau County make an effort to be at this meeting.

Mr. Perrott also reports that plans are going ahead for another workshop for Non-teaching Personnel, because of the resounding success of the last workshop held. More information on this workshop will appear in the "School Gaze" column in an early edition of The Leader.

Freeport Unit To Meet

The Freeport Unit (Non-Teaching) of Nassau Chapter expects to meet with the School Board shortly, reports Andrew Jurginson, President of that Unit. Problems that have arisen recently will be presented to the Board and Mr. Jurginson states that they will be resolved to the satisfaction of all. As is true in many other School Districts Freeport has a very enlightened and sincere School Board.

Nassau Chapter announces through Edward Perrott its Non-Teaching Section Chairman, that there will be a county wide salary discussion at the John West School on Friday, October 24, 1958, at 8 P.M. All those interested (and who isn't) may contact Mr. Perrott at 40 Balfour Drive in Bethpage N. Y. He may be reached at PErshing 1-3779.

The Farmingdale Non-Teaching Unit extends its sympathy to Mrs. Steven F. Crowe on the death of her husband.

Rockville Center Elects

Rockville Center Non-Teaching Unit of Nassau Chapter announces the following officers elected for the coming year:

Chairman, Nicholas R. Conlon; Vice Chairman, Anthony Checchia; Secretary, Lawrence Hayes; Treasurer, Walter Gross.

This Unit extends its heartfelt sympathy to Anthony Checchia on the death of his father. They are also sorry to hear that the mother of Harry Trevithicks and the wife of Jack Waring are in the hospital. Hope they are both up and around soon. Rockville Center also announces that the employees now have uniforms. Nick Conlon, the Chairman, says that a Committee will meet with the Superintendent of Schools shortly to discuss some requests that made recently for the Non-Teaching employees. The members of this Unit welcome back Mr. and Mrs. Joe Gross who are now back after a vacation and also Hughie Larkin who was vacationing

Irving Flaumenbaum, President of Nassau Chapter, advises all those Non-Teaching employees in the Nassau County School System to attend all these meetings regarding their problems. Mr. Flaumenhaum further states that only by such meetings, with good member turnouts, can we get to the bottom of the employee problems and

If your Chapter has some Non-Teaching personnel as members why not have them send in something to the "School Gaze" column regarding their problems and what they do to clear them up. If you have any questions regarding non-teaching employees just send them to the "School Gaze" column, c/o The Leader and we will do our best to answer them.

HARRIMAN APPOINTS EX-DEWEY AIDE

ALBANY, Oct. 6 - Former Louis N. Naftalison, of New York State Industrial Commissioner Edward Corsi, a Dewey Republican, has been appointed to the State Unemployment Insurance Appeals Refugees and the Committee on Board by Governor Harriman.

Mr. Harriman also has named Practices,

City, to the board. The posts pay \$15,000 a year.

Mr. Corsi also is a member of the Governor's Committee on Improper Labor and Management