

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XIX, No. 28 Tuesday, March 18, 1958 Price 10 Cents

Western Co

COMM
ALBANY
CAPITOL STATION
P O DRAWER 125
HENRY GALPIN

Meeting

See Page 14

County Payroll Deduction Bill Passed by Assembly; Introduced By A Former CSEA Regional Attorney

ALBANY, March 17 — The State Assembly has passed a bill — introduced by a former regional attorney for the Civil Service Employees Association—which would permit political subdivisions to deduct employee organization dues from payrolls.

John J. Conway (R.-Rochester) made his debut in the Assembly by introducing and speaking on behalf of the bill. Until recently Mr. Conway was CSEA regional attorney in the Rochester area.

The bill now awaits action in the Senate, where it was introduced by Sen. A. Gould Hatch (R.-Utica).

Permissive Legislation

The legislation is permissive and does not bind either the subdivision or an employee to participate.

The Civil Service Employees Association has long sought such legislation to provide an easy method of payment for dues and other items.

Some counties already have granted payroll deduction of dues and Comptroller Arthur Levitt had ruled earlier that such deductions are not contrary to current statutes.

The Conway-Hatch bill will allow payroll deductions on all subdivision levels.

Applies to All Subdivisions

By being a permissive bill, the legislation in no way forces a "closed shop" on employees and thus permits employees themselves to make a choice on whether or not they wish to take advantage of this method of payment.

Hearing Set On Reallocation Of Prison Guards

A hearing on the reallocation of Correction Department prison guards from grade 11 to 14 will be held March 20 at 10 A.M. in Hearing Room 3, State Office Bldg., Albany, before J. Earl Kelly, State director of compensation and reclassification.

The hearing was requested by James Adams, Correction Department representative for the Civil Service Employees Association.

A report on the session will appear in next week's issue of The Leader.

Senate Passes 40-Hour Bill; Fight Still On For Salary Increases

ALBANY, March 17 — The 40-hour week for State institutional employees took a step nearer reality last week when the Senate approved the work reduction bill introduced by Sen. Fred Rath (R.-Utica).

The Assembly is expected to okay companion legislation, introduced by Assm. David R. Townsend (R.-Rome), within days.

The bill will then go to Governor Averell Harriman, whose approval is certain.

The legislation, sponsored by and introduced at the request of the Civil Service Employees Association, carries a no-loss-in-take-home-pay provision. The 40-hour week would take effect after July 1.

The reduction of the institutional work week represents a

great triumph for the CSEA, which fought for years to get these employees on a 40-hour week.

First break in the six-day week came in 1956 when Governor Harriman reduced the work week by four hours.

The next year, Republican leaders sliced another two hours off in a general employee program that also carried wage increases for State workers.

This year, both political parties announced they were in favor of the final reduction.

Pay Fight Still On

In the meantime, Association officials are carrying on their battle to obtain a wage increase for State workers.

Earlier in the session, Governor Harriman had announced a pay program that would grant pay boosts for most workers but his proposals were later deleted from the budget by the GOP.

Restoration of these raises in some form can still be placed in the supplemental budget, however, and the Association is conducting a fierce campaign to convince Republican leaders of the vital need for a round of increases.

State workers have refused to accept the GOP deletion as final and are continuing to pour letters to their representatives urging them to support a salary increase. Disbelief that the Republicans will not come through is rampant among employees in view of the extensive revising of State salaries begun by the GOP last year.

Chief concern of these employees is that they will again be left behind in salaries while inflation continues, despite current recession reports. Thousands of these employees have had no new money in years.

Final decision is expected within days as the Legislature will probably end its session sometime late next week.

Other Legislation

Now that the major business of approving a new budget is out of the way, action will be forthcoming on many other pieces of employee legislation.

Association bills covering vested rights, general retirement improvements, better working conditions for State troopers, political subdivision improvements and many other items are expected to be acted upon.

CSEA Offers Life Insurance Without Medical Examination To Members Who Are Under 50

During March the headquarters of the Civil Service Employees Association will accept applications for its Group Life Insurance from eligible applicants age 50 or younger without medical examination. Older eligible employees must take the usual physical examination at the expense of the insurance company.

Employees of the State and of

the counties of Westchester, St. Lawrence, and Chemung, and the cities of White Plains, Ogdensburg, Potsdam, Newburgh, and Elmira are eligible for the CSEA Group Life Insurance providing they are or become members of CSEA.

Applications can be secured from any CSEA chapter or from its headquarters at 8 Elk Street, Albany. Completed applications should be sent promptly to CSEA Albany headquarters.

The CSEA Group Life Insurance has been in effect since 1939. Thus far it has paid over \$11,000,000 to beneficiaries of insured members. The claim checks are in the hands of the beneficiary usually with 24 hours of the time CSEA is notified of the death.

Very Low Cost

The cost of CSEA Group Life Insurance is very low — 13c bi-weekly per thousand of insurance for members 29 years and younger. Older employees are charged proportionately low rates. Payment of premium is by convenient payroll deduction.

Almost 40,000 CSEA members are insured under its Group Life Plan. Because of the large number insured and satisfactory loss experience, the plan has been constantly improved for the benefit of members. Within the last month, because of favorable loss experience during the preceding year, four weeks' premium, minimum \$2, was refunded to all members of the CSEA Group Life Plan.

All eligible members should investigate the CSEA Group Life Plan carefully and suggest the same action to all their fellow employees.

CSEA Group Forms Four Corner Club

ALBANY, March 17 — A new club was formed at the Civil Service Employees Association meeting in Albany this month. It was named the Four Corner Club for the four corners of the State from which Association members come and was formed to promote better understanding and interest of the groups who serve the State. It has a closed membership of 12, a charter, and officers.

CIVIL SERVANT HAS GALLERY SHOW IN BROOKLYN

Two professions figure in the life of Joseph Rothman and he manages both of them with distinction. As a lawyer Mr. Rothman serves as a special assistant to State Attorney General Louis J. Lefkowitz. As a professional artist he has been a prize winner for years and is currently enjoying a one-man showing of his paintings at the Brooklyn Art Gallery, 141 Montague St. The show opened this week and will continue to April 5. Mr. Rothman, who recently moved from Albany, is seen here in his Brooklyn Heights studio, which commands a sweeping view of the New York skyline. Well-known in artistic circles from Albany to New York, Mr. Rothman has had many showings of his works. The public is invited to view his current show.

GSEA Digest

1. Scenes at annual dinner meeting. See Page 16.
2. Supplementary budget can restore raises. See Page 1.
3. Report of Membership Committee. See Page 3.

Reform Group Plans Suit Over Pay for No Work By Legislative 'No Shows'

Legal action to require restitution of funds improperly received by New York State legislative aides for work not performed was threatened by the Civil Service Reform Association. In a letter to legislative leaders of both parties, William C. Greenough, chairman of the Association's executive committee, said: "The misuse of legislative staff positions for selfish patronage purposes is degrading to our fundamental concepts of governmental morality and demoralizing to the competent people who provide the technical assistance to the proper functioning of the legislature."

Three-Point Program

Urging action at this session of the legislature, the Association suggested a three-point corrective program:

1. Establish standards and qualifications for appointment on a non-competitive basis, to assure that all persons in legislative staff positions are qualified to do the work for which they are hired.
2. Require legislators to be responsible for full and faithful performance by staff members.
3. Establish a legislative ad-

ministrative body to make certain that all staff positions are necessary and to provide centralized records for public inspection.

The Association stressed that it did not feel it necessary to bring legislative positions within the competitive civil service.

Watson Asks Civil Service Standards for Political Jobs

METUCHEN, N. J., March 17—Political appointments should have the same high standards as civil service, James R. Watson, executive director of the National Civil Service League, told the Of-

scrutiny and stricter criteria for men chosen to direct our government."

Pointing out that career employees are not involved in the charges of corruption, Mr. Watson said: "The career service deserves growing recognition for its integrity and emphasis on competence and qualifications. In the complex and increasingly specialized field of government, Civil Service workers are proving the value of merit and experience.

"Career people depend on political leaders for policy supervision, and only when the appointed political leadership fails does corruption creep into the working forces of government. When selfish politics and favoritism become the primary influence in making decisions, this means that the competent technical work of a career staff is ignored and impaired."

To build public confidence in government service and to improve employee morale, he said it is essential that appointment at all levels of government be based on merit and integrity.

"These are the same principles which have helped the Federal Civil Service grow from 14,000 in 1883 to 2.4 million men and women today," he observed.

JAMES R. WATSON

ficers' Club at Raritan Arsenal at a luncheon sponsored by the Board of Examiners of the U.S. Civil Service to celebrate the 75th anniversary of the first civil service law.

"The appearance of corruption in Washington," Mr. Watson said, "clearly shows the need for closer

Interest in Health Plan Choice Growing With NYC Employees

New York City employees and their organizations have become increasingly interested in a re-examination of the City-sponsored health insurance now being offered to them.

Interest has been largely stimulated by the recently announced results of the New York State health insurance program in which 85 percent of the State employees selected individual plans from among three choices offered. Although the New York City plan has been in operation for almost twelve years, less than half of the eligible City employees are now participating in the single plan available to them.

Several leaders of employee organizations have expressed their dissatisfaction with the present scope of the City health insurance coverage. Walter J. Sheerin, president of the Uniformed Firemen's Association, representing some 10,000 City firemen, recently issued a statement recommending a revision of the existing program.

NEWARK STATE VISITOR

ALBANY, March 17 — Mrs. Eleanor K. McAvoy, of 106 Hamilton Street, Geneva, has been appointed to the Board of Visitors of Newark State School, for a term ending December 31, 1964. She succeeds Mrs. Elizabeth M. Scoon, of Geneva, whose term has expired.

H. A. Meldrum Dies

Herbert A. Meldrum, 60, a New York State Employment Service interviewer, died of a heart attack in his home in Niagara Falls recently.

Mr. Meldrum, descendant of a prominent Buffalo family, was assigned to the Niagara Falls office of the Division of Employment April 1, 1952, and served there until his death.

He is survived by his wife, the former Lillian O'Brian; two sons, his parents, and a brother.

NASSAU COUNTY CHAPTER, CSEA, TO PRESENT A FIRST ANNUAL EMPLOYEE AWARD

In conjunction with the seventy-fifth anniversary of civil service, Nassau chapter has undertaken a project to give particular recognition to civil service employees. The award will be named the Nils Olsen Memorial Award in the memory of the former Nassau vice president, who was a charter member of the association. The award will be presented at the Christmas party. A committee is working on the criteria of selection and application forms for candidates. This information will be in the hands of all members by September.

ENGINEERS TO HEAR ABOUT ELECTRONIC COMPUTERS

Municipal Engineers of the City of New York will meet Wednesday, March 26, at 7:45 P.M. at 29 West 39th Street, to hear Stanley G. Reed of IBM discuss the use of modern electronic computing equipment.

OSWEGO TB SANATORIUM'S CLOSING IS ANNOUNCED

ALBANY, March 17 — The closing of the Oswego County Tuberculosis Sanatorium at Richland has been announced by Dr. Herman E. Hilleboe, State Health Commissioner.

The sanatorium, which has a capacity of 47 beds, had been open since 1913. Oswego County officials have no immediate plans for using the sanatorium for other purposes.

The Oswego County Board of Supervisors requested that the sanatorium be closed.

Tuberculosis hospital care for residents of Oswego County will be provided in State tuberculosis hospitals.

Out-patient services in Oswego County will continue to be conducted by Dr. Warren S. Hollis, superintendent of the Oswego Sanatorium.

BRAIMAN NOMINATED AS GOWANDA VISITOR

ALBANY, March 17—Governor Harriman has named Meyer A. Braiman, of 481 Hillside Avenue, Rochester, for appointment to the Board of Visitors of Gowanda State Homeopathic Hospital, for a term ending December 31, 1964. He will succeed Mrs. John J. Pinigan, of Rochester, whose term has expired.

BONO GETS SENIOR ATTORNEY POST

ALBANY, March 17 — Horatio L. Bono of Brooklyn has been named a senior attorney in the State Department of Audit and Control at \$7,500 a year. The appointment was announced by Comptroller Arthur Levitt. Mr. Bono is 35 years old and a graduate of St. John's Law School.

A PRE-DINNER TALK

Governor Averell Harriman and Maxwell Lehman, Deputy City Administrator of New York City, discuss the program for the annual dinner of the Civil Service Employees Association, at which Governor Harriman was guest of honor.

Industry Fetes Hogan On His retirement

Raymond Hogan, supervisor of the laundry at the State Agricultural and Industrial School in Industry for the past 20 years, has retired. Before Mr. Hogan became laundry supervisor Mr. and Mrs. Hogan worked as houseparents starting in 1919. Four years prior to this Mr. Hogan worked as a laundry worker at Rochester State Hospital. He has a total of 43 years service.

Mr. and Mrs. Hogan were given a farewell party by their many friends on the Industry staff on January 8. Mr. Hogan was a member of the Industry Fire Department and at one time served as its chief.

A rocker-lounge chair was presented to Mr. Hogan, and a plant and decorated cake were given to Mrs. Hogan.

Special guests were their daughter, Gertrude, her husband, Robert Wisner, and their granddaughter, Kathryn, of Rochester; and Mr. and Mrs. Tubbs and children. Mrs. Tubbs' parents, the late Mr. and Mrs. Young were also houseparents at the school, and Mrs. Wisner and Mrs. Tubbs grew up together. Former farm manager and his wife, Mr. and Mrs. McPhee, their daughter and family were also guests. Newly retired guests were Mr. and Mrs. Bart Gaffney, Mr. and Mrs. Ray Connor, Mr. and Mrs. Ibra Morrey, and Mrs. Eleanor Callahan.

O'CONNELL NAMED ST. LAWRENCE VISITOR

ALBANY, March 17 — William B. O'Connell, of 408 Knox Street, Ogdensburg, has been appointed to the Board of Visitors of St. Lawrence State Hospital for a term ending December 31, 1964. He succeeds Mrs. Stanley N. Wells, of Ogdensburg whose term has expired.

Exam Study Books

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

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

\$200 AWARD FOR GOOD WORK
Robert E. Harris, civilian, employed as an administrative officer in the First United States supply and logistics section, has been awarded \$200 for superior performance.

By Air: Escorted GOLDEN CIRCLE TOURS
ALL First Class Hotels Meals Included Deluxe Transportation
Write for Brochure 17-2
American Tourist Bureau
18 East 60th Street, New York 22, N. Y.

There's no Gin like Gordon's

94.4 PROOF, 100% NEUTRAL SPIRITS DISTILLED FROM GRAIN
GORDON'S DRY GIN CO., LTD., LONDON, N. I.

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

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

THE PUBLIC EMPLOYEE

By JOHN F. POWERS
President
Civil Service Employees Association

Keep Writing

There are still two weeks before the 1958 Legislature is to adjourn. These are important weeks. During them the bulk of the Association's program will be considered. Also, during the last few days of the session, a supplementary budget bill will be introduced. This supplementary bill could contain a salary adjustment for you. Therefore, do not let your interest in the Legislature lag at this time.

Keep telling your legislative representative how interested you are in the program of the Association. Keep writing to him how you feel about the salary situation. A sheet of paper and a three-cent stamp, or a postcard, and your own personal reactions are all that is needed.

Bear this in mind—these last fourteen days are vital to your interest. Keep talking . . . KEEP WRITING!

Early Application Urged To Insure Space on Chapter European Tour

Early application for the summer tour of Europe sponsored by the New York City chapter of the Civil Service Employees Association has been urged by Samuel Emmett, chairman of the chapter's travel committee.

An announcement of the tour has been mailed to chapter members and Mr. Emmett pointed out that since only 97 persons can be accommodated reservations should be made early to insure space. A standby list will be made out but there is no assurance those on the list will be able to make the trip.

The trip, which includes round trip air transportation, hotels land travel, meals, sightseeing tours, etc., is strictly limited to members of the New York City chapter and members of their families. None other need apply.

Pay Later

Mr. Emmett reminded members that they may "go now and pay later" by financing the trip through a long-term loan from the New York State Employees Federal Credit Union, with offices at 80 Centre St. and 270 Broadway.

The trip will begin on July 23 when tour members fly from New

York City to Brussels, where they will spend three days visiting the spectacular Fair.

From there, the tour will head for Germany where visits to romantic old castles, trips to Bonn, Munich and Heidelberg and a steamer ride on the Rhine will be included.

Dinner in Venice

From Munich, the tour will go over the beautiful Austrian Tyrols bringing the travelers to Venice in time for their evening meal.

Leaving the city of canals, the journey will continue to Florence and then on to Rome. Audiences with Pope Pius will be arranged if his Holiness is receiving.

After leaving Italy, the famous Swiss Alps will be visited, with the tour members spending time in the charming alpine city of Lucerne.

Fabulous Paris will be the last stop and, during a two-and-a-half day stay, time for a complete sightseeing tour of the city will be provided, as well as time to do things on your own.

All information and applications for the tour may be had by writing to Sam Emmett, care of the New York City chapter Travel Club, Room 905, 80 Centre St., New York 7, N. Y., or by calling YUkon 6-7573.

CORRECTION DEPT. GROUP DINES WITH THE CHIEF

Thomas McHugh, far left, State Correction Commissioner, was a guest at the Civil Service Employees Association 48th annual dinner held in Albany. Surrounding him are several employees of the Correction Department who had the pleasure of dining with their chief.

Membership Report Urges Sustained Effort To Push Association Rolls Higher

Reporting to delegates at the spring meeting of the Civil Service Employees Association in Albany, Vito J. Ferro and James Treuchtlinger, co-chairmen of the Statewide Membership Committee, urged continued membership drives to expand the strength of the Association.

Mr. Ferro reported on the status of state membership rolls and Mr. Treuchtlinger on the County Division.

Mr. Ferro told delegates:

"The total paid membership in the Association as of February 1, 1958, was approximately 73,150. With almost seven months of the current membership year remaining, our chapters throughout the State have the opportunity, if proper effort is made, to establish an all-time high in total CSEA membership during the current year which ends on September 30. At the outset, our committee urges all chapters to establish a complete Membership Committee consisting of one member in each unit of the chapter. It is important that such committee be educated and reactivated. Through experience we have found that only by a complete personal canvass and recanvass of all non-

members can our CSEA membership be substantially increased. CSEA has a fine record, gives good service, and has a progressive program. The personal contact with the non-member is necessary to sell this good product to the non-members."

"Our Committee urges every chapter to set up an efficient method of canvassing new employees as early as possible after they first come to work for the state and its political subdivisions. A Welcome Committee should be established in every chapter to assist new employees generally on the various problems confronting them and secure their CSEA membership support.

As to the State Division, as of February 21 there were actually 55,614 on payroll deduction and 1,808 new payroll deductions ordered on payrolls and 5,930 who made direct payments to headquarters plus approximately 1,000 on pending status on payroll deduction who were on leaves, etc. — which makes a grand total of 64,352.

"Obviously, many State Division chapters have become over confident as to membership because of installation of the payroll deduction system for dues. In these chapters there has been a marked decline in the activity and organization of the Membership Committee caused no doubt by the chapters being relieved of the previous task of membership renewal of all members on a direct payment basis. Such lethargy could react very unfavorably on the overall membership picture of these chapters are not alerted. It is essential that the direct contact with the member and the canvass of the non-members be maintained by continuous activation of a chapter Membership Committee which is complete and well advised on all matters.

"Our Membership Committee will in the near future send a questionnaire to all chapters to determine the exact situation as to membership in each chapter and we take this opportunity of urging all chapter leaders to make certain that the questionnaire, when received, is given full consideration and that full information be furnished on the questionnaire and returned promptly to CSEA headquarters. The in-

formation developed from these questionnaires will be used to formulate the future ways and means of gaining additional membership strength.

"Our committee takes this opportunity of commending the chapters and its leaders for their continued unselfish efforts to build up the membership strength of our organization. Our organization does not merely consist of payment of membership dues but it is a cooperative effort into which Association and chapter officers and committee donate unselfishly of their effort and time to gain improved work conditions for their fellow public employees throughout the state.

"The continued efforts of all our delegates and chapter officers and committees is urged to establish a new membership record this year.

County Membership

The paid membership in the County Division as of February 21 was 8,798 compared with 8,729 a year ago, a net increase this date of 69.

A complete billing of unpaid members was mailed on February 21. At an early date CSEA headquarters will furnish all County Division chapters with lists of unpaid members and with information which should be of assistance in securing new membership.

A high level discussion of the problems of obtaining increased County Division membership has been held and recommendations made to the president. A complete study of the problems by CSEA staff, legal counsel, field representatives, and the co-chairman of the County Division, acting as a group, has been undertaken. It is hoped that as a result of this study certain recommendations will be made to the Board of Directors that will modernize and streamline our policies concerning solicitation and renewal of membership.

The County Division of the Membership Committee thanks the Association officers, headquarters staff, chapter officers, chapter Membership Committees and all who have assisted, for their efforts and cooperation in making CSEA the strongest and best government workers' organization in the United States.

COUNSELOR KELLY TELLS A GOOD ONE

John J. Kelly, Jr., left, in a lighter moment, captures the attention of his fellow lawyers with a story during the Civil Service Employees Association dinner in Albany. Listening are John T. DeGraff, center, Association counsel, and Harry Albright, CSEA, Asst. counsel.

Nation's Leaders In Public Administration To Plot Path of Progress

Labor Relations in the public service will be among the topics to be considered at the National Conference of the American Society for Public Administration March 23 to 26 at the Hotel Statler in New York City.

More than 750 of the nation's top administrators, the directors of government agencies, management advisers, and teachers of public administration will attend the Conference whose theme will be "Strengthening Management for Democratic Government." Mayor Robert F. Wagner will address the Conference on Monday, March 24, at its luncheon. His talk will be "Latest Advances in Municipal Management."

Labor Relations Panel

The panel on labor relations will be headed by Dean W. P. Catherwood of the Cornell University School of Industrial and Labor Relations. Panelists will include Ida Klaus of the New York City Department of Labor; Prof. Sterling Spero of New York University; Arnold Zander, national director of the American Federation of State, County and Municipal Employees, AFL-CIO; Ed Rock, labor relations consultant for the City of Philadelphia, and Edwin Schultz, director of personnel of the Tennessee Valley Authority.

Other Topics and Participants

Other panels and their chairmen will be:
Informing the public — The Administrator's Role: Dean Edward W. Barrett, Columbia University Graduate School of Journalism;
Universities and public Administration: Dean William J. Ronan, New York University Graduate School of Public Administration and Social Service;
The administrator's role in Program planning: Matthias E. Lukens, Assistant Executive Director, Port of New York Authority;
Administering the courts: Glenn R. Winters, secretary-treasurer, American Judicature Society;
Administrative leadership for metropolitan progress: Charlton F. Chute, director of Institute of Public Administration;
The organization man and public administration: Dr. John

A. Perkins, Under-Secretary, United States Department of Health, Education and Welfare;
Executive manpower for government: Thomas Page, National Manpower Council;

Staffing Legislatures: John Mosely, president, Austin College.
The Conference committee chairmen are City Administrator Charles F. Preusse; Deputy City Administrator Maxwell Lehman; Daniel L. Kurshan, director of administration, Port of New York Authority; Professor Wallace S. Sayre, Columbia University; Deputy Personnel Director Theodore H. Lang; and Glenn E. Bennett, chief of the Visitors Bureau, United Nations.

Advance registration forms for the conference may be obtained from City Administrator Preusse, 250 Church Street, New York 13, N.Y. All persons interested in public administration are invited to attend.

Social Worker's Book of Poems Out

"Color Scheme," a first volume of poetry by Beatrice Wright, an assistant supervisor in New York City's Department of Welfare, won third prize and \$150 in the annual Best Book Contest held by Pageant Press.

Mrs. Wright's theme is the outward struggles and inner reactions of the Negro people to the modern problems of segregation and prejudice. Her poems maintain an attitude of courage and faith with a dash of humor.

Mrs. Wright was born in South Carolina, graduated from Morris Brown College in Atlanta, and taught for two years in the South. She obtained a Bachelor of Arts degree in sociology from New York University.

POLICE PULASKIS TO MEET

Pulaski Association, New York City, Police Department, meets at 23 St. Marks Place, Manhattan, on Wednesday, March 19 at 8 P.M.

GOP Votes Cast For Pay Increases

Last week The Leader reported that only one Republican Assemblyman voted for a Democratic motion to restore Governor Averell Harriman's proposed pay increases for State employees to the budget.

Since that time it has been learned that, in addition to Assemblyman Van Duzer, Assemblymen Marano, Donnelly, Ferrandina, Lerner, Amann, Russo and Huntington also voted for the motion.

Top Job Plan Praised

Endorsement of the new Career Executive Service in the Federal government was given by the National Civil Service League. James R. Watson, executive director, wrote President Eisenhower that "the introduction of this modern personnel concept of a corps of trained administrators is the most constructive step in Federal Civil Service since the college recruiting program was started in 1934."

President Eisenhower appointed a five-man committee under the chairmanship of Arthur W. Flemming, former U.S. Civil Service Commissioner, to administer the program. Other members are: James P. Mitchell, Secretary of Labor; Charles B. Stauffacher, Continental Can Company; James H. Taylor, Procter & Gamble Co.; and Civil Service Commissioner Fred J. Lawton. Messrs. Mitchell and Stauffacher have long served as members of the executive committee of the National Civil Service League.

Mr. Watson explained that at first 500 will be picked and that the total would soon be expanded to 1,500. President Eisenhower is prepared to make it 2,000 eventually.

STATE TRAINING SCHOOL VISITORS APPOINTED

ALBANY, March 17—Governor Harriman has sent the following appointments to Boards of Visitors of State institutions to the Senate for confirmation:

New York State Training School for Girls — Hudson: Jacob Benderson, of 301 Hurlburt Street, Syracuse, for a term ending February, 1965, succeeding Mrs. Dana W. Barnard, of Syracuse, whose term has expired, and;

New York State Training School for Boys — Warwick: Abram Steinberg, of Suffern, to succeed Henry K. Ostrow, of New York City whose term has expired.

ACTIVITIES OF EMPLOYEES IN STATE

Rockland State

Doris Victor, senior psychiatric social worker at Rockland State Hospital, was guest of honor at a surprise party held at Eddie Nolan's Restaurant, route 59, Nanuet, celebrating her retirement from State service. The party was given by the women in the county who are in charge of the family care homes where patients from Rockland are sent. It was also attended by members of the hospital's Social Service Department.

Farewell tributes to Mrs. Victor were delivered by Nettie Obregon, one of the family caretakers, and Dr. F. A. Radassao, supervising psychiatrist of the hospital's outpatient and after-care clinic.

On behalf of the family caretakers, Anna Martin, Anna De Graw, Ida Kupferman and Helen Failla, Mrs. Obregon presented Mrs. Victor with a large basket of flowers and an inscribed plaque. A gift was also presented to her by the people in Social Service, and by the patients who are in family care.

Dr. Radassao complimented Mrs. Victor on her 15 years of service during which time she had contributed much time and energy to making Rockland's family care program one of the most outstanding in the State.

The day following the retirement party, Mrs. Victor's co-workers in social service held a luncheon for her at Land's Riverside Inn, Pearl River.

Mrs. Victor is the wife of Dr. Simon L. Victor, assistant director, clinical, of Rockland State Hospital, who for the past year has been assigned as a medical inspector for the Department of Mental Hygiene.

Metro Public Service

Welcome to the following new members of the staff: Mae A. Welsgerber, file clerk, Administration; Peter P. Zadarlik, gas inspector, and William E. Hanley, Jr., junior engineer, Power Bureau; and Elliot Dembner, junior engineer, Water Bureau. The chapter asked them to join and their fellow-employees in the statewide organization.

United Charities Drive chairman for the New York office will be appointed by Chapter President Charles Kenny. . . . Barbara Mascola (Admin.) is engaged to be married to Donald Hunter; and Peggy Canis (Admin.) to John Muenkle. Wedding Anniversary greetings to the John Keegans and Al Vallones (Hearing); to the Joe Nevilles (Joe is in Motor Carrier and Roz is in the

Water Bureau) . . . Convalescing are Lil Montag (Accts.) after a fall suffered recently and Fred W. Frost, supervisor of motor carriers, back home after a stay at the hospital. Glad to see William J. Bagnall, chief gas meter tester, and Muriel Zanardi (Admin.) back on the job. . . . The Wellingtons are proud grandparents (first granddaughter — Carol); Mabel (Admin.) and Eddie (Railroad) Ranft expect to become grandparents soon. . . . Marilyn Plesch (Power) announced the forthcoming engagement of her daughter Kathy. . . . Bill Wolff, chief of the Water Bureau, has been vacationing in Trinidad. . . . Maryann Falco's fiancé (Bernard Fox) returned from Turkey after a tour of duty with the Air Force. . . . Marilyn Kopczynski (Admin.) left the Commission for private employment. . . . Fanny Nelson (Chairman's secretary) now lives in Stuyvesant Town; Ida Blumenfeld (Public Relations) and Phil Wexler have recently moved into new apartments. . . . Anyone interested in a house for sale in Elmsford (Westchester), contact George Miller (Power Bureau); for insurance and leather goods see Perry L. Ploxin (Railroad Bureau) . . . If taxes aren't reduced, William Allen, executive secretary, threatens to open a vegetable stand on the 14th floor this summer, to sell farm products.

Letter from Charles H. Kenney: "In the hope that this will come to the notice of those who attended the Metropolitan New York Conference on January 25, my family and I wish publicly to express our grateful appreciation for the compassionate thoughtfulness shown by the chairman, Angelo Coccato, in requesting, and the sympathetic understanding of the Conference in session in granting, a moment of silence while standing in memory of my beloved wife, Veronica, who had recently passed away."

Harold N. Weber (Hearing), business manager of the Douglass Community Theatre, announces that group will present "My Three Angels" on Thursday, Friday and Saturday, May 1, 2 and 3. Unreserved seats start at \$1.60; reserved seats (first 10 rows center) are \$4.10. Get your tickets now from Mr. Weber.

Psychiatric

The Psychiatric Institute chapter, CSEA, will hold its annual spring dance on Saturday, April 19. Music will be supplied by the Combos. There will be refreshments, sandwiches and prizes. Those who wish tickets may contact any of the officers or representatives. The chapter requests everyone's cooperation in selling tickets.

The chapter regrets the resignation of Mrs. Ellen Kleinfeld, senior dietitian, congratulates Mrs. Sylvia Berlefin on her promotion to senior dietitian and extends welcome to Helen Allison, new dietitian.

Sympathy was expressed to Mrs. Mary O'Shea on the death of her husband.

MANHATTAN

SONOTONE DOWNTOWN

COMPLETE HEARING SERVICE
FREE EXAMINATIONS
DEMONSTRATIONS

3 PARK ROW BA 7-0469

ALBANY

MAIGO HEARING AIDS

All Types of Aids
FREE HEARING TESTS
No Obligation

Daily 9-5—Sat. 9-1—Eve. by Apt.

90 STATE STREET
ALBANY, N. Y.

Tel. Albany 4-1983

FOR GOOD
REAL ESTATE BUY
SEE PAGE 11

SIX COMPENSATION BOARD EMPLOYEES COMPLETE COURSE

Dorothy Bell Lawrence, secretary to the Workmen's Compensation Board, presented certificates of achievement to six employees for satisfactorily completing a supervisory training program conducted by the Training Section of the New York State Department of Civil Service. Angela Parisi, chairman of the board has announced. The six employees and the

board secretary, shown at the presentation, are, seated from left, Bernice B. Jeffers, Mrs. Lawrence, and Frieda Hudson; and standing from left, Egidio Brigiotti, Frank Pirrotta, Leonard W. Ehrlich, and Samuel Liebowitz. Elsie Jensen, special assistant to the chairman of the Workmen's Compensation Award Board, represented Miss Parisi at the ceremonies.

Comparison of Salaries For Typist and Steno Jobs

Federal, State, New York City and other local governments are staging campaigns to recruit typists and stenographers.

The following table shows the starting pay, the highest salary of the entrance grade, attained through annual increments, and speed required (T for typing, D for dictation):

TYPIST					
Unit	Start	Top	Start	Top	Words
U.S.	\$2,960	\$3,725	\$56	\$71	-T
	\$3,175	\$3,940	\$69	\$75	-T
State	\$2,720	\$3,450	\$52	\$66	40T
NYC	\$2,750	\$3,650	\$52	\$70	40T

STENOGRAPHER					
Unit	Start	Top	Start	Top	Words
U.S.	\$2,960	\$3,725	\$56	\$71	-T, 80D
	\$3,175	\$3,940	\$61	\$75	-T, 80D
	\$3,415	\$4,180	\$65	\$80	-T, 80D
State	\$3,002	\$3,610	\$57	\$69	40T, 80D
NYC	\$3,000	\$3,900	\$57	\$74	40T, 80D

The State salaries for stenographers are for jobs in the five counties of New York City, and Westchester and Nassau counties.

The Federal government does not specify the minimum number of words per minute required for typists, but appoints to either of two salaries, depending on one's showing in the written and performance tests. Federal stenographer jobs are filled at three pay levels, also based on written and performance test scores.

Apply for Federal jobs to U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y.

For State and New York City typist and stenographer jobs apply to State Employment Service, 1 East 19th Street, New York, N. Y.

The upper age limit is 70 for State and local government jobs, but for Federal jobs there is no upper limit. For permanent appointments in any instance, minimum age is 17.

No training or experience is required for any of these jobs. Fast examination and hiring apply in all instances.

A HAPPY QUARTET AT THE ANNUAL DINNER

Mrs. Foster Potter, left, makes a point during the social hour that preceded the 48th annual dinner of the Civil Service Employees Association in Albany. With her are, from left, husband Foster Potter, Celeste Rosenkranz, President of the CSEA Western Conference, and Vernon A. Tapper, CSEA 3rd vice president.

Library Jobs Offered by U.S.

The State will receive applications for public librarians, for both professional certification and civil service employment, until Friday, April 4 or 19. The written test will be held on Saturday, May 3 at New York City, Syracuse, Albany, Buffalo and places outside the State, if necessary. The test is open to all qualified citizens of the U.S.

For professional certifications, applications will be accepted up to Saturday, April 19, 1958. Fee, \$3. Apply to Library Extension Division Room 333, State Education Building, Albany, N. Y.

For civil service positions the last day to apply is Friday, April 4; fee \$2. Apply to State Department of Civil Service, Albany, N. Y. Specify Exam 8439 public librarian.

The examination will be a multiple-choice objective type test. Four hours will be allowed for its completion. It will test the basic principles, of selection, acquisition and the preparation for use of books and other library materials; readers' services; history of books, printing and libraries; philosophy, concepts and literature of librarianship; library administration.

Requirements

To compete you must meet the following requirement by May 3, 1958:

Five years of college training in a college or university recognized by the University of the State of New York, one year of which must have been professional library training in a recognized library school.

If you are now completing your library science courses, or expect to complete the requirements by October 1, 1958, you will be admitted conditionally to the examination. If you are successful in the examination, your name will be placed on the Civil Service eligible list but you cannot receive any permanent civil service appointment or provisional certification until proof of the completion of your specialized training is sent either to the Library Extension Division, State Education Department, Albany, New York, or to the

Municipal Service Division, State Department of Civil Service, Albany, N. Y.

Candidates for civil service appointment may substitute the public librarian's professional certificate for the above requirement. Salaries vary.

Visual Training
OF CANDIDATES FOR
PATROLMAN
TRANSIT PATROLMAN
FOR THE EYESIGHT TEST OF
CIVIL SERVICE REQUIREMENTS
DR. JOHN T. FLYNN
Optometrist Orthoptist
300 West 23rd St., N.Y.C.
By Appt. Only — WA 9-5919

"Nearly Half a Century of Successful Educational Experience with Half a Million Students"

CLASSES NOW MEETING IN PREPARATION FOR:

FIREMAN N.Y. Fire Dept. - Written & Physical Exams

SALARY \$5,981 After 3 Years of Service

Competition Will Be Keen — **START CLASSES NOW!**
Manhattan: **MONDAY** - Day & Eve. - Jamaica: **WEDNESDAY** - Eve.

PLUMBER Salary \$7,437 Effective July 1, 1958

N.Y.C. Exam-Ages to 50 Yrs.-5 Yrs. Recent Practical Exper. Qualifies
Start NOW - **CLASS IN MANHATTAN on MONDAY at 7 P.M.**

MOTOR VEHICLE OPERATOR - (Exam Scheduled for June 7)

File Application by Mar. 25. Classes Tues. 5:45 or 7:45 P.M.-Manh.

SURFACE LINE OPERATOR (Bus Driver & Conductor)

Exam in June - Classes Thursday at 7:30 P.M. - Manhattan

SENIOR & SUPERVISING STENO City Promotional Exam

CLASS TUES. & THURS. at 4 P. M. - MANHATTAN ONLY

HIGH SCHOOL EQUIVALENCY DIPLOMA —
Needed by Non-Graduates of High School for Many Civil Service Exams
5-Week Course - Enroll Now - Start Classes Wed. Mar. 19 at 7:30 PM

Complete **HOME STUDY BOOK** for **POST OFFICE CLERK-CARRIER EXAM** only **\$350** Postpaid

PHYSICAL TRAINING IS IMPORTANT!

Counts 100% for **SANITATION MAN** and 50% for **TRANSIT PATROLMAN, CORRECTION OFFICER** or **FIREMAN** - 70% is Required in Qualifying Physical for **PATROLMAN**. Train at Our Gyms in Manhattan or Jamaica - Day or Evening

Inquire About Our Preparation for N.Y.C. License Exams.

• **MASTER ELECTRICIAN** • **STATIONARY ENGINEER**
• **REFRIG. MACHINE OPERATOR** • **MASTER PLUMBER**

Be Our Guest at a Class Session of Any Course of Interest to You

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET - Phone GR 3-6900
JAMAICA: 91-01 MERRICK BLVD. bet Jamaica & Hillside Aves
OPEN MON TO FRI 9 A.M. to 9 P.M. and SAT 9 A.M. to 1 P.M.

THESE FAMOUS PATTERNS ARE AVAILABLE ON A SPECIAL ORDER BASIS

IS ONE YOURS?

FAMOUS PATTERN SALE IN COMMUNITY THE FINEST SILVERPLATE

An opportunity to add to your service and replace lost pieces in any of these famous Community patterns. Choose the pieces you need from the list below.

OFFER ENDS MARCH 29th

Piece	Each	Piece	Each
Teaspoons.....	\$1.10	Dinner Forks.....	\$2.20
Dessert Spoons.....	2.20	Grille Forks.....	2.20
Round Bowl Soup Spoons.....	2.20	Salad Forks.....	2.20
A. D. Coffee Spoons.....	1.10	Cocktail Forks.....	2.20
Iced Drink Spoons.....	2.20	Table Spoon.....	2.75
Butter Spreaders.....	2.20	Cold Meat Fork.....	3.85
Dinner Knives.....	3.30	Gravy Ladle.....	3.85
Grille Knives.....	3.30		

ORDER NOW!

Convenient Terms

If you can't come in, phone. *Trademarks of Oneida Ltd.

CHARLES APPLIANCE

36 UNION SQUARE EAST
NEW YORK CITY GR 5-6050

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

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

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by
LEADER PUBLICATION, INC.

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

Weekmon 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

H. J. Bernard, Contributing Editor

Sandra Mitchell Caron, 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, MARCH 18, 1958

State Pay Raise Legislature's Duty

FINAL outcome of the issue of a pay raise for State employees is still uncertain but we cannot believe that Republican leaders will let the current session of the Legislature pass without action on this issue favorable to the employees.

The shock of deleting Governor Harriman's pay proposals from the budget is still being felt among the State's public employees. Last year's action by the GOP on State salaries gave the employees every reason to hope the Republicans were really going to take the giant steps necessary to place the public worker in a fair position financially.

The workers are not making excessive demands. They ask only that they be paid a sufficient wage with a real relation to the current industrial employment market. This is the only method by which they can keep afloat financially—and morale wise.

The word "recession" is all around us but it has a steady companion—inflation. Whatever the depth of the recession it has certainly done nothing to depress the cost of living and this is a fact that must be faced in dealing with a salary increase for State workers.

The action taken by the Legislature on this problem will have an effect for years to come. One whole year without any pay adjustment at all will place the public employee in a really serious financial position, creating an area where it will be impossible to catch up.

Sober thought is needed on this issue and such thought should produce quick action in granting a pay raise.

Questions Answered On Social Security

WHY DO WOMEN workers and wives between the ages of 62 and 65 receive reduced benefits? C.E.O.B.

The reduction in benefits for women in these ages resulted from the compromise by Congress to liberalize the age requirements for women without raising taxes needed to pay for these additional benefits. The average woman who accepts reduced benefits at an earlier age should receive the same total benefits because of the additional payments before age 65.

WHY ARE wives' benefits withheld for months in which the husband works? C.J.E.

The wives' benefits are a supplementary benefit. They are paid because of a loss of wages by the husband. If the husband is working, the basis for the wife's payment no longer exists and she, therefore, does not receive her benefit.

WHY SHOULD a working wife pay Social Security taxes? Won't

she get benefits from her husband's Social Security? J.V.

Although a wife receives benefits based on her husband's earnings, nevertheless, her own Social Security gives her additional protection. She can become eligible for her own retirement eligible which can be higher than her benefits as a wife. She will also have protection against the hazard of severe disability. If her husband becomes unable to work and she supports him, he may qualify for benefits at age 65 on her Social Security. In the event of a wife's death, benefits may be payable to her widower and any young children.

WHY CAN'T I name my own beneficiary for Social Security in case of my death? C.C.

Because of the social insurance concept, Old-Age and Survivors Insurance aims to protect the families of deceased workers. Generally, the family includes the family includes the widow and children. To make sure that the widow and children get an income

LETTERS TO THE EDITOR

HEALTH PLAN CHOICE FOR
CITY EMPLOYEES BACKED

Editor:

Our organization read with approval your editorial headed "Health Insurance Choice" in your issue of March 4. Some of our members belong to HIP and others are members of the Blue Cross-Blue Shield Systems. Many of those belonging to HIP are dissatisfied with the treatment they receive and feel that the State employees received a much better deal in having three plans to choose from. Those of our members who belong to Blue Cross-Blue Shield pay all of the charges themselves; New York City does not contribute anything.

We feel that the City should give its employees the same choice that the State employees were given. Then those of us who wish to pick our own doctors and belong to Blue Cross-Blue Shield would receive the same 50 percent contribution from the City that the HIP members receive. At the same time, the HIP members would not be "captive" members of one group; they could select one of three groups to join and receive better treatment and more liberal benefits.

WILLIAM J. SHEA,
President, Association
of Attaches of
the Supreme Court,
First Judicial District.

PROMPT BENEFIT ASKED
FROM ANY UPGRADING

Editor:

We have read with great interest H. J. Bernard's column in the March 11 issue of The LEADER on upgrading of civil service employees.

As Mr. Bernard pointed out, the upgrading formulas adopted by the Federal, State and local Governments have been unfair to the vast majority of civil service employees. So far as the New York City civil servants are concerned, whenever a certain position was upgraded, say, one salary grade

(Continued on Page 7)

LOOKING INSIDE

By H. J. BERNARD
Contributing Editor

Government's Moves Toward Regimentation

COMPULSION is becoming more and more the first refuge of government in its efforts to solve problems affecting its employees. Objectives may be laudable, the mistake may be nothing worse than excessive zeal, yet if all compulsion plans were adopted, the employees' predicament would be a sorry one.

Both the Federal and the New York City governments afford current examples.

In connection with the budget bill of the U.S. Treasury Department, it is proposed that instead of paying employees directly, that lump amounts be deposited in banks, and apportioned by the banks to the employees' individual accounts. Such a plan would reduce the work of the department's Bureau of Disbursements, that issues pay checks at the rate of more than a million dollars a day to 2,400,000 employees. Employees would be compelled to have bank accounts, not necessarily checking accounts.

A Money-Savings Plan

Compulsory bank accounts would mean that many employees who don't have a bank account would be required to open one, and might be encouraged to save. On the other hand, insufficient pay, rather than employee profligacy, may be the main reason for having no bank account. The most important requirement, and one that no employer, not even government, can finally escape, is that an employee must be paid what he's worth. Private industry has little means of such escape because of the strength and power of unions, but government seems to be able to transform necessity into discretion.

The issuance of a relatively small number of checks to banks, instead of a separate check to each of nearly a million and a half employees, would save the Federal government a vast amount of money, hence the economical aspect of the plan can be hailed from the rooftops, but not without the harmonics of regimentation being heard.

Whether an employee chooses to have a bank account or not is his business, and none of the government's business, and the more the government minds its own business, the better off will not only its employees be, but the nation at large.

The taste of regimentation breeds a habit, like a drug. If Federal employees are forced to have bank accounts, and possibly in federally chosen banks, then State and local governments and even many of the large private corporations would have reason to propose amendment to the law so that they, too, could pay all their employees by group check, instead of on the individual and personal basis.

Alternative Proposal

The economy motive is uppermost, as indicated by an alternative proposal that, should the original one prove unacceptable, agencies should be permitted to issue the checks themselves. That would be much better, and employees probably wouldn't object, since they would continue to get their individual checks. But with each agency assuming a responsibility that it has yet to prove itself capable of discharging (except the Treasury Department), there'd be less likelihood of all checks being received on time.

This nation was founded on recognition of the rights and dignity of the individual. The more we dishonor that principle, the farther do we stray from the foundation.

Making Unions Behave

The New York City example is an effort made in the Council to enact a local law to regulate unions and other employee groups. Some of the unions may be locals of internationals whose former leaders have gained considerable notoriety. The temptation to ascribe to the locals the faults of former leaders of their internationals is strong, reinforced with a desire to set a local example of how the overall problem should be solved. Federal legislation intended to correct abuses in union management is high on the agenda of the present session of Congress.

The effort in New York City, not sponsored by the Wagner Administration, hence not likely of adoption, would sharply restrict the purposes for which unions could spend their money, an invasion of the functions of the union and the duties of their officers and boards of directors. Sincerity of the purpose of the proposed legislation is unquestionable. The effort no doubt is one for honesty in union management. However, the proposed method goes far beyond requiring information. Also, failure to comply with the restrictions would result in denial of recognition of the union, hence would put it out of business. But honesty can't be purchased at the price of freedom. It can not even be legislated. All that can be done, and should be done, is to compel unions to meet reasonable requirements. This the Board of Estimate has done by requiring unions to notify their members of the amount received in dues every six months, and how the money was spent.

Labor Commissioner Harold A. Felix submitted an able brief, pointing out the defects of the Council bill. Employee organizations hailed his objective and penetrating analysis. Local 267, Teamsters, passed a resolution thanking him for a job well done.

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

Law Cases

Sidney M. Stern, counsel, reported to the New York City Civil Service Commission on law cases as follows:

JUDICIAL DECISIONS

Special Term

Pearl v State Dept. of Civil Service. (Supreme Court, Albany County). Petitioner participated in a competitive promotional examination for certain positions in the Insurance Department. He failed to receive a passing grade on the group oral test. In this proceeding he attacked the test procedure and the rating given to him. The court dismissed the petition, holding that the oral examination was competitive in that all candidates were examined under similar conditions and their performance measured by the same standards and criteria and that it was objective in the sense that stenographic minutes and a tape recording were made of the examination which can be reviewed. After reviewing the transcript and recording, the court found the rating given the petitioner was not arbitrary and was based on reasonable foundation.

Commerford v Jennings. (Supreme Court, Nassau County). Petitioners seek to review the ratings given them on a written promotion examination for clerk in the Supreme Court, Nassau County. The court increased the rating accorded various answers with the result that petitioners were held entitled to a passing grade. It was pointed out that the court is not justified in interfering with the action of the civil service commission solely because of a difference of opinion as to the rating to be given to an answer; but that it has that duty where a review of all the facts shows that the assumptions upon which a question was framed were erroneous, or that the standard used in rating the answer is wrong, or if correct in fact has been applied in an arbitrary or capricious manner.

Waters v Connor. (Supreme Court, Westchester County). This action was brought to declare invalid certain actions of the Planning Board of the Village of Mamaroneck on the ground that one of its members, who had been a member for nineteen years, had failed to take the required

oath on his re-appointment for a new term. A motion by defendants for summary judgment was granted. The court held that under the Public Officers Law the member continues in office until his successor shall be chosen and qualified and that his failure to take the oath of office would not prevent him from discharging his duties.

PROCEEDING INSTITUTED

Mazzola v Schechter. Petitioner, a candidate in examination for housing inspector, challenges the key answer to one of the questions in a multiple choice written test.

DECISIONS

Appellate Division

Raskin v Board of Higher Education. Petitioners sought to compel their promotion to the rank of assistant professor. Special Term denied the application, holding that the Board of Higher Education is the sole body authorized by law to promote members of the instructional staff of City colleges and the court cannot usurp this function. The Appellate Division unanimously affirmed Special Term.

(Continued from Page 6)
as a result of appeals to the Salary Appeals Board, all persons in that position should have been placed in the corresponding increment step of the new grade. In other words, all employees should have benefited immediately by the upgrading instead of only those whose salary was at or below the minimum of the new grade.

In our opinion, the upgrading of any position resulting from appeals taken is a tacit admission by the Appeals Board that the grades adopted in the Career and Salary Plan were too low. Had the higher grades been incorporated initially in the Plan then every employee in a particular position would have benefited salarywise. This is a deep-rooted conviction of our organization. We believe that it is the only equitable way to effectuate the upgrading question.

G. E. GRILL, Publicity Chairman, Society of Architects and Engineers

WANTS PENSION CHECKS ON FIRST OF MONTH

Editor, The Leader:
When one retires on a pension shouldn't the checks reach him

on or about the first of each first of each month. The late arrival of pension checks imposes the only income one has. Bills, a hardship.

RETIRED

SAVINGS ON AUTO INSURANCE

30% | 10%

ON COLLISION AND COMPREHENSIVE COVERAGE*

ON LIABILITY COVERAGE*

NOW WE DO IT For over 20 years we have insured the automobiles of our policyholders without the expense of maintaining soliciting agents or the customary agency system. There are no membership fees, no assessments or other charges of any kind.

UNEXCELLED CLAIM SERVICE You will receive personal claim service from over 700 professional claim representatives conveniently located throughout the United States and its possessions. The speed and fairness of claim handling is one of the major reasons why over 450,000 policyholders now insure with GEICO.

COUNTRY-WIDE PROTECTION You are protected by the Standard Family Automobile Policy—the same policy issued by most leading insurance companies. Wherever you drive, whenever you travel, your policy provides protection.

The Financial Responsibility Laws of all states can be complied with and the New York State compulsory automobile requirements are fully satisfied by a Government Employees Insurance Company policy.

*Government Employees Insurance Company rates are on file with the regulatory authorities of New York State and are guaranteed by the Company to represent the above discounts from Standard Rates.

Completely NEW! MARY PROCTOR SIT-DOWN IRONING TABLE

Proctor is the easiest operating, most practical, most attractive, most popular ironing table in the world. Whether you're tall or short, whether you stand or sit to iron, this table adjusts to your most comfortable position at a finger's touch.

Sit down ironing
The Proctor Way
Leave her rested
To enjoy her day

Pure White Enamel Top . . . Contour Curved
Chrome Legs . . . Turquoise
Wheels and Rubber Tips.

EXCLUSIVE PROCTOR FEATURES

- Instant, effortless opening and closing
- Finger-touch, automatic adjustment to any height from 24" to 36"
- 70% more knee room because of gracefully curved, offset legs
- Never-lift, easy rolling wheels
- Unique steam-vent top gives coolest possible ironing
- Sturdiest tubular steel legs and counter-balance top

BETTER LIVING DISTRIBUTORS, INC.
76 WILLOUGHBY STREET
Brooklyn 1, New York MAIn 5-2600

2 Markets Employees Win Cash for Ideas

Two employees in the New York City Departments of Markets received cash awards under the Employee Suggestion Program. Commissioner Anthony Masciarrelli presented the awards.

Morris Stiefel, inspector of markets, weights & measures, Live Poultry Division, received \$50 for his suggestion to institute a charge for late and week-end inspections at the Live Poultry Terminal. This suggestion resulted in an increase of \$1,000 in annual revenue. Robert Lipeles, supervising clerk, Division of Audits and Accounts, received \$10 for suggesting a charge for required notarizations.

Present also were: S. H. Renik, departmental coordinator; Joseph Moore, director, Division of Audits & Accounts; Catherine Zeiner, and James Collins, members of departmental suggestion committee, and Benjamin Zuckerman, director, Live Poultry Division.

HOUSE HUNTING?
SEE PAGE 11

IF YOU ARE ELIGIBLE—
MAIL TODAY NO AGENT WILL CALL
FOR EXACT RATES ON YOUR CAR NO OBLIGATION

Government Employees Insurance Co., 150 Nassau St., N. Y. 38, N. Y.

Check your eligibility—must be over 21 and under 65 years of age.

Government Employees Federal—State—County—Municipal 005
 Educators
 Commissioned Officers and Senior NCOs of the Armed Forces (NCOs must be top 3 grades, married, and at least 25 years old)
 Reserve Officers and Veterans of the Armed Forces

Name _____
Residence Address _____
City _____ Zone _____ County _____ State _____
Age _____ Single Married. Car is registered in State of _____
Location of Car (if different from residence address) _____
Occupation (or rank if on active duty) _____

Yr.	Make	(Model (Dis., etc.)	Cyl.	Body Style	Purchase date	<input type="checkbox"/> New	<input type="checkbox"/> Used

1. (a) Days per week car driven to work _____ One way distance is _____ miles.
(b) Is car used in any occupation or business (Excluding to and from work) Yes No
(c) Is car principally kept and used on a farm? Yes No

2. Additional operators under age 25 in household at present time:

Age	Relation	Marital Status	% of Use

GOVERNMENT EMPLOYEES INSURANCE COMPANY
(A Capital Stock Co. not affiliated with the U. S. Government)
150 Nassau Street, New York 38, New York
(N. Y. Service Office) Phone WOrth 2-4400
Home Office, Washington, D. C.

Apply for These NYC Jobs

The New York City Department of Personnel will accept applications for the following jobs until March 25. Open-competitive jobs are open to the general public. Only qualified present personnel may apply for promotion examinations.

OPEN-COMPETITIVE

7982. APPRAISER (REAL ESTATE), Bureau of Real Estate, Board of Estimate, \$6,400 to \$8,200. Fee \$5. Written test May 29. Minimum requirements: Five years responsible experience in appraising, assessing, or negotiating of real property, three years of which must have been in the appraisal, assessing, or negotiating of real property in New York City. Training in real estate appraisal in a recognized school may be substituted for the general professional experience on a year for year basis up to a maximum of two years. File form B experience paper. Written test, weight 50, 70 percent required; experience-oral, weight 50, 70 percent required. (March 25)

8270. ASSISTANT STOCKMAN, various departments, \$3,000 to \$3,900. Fee \$2. Written test June 14. Some of the openings are in departments to which the residence requirements do not apply. Minimum requirements: Elementary school graduation and one year's experience in handling stock and storing materials, supplies, and equipment; or satisfactory completion of two years in an accredited high school; or a satisfactory equivalent combination of education and experience. Limited to persons who shall not have passed their fiftieth birthday on the first date for the filing of applications (March 5). Exceptions for veterans. Written test weighs 100, 70 percent required. Candidates will be required to pass a qualifying medical and a qualifying physical test before appointment. File form A experience paper. (March 25)

8037. ATTORNEY (EXCISE TAXES), Office of the Comptroller, \$7,100 to \$8,900. Fee \$5. Written test June 18. Minimum requirements: Five years of satisfactory legal experience after admission to the Bar, at least three of which must have been in tax litigation before administrative

bodies, in the courts, or as presiding officer at quasi-judicial tax hearings; and either 16 credits in courses in accounting of college grade in an institution approved by the University of the State of New York, or one year of full-time paid experience as an accountant. Some substitution will be allowed. File form B experience paper. Candidates must possess a valid New York State license to practice law in the State of New York issued by the Appellate Division of the Supreme Court of the State of New York. Written test weighs 40, 70 percent required; training and experience weigh 30, 70 percent required; technical-oral test weights 30, 70 percent required. Medical test required. (March 25)

7540. DEPARTMENT PRINCIPAL LIBRARIAN (LAW), \$6,400 to \$8,200. Fee \$5. Written test May 28. Minimum requirements: Completion of a one-year course of study in a library school and either at least three years of satisfactory, full-time, paid experience in a responsible capacity in a large law library of 20,000 volumes or more, or a satisfactory equivalent of such experience. File form B experience paper. Candidates must have a valid license to practice law in the State of New York at the time of appointment. Written test weighs 50, 70 percent required; experience weighs 50, 70 percent required. Experience rating will be based on experience paper and oral interview. Medical test required. (March 25)

8104. FILM EDITOR, Municipal Broadcasting System, \$4,250 to \$5,330. Fee \$4. Performance-oral test in May. Minimum requirements: Graduation from a senior high school and either one year of experience as a sound film editor, or 12 college credits in appropriate courses in direction, production, or editing of sound motion picture film, or 160 hours of appropriate instruction in direction, production, or editing of sound motion picture film at a school registered with the State Education Department. A satisfactory equivalent combination of education and experience will be accepted. File form B experience paper. Performance-oral test weighs 100, 70 percent required. Medical test required. (March 25)

7991. MENAGERIE KEEPER,

Department of Parks, \$3,500 to \$4,580. Fee \$3. Performance-oral test in June. Minimum requirements: Either six months of recent, full-time, paid experience in the handling, feeding, care and breeding of animals and/or poultry; or one year of full-time study in animal husbandry or related fields in a school of agriculture or veterinary science; or a satisfactory equivalent. File form A experience paper. Experience weighs 100, 70 percent required. The performance-oral test and medical test are qualifying. (March 25)

8138. SUPERVISOR (PSYCHIATRIC SOCIAL WORK), Department of Correction and various City Courts, \$5,750 to \$7,190. Fee \$5. Written test June 11. Minimum requirements: A baccalaureate degree from an accredited college or university, and either a master's degree from an accredited school of social work including one year of supervised field work in psychiatric social work and two years of full-time, paid, satisfactory experience in psychiatric social case work with a social or health agency adhering to acceptable standards including one year in a supervisory, consultative or administrative capacity; or a master's degree from an accredited school of social work and three years of psychiatric

social case work experience as above including one year in a supervisory, consultative or administrative capacity; or a satisfactory equivalent. File form B experience paper. Written test weighs 40, 70 percent required; oral test weighs 30, 70 percent required; training and experience weigh 30, 70 percent required. (Continued on Page 9)

GOOD EATING DEPT.

Long ago, at PETIT PARIS, we departmentalized our restaurant. Like government itself we realized we could hardly hope to supply the best in quality and service without employing specialists and dividing our operation into sections best fitted to perform their special duties. Top of the list is our GOOD EATING DEPT. Every PETIT PARIS employee has a share in the responsibility of its success. That's why State employees, from commissioner down to the clerk, have made PETIT PARIS their rendezvous for good food. Cost? A few cents more, perhaps, than at the truck stops and the chain store lunch counters. But it's worth it. PETIT PARIS, 1000 Madison Ave., Albany, N.Y. Dial 2-7864 for large party reservations.

ARCO

CIVIL SERVICE BOOKS
and all tests
PLAZA BOOK SHOP
380 Broadway
Albany, N. Y.
Mail & Phone Orders Filled

CENTER OF ALBANY
Completely New & Redecorated
COCKTAIL LOUNGE
and BANQUET HALL
Accommodation up to 110
CENCI'S
Open 4 P.M. Daily
234 WASHINGTON AVE.
3-9066 Albany, N. Y.
Good Food Reasonable

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

176 State 12 Colvin
Alb. 3-2179 Alb. 89-0116
420 Kenwood
Delmar 9-2212
Over 107 Years of
Distinguished Funeral Service

CHURCH NOTICE

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

APTS. FOR RENT

Albany
BERKSHIRE HOTEL, 140 State
St. Albany, N. Y. 1/2 block from
Capitol; 1 block from State Office
Bldg. Weekly rates \$14 & up.
MAYFLOWER - ROYAL COURT
APARTMENTS -- Furnished, Un-
furnished, and Rooms. Phone 4-
1994 (Albany)

Where to Apply for Public Jobs

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

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

STATE — Room 2301 at 270 Broadway, New York 7, N. Y., corner Chambers Street, Tel. Barclay 7-1646; lobby of State Office Building, and 39 Columbia Street, 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., Mondays only, 9 to 5. All of foregoing applies also to exams for county jobs conducted by the State Commission. Apply also to local offices of the State Employment Service, but only in person or by representative, not by mail. Mail application should be made to State Civil Service Department offices only; no stamped, self-addressed envelope to be enclosed.

U. S.—Second Regional Office, U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. (Manhattan). Hours 8:30 to 5, Monday through Friday; closed Saturday. Tel. Watkins 4-

1000. Applications also obtainable at main post offices, except the New York, N. Y., post office. Boards of Examiners of separate agencies also issue applications for jobs in their jurisdiction. Mail applications require no stamps on envelope for return.

TEACHING JOBS — Apply to the Board of Education, 110 Livingston Street, Brooklyn 1, N. Y.

NYC Travel Directions

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

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

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

Date on Application by Mail

All three jurisdictions, Federal, State and City, issue application blanks and receive filled-out forms by mail. Both the U. S. and the State accept applications if post-marked not later than the closing date of that date. But for NYC exams, observe the rule for receipt of requests for applications at least five days before the closing date.

New York City and the State issue blanks and receive back filled-out applications by mail if six-cent-stamped, self-addressed envelope of at least nine inches wide, is enclosed.

The U. S. charges no application fees. The State and the local Civil Service Commissions charge fees at rates set by law.

EVENING BANKING HOURS

at our

WEST END BRANCH

Every Friday

from 4:30 P. M. - 7:30 P. M.

in addition to regular banking hours—9 a.m. - 2 p.m.

All of First Trust's friendly services are now available to you at our WEST END BRANCH every THURSDAY and FRIDAY evening from 4:30 P.M. to 7:30 P.M.

Washington Avenue Branch open every WEDNESDAY evening from 4 P.M. to 7 P.M.

Main Office and South End Branch open every THURSDAY evening from 5 P.M. to 8 P.M.

Colonie Branch open every THURSDAY and FRIDAY evening from 5 P.M. to 8 P.M.

Member Federal Reserve System & Federal Deposit Insurance Corp.

MAIN OFFICE — BROADWAY AND STATE ST.

South End Branch, 135 SO. PEARL ST.

Colonie Branch, 1160 CENTRAL AVE.

Washington Ave. Branch, 252 WASHINGTON AVE.

West End Branch, 581 CENTRAL AVE.

NYC Jobs

(Continued from Page 8)

Medical test required. (March 25)

8191. CIVIL ENGINEERING DRAFTSMAN, various departments, \$4,550 to \$5,990. Fee \$4. Written test May 28. Eligible titles: junior draftsman or engineering aide, two years permanent employment in title required (with exception). Requirements: A baccalaureate degree in civil engineering; or graduation from a senior high school and four years of satisfactory practical experience in civil engineering drafting work; or a satisfactory equivalent combination of education and experience. Record and seniority weigh 50, 70 percent required; written test weighs 50, 70 percent required. File form B experience paper. (March 25)

PROMOTION

8188. ASSISTANT CIVIL ENGINEER, \$5,750 to \$7,190. Fee \$5. Written test June 28. Eligible titles: junior civil engineer or civil engineering draftsman, two years permanent employment required (with exception). Record and seniority weigh 50, 70 percent required; written test weighs 50, 70 percent required. (March 25)

8189. ASSISTANT ELECTRICAL ENGINEER, \$5,750 to \$7,190. Written test June 6. Eligible titles: junior electrical engineer or electrical engineering draftsman, two years permanent employment in title required (with exception). Record and seniority weigh 50, 70 percent required; written test weighs 50, 70 percent required. (March 25)

8190. ASSISTANT MECHANICAL ENGINEER, \$5,750 to \$7,190. Fee \$5. Written test June 16. Eligible titles: junior mechanical engineer or mechanical engineering draftsman, two years permanent employment in title required (with exception). Record and seniority weigh 50, 70 percent required; written test weighs 50, 70 percent required. (March 25)

8290. ASSISTANT SIGNAL CIRCUIT ENGINEER, Transit Authority, \$5,750 to \$7,190. Fee \$5. Written test June 26. Eligible titles: electrical engineering draftsman, same department, two years permanent employment in title required (with exception). In addition a baccalaureate degree in electrical engineering and three years of satisfactory practical experience in railroad power-operated signal engineering work, such as signal maintenance supervision, signal maintenance, signal or signal circuit designing, signal manufacturing, or signal installation supervision work; or graduation from a senior high school, or possession of a high school equivalency diploma or certificate, and seven years of the experience described above; or a satisfactory equivalent is required. Record and seniority weigh 50, 70 percent required; written test weighs 50, 70 percent required. (March 25)

8212. BLUEPRINTER, Transit Authority, \$3,500 to \$4,580. Fee \$3. Performance-oral test June 18. Eligible title: assistant blueprinter, same department, two years permanent employment in title required (with exception). Record and seniority weigh 50, 70 percent required; performance-oral test weighs 50, 70 percent required. (March 25)

8341. CHIEF PROBATION OFFICER, Court of Special Sessions, \$10,750 to \$13,150. Fee \$5. Technical-Oral test May 15. Eligible title: supervising probation officer, Court of Special Sessions. Two years service in title required. (March 25)

8214. SECOND MATE, Department of Public Works, \$5,175. Fee \$5. Experience test will begin June 18. Eligible title: able seaman, two years permanent employment in title required (with exception). Candidates must pre-

sent a valid United States Coast Guard license as second mate of coast-wise steam or motor vessels of at least 1,500 gross tons, or a higher license. File form A experience paper. Record and seniority weigh 50, 70 percent required; experience weighs 50, 70 percent required. (March 25)

8213. CHIEF MATE, Department of Public Works, \$5,700. Fee \$5. Experience test will begin June 18. Eligible titles: second mate or able seaman, same department, two years permanent employment in title required (with exception). Candidates must present a valid United States Coast Guard license as chief mate of coast-wise steam or motor vessels of at least 1,500 gross tons, or a higher license. File form A experience paper. Record and seniority weigh 50, 70 percent required; experience weighs 50, 70 percent required. Qualifying performance test required. (March 25)

LAW SCHOLARSHIP OFFERED TO POLICE

Police Commissioner Stephen P. Kennedy announced that the Brooklyn Law School has offered a full law school scholarship to members of the police force. The scholarship leads to the degree of Bachelor of Laws.

New BLADE-ELECTRIC

Shaves Close as a Safety Razor with Electric Speed and Convenience

an exclusive advantage with

Sunbeam

HOLLOW-GROUND

BLADE-ELECTRIC SHAVEMASTER RAZOR

Available in 8 colors and 2 sizes

\$16.50 **\$15.50**

also latest Sunbeam Razor

NUMBER 88

AT SPECIAL

1329

Order by Mail enclosing \$0c Postage, NY area, add 3% Sales Tax

J. ADES & CO., Inc.
Formerly: Naval Supply Co.
146 JOHN ST., N. Y. City

WILLOWBROOK GUILD PRESIDENT REELECTED

Florence Francis, an attendant at Willowbrook State School, was elected to her second term as president of the school's Protestant Altar Guild at the second annual dinner of the group. Shown left to right are the school's Protestant chaplain, Rev. J. Murdock Palmer, Mrs. Francis, and Dr. Harold H. Berman, director of Willowbrook, Staten Island.

MISS HEIM TO BE STATE SCHOOL VISITOR

ALBANY, March 17 — The appointment of Miss Virginia L. Heim, of Barneveld, as a member of the Board of Visitors of Syracuse State School for a term ending December 31, 1963, has been announced by Governor Harriman. She succeeds Mrs. Robert A. Groat, of Syracuse, whose term has expired.

TAX SERVICE BY... TAX EXPERTS

Federal & State Income Tax Returns. Personal & Business prepared by PUBLIC ACCOUNTANT

OFFICE OPEN ALL YEAR ROUND!
"It Pays to Use an Expert"

Atlantic Exchange, Ltd.
1345 Third Ave.
(77th St. Since 1906)
TR 9-2929
DO IT NOW

DRESS RIGHT!!

You Can Afford To Now!
Quality MERCHANDISE
Quality STYLING
Quality TAILORING

AT PRICES LOWER THAN SO CALLED DISCOUNT HOUSES

SUITS - TOPCOATS
OVERCOATS

From \$25 to \$60
Values to \$100

We invite Comparison

ELIAS SEIDMAN'S SON

CLOTHES OF DISTINCTION
212 CANAL ST., N. Y. C.
WO 2-3037 — Open Sat. & Sun.
CLOTHIERS TO CIVIL SERVICE EMPLOYEES OVER 45 YEARS

\$3,910⁰⁰ in benefits in 34 months

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

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

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

Get in touch with one of these experienced insurance counselors who work in our Civil Service Department

- | | | |
|-------------------|--------------------------|--|
| John M. Devlin | President | 148 Clinton St., Schenectady, New York |
| Harrison S. Henry | Vice President | 342 Madison Avenue, New York, New York |
| Robert N. Boyd | General Service Manager | 148 Clinton St., Schenectady, New York |
| Anita E. Hill | Administrative Assistant | 148 Clinton St., Schenectady, New York |
| Thomas Canty | Field Supervisor | Box 216, Batavia, New York |
| Fred'k A. Busse | Field Supervisor | 23 Old Dock Road, Kings Park, New York |
| Thomas Farley | Field Supervisor | 110 Trinity Place, Syracuse, New York |
| Charles McCreedy | Field Supervisor | 20 Briarwood Road, Loudonville, New York |
| George Wachob | Field Supervisor | 3562 Chapin, Niagara Falls, New York |
| George Weltmer | Field Supervisor | 10 Dimitri Place, Larchmont, New York |
| William Seanlan | Field Supervisor | 342 Madison Avenue, New York, New York |
| Millard Schaffer | Field Supervisor | 12 Duncan Drive, Latham, New York |

TER BUSH & POWELL INC.

Insurance

MAIN OFFICE	905 WALBRIDGE BLDG.	342 MADISON AVE.
148 CLINTON ST., SCHENECTADY 1, N.Y.	BUFFALO 2, N. Y.	NEW YORK 17, N. Y.
FRANKLIN 4-7751	ALBANY 8-2032	MADISON 8353
		MURRAY HILL 2-7895

DI 5-1810 Established 1926
ABRAHAM H. HOLLANDER
HIGH GRADE MEMORIALS
Spec. Discount to Civil Service Employees
Write for Free Yearly Calendar
Bring this Ad with you for discount.
122 CHESTER STREET
Nr. Ficklin Ave. B'klyn 13, N. Y.

U.S. JOBS OFFERED OUTSIDE STATE

The Federal Government is offering these jobs at locations outside New York State, open until further notice, unless otherwise stated:

Inspector, railway signals and train control, \$7,570; positions with the Interstate Commerce Commission in various cities throughout U. S. Applicants will be required to take a written test, and must also have appropriate experience or a combination of experience and education. Apply to the U. S. Civil Service Examiners, Interstate Commerce Commission, Washington 25, D. C., until April 3.

Agricultural marketing specialist and fishery marketing specialist, \$4,525 to \$10,320 a year and agricultural market reporter, \$4,525 to \$6,390. The positions are with the Department of Agriculture, the U. S. Fish and Wildlife Service of the Department of the Interior, and other Federal agencies located in Washington, D. C., and throughout the United States, its

Territories, and possessions. No written test is required but applicants must have had appropriate experience. Pertinent college study may be substituted for part of the required experience for certain specialized fields. Application for agricultural marketing specialist and agricultural market reporter should be made to U. S. Civil Service Examiners, 6th Floor, Administration Building, Department of Agriculture, Washington 25, D. C.; for fishery marketing specialist, U. S. Civil Service Examiners, Fish and Wildlife Service, Department of the Interior, Washington 25, D. C.

Transportation tariff examiner (freight), \$4,970, and rate and mileage clerk, \$4,525, Interstate Commerce Commission, Washington, D. C. Applicants must have had appropriate experience or a combination of education and experience. Apply to the Board of U. S. Civil Service Examiners, Interstate Commerce Commission, Washington 25, D. C.

Student trainee (highway engineering), \$3,415 a year, and highway engineer trainee, \$4,480 for positions with Bureau of Public Roads located throughout the United States, its Territories, and possessions. Apply to the U. S. Civil Service Examiners for Highway and Bridge Engineers, Bureau of Public Roads, Washington 25, D. C.

Engineering aid, mathematics aid, and physical science aid, \$2,960, for positions with naval field establishments in the Potomac River Naval Command located in Washington, D. C., and vicinity. Applicants must have had appropriate education or experience.

Apply to the U. S. Civil Service Examiners for Scientific and Technical Personnel of the Potomac River Naval Command, Building 72, Naval Research Laboratory, Washington 25, D. C.

Helper (trainee), in duplicating, printing, and bindery operations, \$1.39 to \$1.48 an hour, in the Washington, D. C., area except the Government Printing Office. Applicants must pass a written test. Apply to the U. S. Civil Service Examiners, Coast and Geodetic Survey, Washington 25, D. C.

Clerk, (editorial, personnel, statistical, supply, and traffic), \$3,415 a year, for filling positions in the Washington, D. C., area. Applicants must have had clerical experience in the field for which applying, or appropriate education, and must pass a written test. Apply to the U. S. Civil Service Commission, Washington 25, D. C.

Archives assistant and library assistant, \$3,175 to \$3,670, for positions in various Federal agencies located in the Washington D. C., area. A few positions may be filled in foreign countries. A written test will be held. Apply to the U. S. Civil Service Commission, Washington 25, D. C.

LEGAL NOTICE

KENT, SIDNEY R.—CITATION—THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT TO PEGGY ANN KENT VAN WERTH, ARTHUR H. KENT, LAWRENCE KENT, ORVAL W. BARBER, RUTH SUYDAM, being the persons interested as beneficiaries or otherwise, in the trusts under the will of Sidney R. Kent, deceased, who at the time of his death was a resident of the County of New York, SEND GREETING:

Upon the petition of BANKERS TRUST COMPANY, a banking corporation having its principal place of business at 14 Wall Street, New York, New York, and LILYAN WHITE LAMOTTE, residing at Long Mountain, New Milford, Connecticut:

You and each of you are hereby cited to show cause before the Surrogate's Court of the County of New York, held at the Hall of Records in the County of New York, on the 18th day of April, 1958, at half-past ten o'clock in the forenoon of that day, why the third intermediate account of proceedings of Bankers Trust Company and Lilyan White Lamotte, as surviving trustee of the trusts for Lilyan White Lamotte and Peggy Ann Kent Van Werth under the will of Sidney R. Kent, deceased, for the period from November 30, 1951, through January 10, 1957, should not be judicially settled, and why the trustee should not be authorized to abandon as a worthless asset the sum of \$201.00 on deposit with Muntion, Morris, King & Company of London, England, covering costs of an action entitled "S. R. Kent vs. Edward F. Steeny."

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS HONORABLE S. SAMUEL DE PALCO, a Surrogate of our said county, at the County of New York, the 25th day of February, in the year of our Lord one thousand nine hundred and fifty-eight.

PHILIP A. DONAHUE
Clerk of the Surrogate's Court.

CORRECTION CORNER

By JACK SOLOD

Sidelights of CSEA Dinner-Meeting

Governor Harriman smiling good naturedly when the mike went bad during his speech to the delegates . . . Deputy City Administrator Maxwell Lehman proving himself a fine story-teller besides doing bang-up job as M.C. . . . Assemblyman Feinberg, a nice guy, gritting his teeth as the Governor blames Republican legislature for no raise in pay . . . Hats off to Bill Morgan, Civil Service Commissioner, who in no uncertain terms tried to straighten out an upstate warden for his mishandling of personal days off . . . Thank you to Assemblyman Hyman "Bucky" Mintz, who with a correction committee stormed the offices of leading Republican legislators in the fight for a pay raise . . . Dan Carey, Commissioner of Agriculture, and his lovely wife having a swell time at the dinner . . . Meet Malcolm Wilson, chairman of Joint Legislative Committee on Pensions, who knows more about Correction pensions than any guy on the hill. He gives you a straight answer. Up to now it's been no; hope it will be yes soon . . . Ed Lawlor, delegate from Coxsackie, rushed to hospital on stretcher from Hotel Wellington. Get well, Ed . . . Biggest applause of the night went to John Powers, CSEA president, and Al Falk, chairman of Civil Service Commission, two top men, both just returning from a long illness . . . Supt. of State Police McGarvey, a newcomer to this affair, sitting with his big fellows down front . . . Commissioner Tom McHugh, our boss, surrounded by Mary Houghton and Betty Emerson, Albion delegates . . . Next time you see Assemblyman Van Duzer, say hello. He bolted his party in fight for State employees' pay raise . . . Delegates from Correction did a swell job meeting with Joe Carlino, Majority Leader, William McKenzie, chairman of Ways and Means, and Jonathan Bingham, Governor Harriman's secretary . . . New officers of Correction Conference, Al Foster, president, Dannemora State Hospital; Ed O'Leary, vice president, from Elmira; and welcome back, Charlie Lamb, secretary, from Greenhaven . . . Remember this: The 40-hour bill this year only guarantees the same pay as last year for 42 hours. You do not pick up any extra green . . . Next exam for Correction Officer about May 1 . . . Harry Joyce, Attica delegate, provided welcome breather at CSEA meeting. During a too serious discussion, he was recognized by the chairman and made a motion that the chair buy everyone a drink. Laugh? The delegates rocked the room with laughter at Harry's little gag . . . Max Lehman's gag description of a politician was terrific: "One who sits on a fence and keeps both ears to the ground." . . . The dinner was a huge social and prestige success.

LEE GEISMAR NAMED TO COLLEGE COUNCIL

ALBANY, March 17—Governor Harriman has announced the appointment of Lee J. Geismar as a member of the Local Council of the New York State University Teachers College at Brockport, for a term ending July 1, 1968. Mr. Geismar resides at 131 Grosvenor Road, Rochester. He succeeds Mrs. Jane C. Goldman, of Rochester, whose term has expired.

LEGAL NOTICES

PS94 1958 CITATION THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT.

To Attorney General of the State of New York, Public Administrator of the County of New York, Marie D. Souza, Helen L. Maholin, Mrs. Caroline Crocker, Mrs. Mary Watts, Mrs. Martha Parsons, Mrs. Roberta Lounsbury, Alice McHenry and to the unknown next of kin, heirs at law and distributees of ALICE M. REYNOLDS, deceased, widow of the late Captain William G. Reynolds, whose maiden name was Alice May Fugette, if living, and if any of them be dead, to their respective next of kin, heirs at law, distributees, legatees, devisees, executors, administrators, assignees and successors in interest who and whose names and post-office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein, send greeting:

WHEREAS, SEYMOUR H. CHASIN, who resides at 376 First Avenue, in the City, County and State of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date the 29th day of August, 1957 relating to both real and personal property, duly proved as the Last Will and Testament of ALICE M. REYNOLDS, deceased, who was at the time of her death a resident of 37 Riverside Drive, in the City and County of New York.

THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 21st day of April, one thousand nine hundred and fifty-eight (1958), at half-past ten o'clock in the forenoon of that day, why the said Will and Testament 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 to be hereunto affixed. WITNESS, Honorable Joseph A. Cox Surrogate of our said County of New York, at said county, the 10th day of March in the year of our Lord one thousand nine hundred and fifty-eight.

PHILIP A. DONAHUE
Clerk of the Surrogate's Court

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

X-Ray Workers Seek 'Risk' Pay

X-ray and radiation technicians employed by the New York City Departments of Correction, Fire, Health and Hospitals, and the Transit Authority, in a second petition to the Salary Appeals Board, are seeking reallocation to grade 11, \$4,850-\$6,290. They are now in grade 5, \$4,250-\$4,330. Their previous appeal was denied by a 3-2 vote.

Through their attorney, former City Magistrate Eugene R. Canudo, they stress the need of higher pay to compensate present employees on the basis of the risk and value of their services, and to a recruitment of persons with adequate training and experience. The petitioners also ask stricter civil service requirements of candidates for technician jobs, to minimize the risk to patients.

Mr. Canudo submitted a brief containing excerpts from articles in professional and lay periodicals on the constantly increasing risks to patients and operators.

The petitioners have formed the Committee of X-Ray and Radiation Technicians, Louis DeVito, chairman; Roger Umhey, vice chairman, and Mabel E. Hobbs, secretary.

HARRIMAN ANNOUNCES MANSION TRUSTEES

ALBANY, March 17—Governor Harriman has announced the appointment of Mrs. Hesper F. Liddle of Glens Falls as a trustee of the Schuyler mansion in Albany for a term ending April 1, 1962. She fills the vacancy caused by the death of Kenneth Reynolds of Loudenville.

Mrs. Anthony B. Farrell of Loudenville has been reappointed for a term ending April 1, 1960. Also reappointed is Hiland G. Batcheller, of Menands, whose term ends April 1, 1961.

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

Shoppers Service Guide

HELP WANTED

WOMEN Earn part-time money at home, addressing envelopes (typing or longhand) for advertisers. Mail \$1 for instruction Manual telling how (Money-back guarantee). Sterling Valve Co., Corone, N. Y.

1 GS-4 Female Stenographer Position Open
Base Salary \$3,415 per annum, subject to Civil Service Regulation. Work at 34th Broadway.

INTERSTATE COMMERCE COMMISSION
REctor 2-8000 Ext. 519

PART-TIME New business opportunity. Immediate income. No invest. Ideal husband & wife team. UNIVERSITY 4-0350.

Part - Time Opportunity
Nationally advertised company needs men and women; all ages; no investment; hours to suit; high earnings. Call CA 1-0081.

GIFT SHOPS - ALBANY

Personalized Napkins, Watches, Stationery, Wedding Invitations, Costume Jewelry, **RED ROOSTER GIFT SHOP**, 16 Colvin Ave., Albany, N. Y. Edna E. Heavener, Tel. Albany 2-6431. Five minutes walk from the new Campus Site.

PIANOS — ORGANS

SAVED AT BROWN'S PIANO MART, 171 City's largest piano-organ store 125 pianos and organs, 1047 Central Ave., Albany, N. Y. Phone 8 8652. "Registered" Piano Service. Upper N. Y. State's only discount piano store. SAVE Open 9 to 9

HOUSEHOLD NECESSITIES

FURNITURE, RUGS
AT PRICES YOU CAN AFFORD
Furniture, appliances, gifts, clothing, etc. at real savings. Municipal Employees Service, Room 428, 15 Park Row, CO 7-5200.

NOTICE! Now available at Burrick's Furniture, 198 Hudson Ave., Albany, N. Y.; new household furniture at discount prices.

BOOK OF ALL PUBLISHERS

Fiction, Technical, Business, Sports, Religious, Reference, Arco C.S.
JOE'S BOOK SHOP
550 Broadway, Albany, N. Y.
Tel. 5-2374

Typewriters
Adding Machines \$25
Addressing Machines
Mimeographs
Guaranteed Also Rentals, Repairs
ALL LANGUAGES
TYPEWRITER CO.
119 W. 32nd ST., NEW YORK 1, N. Y.
CHelsea 3-8088

If you want to know what's happening

to you
to your chances of promotion
to your job
to your next raise
and similar matters!

FOLLOW THE LEADER REGULARLY!

Here is the newspaper that tells you about what is happening in civil service, what is happening to the job you have and the job you want.

Make sure you don't miss a single issue. Enter your subscription now.

The price is \$4.00—That brings him 52 issues of the Civil Service Leader, filled with the government job news he wants.

You can subscribe on the coupon below:

CIVIL SERVICE LEADER
97 Duane Street
New York 7, New York

I enclose \$4.00 (check or money order) for a year's subscription to the Civil Service Leader. Please enter the name listed below:

NAME
ADDRESS
CITY ZONE

If You Live On The East Side

READ **The EAST SIDE NEWS**
Your Community Newspaper For the Entire Family

INformative INformational INteresting

Social Items of Public Interest Published FREE

Every Local Newsstand Carries EAST SIDE NEWS

5c per copy Subscription \$2.50 yearly

235 EAST BROADWAY
New York 2, N. Y.
GR. 5-1700

WILLIAMS TO DIRECT INDIAN SERVICES

ALBANY, March 17—Governor Harriman has appointed F. James Williams, Jr., of Pleasant Valley, as director of Indian Services for the State Interdepartmental Committee on Indian Affairs with a salary of \$10,180 a year.

Jim Williams, who attended Duke University, was engaged for many years in the lumber business in Brooklyn before moving to Pleasant Valley where he now raises beef and dairy cattle at Sugar Hill Farms. He has been serving as director of Special Services in Agriculture and Markets since 1955. He is married and has two children.

LEGAL NOTICE

BROWN, MARY DUMONT (also known as MARY GOURLIE BROWN).—CITATION—P. 1989-1944—The People of the State of New York by the Grace of God Free and Independent To: Emily Dumont Brown, formerly Emily Dumont Pierce, formerly Emily Dumont Beringer Brown and formerly Emily Dumont Beringer, Eva Dumont, as named Executrix of the Estate of William Deaper Dumont, John Rogers Dumont, Betty Potter Dumont, William Dumont, John Maine, Margaret J. Maine, Mabelle Beale Dumont, Eva Dumont, Alice I. Vail, Hans G. Olsen, Charles Sieber, as Executor of the Estate of Emma Sieber, Caroline Jackson, John William Jackson, Jr., James Best Jackson, John W. Brown, Jr. All unborn issue of Emily Dumont Brown. All unborn issue of John Rogers Dumont being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of MARY DUMONT BROWN (also known as MARY GOURLIE BROWN). Deceased, who at the time of her death was a resident of Augusta, County of Richmond, in the State of Georgia. Send Greeting.

Upon the petition of IRVING TRUST COMPANY, having its principal place of business at 1 Wall Street, New York, New York, as Trustee under the Last Will and Testament of MARY DUMONT BROWN (also known as MARY GOURLIE BROWN). Deceased, should not be judicially settled.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, HONORABLE S. SAMUEL DEPALCO, a Surrogate of our said County, at the County of New York, on the 27th day of February, in the year of our Lord one thousand nine hundred fifty-eight.

PHILIP A. DONAHUE Clerk of the Surrogate's Court

MRS. ALBERTSON NAMED TO BOARD OF VISITORS

ALBANY, March 17—Governor Harriman has sent to the Senate for confirmation the appointment of Mrs. Kathryn M. Albertson, of 53 Babcock Drive, Rochester, to the Board of Visitors of Rochester State Hospital for a term ending December 31, 1964, to succeed Mrs. Julia M. Berlove, of Rochester, whose term has expired.

LEGAL NOTICES

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, To Attorney General of the State of New York; Panagiotis D. Kalporidis; Panagiotis S. Garos; Fotini K. Panagaki; Krysstalla C. Lykou; Paraskevula S. Gatidi; Theodosia S. Economou; Theodosia I. Voulikidou; Krystallon A. Douramatzis; and to "Mary Doe" being fictitious, the alleged widow of Evangelos P. Garrou, also known as Evangelos Garou, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributees of Evangelos P. Garrou, also known as Evangelos Garou, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, distributees or otherwise in the estate of Evangelos P. Garrou, also known as Evangelos Garou, deceased, who at the time of his death was a resident of 238 East 46th Street, New York, N. Y. Send GREETING.

Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased; and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 11th day of April, 1958, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled. IN TESTIMONY WHEREOF, We have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, HONORABLE S. SAMUEL DEPALCO, a Surrogate of our said County, at the County of New York, on the 19th day of February, in the year of our Lord one thousand nine hundred and fifty-eight.

PHILIP A. DONAHUE Clerk of the Surrogate's Court

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

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

INTER-RACIAL ST. ALBANS FORECLOSURE \$31,500 ONLY \$575 CASH \$64.31 MONTH PAYS MORTGAGE CALIFORNIA RANCH Completely detached, 5 house rooms, oversized garden plot, modern fully equipped kitchen, tile bath with shower, hundreds of dollars worth of extras all included. Only 3 blocks to school, super shopping center and subway-line, transportation. NATIONAL REAL ESTATE CO. 168-20 HILLSIDE AVE. JAMAICA, N. Y. Open Daily, Sat & Sun 9 to 9 OL 7-6600

SMITH & SCISCO Real Estate 192-11 LINDEN BOULEVARD, ST. ALBANS LA 5-0033 EXCLUSIVE: ST. ALBANS 1 family brick detached, garage, 50x100 lot, 6 1/2 rooms, knotty pine finished basement. Wood burning fireplace, modern kitchen and pastel color bath, with stall shower. Must see to appreciate. Price: \$17,000 ST. ALBANS 1 family brick & shingle, detached, 1 car garage, on 40x100 lot, 7 rooms, 4 bedrooms, all heat, modern kitchen and bath, other extras included. Price: \$16,800 ST. ALBANS Store and two apartments 4 and 3 rooms brick attached building. Adjacent to exclusive residential section. On thriving thoroughfare. Reasonably Priced Split Levels, Cape Cods and Ranch homes in the finer sections of Nassau County.

REAL VALUE HOLLIS \$15,750 Beautiful studio home, 6 rooms and sunporch, detached, oil heat, 1-car garage, a wood-burning fireplace, copper tubing throughout, extras. Terms arranged. SPRINGFIELD GARDENS \$15,500 2 family bungalow — plot 60x100, 7 lovely rooms, finished basement with an income. Loads of extras. Don't fail to see this one — it may pay you to look. Small cash. Act Quickly! OTHERS \$10,000 UP MALCOLM REALTY 114-53 Farmers Blvd., St. Albans HOLLIS 8-0707 — 0708

ALLEN & EDWARDS For Real Estate THIS WEEK'S SPECIALS ST. ALBANS—1 family, 7 rooms, detached, lovely residential neighborhood; 1 1/2 baths; wood-burning fireplace; oil steam; 40x100 plot; many extras. Price \$17,000 MERRICK PARK—2 family brick, detached 1/4 - 1/5 and 3-room Apt. in basement; 3 baths; oil steam, comb. storm-screens; large plot, 2 car garage. Price \$16,000 FOR PROPERTIES IN HEMPSTEAD, WESTBURY AND NASSAU COUNTIES—CALL BRANCH OFFICE: ED. 4-0890 Business Properties For Sale or Rent Prompt Personal Service — Open Sundays and Evenings LOIS J. ALLEN Licensed Real Estate Broker ANDREW EDWARDS 168-18 Liberty Ave. Estate Brokers Jamaica, N. Y. Olympia 8-2014 • 8-2015

NEED A HOME? INDEPENDENT BUILDERS, INC. offer you new homes—homes built to your requirements. 1 Family • 2 Family • Cape Cod Ranch • Split Level You Name It — We Build It The name—Independent Builders, Inc., is your guarantee of good workmanship. HERMAN CAMPBELL — Real Estate Hickory 6-3672 — Havemeyer 6-1151 33-21 Junction Boulevard, Jackson Heights, L. I. (at Northern Boulevard)

FOR RENT For Rent, 5 room lower flat (new) range enclosed front porch, vicinity Corning Hill, Albany Court, Glenmont, N. Y. \$5043. Homes & Land Bronxville, N. Y. 6 large rooms, split level 95x90 lot, forced air heat, garage, brick front, stone retaining walls. Asking \$23,500. Box 397, c/o The Leader. Hector, N. Y. Modern home, 9 rooms and bath, 4 bedrooms, hot air furnace, 84 acres, barns, garage, lovely buy at \$16,500. Box 353, c/o The Leader. Arverne, L. I. 12 Rooms in Queens, 40x100 plot, stucco construction, oil heat, 2 garages, 4 families, near transportation, subway and buses, near everything. Asking \$18,000. Box 605, c/o The Leader. Greenvale, L. I. Large 2 family, corner 100x50 lot, 13 rooms, 2 garages, oil heat, forced to sacrifice. Asking \$17,000. Box 230, c/o The Leader. Massapequa, L. I. 6 rooms, 90x100 detached, steam, 2 garages, modern throughout, cement side walls, lovely neighborhood, 3 bedrooms, 2 baths. Write for Special Price. Box 129, c/o The Leader. Patchogue, L. I. 2 story, 7 rooms, 95x100 lot, garage, oil heat, beautiful home with every luxury and convenience. See this buy. Asking \$13,000. Write Box 10, c/o The Leader. Central Islip, N. Y. 4 rooms and tile bath, 80x100 plot, corner Cape Cod, oil heat, garage, 5 years old, good buy. Asking \$12,500. Box 72, c/o The Leader. New York City, Manhattan, 5 story apt. building, oil heat, Asking \$30,000. Box 465, c/o The Leader. Oyster County, 9 rooms 1 1/2 story, 50 acres, coal heat, garage, \$7,500. Box 708, c/o The Leader. Wyandover, L. I. 8 apartments, 4 1/2 rooms each, rental for appt. \$100 a month. Asking \$25,000. Box 37, c/o The Leader.

GI MORT. 4 1/2% 10% DOWN HOLLIS 6 room English Tudor, brick, modern copper plumbing, oil heat 1 car garage. \$13,950 ST. ALBANS 2 family brick, 5 & 4 rooms, garage, detached. \$19,500 Low Down Payments Belford D. Harty, Jr. 132-37 154th St., Jamaica Fl 1-1950

ROSENDALE HOMES near new Campus site Western Ave. Dist. from \$17,800-\$15,500 down. Tel. Albany 2-9437, 2-5834. UPSTATE PROPERTY ALTAMONT 170 ACRE FARM Large duplex home with 9 rms, bath, furnace heat, cabinet kitchen, electric water heat on one side. OTHER SIDE, 6 rms, bath, furnace heat, beamed ceiling kitchen with cabinets, h.w. heater & large fireplace. A fine caststone foundation with full cellar. Fine water supply. Wood or storage shed. Dairy barn 60x70 with additional 1. 24x50. Add both electric and water. This barn can be made to handle 50 head. Concrete silo 14x30. Machine shed & chicken house 24x40 with electric. Modern milk house with office. All fine, like new, roofs, 130 acres tillable. Balance in pasture & woods. Creek and pond. Great view below Helderbergs. On good road 17 miles from city Albany or Schenectady. PRICE \$21,000 on terms. WALTER BRILL, Estt. Altamont N. Y. Tel. Union 1-4-11. Open weekends. Circular on request.

LEGAL NOTICE P 449, 1958.—CITATION THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, To: Joseph Hertzberg, Joseph S. Miller, Richard Miller, Mrs. Lucille Kurz, Sam Rubenstein, Morris Rubenstein, Elkan Rubenstein, Dora Rubenstein, Gertrude Rubenstein, Mrs. Rebecca Goldenberg, Mrs. Lillian G. Weil, Mrs. Duca S. Waldman, Mrs. Sarah Fergosen, Mrs. Ruby Hirsch, Mrs. Regina Schapiro, Mrs. Yetta Barriet, Mrs. Dora Rose, Joe Koenig the next of kin and heirs at law of JANET M. MAAS, deceased, send greeting. WHEREAS, EMANUEL MILLER, who resides at 125 West 76 Street, the City of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date December 23, 1957 relating to both real and personal property, duly proved as the last will and testament of JANET M. MAAS, deceased, who was at the time of her death a resident of 125 West 76 Street, New York City, the County of New York. THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at Room 504 in the Hall of Records in the County of New York, on the 27th day of March, one thousand nine hundred and fifty-eight, at half-past ten o'clock in the forenoon of that day, why the said will and testament 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 to be hereunto affixed. WITNESS, HONORABLE S. SAMUEL DEPALCO, Surrogate of our said County of New York, at said county, on the 13th day of February, in the year of our Lord one thousand nine hundred and fifty-eight. PHILIP A. DONAHUE Clerk of the Surrogate's Court

Get the highest grade you can! STUDY BOOKS for Laborers & Tunnel Officer Clerk Promotion Transit Patrolman Postal Clerk-Carrier are available at the Leader Bookstore 97 Duane St., New York 7, N. Y.

FOR ACTION QUICK SELL YOUR HOME or LAND THRU A LISTING FREE IN THIS SECTION To have your property listed WITHOUT COST or any obligation — REAL ESTATE EDITOR, CIVIL SERVICE LEADER Fill in and mail this coupon to: 97 Duane Street, N. Y. 7, N. Y. LOCATION OF HOUSE APT. LAND No. Rooms Land Size Corner Type House (Ranch, Split Level, etc.) Detached Type Heat Garage Am't Mortgage Asking Price (Attach helpful information as to construction & condition of house, neighborhood, taxes, photos, etc.) Owner Address Telephone Also use this coupon for renting out your house, Apt. or land. The Civil Service Leader does not sell or rent houses, land or properties of any kind This is a service exclusively for the benefit of our readers

AUTOMOBILES

GUARANTEED BUYS OF THE WEEK

'57 FORD Convertible, Fairlane 500, Thunderbird Engine, Standard Transmission, Beautiful car.

\$1995

'53 BUICK Super, 2-Dr. Hard Top, Bench - P.S. & P.B. Fully Equipped.

\$695

'57 BUICK Roadmaster, 2-Door Hard Top, Rad. & Hlk. R & H. Power Windows & Seats, Good Condition

\$495

'51 NASH 4-Dr. Automatic Transmission.

\$175

Also a wide selection of other fine used cars at popular prices

FALCON BUICK

IN THE BRONX
215 East 161 St. LU 8-3100

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

Head Nurses Consider Higher Pay Drive

Interest in trying to get a higher pay scale for head nurses working for the State has been expressed by several of the employees affected, especially in the Department of Correction.

Any head nurse employed by the Correction Department, or other institutions of the State, who are interested in participating in an appeal for higher allocation, should write to Harry Crist, Wallkill Prison, Wallkill, New York.

Mr. Crist stated that if the response were sufficient, that he would try to arrange a meeting of the State head nurses at a

Headquarters for Used Cars

central point to discuss this problem at an early date. Mr. Crist has arranged space for this meeting with Civil Service Employees Association headquarters.

HEADQUARTERS FOR USED CARS

We carry many fine Used Cars ranging from \$99 to \$2199.

JACKSON MOTORS CO.
Authorized DeSoto Plymouth Dealer
94-15 NORTHERN BOULEVARD
Tel. 7-2100

LEFTOVERS '57 CHEVS

LOW, LOW PRICED FOR QUICK ACTION!

BATES.

Authorized Factory CHEVROLET Dealer
Grand Concourse at 144 St., Bx.
Open Evenings

LICENSE PLATES

PLATES AT ONCE—\$25 Down. JERRY BRODSKY, (Open 10.0 P.M.), 305 W. 120th St. Bx. 102 - RI 9-8090.

LEFTOVER SALE!

Drastic Reduction on New '57 Dodges-Plymouths
BRIDGE MOTORS, Inc.
2346 Gr. Concourse, Bx. (183 St.)
CY 5-4343

FOREIGN CARS

See it first at MEZEY

SAAB-93

ECONOMICALLY PRICED FOR CIVIL SERVICE EMPLOYEES

MEZEY MOTORS

Authorized LINCOLN-MERCURY DEALER

1229 2nd AVE. (64 St.)
TE 8-2700

NEMITH'S

WORLD WIDE SALON

- ALPHA ROMEO Roadster
- AUSTIN ROMEO Roadster
- AUSTIN A55 Sedans
- BORGWARDS Station Wagons and 2-Doors
- BMW ISETTA 300 and 600
- DS 19 CITROEN 4-Door
- GOLIATH 2-Door, Convertibles, Wagons
- HILLMANS Convertibles, Wagons, Sedans
- LAMBRETTA MTR. SCOOTER
- TRIUMPH TR3
- RENAULTS Dauphines and 4CY
- JAGUARS 2.4 Sedans, Mark 2's, XK100
- MORRIS Convertible, Wagon, 2-Door
- PORSCHE Convertible Speedster Coupe
- SUNBEAMS
- FIATS Multiple, Wagons, Sedans
- MGA Roadster, Coupes
- JAGUAR EXCLUSIVE DISTRIBUTOR FOR 19 COUNTRIES All Models on Hand

LATHAM, N. Y.

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

Police-Fire Requirements Compared

A patrolman (P.D.) and a fireman (P.D.) examination will be held by New York City this year. Applications are expected to be issued in the fall.

The following compares requirements:

Requirement	Patrolman	Fireman
Age	20-29	20-29
Diploma	High School	High School
Vision	20/30	20/20
Tests	Written 50	Written 100 Physical 50
Min. Height	5' 7 1/2"	5' 6 1/2"

The fireman pass mark in the written test is 70 percent; the patrolman pass mark may not be announced until after the test.

The differences are: firemen require more acute vision; the patrolman physical is only qualifying; the patrolman minimum height is greater.

The pay is the same. The first figure gives base pay, second total pay because of two hours a week extra (42 instead of 40); grade 4 (starting grade) 4,285, 4,500; 3, \$4,485, \$4,710; 2, \$4,985, \$5,235; 1, \$5,600, \$5,881.

The uniform allowance of a patrolman is \$125 a year; fireman, \$100.

NEXT MOVE ON U.S. RAISE DEPENDS ON HOUSE

WASHINGTON, March 17 — Passage of a Federal pay raise bill by the House is expected. The Senate already has passed one. After the House acts, the measures go to a conference committee. Until that committee reports, no firm estimate of the amount is possible.

DRIVERS' LICENSES QUICKLY

Hundreds Coming to Us From All Over N. Y. Are Helped to Get Their Licenses IMPORTANT! Please call for FREE, 150-Page Book "LEARN TO DRIVE"
In Brooklyn Call MAin 4-4005
In Manhattan Call CIrcle 7-1212
In the Bronx Call WEllington 3-3080
In Queens Call OLympia 8-5109
401 Jay St., Bora Hall, Klyn.

IN ADVANCE!

20% OFF
From Manual Rates

To Preferred Risk Auto Owners

ON AUTO LIABILITY INSURANCE

COMP. IN. PHONE OR WRITE

STATE-WIDE INSURANCE COMPANY

A Capital Stock Company
152 West 42nd St., New York 36
BRYant 9-5200

THIS CERTIFICATE IS WORTH \$50 TO YOU

For a limited time only, this certificate entitles bearer to an additional \$50 allowance on your trade-in car. This is your big opportunity to get your New 1958 PLYMOUTH or DODGE at the very best price, plus an additional saving through this extra \$50 trade-in allowance on your old car. (Expiration Date: April 1, 1958)

"L" MOTORS BROADWAY AT 125th STREET New York City WA 8-7800

FOREIGN CARS

ATTENTION... Civil Service Employees!

Do You Want a Car That's

- EASY TO DRIVE!
- EASY TO PARK!

... a car that gives you up to 38 MILES PER GALLON!
Well IT'S HERE AT MORLEE!

The 1958 ENGLISH FORD

- Plenty of room for the whole family
- American Parts
- Service throughout the country
- Low Maintenance

BUDGET PRICED AT **\$1539**

COMPLETE SELECTION OF USED CAR \$195
All models & colors priced FROM 1 YEAR GUARANTEE

Morlee Edsel Authorized Edsel-English Ford Dealer
1599 FLATBUSH AVE. (Cor. AVE.H) UL 9-4600

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

OUR INSPECTION — YOUR PROTECTION

ARMORY GARAGE

39th Year
DE SOTO PLYMOUTH DEALER
Home of Tested Used Cars
926 CENTRAL AVE. CORNER COLVIN ALBANY 2-3381
Open Evns. TH 10 P.M.

Ford Ford Ford

Attention Civil Service Employees Only!

Now for the first time Civil Service employees can own a

'58 FORD \$199 PER MONTH \$59

We will have your credit checked and cleared in 1 hour. This plan has been worked out for Civil Service employees only! All cars at substantial discounts!

HIGHEST TRADE-IN ALLOWANCES BRING IDENTIFICATION

For Fast Action Call GE 9-6186

"IN THE HEART OF BAY RIDGE"

CONDON MOTORS

4317 4th Ave., Bklyn, N.Y. Ferry Exit
Nr. Belt Pkway 69th St. GE 9-6186
Ask for Mr. Eder or Mr. Easton Complete selection of Used Car available.

Ford Ford Ford

SAVE MONEY BUY YOUR NEW or USED CAR IN A GROUP

For FREE Information

Fill in and mail this coupon to,
Automobile Editor, Civil Service Leader,
97 Duane Street, N. Y. 7, N. Y.

Date.....

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)

Model

Year

Name

Address

Telephone

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

STATE SEEKS TO FILL MANY POSITIONS

OPEN-COMPETITIVE

Last day to apply appears at the end of each notice.

8016. CONSULTANT PUBLIC HEALTH NURSE (Hospitals). \$5,840-\$7,130. Fee \$5. Examination May 10. Open to any qualified citizen of the U.S. One vacancy in Albany. Requirements: (1) License or eligibility for license as registered professional nurse and (2) graduation from school of nursing and bachelor's degree in nursing, arts, or science with courses for a program of instruction in public health nursing for responsibilities of direction approved by N.Y.S. Public Health Council and (3) 5 years public health nursing experience including 2 years in a supervisory or consultant capacity and (4) either (a) one year of advanced training with specialization in maternity and newborn care; or (b) 2 years of nursing experience with specialization in maternity and newborn care; or (c) equivalent training and experience. (April 11).

8011. LABORATORY SECRETARY. \$3,870-\$4,810. Six vacancies in Brooklyn. Requirements: Bachelor's degree by June 30, 1958, including a science course and a modern language course, and training or experience in stenography and office practice. Fee, \$3. Examination Saturday, May 10. (April 11).

8015. REHABILITATION COUNSELOR TRAINEE. \$4,502 for one-year in-service training period, with promotion to rehabilitation counselor at \$5,472 and three annual increases to \$6,150. Appointments: 12 vacancies throughout the State. Requires completion by August 31, 1958, of course requirements for master's degree in 2-year graduate program in rehabilitation counseling including supervised internship. Fee \$4. Examination May 10. (April 11).

8019. TRANSFER AGENT. \$3,670-\$4,580. One vacancy at Warwick Training School for Boys. Requirements: high school graduation or equivalency diploma and two years of experience in care, custody or teaching of inmates in a State institution, or as a social worker, teacher, or custodial officer in an agency dealing with behavior problems. Fee \$3. Examination May 10. (April 11).

8018. PHARMACY INSPECTOR and NARCOTICS INVESTIGATOR. \$5,020 to \$6,150, seven vacancies. Requirements: (1) N.Y.S. license as graduate pharmacist and (2) 3 years of experience as licensed pharmacist. In addition, for appointment as pharmacy inspector, candidates must have had one more year of experience as a licensed pharmacist; and for appointment as narcotics investigator, candidates must have had one more year of experience either as a pharmacist engaged in production of pharmaceuticals or as a field investigator or law enforcement officer. Fee, \$5. Examination Saturday, May 10. (April 11).

8012. RESEARCH ANALYST (Agriculture) \$5,840-\$7,130. One vacancy in Albany. Requirements: (1) Bachelor's degree with specialization in agriculture or with 24 credit hours in economics, statistics or other courses involving handling of numeric data and (2) one year of research experience with agricultural statistics and some practical experience with farming and (3) either (a) 2 more years of experience in agricultural research or (b) 30 graduate credit hours from an agricultural college with specialization in economics, statistics, etc., and one more year of experience in agricultural research or (c) equivalent training and experience. Fee, \$5. Examination Saturday, May 10. (April 11).

8013. RESEARCH ASSISTANT (Agriculture) \$4,770-\$5,860. One vacancy in Albany. Requirements: (1) Bachelor's degree and (2) either (a) 2 years of research experience in economics, statistics, etc., and practical experience with farming or (b) 30 graduate credit hours from an agricultural college with specialization in eco-

nomics, statistics, etc. or (c) equivalent training and experience. Fee, \$4. Examination Saturday, May 10. (April 11).

8017. TOLL EQUIPMENT REPAIRMAN. \$4,080-\$5,050. Several vacancies in the Thruway Authority in the New York Division, the Albany Division, and the Buffalo Division. Requirements: Three years of experience in installation, maintenance, or repair of complex electromechanical equipment including work on tabulating equipment, telephone switchboard or PBX equipment, or similar equipment involving work with control circuits. Fee, \$4. Examination Saturday, May 10. (April 11).

8014. TELEPHONE OPERATOR. \$2,850-\$3,610. 26 vacancies throughout the State. Requires 6 months experience in operation of a telephone switchboard. Fee, \$2. Examination Saturday, May 10. (April 11).

COUNTY AND VILLAGE OPEN-COMPETITIVE

8426. CLERK. Clinton-Essex County Library System, \$2,076. Fee \$2. Examination May 10. One year's residence in Clinton or Essex county required. (April 11)

8427. ASSISTANT INSTRUCTOR IN NURSING ARTS. E. J. Meyer Memorial Hospital, Erie county, \$4,185-\$5,485. Fee \$4. Examination May 10. Six months' residence in Erie county required. (April 11)

8428. BLOOD BANK SUPERVISOR. E. J. Meyer Memorial Hospital, Erie county, \$4,185-\$5,485. Fee \$4. Examination May 10. Six months' residence in Erie county required. (April 11)

8429. CLINICAL TEACHER. E. J. Meyer Memorial Hospital, Erie county, \$4,185-\$5,485. Fee \$4. Examination May 10. Six months' residence in Erie county required. (April 11)

8431. TELEPHONE OPERATOR. Hamburg, Erie county, \$2,500. Fee \$2. Examination May 10. Six months' residence in Town of Hamburg, Erie county, required. (April 11)

8432. ASSISTANT TO SUPERINTENDENT. Essex Home and Infirmary, Department of Welfare, Essex county, \$3,120. Fee \$3. Examination May 10. One year's residence in Essex county required. (April 11)

8433. CONSULTANT PUBLIC HEALTH NURSE (MENTAL HYGIENE). Westchester county, \$4,950-\$6,350. Fee \$4. Examination May 10. Four months' residence in Westchester county required. (April 11)

8437. SANITARIAN TRAINEE. Westchester county, \$4,150-\$5,310. Examination May 10. Four months' residence in Westchester county required. (April 11)

8454. SUPERINTENDENT. Sewage Treatment Plant, Westchester county, \$7,360-\$9,440. Fee \$5. Examination May 10. Four months' residence in Westchester county required. (April 11)

159. TYPIST. Orange County Community College, Orange county, \$2,496 to \$2,756. Fee \$2. Examination April 12. One year's residence in Orange county required. (March 18)

160. STENOGRAPHER. Department of Public Welfare and Odell Sanatorium, Orange county, \$2,496 to \$2,756. Fee \$2. Examination April 12. One year's residence in Orange county required. (March 18)

161. SENIOR CLERK. County Clerk's Office, Orange county, \$2,496 to \$2,756. Fee \$2. Examination April 12. One year's residence in Orange county required. (March 18)

162. SENIOR TYPIST. County Clerk's Office, Orange county, \$2,938 to \$3,198. Fee \$2. One year's residence in Orange county required. (March 18)

163. SENIOR STENOGRAPHER. Odell Sanatorium and

County Treasurer's Office, Orange county, \$2,938 to \$3,198. Fee \$2. Examination April 12. One year's residence in Orange county required. (March 18)

164. STENOGRAPHIC SECRETARY. Orange county, \$3,484 to \$3,744. Fee \$3. Examination April 12. One year's residence in Orange county required. (March 18)

8400. PROBATION OFFICER. Chautauqua County, \$3,859. Fee \$3. Examination April 19. Four months residence in Chautauqua County required. (March 21)

8401. SEWAGE PLANT OPERATOR. Erie County, Town of Cheektowaga, \$4,200 to \$4,400. Fee \$4. Written test April 19. Six months residence in the Town of Cheektowaga is required. (March 21)

8402. SEWAGE PLANT OPERATOR. Erie County, Town of Hamburg, \$4,000. Fee \$3. Examination April 19. Six months residence in Town of Hamburg required. (March 21)

8403. SEWAGE PLANT OPERATOR. Erie County, Village of Hamburg, \$4,600. Fee \$4. Examination April 19. Six months residence in Village of Hamburg is required. (March 21)

8404. TOWN ENGINEER. Erie County, Town of Amherst, \$9,339.75. Fee \$5. Examination April 19. Six months residence in Town of Amherst required. (March 21)

8405. TOWN ENGINEER. Erie County, Town of Cheektowaga, \$9,200. Fee \$5. Examination April 19. Six months in Town of Cheektowaga required. (March 21)

8406. SEWAGE PLANT OPERATOR. Sullivan County, Town of Thompson, \$3,000. Fee \$2. Examination April 19. Twelve months residence in Town of Thompson is required. (March 21)

8407. BOOKKEEPING MACHINE OPERATOR. Tompkins County, Tompkins County Memorial Hospital, \$1.28 an hour. Fee \$2. Examination April 19. Four months residence in Tompkins County required. (March 21)

8408. CLERK. Tompkins County, Tompkins County Memorial Hospital, \$2,400 to \$2,900. Fee \$2. Four months residence in Tompkins County required. (March 21)

8409. DIRECTOR OF PROBATION. Tompkins County Probation Department, \$6,000. Fee \$5. Examination April 19. Four months residence in Tompkins County required. (March 21)

8411. PRINCIPAL CLERK. Tompkins County, County Clerk's Office, \$3,200 to \$3,700. Fee \$3. Examination April 19. Four months residence in Tompkins County required. (March 21)

8412. PROBATION OFFICER. Tompkins County, \$4,250. Fee \$4. Examination April 19. Four months residence in Tompkins County required. (March 21)

8413. SENIOR CLERK. Tompkins County, County Clerk's Office, \$2,900 to \$3,400. Fee \$2. Examination April 19. Four months residence in Tompkins County required. (March 21)

8414. SENIOR STENOGRAPHER. Tompkins County, Probation Department, \$3,000 to \$3,500. Fee \$2. Examination April 19. Four months residence in Tompkins County required. (March 21)

8415. SENIOR TYPIST. Tompkins County, \$2,900 to \$3,400. Fee \$2. Examination April 19. Four months residence in Tompkins County required. (March 21)

8417. SUPERVISING HOUSEKEEPER. Tompkins County Memorial Hospital, \$4,490 to \$5,460. \$4. Examination April 19. Four months residence in Tompkins County required. (March 21)

8416. DETENTION WORKER. Erie County, Children's Court, \$3,845 to \$5,065. Fee \$3. Examination April 19. Six months residence in Erie County required. (March 21)

8419. DIETITIAN. Westchester County, Grasslands Hospital, Department of Public Welfare, \$4,950 to \$6,350. Fee \$4. Examination April 19. Four months resi-

dence in Westchester County required. (March 21)

8423. WATER TREATMENT PLANT OPERATOR. Westchester County, Village of Irvington, \$4,515. Fee \$4. Examination April 19. Four months residence in Village of Irvington required. (March 21)

8424. WATER TREATMENT PLANT OPERATOR. Westchester County, Village of Ossining, \$4,000 to \$4,750. Fee \$3. Examination April 19. Four months residence in Westchester County required. (March 21)

8420. PROBATION OFFICER. Erie County, \$4,185. Fee \$4. Examination April 19. Six months residence in Erie County required. (March 21)

8421. SEWAGE TREATMENT PLANT OPERATOR. Westchester County, Village of Port Chester, \$16.92 a day. Fee \$50. Examination April 19. Four months residence in Village of Port Chester required. (March 21)

8422. WATER TREATMENT PLANT OPERATOR. Erie County Water Authority, \$1.74 to \$2.06. Fee \$3. Examination April 19. Six months residence in Erie County required. (March 21)

STATE PROMOTION

5910. ASSISTANT EMPLOYMENT SECURITY MANAGER. Division of Employment, Department of Labor, \$5,550 to \$6,780. Written examination April 26. Eligible titles: unemployment insurance claims examiner, senior unemployment insurance claims examiner, senior employment interviewer, senior farm employment representative, and farm employment representative. Qualifying oral test to be held probably during September. (March 28)

5911. EMPLOYMENT SECURITY MANAGER. Division of Employment, Department of Labor, \$6,140 to \$7,490. Written examination April 26. Eligible titles: assistant employment security manager, senior unemployment insurance claims examiner, senior employment interviewer, senior farm employment representative. Qualifying oral test to be held probably in September. (March 28)

7000. PRINCIPAL STATE ACCOUNTS AUDITOR. Field Audit Section, Department of Audit and Control, \$9,220 to \$11,050. Examination April 19. Eligible title, associate state accounts auditor, same department. (March 21)

7001. ASSOCIATE STATE ACCOUNTS AUDITOR. Field Audit Section, Department of Audit and Control, \$7,500 to \$9,090. Examination April 19. Eligible title, senior state accounts auditor, same department. (March 21)

7002. SENIOR STATE ACCOUNTS AUDITOR. Field Audit Section, Department of Audit and Control, \$5,840 to \$7,130. Examination April 19. Eligible title, assistant state accounts auditor, same department. (March 21)

7003. SUPERVISING TOLL COLLECTOR. Long Island State Park Commission, Jones Beach State Parkway Authority, or Bethpage State Park Authority, Department of Conservation, \$3,670 to \$4,580. Examination April 19. Eligible title, toll collector, above authorities. (March 21)

7004. HEAD CLERK. Department of Education, Bureau of Professional Licensing Services, Albany, \$5,020 to \$6,150. Examination April 19. Eligible titles, clerical positions in Department of Education allocated to grade 11 or higher. (March 21)

7005. SUPERVISING REIMBURSEMENT AGENT. Department of Mental Hygiene, Albany, \$5,840 to \$7,130. Examination April 19. Eligible title, reimbursement agent, same department. (March 21)

7006. HEAD HYDRO-ELECTRIC OPERATOR. Department of Public Works, Albany, \$5,020 to \$6,150. Examination April 19. Eligible titles, senior hydro-electric operator or canal electric super-

visor (one year), or hydro-electric operator or chief lock operator (two years). (March 21)

7007. SENIOR HYDRO-ELECTRIC OPERATOR. Department of Public Works, Albany area, \$4,360 to \$5,310. Examination April 19. Eligible titles, hydro-electric operator or chief lock operator (one year), or junior hydro-electric operator or canal structure operator (two years). (March 21)

7008. ELEVATOR STARTER. Department of Public Works, Syracuse, \$3,300 to \$4,150. Examination April 19. Eligible title, elevator operator, same department. (March 21)

7009. PRINCIPAL FILE CLERK. Department of Taxation and Finance, Albany, \$4,080 to \$5,050. Examination April 19. Eligible title, senior file clerk, same department. (March 21)

7400. SENIOR PSYCHIATRIST. Department of Health, Westchester County, \$11,800 to \$15,160. Examination April 19. Eligible title, psychiatrist, same department, Westchester County. (March 21)

7010. SENIOR MUNICIPAL RESEARCH ASSISTANT. Division of Municipal Affairs, Department of Audit and Control, Albany, \$5,840-\$7,130. Examination May 10. Eligible title: municipal research assistant. (April 11)

7011. SENIOR CALCULATING MACHINE OPERATOR. Employees Retirement System, Department of Audit and Control, \$3,300-\$4,150. Examination May 10. Eligible titles: clerical positions, grade 3 or higher, same department. (April 11)

7012. HEAD ACCOUNT CLERK. Executive Division and Employees Retirement System, Department of Audit and Control, \$5,840-\$7,130. Examination May 10. Eligible titles: positions of grade 14 or higher, same department. (April 11)

7013. ASSOCIATE REHABILITATION COUNSELOR. State Education Department, Albany and New York City, \$7,130-\$8,660. Examination May 10. Eligible title: senior rehabilitation counselor, same department. (April 11)

7014. SENIOR REHABILITATION COUNSELOR. State Education Department, New York City, \$5,840-\$7,130. Examination May 10. Eligible title: rehabilitation counselor, same department. (April 11)

7015. SENIOR PAROLE OFFICER. Division of Parole, Executive Department, Allica State Prison, \$5,840-\$7,130. Examination May 10. Eligible title: parole officer, same department. (April 11)

7016. HEAD DINING ROOM ATTENDANT. State Hospitals and Schools, Department of Mental Hygiene, \$3,140-\$3,960. Examination May 10. Eligible titles: attendant or practical nurse, same department. (April 11)

7017. CHIEF LOCK OPERATOR. Department of Public Works, \$4,030-\$5,050. Examination May 10. Eligible titles: canal structure operator, bridge operator, or junior hydro-electric operator. (April 11)

7018. SENIOR TELEPHONE OPERATOR. Department of Public Works, New York City and Syracuse, \$3,480-\$4,360. Examination May 10. Eligible title: telephone operator, same department. (April 11)

7019. SENIOR TELEPHONE OPERATOR. New York State Thruway Authority, \$3,480-\$4,360. Examination May 10. Eligible title: telephone operator, same department. (April 11)

7020. SPECIAL DEPUTY CLERK. Supreme Court, First Department, \$8,025. Examination May 10. Eligible title: assistant special deputy clerk, same department. (April 11)

7021. ASSISTANT SPECIAL DEPUTY CLERK. Supreme Court, First Department, \$7,475. Examination May 10. Eligible title: court attendant, same department. (April 11)

Western Conference Meets At Brockport on April 26

The Western Conference of the Civil Service Employees Association will hold its spring meeting Saturday, April 26, at the State University of New York Teachers College at Brockport. The Brockport State Teachers College chapter will be host.

Edward Meacham, director of personnel services, State Depart-

ment of Civil Service, will speak on "Group Health and Accident Insurance" at the afternoon session, scheduled for 3 P.M.

After a coffee break the County Workshop will meet to hear Noel McDonald, past president of the Western Conference, discuss "Health Program for County Employees."

These two sessions will be followed by a dinner meeting at Strebs Hotel Steak House on Ridge Road, West, Route 104. John F. Powers, CSEA president, and Paul Kyer, editor of The Leader, have been invited to the dinner. Further details on the meeting will appear in later issues of The Leader.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Rockland

A party for four long-time employees of Rockland State Hospital who have retired, was held by the hospital in the Children's Unit auditorium.

Dr. Alfred M. Stanley, Rockland director, expressed his appreciation for the service these people had rendered during their employment, and added his wish that they all "take full advantage of the pleasures afforded them by their new status."

Bronze plaques inscribed with their names and the number of years of service each had given, were presented to the four by Dr. Stanley, and each received a hundred dollar Government Savings Bond. In the absence of H. Underwood Blaisdell, hospital business officer, the bonds were presented by Fred Jaekels, senior occupational therapist.

Those who were honored, the positions they held, and their years of State service follow: Shafter Dunbar, attendant, 16 years; Arthur Davidson, clinic custodian, 20 years; Ethelmer Seaman, occupational therapy instructor, 21 years; and Walter Hookey, night supervisor of Building 17, 22 years.

Civil Service Employees Association membership pins were presented to Mr. Davidson and Miss Seaman by Nicholas Puziferri, president of the Rockland State Hospital chapter, CSEA.

On behalf of the personnel of the Occupational Therapy Department, Martin W. Neary, O. T. supervisor, presented Miss Seaman with funds for pottery making materials. A traveling case from the employees of Building 17 was presented to Mr. Hookey by George Gokey.

A letter from Mr. and Mrs. John Kantenwein, thanking the hospital for the honors accorded them at the last party, was read by the master of ceremonies, Emil M. R. Bollman, industrial shops supervisor.

Committee members who arranged the party were Margaret Merritt, William Clarken, Margaret James, George Cornish, and Mr. Bollman.

A buffet supper was served by Mildred Thompson, Jo Corbin and Addie Elerbe, of the Food Service Department, after the presentations.

Suffolk

The Town of Brookhaven unit of the Civil Service Employees Association will meet at Medford Brauhans on Friday, March 21, at 8 P.M. The Suffolk chapter will meet at 8 P.M., March 27, at 75 Fourth Avenue, Bayshore. Field Representative Benjamin Sherman will attend both meetings. All members of the Suffolk county chapter are urged to go with their representatives to that meeting which will be important in determining the future policy of the chapter.

Kings Park

A dinner dance was sponsored by the executive committee of the Kings Park chapter, CSEA, at the Riviera in Smithtown in honor of the committee workers who had contributed to the chapter during 1957.

President Margaret Lyons introduced Maurice Kosstrin, associate personnel administrator of Kings Park Hospital; Benjamin Sherman, CSEA field representative, and past chapter presidents Angelo Cocco, William Mason, and Alice Marsden. Mrs. Lyons read messages from Dr. and Mrs. Charles Buckman of Kings Park Hospital and Past President Ivan Mandigo, who were unable to attend.

Lydia C. Babski, head operating room nurse, has been elected chairman of publicity for the Kings Park chapter.

George Rorabac has resigned as Kings Park secretary. The officers and members expressed their appreciation for his services and contributions.

The next meeting of the Kings Park chapter will be held March 13 instead of March 6, as previously scheduled. Members are asked to watch the bulletin boards for notices.

Anne C. Bradley, George Bradley, Kenneth E. Fink, Catherine T. Murphy, Clarence A. Pohja, Mary Vanderham, and Rose Sobocienski took the Registered Professional Nurse examination and received their New York State Licenses. The chapter congratulates them.

Senior student Alhild Horton Fallon completed her professional nursing course at Kings Park State Hospital School of Nursing in January.

Stephen P. Reyda, R.N., head nurse, and Edward E. McGinnis, Jr., instructor of nursing, have completed their B.S. degrees in nursing at Adelphi College in Garden City.

Stuart Herrold, R.N., head nurse, is taking public health field work in Rochester for his graduate nurse program at Adelphi.

Congratulations to Mr. and Mrs. Edwin D. Dropkin who recently became parents of a baby girl. Mr. Dropkin, a junior student nurse, is on affiliation at the Mount Sinai Hospital.

Safety Supervisor John Link and his wife, Alice, have returned home from a vacation in California. Mrs. Kathryn Loeffler of the Boys Unit has been vacationing in Florida. Safety Officer Patrick Fagan and Mrs. Fagan are having a winter holiday in St. Petersburg, Florida. Frances Lule, supervising nurse, and K. Sauer, head nurse, are also among those vacationing in Florida.

Barbara Lyon of Building 93 has retired and is living in Indianapolis with her son Edward.

Patricia O'Neill was married to Henry Verdon at St. Joseph's Church on St. Valentine's Day at 5 P.M. Miss O'Neill, a graduate of the Kings Park School of Nursing, is a head nurse. Mr. Verdon, formerly of Jamaica, is with the State Park Commission.

The sympathy of the chapter goes to Anita Reyda, head nurse, on the death of her father, Harold L. Bucken of Rockville Centre, Long Island, and to Frances Samson, senior stenographer of Social Service, on the death of her mother.

A prompt recovery is wished for William Warren, Alex MacNeill, Nick Cavanaugh, John Ryan, and Steve Parkas, all of Ward 80, and J. Coughlin, chief supervisor, who is recovering at his home after surgery.

Mount Morris

A farewell dinner was held at LaDeifa's Hotel for Cora Bryant, who has retired from State service after 22 years. For the past 16 years she had been supervising housekeeper. A farewell speech was given by Dr. Armstrong, the hospital director. A gift of luggage was presented to Mrs. Bryant with best wishes from the employees. She will vacation in Florida for the winter.

Leona Wadams is recovering from a broken ankle caused by a fall on the ice. Mildred Lachiusa is back on duty after a sprained wrist.

Welcome back to Miss Kocher who has resumed her duties as director of nurses after a recent illness.

Mr. and Mrs. Frank Bryant have returned from a two-week vacation in Florida. Margaret Gourlay is also on vacation "down South" and Theima Russell and Alice Ace have just come back from vacation.

The chapter extends deepest sympathy to Mata and Tom Pritchard on the death of Mrs. Pritchard's mother in Iowa.

Helen O'Leary, Lillian Bryson, Joseph Maura, Louis Continenza, and Jeanette Forbes have been appointed to the Nominating Committee.

David Tewksbury, son of Fern Tewksbury, dental hygienist, is the 1958 winner of the Bausch and Lomb Honorary Science Award Medal for the highest scholastic standing in science subjects in his high school career—96.5 percent. David has also passed both written and physical N.R.O.T.C. tests.

Irene Lavery was appointed to the State Education Committee and Oliver Longhine to the Attendance and Rules Committee by John Powers, State president of CSEA.

Margaret Mann has been studying rehabilitation under Dr. Ruske in New York City.

Emily Wilcox, who has been hospitalized from injuries received in an automobile accident, has returned to her duties in the Dietary Department.

Mata Young has been in New York City enjoying the new Broadway shows. Pearl Underwood is also on vacation.

Only 13 employees at the hospital are not members of the CSEA.

Frances Holbrook and Katherine Chase have been ill but are now back on duty. Eva Byrnes is in the hospital. The chapter wishes her a speedy recovery.

Anna Poturnay, Dorothy Crowley, and Jessie Smith celebrated birthdays recently.

Mary Nicastro, Sarah Lowden, and Wylie Ward have been absent from duty because of illness.

New York City

The New York City chapter, CSEA, will meet at the Beekman Restaurant, 15 Beekman Street, New York City, at 6 P.M. Thursday, March 20. All delegates are urged to attend.

George Warfield, B.M.V., is convalescing after an operation.

Condolences to William Kitay and family on the recent death of his father.

Congratulations and best wishes of the chapter go to Al Siegal and Joy Liebowitz of the Stock Transfer Tax Section who will be married March 16.

March birthday greetings go to George Fiegler, Irving Lashower, Laurence Meighan, and Dorothy Rapkina.

SPRUCED UP

Harry Fox, CSEA treasurer, gets a last minute flower adjustment from his wife, Marian, before attending the Association's annual dinner. The event took place recently in Albany.

Newark State

The following employees were promoted to staff attendant, effective February 27, as a result of competitive civil service examinations: Dorothy Boardman, Frances Nary, Robert Smith, William Casselman, Colin Woodgates, LaVerne Chatfield, Kenneth Hart, Russell Strong, and Lester Furman.

Mary L. Crowley, who retired on January 1 as an attendant at Newark State School, was guest of honor at a party given by 24 of her co-workers at Trombino's in Lyons. She was presented with a gift of money from her many friends.

The business office gave a farewell dinner at the Old World Inn in honor of Teresa C. Frey, who retired on February 21 as senior stenographer, after 46 years of service. A book portraying many happy incidents that had occurred during the years she had spent at the school, entitled "This Is Your Life," was dedicated to her and read at the dinner. She was also presented with a purse and money.

Isabel Loos, who has been a patient in the Vaux Memorial Hospital for several days, has returned to her home in Lyons.

These Are On Vacation

The following employees are enjoying vacations: Mrs. Dorothy Cook, Alma Anderson, Edith Anderson, Mrs. Florence O'Neil, Mrs. Betty Casteel, Mrs. Beulah Congdon, Mrs. Leona Smith, Mrs. Anna Hubright, Frank Tavanno, Robert Rawden, William Rose, James Woolworth, K. Wallace Owen, Clifford Mayo, Harold Young, Herbert DeLyser, Martin Pursati, and Dominic Vigliarola. Mrs. Marian Trowbridge, Mrs. Rose Sindinski, and Mrs. Virginia Klick, food service employees are on a two weeks' vacation.

Mrs. Lois Rockefeller, who is employed in the business office, left Saturday, March 1, with her husband for three weeks in Florida.

Robert Rawden is the father of a son born recently.

Mrs. Mary Marrocco, absent from her duties as baker at Newark State School for the past six weeks, has returned to her home on Elmwood Avenue, following an operation.

Dr. Frank P. Henne, director, and Mary A. Hotchkiss, supervisor of social work, attended a luncheon and meeting of the Subcommittee on Mental Retardation of the Health Association of Rochester, in Rochester.

Nassau

The board of governors of the Nassau chapter, CSEA, will hold its monthly meeting at the Hempstead Elks Club, Wednesday, March 19 at 6 P.M.

At 8 P.M. the same night the chapter will hold a very important general meeting at which

Francis Casey of Albany will be the principal speaker. He will answer all questions about the New York State pension plan.

Many employees have asked questions on retirement and Nassau chapter is happy to be able to have Mr. Casey answer them. The meeting will be open to members and non-members alike as a part of the chapter's public service to all civil service employees.

The nominating committee will present a slate of candidates for the June elections at this meeting. Anyone wanting to enter other names at this time may do so, in accordance with the by-laws of the chapter.

St. Lawrence State

Three hundred members of the St. Lawrence State Hospital Employees' Federal Credit Union attended an annual meeting and dinner dance at the Elks' Club in Ogdensburg, January 25.

Everett Crowell, president, was master of ceremonies and thanked the officers for their team work. James Baker, treasurer, gave a brief history of the growth of the Credit Union, and its growing pains.

Dr. Herman B. Snow, director of the hospital and founder of the St. Lawrence Credit Union, was guest speaker and told of his belief in credit unions and his happiness over the amazing progress of this one.

Mayor Lee W. Keyes, who is also chairman of the credit committee, spoke of the many decisions his committee had to make in loaning out a half million dollars. He stated that the credit union was a great asset to the employees of the hospital.

The St. Lawrence Credit Union received its charter in November, 1955, and has grown from the initial deposits of \$750 to \$200,000 in savings. Total loans now exceed \$500,000, the smallest of which was \$25 and the largest \$12,500. Membership has reached 650 out of a potential of 750. A four percent dividend refund was given on the interest paid on loans in 1957. Life insurance on savings has been increased to \$2,000.

The following officers were elected for 1958: Everett Crowell, president; Harold Henry, vice president; Ann Leamy, clerk; James Baker, treasurer, and Jeanne Burns, Julia Manfred, Betty Bray, Lawrence Boyer, Carl Dowdall, Margaret Creighton, and Charles Mitchell, directors. The Credit Committee is composed of Lee Keyes, Eldred Edgerton, and Ernest Richardson. The supervisory committee is composed of Alice L. McMillan, Robert Kinch, and Bessie Barbour.

LOOKING INSIDE, news and views by H. J. Bernard, appears often in The LEADER. Don't miss it.

GOVERNOR APPOINTS TWO TO LOTTERY CONTROL

ALBANY, March 17 — Governor Harriman has sent the following appointments to the State Lottery Control Commission to the Senate for confirmation: Mrs. Carl T. Hogan (Rep.) for a term to expire March 1, 1960. She is a former member of the State Correction Commission and is now a member of the Board of Directors of the New York City chapter of the American Red

Cross, Mrs. Hogan resides at 1239 Madison Avenue, New York City. David Rogers, 2306 Mermaid Avenue, Brooklyn, for a term ending March 1, 1963. Mr. Rogers graduated from St. John's Law School and was admitted to the Bar in 1934. He is a member of the Brooklyn Bar Association and its committee on Municipal Affairs and chairman of the Liberal Party Club for the 16th Assembly District of Brooklyn.

A & I Board Members Await Confirmation

ALBANY, March 17—Governor Harriman has sent the following appointments to the Board of Visitors of the Agriculture and Industrial School at Industry, to the Senate for confirmation: James R. Cannon, of Mount Morris, for a term ending February, 1965. He succeeds Alfred A. Johns of Rochester, whose term has expired. E. Kenneth Harter, of Palmyra, for a term ending February, 1965. He succeeds Mrs. Evalyn Gatchell, of North Rose, whose term has expired. Mrs. Anne L. Hoffenberg, of Rochester, for a term ending Feb-

ruary, 1964. She succeeds Mrs. William B. Macomber, of Rochester, whose term has expired. H. Thomas Keenan, of Rochester, for a term ending February, 1965. He succeeds the late Frederick D. Lamb, of Rochester. John D. Remelt, of West Henrietta, for a term ending in February, 1963. He succeeds Thomas C. Meisch, of Rochester, whose term has expired.

WOULD YOU INVEST \$2 TO LEARN SHORTHAND TO UPGRADE YOURSELF? Nothing Else to Buy! Teach Yourself in 10 Hours At Once TAKE NOTES FAST! Scriptic users have passed Civil Service Exams at better than 100 wpm.

Civil Service Coaching CITY, STATE FEDERAL EXAMS

APPRENTICE TRAINING JOBS! Opportunities For Young Men, Age 16 and Over STARTING SALARIES OF \$72.80 WEEKLY

ENGINEERING EXAMS JR. AND ASST. CIVIL ENGINEER JR. & ASST. MECHANICAL ENGR. JR. & ASST. ELECTRICAL ENGR. CIVIL ENGINEER-DRAFTSMAN JR. AND ASSISTANT ARCHITECT

MATH-PHYSICS-CHEM. Civil Serv. Arith. Algebra, Geom. Trig. Calculus. Prep. Engineer Colleges

DRAFTING & DESIGN Mech'l. Electr'l. Arch't. Street, Air-Conditioning, Bldg. Estimating, Shoring LICENSE PREPARATION Prof. Engineer, Architect, Stationary Engr. Refrigeration Operator, Master Electrician, Portable Engineer, Classes DAY, EVENING, and SATURDAY

Do You Need A High School Diploma? (Equivalency)

• FOR PERSONAL SATISFACTION • FOR JOB PROMOTION • FOR ADDITIONAL EDUCATION \$40—Total Cost—\$40 START ANYTIME

TRY THE "Y" PLAN

Read for Booklet CSE YMCA EVENING SCHOOL 15 West 62nd St., New York 23, N. Y. Tel: ENdwell 2-8117

SCHOOL CLERK EXAM Week of May 26

Applications — March 19 — May 1 Session 1—Wed., Mar. 19, 7-9:30 P.M. ERON SCHOOL 205 BRADWAY, N. Y. C. (14th St.) Room 4 — 9th Floor Plans for future evening sessions in Bklyn., N. Y. will be made Speedwriting Acceptable *DAVID J. KAPPEL, M.A. Gregg, Pitman, Speedwriting 3215 MOTT AVE., FAR ROCKAWAY, N.Y. PA 7-4480 after 4 P.M. *Instructor of School Records and Accounts at Brooklyn College, 12th successful year. 90% of Men and Women in my coaching courses 1945-1954 have passed written exams.

Learn From National Champion WILLIAM COHEN, C.S.R.

For Excellent Future as • Court Reporter • Hearing Reporter • Convention Reporter • Legal Stenographer Co-ed. Moderate Tuition — Day-Even. INTERBORO INSTITUTE 24 WEST 74th STREET SU 7-1720 Reg. by Board of Regents, VA appr. Only School in N.Y.C. Approved by National Shorthand Reporting Assn.

Attorney Examination (N.Y.C. Excl. Taxes), \$7100-8000

HARRY KATZ (N.Y.C. Tax Counsel, 1944-) Will again conduct a Preparatory Course BEGINNING MARCH 31, 1958 For Information Longacre 3-7088

LEARN Scriptic

The common sense system of abbreviating words in your own natural handwriting. You use only ABC—no mysterious signs, symbols, or notebooks. Now taught successfully in 18 Long Island (N.Y.) Adult Education Centers. Ten Simplified Lessons in One Book Not a Correspondence Course. Money Back Guarantee. Send \$2.00 for Complete Course or write for Free Literature. Schools, Churches, Y's, Community Centers—write for special group discounts. Dept. B, 120 Liberty St. New York 6, N. Y.

Sadie Brown Says: ADULTS! Young People & All Veterans

With our highly specialized Courses (listed below) you will be trained to fit into any of the leading industries. AT COLLEGIATE you get what you pay for, AND MORE! BUSINESS ADMINISTRATION Jr. Accounting • Bookkeeping EXECUTIVE SECRETARIAL Stenography • Typing • Real Estate Insurance • Public Speaking • Advertising Salesmanship • Refresher Courses DAY & EVENING • CO-ED ALSO COACHING COURSES FOR EQUIVALENCY HIGH SCHOOL DIPLOMA COLLEGIATE BUSINESS INSTITUTE 501 Madison Ave. (52nd St.) PL 8-1872

City Exam Coming May 29 For REAL ESTATE APPRAISER \$6,400-\$8,200 Requirements: \$ 775. in negotiating, appraising or assessing real estate. INTENSIVE COURSE COMPLETE PREPARATION Class Meets Mon. & Wed. 6:30 beginning March 26 Write or phone for information

Eastern School AL 4-5029 133 2nd Ave. N. Y. 3 (at 8 St.) Please write me free about the Real Estate Appraiser course. Name Address Boro

LEARN MANY JOBS! GOOD PAY! IBM Key Punch - Tabulating - Wiring COMPLETE IBM DEPT. APPROVED for VETERANS Aptitude Tests Given Special Preparation for Civil Service Day or Eve. Classes — Call Mr. Jerome MONROE SCHOOL OF BUSINESS K. Tremont & Boston Rd. Bronx KI 2-5000 (RKO Chester Theatre Building)

INCREASE YOUR EARNING POWER WITHIN 3 WEEKS* LEARN TO OPERATE PRINTING PRESSES 1250 MULTILITH* and OFFSET MANY JOBS WITH HIGH SALARIES AVAILABLE We will Not Accept You Unless We Can Teach You. PAY AS YOU LEARN AT NO EXTRA COST For FREE Booklet write to MANHATTAN SCHOOLS PRINTING DEPT. B 323 6th Ave. cor. W. 4th St. N. Y. W0 2-4330 ALL SUBWAYS STOP AT OUR DOORS "Say You Saw It in The Leader"

YOU CAN FINISH HIGH SCHOOL AT HOME IN SPARE TIME and study for a diploma or equivalency certificate. 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. 9 AP-28 130 W. 42nd St., New York 36, N. Y. Phone BRyant 9-2604 Send me your free 55-page High School Booklet. Name Age Address Apt. City Zone State

PATROLMAN — TRANSIT PATROLMAN — SANITATIONMAN AND OTHER CIVIL SERVICE PREPARATION MENTAL AND PHYSICAL CLASSES PROFESSIONAL INSTRUCTION Complete, Regulation-Sized Obstacle Course, Including High Wall • Small Groups • Individual Instruction • Full Membership Privileges • Free Medical Examination PHYSICAL CLASSES Brooklyn Central Y.M.C.A. 55 Hanson Place, ST 3-7000 Where L.I.R.R. & AG Subways Meet MENTAL & PHYSICAL CLASSES Bronx Union Y.M.C.A. 470 E. 161 St., ME 5-7800 Branches of the Y.M.C.A. of Greater New York

SCHOOL DIRECTORY Business Schools MONROE SCHOOL-IBM COURSES, Key punch, Tabulating, Wiring (APPROVED FOR VETS), Accounting, Business Administration, Switchboard (all live boards) Complimentary Day & Eve. Classes. SPECIAL PREPARATION FOR CITY, STATE & FEDERAL TESTS, East Tremont Ave. & Boston Rd., Bronx, KI 2-5000. Secretarial BRAKES, 154 NASSAU STREET, N.Y.C. Secretarial Accounting Drafting Journalism. Day-Night Write for Catalog BE 2-4840. GENEVA SCHOOL OF BUSINESS, 2201 B'way (82nd St.), Secretarial in English Spanish, French; Typewriting, Bookkeeping, Compmetry. SU 7-3224.

Table with 2 columns listing various jobs and their prices. Includes: Administrative Asst. \$3.00, Accountant & Auditor \$3.00, Apprentice \$3.00, Auto Engineman \$3.00, Auto Machinist \$3.00, Auto Mechanic \$3.00, Ass't Foreman (Sanitation) \$3.00, Ass't Train Dispatcher \$3.00, Attendant \$3.00, Bookkeeper \$3.00, Bridge & Tunnel Officer \$3.00, Captain (P.D.) \$3.00, Car Maintainer \$3.00, Chemist \$3.00, C. S. Arith & Voc. \$2.00, Civil Engineer \$3.00, Civil Service Handbook \$1.00, Claims Examiner (Unemployment Insurance) \$4.00, Clerk, GS 1-4 \$3.00, Clerk 3-4 \$3.00, Clerk, Gr. 2 \$3.00, Clerk, Grade 5 \$3.00, Correction Officer \$3.00, Dietitian \$3.00, Electrical Engineer \$3.00, Electrician \$3.00, Elevator Operator \$3.00, Employment Interviewer \$3.00, Federal Service Entrance Exams \$3.00, Fireman (F.D.) \$3.00, Fire Capt. \$3.00, Fire Lieutenant \$3.50, Fireman Tests in all States \$4.00, Foreman-Sanitation \$3.00, Gardener Assistant \$3.00, H. S. Diploma Tests \$4.00, Home Training Physical \$1.00, Hospital Attendant \$3.00, Hospital Asst. \$3.00, Housing Caretaker \$3.00, Housing Officer \$3.00, How to Pass College Entrance Tests \$3.50, How to Study Post Office Schemes \$1.00, Home Study Course for Civil Service Jobs \$4.95, How to Pass West Point and Annapolis Entrance Exams \$3.50, Insurance Agent \$3.00, Insurance Agent & Broker \$3.50, Investigator (Loyalty Review) \$3.00, Investigator (Civil and Law Enforcement) \$3.00, Investigator's Handbook \$3.00, Jr. Accountant \$3.00, Jr. Attorney \$3.00, Jr. Government Asst. \$3.00, Jr. Professional Asst. \$3.00, Janitor Custodian \$3.00, Jr. Professional Asst. \$3.00, Laborer - Physical Test Preparation \$1.00, Laborer Written Test \$2.00, Law Enforcement Positions \$3.00, Law Court Steno \$3.00, Lieutenant (P.D.) \$3.50, Librarian \$3.50, Maintenance Man \$3.00, Mechanical Engr. \$3.00, Maintainer's Helper (A & C) \$3.00, Maintainer's Helper (E) \$3.00, Maintainer's Helper (B) \$3.00, Maintainer's Helper (D) \$3.00, Messenger (Fed.) \$3.00, Motorman \$3.00, Motor Vehicle License Examiner \$3.00, Notary Public \$2.50, Oil Burner Installer \$3.50, Park Ranger \$3.00, Patrolman \$3.00, Patrolman Tests in All States \$4.00, Playground Director \$3.00, Plumber \$3.00, Policewoman \$3.00, Postal Clerk Carrier \$3.00, Postal Clerk in Charge Foreman \$3.00, Postmaster, 1st, 2nd & 3rd Class \$3.00, Postmaster, 4th Class \$3.00, Power Maintainer \$3.00, Practice for Army Tests \$3.00, Prison Guard \$3.00, Probation Officer \$3.00, Public Health Nurse \$3.00, Railroad Clerk \$3.00, Railroad Porter \$3.00, Real Estate Broker \$3.50, Refrigeration License \$3.50, Rural Mail Carrier \$3.00, School Clerk \$3.00, Sergeant (P.D.) \$3.00, Social Investigator \$3.00, Social Supervisor \$3.00, Social Worker \$3.00, Senior Clerk NYS \$3.00, Sr. Clk., Supervising Clerk NYC \$3.00, State Trooper \$3.00, Stationary Engineer & Fireman \$3.50, Steno-Typist (NYS) \$3.00, Steno Typist (GS 1-7) \$3.00, Stenographer, Gr. 3-4 \$3.00, Steno-Typist (Practical) \$1.50, Stock Assistant \$3.00, Structure Maintainer \$3.00, Substitute Postal Transportation Clerk \$3.00, Surface Line Op. \$3.00, Tax Collector \$3.00, Technical & Professional Asst. (State) \$3.00, Telephone Operator \$3.00, Thruway Toll Collector \$3.00, Townerman \$3.00, Trackman \$3.00, Train Dispatcher \$3.00, Transit Patrolman \$3.00, Treasury Enforcement Agent \$3.50, Veteran Benefit \$1.00, Voc. Builder & Guide to Vet Test \$2.00, War Service Scholarships \$3.00

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

ORDER DIRECT—MAIL COUPON 45c for 24 hour special delivery C.O.D.'s 30c extra LEADER BOOK STORE 97 Duane St., New York 7, N. Y. Please send me copies of books checked above. I enclose check or money order for \$ Name Address City State Be sure to include 3% Sales Tax

Scenes at Annual Dinner Meeting

Governor Averell Harriman is shown in two views at the CSEA event, at right with John F. Powers, president of the CSEA, at left with Virginia Leatham, chairman of the social committee. Joseph Felly, 1st vice president, is at right in view below the one of Messrs. Harriman and Powers.

Last Call for CSEA's Spring Tour of Europe

Last call has been issued for the Spring tour of Europe sponsored by the Civil Service Employees Association.

A few berths remain open but since sailing date is April 23 only a few days are left to make application through Specialized Tours, 801 Fifth Ave., New York, N. Y.

The voyage is sponsored by the Association to provide a low-cost European tour and the 35-day journey is offered at the unusual price of \$819. This price includes ocean crossings aboard the glamorous Queen Elizabeth, an exciting land tour of 11 countries, hotels, most meals, sightseeing, land

transportation, guides, etc., and is available only to Association members.

An identical tour is being offered for September and bookings should be made now for that vacation.

The Association package will be

a "Grand Tour" in the old manner. Travelers will visit England, France, Germany, Switzerland, Italy and Austria, to name a few of the scheduled countries. The trip will be an education in international cuisine, history, and just plain fun.

Because time is needed to secure passports and other necessary travel paraphernalia, persons planning to take the spring tour should act immediately.

Applications and full information may be had by writing at once to Specialized Tours.