

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XIX, No. 38

Tuesday, May 27, 1958

Price 10 Cents

Correcti

COMP
ALBANY
CAPITOL STATION
P. O. DRAWER 125
HENRY GALPIN

Meets

See Page 16

Schlossberg Named Chairman Of Metropolitan Conference; Galpin Addresses Delegates

Irwin Schlossberg was elected chairman of the Metropolitan Conference of the Civil Service Employees Association when the Conference held its election meeting recently at Pilgrim State Hospital.

He succeeds A. J. Coccaro, of Kings Park State Hospital. Mr. Schlossberg is employed in the State Insurance Fund.

Other officers elected were Salvatore Butero, first vice chairman; Solomon Bendet, second vice chairman, and Kenneth A. Valentine, treasurer.

The post of secretary is undecided at the moment.

Galpin Speaks

Chief speaker for the event was Henry Galpin, CSEA salary research analyst.

Mr. Galpin reviewed the salary push of the Association for 1958 and stated that although the "political climate" was not favorable for pay increases this year, next year appears "to hold promise."

Many employees have not had a salary raise in two years, Mr. Galpin said, and he declared that "many serious inequities exist."

Particularly pressing are the appeals of clerical personnel, the Association official said, and these are being pushed with the Director of Classification and Compensation.

Conference Business

Following Mr. Galpin's talk, discussion was held on the possibility of urging a special session of the Legislature to reconsider action on salary increases for State employees.

Acting upon a motion of Mr. Bendet's, the Conference approved a resolution calling on the

Mitchell Re-Elected DE Chapter President

Constantine Mitchell has been re-elected as president of the Metropolitan Division of Employment chapter, Civil Service Employees Association.

Election results were announced at the chapter's annual dinner, held last week in Victor's Restaurant, New York City.

Installation was conducted by Grace Nulty, DE delegate to the Association's Board of Directors.

Other officers are John Lo Monaco, first vice president; Lou Baron, second vice president; Dorothy Haley, third vice president; Milton Handel, fourth vice president; Fred Kirschenbaum, fifth vice president.

Stanley Rader, corresponding secretary; Claude Lemonier, financial secretary; Mary Mahm, recording secretary, and Robert Rubin, treasurer.

Guests at the affair included Henry Galpin, CSEA salary research analyst, and Paul Kyer, editor of The Leader.

Association's Board of Directors to ask for such a session.

Also approved was a motion calling for a CSEA committee to meet with the State to study the variable annuity plan recently proposed for consideration by Comptroller Arthur J. Levitt. Mr. Schlossberg then asked for the Conference to form a committee of its own to study the plan and this was given approval, too.

Jones Beach Meeting

The annual Jones Beach outing of the Conference will be June 28, at which new officers will be installed during a luncheon meeting.

Mr. Schlossberg pointed out that the outing offered most of the facilities of the beach.

The Conference voted to pay special tribute to Mr. Coccaro for his work with the Conference and to Edith Fruchthendler be honored for her outstanding service. Both were voted honorary members and delegates to the Conference.

Erie Chapter Unit Will Install Officers May 28

Officers of the Erie chapter of the Civil Service Employees Association and four of its units will be installed Wednesday, May 28, at American Legion Post Troop I, 432 Franklin Street, Buffalo. It will be the first joint installation of the groups.

Jack Kurtzman, CSEA field representative, will be toastmaster; Albert Killian, CSEA fifth vice president, will be the principal speaker and Vernon Tapper, CSEA third vice president, will be the installing officer.

Officers of the Erie chapter to be installed are William DeMarco, president; Conrad Miles, first vice president; Adolph Gaiser, second vice president; George Diebold, third vice president; Mary Montella, secretary; Helen A. McDonald, treasurer; John P. Quinn, chapter representative, and Frank Burke, sergeant-at-arms.

Erie delegates are Alex A. Burke, Helen McDonald, Alice Gary, Ray Doney, Adolph Gaiser, Edward Stumpf and Mary Montella.

Officers of the City Competitive unit to be installed are Lou Claboax, president; Raymond Doney, first vice president; Alice Gary, recording secretary; Adolph Gaiser, treasurer; Helen Baltz, financial secretary; and Joseph Thomas, sergeant-at-arms.

Mr. Tapper will also install the new officers of the Edward Meyer Memorial Hospital unit, who are Helen McDonald, president; Johanna Drummond, first vice president; Minerva Muscoriel, second

Hours Cut First Step In Solving Basic Problems Of Troopers, Says CSEA

ALBANY, May 26 — As the first step toward solving the multiple problems existing in the State Police set-up the Civil Service Employees Association has asked that troopers be given a reduction in work hours as soon as possible.

Association officials met with a high level Administration group May 19 and proposed that the hours for troopers serving in the field be cut from the present average of 109 hours per week to a maximum, for the present, of between 60 and 70 hours. Several methods for accomplishing this were outlined by the Association.

A second meeting on State Police problems scheduled for last Friday was postponed until early this week.

Hours Cut Rumored

Following the meeting between Association and Administration officials, Albany newspapers reported Gov. Averell Harriman would order a slash in hours "within two weeks."

The news story said that the

Governor, attending a meeting in Florida, was sufficiently concerned about the trooper situation to confer with his aides by telephone and that he came to the conclusion that such a work reduction was necessary at once.

It was reported that the cut would apply to standby or reserve duty hours at barracks.

Administration officials later denied that any such action was contemplated immediately.

News sources insisted, however, that the Governor would cut trooper hours for the time being, followed by a legislative program to cope with this and other State Police problems to be presented to the Legislature next year.

Fight for 40-hour Week

Following the first meeting on trooper problems John F. Powers, CSEA president, announced that the Association's goal for State Police would continue to be a 40-hour week.

In commenting on the work hours proposals of the Association Mr. Powers said "We emphasize that the present proposals are necessarily limited, as we realize that the full 40-hour week, which is one of the prime factors in our program for State Police, cannot be accomplished without the necessary legislation and appropriations."

"However," Mr. Powers continued "regardless of the outcome of the present negotiations we want to definitely state that the Association will continue to press for a 40-hour week for State troopers."

Present at the May 19 meeting with Mr. Powers were Joseph Lochner, CSEA executive director; Henry Galpin, CSEA salary research analyst, and John J. Kelly, Jr., counsel.

Representing the Administra-

tion were Clark Ahlberg, Director of the Budget; William J. Murray, Administrative Director of the State Civil Service Department; Superintendent Francis McGarvey and Deputy Superintendent George M. Searle, of the State Police, and Howard Miller, Deputy Budget Director.

Wives Meet Again

Members of the Policemen's Benevolent Association met with this same Administration group May 22.

Several wives of troopers again held a public meeting in Albany to protest the working conditions of their husbands.

Health Report Condemns Capitol Eating Facilities

ALBANY, May 26 — Plans to remodel and expand the restaurant for state workers in the State Capitol have brought to light a Health Department inspection report condemning present facilities.

The inspection, made last year, found numerous violations of the sanitary code and concluded:

"The kitchen space is entirely inadequate. The equipment is badly arranged leading to gross inefficiency."

State officials plan to remodel the restaurant kitchen, installing new refrigeration equipment and expanding dining facilities. Estimated cost is \$84,000.

Among the comments made by the Health Department inspector are these:

1. Improper lavatory facilities for employees.
2. Cooking utensils antiquated and over-worn.
3. Inadequate cleaning of dishes, trays and equipment.
4. Lack of storage space.
5. Insufficient refrigeration.
6. Generally insufficient operating space.

BREGARD WINS SYRACUSE AWARD

Alfred E. Bregard, left, of the Syracuse Psychiatric Hospital business office, is shown as he received a certificate of merit from Dr. Marc H. Hollender, hospital director, right, for a form revision which resulted in improved office procedure.

Retirement Questions?

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

Typist and Steno Jobs Offered by U. S., State And NYC Governments

There are constant openings in New York City, New York State, and the Federal government for typists and stenographers. No training or experience is required and rapid hiring prevails in all units of government.

New York City pays typists \$2,750 to \$3,650, and requires 40 words a minute. Stenographers get \$3,000 to \$3,900 and must take 80 words a minute dictation and type 40.

New York State typists are paid \$2,720 to \$3,450 and must type 40 words a minute. Stenographers (in the five counties of New York City plus Westchester and Nassau counties) start at \$3,002 for 40 words typing, 80 words dictation. Top salary is \$3,610.

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

The Federal government does not specify the minimum number of words a minute for typists, but appoints at either \$2,960 or \$3,175 a year, depending on skill. Top salaries for the two grades are \$3,725 and \$3,940 respectively. U. S. stenographers are hired at three pay levels: \$2,960, \$3,175, and \$3,415, depending on skill. However, a minimum of 80 words dictation is required. Top salaries

in the three grades are respectively \$3,725, \$3,940 and \$4,180. Apply for Federal jobs to U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y.

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
State	\$3,175	\$3,940	\$60	\$75	-T
NYC	\$2,720	\$3,450	\$52	\$68	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
State	\$3,175	\$3,940	\$61	\$75	-T, 80D
State	\$3,415	\$4,180	\$65	\$80	-T, 80D
State	\$3,002	\$3,610	\$57	\$69	40T, 80D

WINNING PAINTINGS OF POSTAL EMPLOYEES EXHIBITED

Winning paintings from the annual New York post office art exhibit held last week are on display in the lobby of the General Post Office.

The paintings will be displayed one week each at the General Post Office, Grand Central Station, the Church Street Station, and the Bronx Central Station.

Judges for the contest were Florence Julia Bach, of Bethel, Conn., flower painter; Henry S. Maurer, director of the American Art School, and David Swasey of New York City, portrait painter.

Postal employees competed for first, second, and third prizes of U.S. Savings Bonds and artists' materials in the categories of oils and water colors.

NYC Tests That Stay Open Continuously

8345. ASSISTANT ELECTRICAL ENGINEER, \$5,750-\$7,190. Fee \$5. Written test January 21, 1959. 26 vacancies, some exempt from residence requirements. Requirements: a bachelor's degree in electrical engineering from a school approved by the University of the State of New York and three years of satisfactory practical experience in electrical engineering work, or graduation from a senior high school and seven years of electrical engineering experience, or a satisfactory equivalent. Candidates will be admitted to the test if they do not lack more than one year of the requirements. However, they will not be appointed until they meet the requirements. Written test weighs 100, 70 percent required. Qualifying medical test required. File form B experience paper. (November 26)

8346. ASSISTANT MECHANICAL ENGINEER, \$5,750-\$7,190. Fee \$5. Written test January 26, 1959. 84 vacancies, many exempt from residence requirements. Requirements: a bachelor's degree in mechanical engineering from a school approved by the University of the State of New York and three years satisfactory practical experience in mechanical engineering, or graduation from a senior high school and seven years of experience, or a satisfactory equivalent. Written test weighs 50, 70 percent required. Experience weighs 50, 70 percent required. Qualifying medical test required. File form B experience paper. (November 26)

8347. CIVIL ENGINEERING DRAFTSMAN, \$4,790-\$5,990. Fee \$4. Written test January 5, 1959. Requirements: a bachelor's degree in civil engineering or graduation from high school and four years' satisfactory experience or a satisfactory equivalent. (October 27)

SAVE \$50

Whirlpool SALE 42" Cabinet Sink

Now, for the first time, RCA WHIRLPOOL offers unprecedented savings on 1958 Sink & Cabinet Combinations! Beautifully designed for maximum efficiency, each Sink is actually a kitchen in itself. While quantities remain, save now on the finest sinks ever built!

5 YEAR WARRANTY on Dripless Valves

42" Cabinet Sink Combination

- ✓ Dripless Valves - 5 Year Warranty
- ✓ 18" Wide Drawers
- ✓ Nylon Rollers
- ✓ Provision for Spray Attachment
- ✓ One-Piece Construction
- ✓ Large Storage Shelf
- ✓ Double Coated Vitreous Acid-Resistant Porcelain Enamel

Reg. \$129.95

Now \$79.95

Model CES-42R/L

SAVE \$40! Special 42" Cabinet Sink (Model CEP-42R/L) Reg. \$99.95 Now \$59.95

42" Sink & Tub Combination

- ✓ Sliding Drainboard
- ✓ One Deep - One Shallow Bowl
- ✓ Recessed Soap Dish
- ✓ Dripless Valves - 5 Year Warranty
- ✓ One-Piece Construction
- ✓ Provision for Spray Attachment
- ✓ Two Large Doors Accommodate Any Size Pail
- ✓ Double Coated Vitreous Acid-Resistant Porcelain Enamel

Reg. \$139.95

Now \$89.95

Model CES-42TR/TL

SAVE \$60! Fully Delux 2-Drawer 42" Cabinet Sink (Model CDP-42R/L) Reg. \$159.95 Now \$99.95

90 DAYS BEFORE YOU PAY

J. Eis & Sons

105-07 FIRST AVENUE, N. Y. C.
GRamercy 5-2325-6-7-8
CLOSED SATURDAYS - OPEN SUNDAYS

• Ranges • Washing Machines • All Electrical Appliances Refrigerators • Television • Radios • Dryers

CIVIL SERVICE LEADER
America's Leading Newsmagazine
for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEckman 3-0810
Entered as second-class matter October 3, 1939, 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

Letter from Europe

By VIRGINIA LEATHAM

(The Civil Service Employees Association, for the first time, has sponsored a low-cost tour of Europe for its members. The Leader has asked one of the tour members—Miss Virginia Leatham, of Troy—to give us her impressions along the way and let us know how the trip is going. Here is another of her letters, written to the folks back home. The Editor.)

Our first glimpse of Holland was at 5:30 in the morning from the deck of the steamer, "Duke of York," which had brought us across the North Sea from England to the Hook of Holland. Another bright and sunny day. Too good to be true.

Waiting to greet us on the pier were our bus driver, Louis, and our guide, Teddy. This same driver and very comfortable coach will stay with us for the next eight days, which will be nice. This guide, however, will be with us only while we are in Holland. In each other place along the way, we meet a new English-speaking guide to show us around.

Land of Flowers

The thought of having to get up so early wasn't pleasant, but the next morning we were glad we did. Seeing the countryside of Holland in the early morning sunshine was ideal. Such lovely little houses with windows all around and so clean. Everything is scrubbed looking. We drove through the hot house section where the people grow grapes. It is the largest concentrated area of hot houses in the world. Then, the flower beds! Anyone who hasn't seen the miles and miles of tulip, jonquil, and hyacinth beds would never believe there could be anything so breathtaking. Their beauty brought "oh's" and "ah's" from all of us as we passed them. Add the lingering fragrance of hyacinth to all this technicolor and imagine how it made us feel.

We reached The Hague about 7:30 A.M. and went to the Park Hotel for breakfast. The menu was different from our American breakfasts and those we had in England, but everyone seemed to enjoy it. It consisted of sliced cheese and smoked pork (looked like raw bacon) and a variety of breads with sweet butter and jam. The coffee was the first good coffee we had in Europe, and it will probably be the last. Bless those few gals who thought to pack some good old American instant coffee.

When we entered The Hague it was so early that the streets were deserted and the city was quiet. What a shock when we came out from breakfast and the people were starting out for work. Bicycles came streaming out of every street in endless procession. There were a few cars, those little ones, but very few of them. Everyone rides a bike.

Crossing the street on foot was a major operation. No traffic signals—just dodging.

Dressed Up Day

On our way to visit the Peace Palace of The Hague, our coach driver took us through the narrow streets, to get a look at the city. It is pretty ordinarily, but it was especially "dressed up" today. Flags and banners, all very colorful, were flying from every window. They had been put up the day before in honor of the Queen's birthday, and were left out for that day which was May 1, Labor Day for the Socialists.

The Peace Palace, the seat of the International Court of Justice, was built largely with money donated by Andrew Carnegie in 1913. Each country belonging to the League of Nations contributed some permanent fixture of decoration to the building.

From outside, it is impressive, as any large and graceful structure can be, but on the inside it is magnificent. One of the beautiful features inside the building is the handcarved oak used in the ceilings—a gift from the United States. It would take hours and pages to describe each room—one more beautiful than the next—so I shall not attempt it. It is something worth seeing and we were all very glad we made the visit.

After leaving The Hague, we drove through the fashionable seaside resort of Scheveningen, which is just getting ready for vacation season. A lovely spot, a little like our New Jersey resorts. Then we continued through the villages of Holland, constantly admiring the generally clean look of them and the flower beds.

The Bike's The Thing

When we reached Amsterdam we saw more decorations and some different ones. In the squares of the city all the trees were decorated with lights—the color of an orange, but larger in size. They were strung like Christmas tree lights and made the trees look like orange trees. The House of Orange certainly was responsible for the selection of this color.

The City of Amsterdam is really a series of islands separated by a network of canals. The buildings are constructed on piles driven into the soft foundation. Because of the many canals and a housing shortage, many people live in houseboats on the canals. Further incentive for living on houseboats is the fact that people do not have to pay taxes on them.

We thought The Hague had bicycles, Amsterdam was worse. In the city there are 900,000 inhabitants; there are also 450,000 bikes. You would have to see it to believe it. Cars, buses, trolleys, and bicycles (mostly bicycles) all rolling along through the center of the city. Outside the city there are special bicycle lanes to the side of the road. The people are expert bicycle riders, too. We even saw a young man and his girl friend riding along on separate bikes holding hands.

Travelling by bike is easier in Holland because it is so flat. There are no hills at all except the man-made dykes which keep the sea away from the lowlands. Most of Holland is equal to or below sea level. Just imagine pumping one of those bikes up Capitol Hill in Albany!

Diamonds But No Samples

We checked in at Hotel Fleissig, had lunch there, and then went on a visit to a diamond manufacturing plant. It was very educational and interesting to see the many steps and the great skill necessary to saw a diamond, shape it, and polish it. No samples were given out, but we did see some lovely stones.

After a short visit to the Ryks Museum, which houses a large number of Rembrandts, and an hour or so for shopping, we called it a day.

In the evening we went to the highly recommended and well-known restaurant, "The Five Flies," in Amsterdam. We had

SERVICE TO STATE HONORED BY FELLOW WORKERS

Principals taking part in the latest retirement party given by Rockland State Hospital were (seated, left to right) Mary Bianchini, who accepted the gifts given to Eufemia Montesole, practical nurse; Mary A. Edmans, housekeeper, Grace F. Schaefer, dining-room attendant; Mary E. Hooseman, housekeeper; Claire M. Saunders, staff attendant; and Mayfred Veitch, chief supervising nurse of the female services. (Standing, left to right) Emil M. R. Bollman, who acted as master of ceremonies; Charles P. Martin, head nurse; Dr. Lawrence P. Roberts, associate director of Rockland State Hospital; John J. Reynolds and Harry J. Edmans, staff attendants; and Nicholas Puziferri, president of the RSH chapter of the Civil Service Employees Association.

Rockland State Honors Eight Retiring Aides

Eight employees of Rockland State Hospital, whose individual years of service in the State Department of Mental Hygiene ranged from 49 to 16 years, were honored at a retirement party given for them by the hospital May 16 in the Children's Unit auditorium.

Those among the honored whose service in Mental Hygiene had been at Rockland, exclusively, were Mary A. Edmans, housekeeper, 26 years; Mary E. Hooseman, housekeeper, 24 years; Grace F. Schaefer, dining-room attendant, 21 years; Harold J. Edmans, staff attendant, 20 years; Claire M. Saunders, staff attendant, 17 years; and Eufemia Montesole, practical nurse, 16 years. John J. Reynolds, staff attendant and night building supervisor, had 42 years of service, 15 at Buffalo State Hospital, and 27 at Rockland; and Charles P. Martin, head nurse, served 38 years at Willard and St. Lawrence State Hospitals, and 11 at Rockland.

Plaques Presented

Expressing the hospital's regret at losing so many long-time employees, and wishing them happy and successful futures was Dr. Lawrence P. Roberts, associate director of Rockland State Hospital. Dr. Alfred M. Stanley, hospital director, was out of town and unable to attend.

Bronze plaques inscribed with their names and years of service were presented by Dr. Roberts to those being honored, and a Government Savings Bond was given to each by Mayfred Veitch, chief supervising nurse of the Female Services. Mary Bianchini

dinner in one of the small dining rooms which comprise the restaurant. The atmosphere is quaint and the food is very good—so is the wine. It is a rustic type of place—open fireplaces—wooden tables and open kitchens. Decorations are copper pots, fancy antique glassware, and wine kegs. Very different, and we enjoyed it.

It is breakfast time Friday now and we are just about ready to be on our way. Simon is counting the sheep to see that we are all here.

We go to Brussels from here. I'll tell you about that later. So long till next week.

(To Be Continued)

accepted both gifts for Mrs. Montesole, who was unable to attend.

Membership pins from the RSH chapter of the Civil Service Employees Association were presented by Nicholas Puziferri, president, to Mr. and Mrs. Edmans, Miss Hooseman, Mrs. Montesole, Mrs. Saunders, and Mr. Reynolds. A 25-year service pin was presented to Miss Hooseman by Dr. Roberts. The others had received theirs at an earlier date. Corsages were given to the women and boutonnieres to the men.

Gifts from the Housekeeping Department were presented to Miss Hooseman and Mrs. Edmans by Theresa Helder, supervising housekeeper, and a gift from the residents of Home 12 was given to Mrs. Edmans by Ivory Howard. Mr. Reynolds received a gift from his co-workers in building 17, from Louis Sorino.

Former Aides Attend

Attending the party were several former employees, now on retirement, who were introduced. They were Grace Ottenheimer of Pearl River, John Kantenwein of Vernon, N. J., Jessie Bull of Horsehead, N. Y., and Ethelmere Seaman of Tappan.

Master of ceremonies for the occasion was Emil M. R. Bollman, head of the hospital's industrial shops.

A buffet supper was served by Mildred Thompson and Addie Elleby of the food service department.

Members of the committee which arranges the hospital's retirement parties are Margaret Merritt, William Claken, Margaret James, and George Cornish. Mr. Bollman is chairman.

Ex-Sports Writer In Publicity Post

ALBANY, May 26 — An ex-sports writer, Mrs. Joan C. Toennissen, is the new publicity director from the State Youth Commission.

During her undergraduate days at Syracuse University, Mrs. Toennissen covered sports for the "Daily Orange," the student newspaper.

Birthday For Publication

ALBANY, May 26 — The Bulletin, official house organ for employees of the Department of Agriculture and Markets, is one year old. Congratulations to its staff including Foster Potter, Joseph T. Holahan and Ora A. Kniffen.

Recognition Awards To 11WCBAides

Eleven employees of the Workmen's Compensation Board received recognition awards May 21 in the Board offices at 80 Centre Street, New York City. Angela R. Parial is chairman of the Board.

Adele Blatt, a compensation investigator, was given \$10 and a certificate of merit for her suggestion which resulted in a revision of an internal form used by the Board. Her idea will result in a saving of time and money in the Board's operations. Mrs. Blatt, who lives at 199 Second Avenue, New York City, has been employed by the Board since December, 1951.

Ten other employees received certificates for satisfactorily completing a 15-hour course in better letter writing conducted by the Training Section of the New York State Department of Civil Service.

The certificates, issued by the Department of Civil Service, were given to the following:

Bernard Chase, 1119 Foster Avenue, Brooklyn; Katherine M. Dooley, 10-14 116th Street, College Point; John A. Gentile, 53-11 197th Street, Flushing; Irving Gold, 887 Bryant Avenue, Bronx; William Green, 33-34 Crescent Street, Long Island City; Elinor Greenblum, 111 East 21st Street, Brooklyn; Rose Grossman, 110 West 96th Street, New York; Irene V. Nee, 194-20 119th Avenue, St. Albans; Kevin R. Rohan, 247 West 10th Street, New York; Gertrude Schwartz, 601 West 115th Street, New York.

They were nominated by the Workmen's Compensation Board for the in-service course which consisted of 10 sessions of an hour and a half each. The course included sessions on the better letter writing workbook developed by the Department of Civil Service, a discussion of agency letter writing policy, and a letter writing clinic.

The presentations were made by Dorothy Bell Lawrence, secretary to the Board, Eisle Jensen, special assistant to the chairman, spoke at the ceremony.

Pass Your Cop. of The Leader on to a Non-Member!

Mechanical Maintainer Exam To Open

Jobs as mechanical maintainer, group B, will be filled by the Transit Authority from an examination for which applications will be issued from Thursday, Jun. 5 to Wednesday, June 25.

The pay rate will be \$2.39 an hour starting January 1. The work-week is 40 hours. Overtime is paid at time-and-a-half rates in money.

Experience required is four years at the journeyman level in the manufacture, installation, or repair of modern electric passenger elevators or escalators. Helper or relevant trade experience will be credited.

The list will result from a performance test in which the pass mark will be 70 percent. The test is tentatively scheduled for Saturday, September 15.

There are no formal age limits.

Medical Supply Engineers Needed

General engineers of medical supplies and equipment, at a starting salary of \$6,250 a year, are urgently needed at the U. S. Military Medical Supply Agency, Brooklyn.

Applicants must have at least a full four-year professional engineering curriculum, accredited by the Engineers' Council for Professional Development, leading to a bachelor's degree in an engineering college or university, and two and a half years of progressive professional engineering experience. This experience must give evidence that the applicant possesses a sound working knowledge of engineering principles and practices and ability to perform moderately difficult and responsible professional engineering work.

Apply to the Industrial Relations Department, U. S. Military Medical Supply Agency, 84 Sands Street, Brooklyn, N. Y., until further notice.

Theodore Roosevelt Honored for Contribution to Merit System

WASHINGTON, May 26 — A memorial ceremony to honor Theodore Roosevelt as a staunch civil service reformer and early-day Civil Service Commissioner was held by the U. S. Civil Service Commission.

A tree was dedicated to Roosevelt's memory, in connection with both the Theodore Roosevelt Centennial and the 75th Anniversary of the Civil Service Act.

TR was a member of the Commission from 1889 to 1895. He gained national prominence as a defender of the newly established merit system. Earlier he had been a strong supporter of the movement against the spoils system. As a member of the New York Legislature, he had introduced a bill that brought about the first State merit system shortly after the Federal law was enacted in 1883.

Chairman Harris Ellsworth of the U. S. Commission dedicated and planted a pagoda tree in the courtyard of the Commission Building. Fred L. Dixon, general chairman of the Theodore Roosevelt Centennial Committee of Washington, D. C., spoke. Warren Irons, executive director of the Commission, was master of ceremonies, and Robert E. Lilja represented the CSC Club.

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

The Job Market

A Survey of Opportunities
In Private Industry

By A. L. Peters

The following describes job opportunities in private industry:

A State agency in mid-town Manhattan wants stenotype operators for positions as hearing reporters. Salaries range from \$4,770 a year up, depending on experience. And a local drug firm is looking for a clerk-typist with export document experience. A high school diploma is required for this job paying \$360 a month. If you're interested in one of these openings, visit the State Employment Service at 1 East 19 Street, Manhattan.

Pressmen, Auto Body, Truck Mechanics

Pressmen who can make ready and operate letter press and offset presses are wanted for Manhattan jobs paying from \$75 to \$125 a week, depending on experience. Also wanted in Manhattan: auto body repairmen with their own tools and at least five years' experience in the trade. The pay here ranges from \$1.75 to \$2.50 an hour. And truck mechanics with seven years' experience can earn from \$2 to \$2.40 an hour; tools are required on this job too. Apply the Manhattan Industrial Office, 255 West 54 Street.

In Brooklyn

Experienced house painters are wanted in Brooklyn to work in apartment houses and private homes, inside and outside extension ladder work. Pay is \$18 to \$22 a day. Also in demand are auto body repairmen for inside and outside servicing of domestic washing machines. These jobs pay \$60 to \$75 a week depending on experience. Stationary engineers with New York City licenses are offered \$2.32 an hour to tend low pressure boilers, with a 7½ percent differential for night work. Five nights, forty hours. No experience is needed for jobs as car washers to work Friday and Saturday only. Pay is \$1 an hour. Apply at the Brooklyn Industrial Office, 590 Fulton Street.

Queens Job

In Queens, carpenters experienced in alteration and repair work are offered up to \$3 an hour. Applicants with cars preferred. Also in Queens, roofers are wanted to work on all types of roofing. These jobs pay \$2 to \$3 an hour depending on experience. Experienced wiremen and solderers are offered \$1.50 an hour to work from simplified wiring diagrams on various types of electrical components. Automatic increases every three months. Only male applicants will be considered. For tool and die makers with experience in jobbing shops, Queens has openings at \$2.50 to \$3 an hour depending on experience. Apply at Queens Industrial Office, Chase-Manhattan Building, Queens Plaza, Long Island City.

Clerical Jobs

In Manhattan, a midtown, west-side engineering firm is offering typists for IBM and manual machines \$65 a week plus benefits. Many openings exist for models of all sizes experienced in coats, suits, dresses and sportswear. Salaries range from \$65 to \$80 a week for these jobs. Beginning stenographers can earn \$65 a week and up for light stenography bookkeeping jobs in legal, advertising, industrial, financial and insurance fields. A dictaphone operator with IBM-executive-model experience is offered \$75 to \$80 a week by a firm located in the Empire State Building. Job will include telephone and reception work. Applicants for these openings should visit the State Employment Service, 1 East 19 Street, New York City.

STATE SELLS ITS '57 CARS: DEALER OFFERS 'EM TO PUBLIC

The State Department of New York traded its 1957 official cars to Airport Motors in Albany and bought new Plymouths. The '57 cars come from departments such as Public Works, Finance, Agriculture, Mental Health, Conservation, and many other departments of New York State. Almost like new, they have a showroom appearance, and are on sale at Airport Motors, 77-15 Northern Boulevard, Jackson Heights, the only such dealer in the metropolitan area.

insurance fields. A dictaphone operator with IBM-executive-model experience is offered \$75 to \$80 a week by a firm located in the Empire State Building. Job will include telephone and reception work. Applicants for these openings should visit the State Employment Service, 1 East 19 Street, New York City.

Mental Health Conference

ALBANY, May 26 — Mental health delegates from ten northeastern states attended a conference in Albany recently on perspectives in State mental health programs.

D.A.'s MAN SUES TO FORCE PATROLMAN APPOINTMENT

A lawsuit was instituted in Kings County Supreme Court by Thomas A. DeRiso for appointment as a patrolman (P.D.).

For the past 10 years, Mr. DeRiso has been under contract to supply automobile service to District Attorney Edward Silver of Kings County and the members of his staff. On call 24 hours a day, Mr. DeRiso drives the District Attorney and members of his staff to scenes of crime.

An honorably discharged veteran, Mr. DeRiso was investigated by the D.A.'s office, because the services rendered by him give rise to a confidential relationship. In support of his application, District Attorney Silver submitted a certificate stating: "As a result of this contact he has become familiar with the procedures followed by this office and with police procedures and practices."

Despite the recommendation of the D.A., the Police Commissioner has refused to appoint Mr. DeRiso.

Represented by Attorney Samuel Resnicoff, Mr. DeRiso claims that the Police Commissioner's refusal is arbitrary and discriminatory.

A & M Aides Retire

ALBANY, May 26 — Recent secretary to Assistant Commissioner Paul Smith, and Florence retirements include Ellen Mae Couse, E. Rohrwasser, stenographer.

Bond's

America's
Largest Clothier with
America's greatest buys
in superbly tailored

TROPICALS FOR MEN

★ Crisp, wrinkle-chasing
Dacron / Rayon / Orlon

34.95

★ Superbly Rochester-tailored
Worsted / Dacron / Silk

49.50

★ Superbly Rochester-tailored
55% Dacron 45% Pure Silk

55.00

Charge it! **6 MONTHS TO PAY**
with no down payment

More Children In H.I.P. See Pediatricians!

About 90 per cent of H.I.P. children under one year receive their medical care from specialists in pediatrics. This compares with 50 per cent for children of the same age in the general New York City population.*

Children in H.I.P. get an average of fifteen services from their medical group physicians during the first year of life.

The pediatrician is one of the specialists in each of the thirty-two H.I.P. medical groups which provide comprehensive prepaid medical, surgical, maternity, pediatric and other specialist care for 535,000 New Yorkers.

* SOURCE: "Health and Medical Care in New York City," a Commonwealth Fund book published by the Harvard University Press.

private patients
without worry over
doctors' bills

H.I.P.

prepaid medical care
through group practice
for private patients

HEALTH INSURANCE PLAN OF GREATER NEW YORK
625 MADISON AVENUE, NEW YORK 22

FACT
NO. 8 OF A SERIES

Correction Officer Jobs Offered by State

More than 350 men and women will be appointed correction officers and correction hospital attendants as a result of a State civil service examination coming up July 12. Starting salary for a 40-hour week is \$78, with five annual increases to \$96.

Applications for the examination must be mailed or received by Friday, June 13.

The Matteawan State Hospital in Dutchess County is expected to hire 129 correction hospital attendants. Most of the openings for correction officers are at Sing Sing Prison, Ossining, and at Green Haven Prison, Poughkeepsie. Vacancies also exist at nine other Department of Correction institutions throughout the State.

Candidates must be high school graduates between 20 and 35 years of age and in good health. There are no special experience requirements.

Correction Officers act as custodians of inmates at State prisons and reformatories. Correction Hospital Attendants supervise the activities and conduct of criminally insane patients. They have the opportunity to advance to more responsible positions with salaries as high as \$10,020.

They are also eligible to participate in the Department of Correction's comprehensive in-service training program and may earn college credits in a special scholarship program.

Apply to the Recruitment Unit,

State Department of Civil Service, The State Campus, Albany 1; the State Civil Service Department's branch offices at 270 Broadway in New York City, or at Buffalo, Rochester or Binghamton, or at any local office of the State Employment Service.

Ulster Prosecutor Named

ALBANY, May 26 — Former State Senator Bernard Tompkins of Queens is the new special prosecutor for Ulster County. He was appointed by Attorney General Louis J. Lefkowitz.

JEWISH STATE EMPLOYEES PLAN SHOBUOT DINNER

The Jewish State Employees will hold a Shobuot dinner meeting on Thursday, June 12, at Ratner's Restaurant, Delancey Street, New York City.

President Morris Gimpelson of the Motor Vehicle Bureau announced that invitations to the meeting have been sent to a number of high State officials and other dignitaries.

Shobuot is the Jewish holiday which commemorates the receipt of the Ten Commandments by Moses on the top of Mount Sinai. It is observed by special Synagogue services. During the holiday it is also customary to eat dairy meals in recognition of the agricultural history of the Hebrew people.

Arrangements for the dinner are in the hands of Assistant Deputy Commissioners Morris V. Solomon, Sylvia Greenbaum, Florence Polett, Edna Carlin, Milton Chasen, Henry Zagorin, and Esther LaShell.

A & M Dept. Expands Its Office Space

ALBANY, May 26 — The State Department of Agriculture and Markets is taking over new space on the 28th floor of the State Office Building here. Units re-assigned include dog licensing, emergency food distribution, weights and measures, institution farms special services, and farm labor coordination.

WAGE BOARD RAISES PAY OF ARMY ENGINEER AIDES

The Army-Air Force Wage Board has authorized an hourly increase averaging 13 cents for regular wage board personnel and 17 cents for supervisory wage board personnel in the New York, New York-Newark, New Jersey locality.

The raise will go into effect on June 1 and will affect the following employees under the Army District Engineer's command: Operations Division personnel on floating plant (other than Hopper dredge), Caven Point Terminal, and the surveys group; Office Service Branch personnel in general service, motor transportation, maintenance unit, storeroom, reproduction and blueprinting.

WELFARE DEPT. HONORS 65 SENIOR EMPLOYEES

Welfare Commissioner Henry L. McCarthy joined in honoring 65 of his employees who are 70 years of age or over. Each employee was presented with a testimonial scroll by the Commissioner who presided.

"We are taking this opportunity to pay tribute to the senior citizens who remain on the staff of the department precisely because they are still eminently useful and valuable workers," said the Commissioner.

The ceremony was part of Senior Citizens Month proclaimed by Mayor Robert F. Wagner.

NYC Fireman Exam Requirements Are Now Being Weighed

The fireman (F.D.) examination, tentatively scheduled to open in September, promises to be the most popular New York City one of the year.

Prominent among listed advantages is the retirement plan for firemen, which, like the police pension plan, is the most liberal in the City government. The City pays 75 percent of the cost, the employee 25, contrasted to the approximately 50-50 ratio for other City employees. Also firemen, like policemen, may retire on half pay after 20 years. A man entering the department at 21 could retire at 41.

For each year that a fireman works over the 20, he receives an additional \$50 a year for up to 10 years of such continuance, thus half-pay plus \$500 a year becomes possible. Now that firemen have been made eligible for Social Security it is possible, if one is 65, to retire at half-pay, plus \$500 a year and Social Security. The compulsory retirement age will be 65 under the Fire Pension Fund, but no man will be forced to retire for age until he is eligible for Social Security.

Promotion Opportunities

There are 27 Fire Department titles in the present budget and the same number in the new budget that goes into effect June 1. Firemen are eligible for promotion to lieutenant, and thereafter

the employee can rise to captain, battalion chief, deputy chief, and chief of department. A lesser line of promotion is open to marine engineer (uniformed) and chief marine engineer.

The last fireman list was established January 22, 1957, with 3,375 names, and 1,100 men were appointed last year. The last number appointed was 1,854. However, no appointments have been made since January 1, 1958.

Quota Increased

The City budget allows a total quota of 10,088 firemen for the fiscal year beginning July 1, a rise of 60. Also, retirements are increasing, and producing more vacancies.

Starting pay for the post is \$82.40 with a \$100 uniform allowance. After three years pay becomes \$108 a week.

The written test and the physical (Continued on Page 14)

Visual Training
OF CANDIDATES FOR
CORRECTION OFFICER
HOUSING OFFICER
TRANSIT PATROLMAN
IF IN DOUBT ABOUT PASSING
SIGHT TEST OF CIVIL SERVICE
CONSULT
DR. JOHN T. FLYNN
Optometrist Orthoptist
300 West 23rd St., N.Y.C.
By Appt. Only — WA 9-5919

YOU NEED TWO WAY PROTECTION
AGAINST ACCIDENTS
OR SICKNESS

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

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

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

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

- | | | |
|-------------------|--------------------------|--|
| John M. Devlin | President | 148 Clinton St., Schenectady, New York |
| Robert N. Boyd | General Service Manager | 148 Clinton St., Schenectady, New York |
| Anita E. Hill | Administrative Assistant | 148 Clinton St., Schenectady, New York |
| Thomas Cauty | Field Supervisor | Box 216, Batavia, New York |
| Fred 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 |
| Harrison S. Henry | Vice President | 342 Madison Avenue, New York, New York |
| William Scanlon | 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: 148 CLINTON ST., SCHENECTADY 1, N.Y. FRANKLIN 4-7751 ALBANY 5-2032
905 WALBRIDGE BLDG., BUFFALO 2, N. Y. MADISON 8353
342 MADISON AVE., NEW YORK 17, N. Y. MURRAY HILL 2-7895

AIR CONDITIONED CLASS ROOMS

Classes Starting for Promotional Exams for ASSISTANT SUPERVISOR

(N. Y. CITY DEPT. OF WELFARE)
OFFICIAL EXAM WILL BE HELD OCT. 25
Application Will Open in June

Present day promotional exams are very broad in scope and require a high degree of proficiency in question analysis and interpretation in order to cope successfully with a wide range of multiple choice questions. Our course will cover thoroughly all phases of the coming exam and offer comprehensive home study material, classroom quizzes and written trial examinations. Start early and attend regularly to assure success.

BE OUR GUEST AT A CLASS SESSION IN MANHATTAN
Classes TUES. & THURS. at 6 P.M.—115 East 15th Street

APPLICATIONS NOW OPEN - PREPARE FOR EXAMS FOR POST OFFICE CLERK-CARRIER

NOW BEING HELD IN ALL COUNTIES OF N. Y. STATE

Thousands will apply—competition will be very keen. Purchase our specially prepared HOME STUDY BOOK which covers all phases of the official exam. On sale at either of our offices—115 E. 15th St., Manhattan, or 91-01 Merrick Blvd., Jamaica \$3.50 Post Paid or by mail. (If ordered C.O.D., you pay postman \$3.50 on delivery, plus postage.)

New Exam Has Now Been Officially Ordered for FIREMAN New York Fire Dept.

SALARY \$5,981 After 3 Years of Service
Competition Will Be Keen — START CLASSES NOW!
Manhattan: MONDAY - Day & Eve. - Jamaica: WEDNESDAY - Eve.

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams
5-Week Course - Enroll Now- START CLASSES WED., MAY 28.

Preparatory Classes for NEXT N.Y. CITY LICENSE EXAMS for

- MASTER ELECTRICIAN
CLASSES MON. & WED. at 7:30 P.M.
- REFRIGERATION OPERATOR
CLASS MEETS THURSDAY at 7 P.M.

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.
CLOSED ALL DAY FRIDAY, MAY 30—MEMORIAL DAY

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATION, INC.

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

BEekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

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.

TUESDAY, MAY 27, 1958

What Price Bargaining?

ALTHOUGH the "Little Wagner Act" has been the law in New York City for nearly two months, it can not be said to be in operation, as some features of it have proved obnoxious to important unions.

The chief provision in Mayor Robert F. Wagner's executive order that constituted the new law is the one establishing the opportunity for exclusive collective bargaining. Even the objectors do not object to the principle of such bargaining, for they are part of international unions committed to that principle. The objection lies in the method, including authority vested in the Labor Commissioner to decide at will in which groups the competition for exclusive bargaining is to be permitted, under either secret ballot vote, or, if that's rendered unnecessary by circumstances, then by tally of checkoff rolls, or, lacking checkoff, by a count of membership cards.

Field Day for Small Groups

If small groups, one after another, are to be allowed to hold elections to determine the majority entitled to exclusive collective bargaining, then a large number of splinter groups could mushroom in the City government. That would hardly be in the spirit of the Wagner Labor Relations Act on which the interim order is founded, and thus the Mayor hardly would be following the precepts established in the industrial law that his late father sponsored in the U. S. Senate.

The purpose of a Little Wagner Act for New York City is to end confusion, not create more of it.

The Labor Commissioner should call a joint meeting with representatives of labor unions and other organizations, with a view toward establishing substantive rules and regulations. The present ones are only procedural.

The main reason for objection is self-preservation. It is one thing to favor a principle and another to permit the principle to be applied in a way that threatens the very existence of a union. The Labor Commissioner could put selected unions out of business under the present provisions, not that he has any such intention of course. A plethora of splinter groups could make the remedy worse than the ailment. One purpose of the Little Wagner Act is to eliminate all the wear and tear and futility of dealing with large numbers of organizations on a single issue.

Can't Sidestep Ramifications

There are ramifications that have to be discussed frankly. The benefits to accrue to City employees are supposed to put them on a footing substantially equal to that of workers in private industry, but in private industry the employees have the right to strike, while the right to strike is forbidden not only to employees of the State and its communities, but also to Federal employees.

The State law that forbids strikes is the Condon-Wadlin Act. Governor Harriman, when running for office, spoke in favor of its repeal, but the law is still on the books. Even conservative independent organizations feel that it should be repealed, so that employee groups that have any compunction against such strikes could express it in their constitutions. Such a provision, for instance, is in the constitution of the Civil Service Employees Association.

Must Suit Existing Conditions

The application of labor relations remedies must be tailored to conditions. In New York City, for instance, it is impossible for any one employee group to have city-wide exclusive bargaining rights, outside the ranks of

LETTERS TO THE EDITOR

TIME-AND-A-HALF RATES

Editor, The Leader:

H. J. Bernard in his "Looking Inside" column in the May 6 issue of The Leader, discussed the remarks which I was privileged to make at the spring workshop jointly conducted by the Metropolitan and Southern Conferences of the Civil Service Employees Association.

He quoted me correctly as having said that "premium pay for extra work is an accepted employment condition in private employment . . . (and) there is no reason why this should not apply to public service." He then goes on to write that "the speaker (Mr. Lefkowitz) mentioned premium rates, but did not define them. But, well informed as he is, and strong advocate of government matching industry, he must have had in mind time-and-a-half rates."

Not only did I have in mind time-and-a-half rates but I so stated.

LOUIS J. LEFKOWITZ
Attorney General,
State of New York.

TAX EXAMINERS THANK HARRIMAN FOR VETO

Editor, The Leader,

Governor Harriman's statement disapproving of Senate 605, which would have amended the law in relation to the public practice of accounting, is a gem. It indicates the thought and consideration that the Governor gave to this matter. It is an evidence of real statesmanship.

Laws should be enacted in the spirit of democracy and in the atmosphere of reason. Important legislation should not be rushed through in the closing hours of a session.

TOM CORNEILSON,
President,
Society of New York State
Income Tax Examiners

IDEA THAT BROUGHT AWARD OF \$10,000 SHOWN IN MOVIES

W. L. Stuart, manager of the suggestions awards plan of the American Can Company, addressed the Federal Incentive Awards Association of Metropolitan New York in the General Services Administration auditorium. Mr. Stuart who is president of the New York City chapter of the National Association of Suggestion Systems, also showed a film based on a \$10,000 suggestion award.

the uniformed forces. In those forces exclusiveness already exists, although the groups would like official sanction, particularly in the hope that backward policies would give way to enlightened ones, for instance, a grievance procedure in the Police Department, and grievance procedures as a matter of right instead of as a matter of indulgence in the Fire Department. The problem therefore lies outside the uniformed forces in which the organizations have nearly 100 percent of the employees as members, nor would the problem exist in the State government, where the membership of the Civil Service Employees Association, 80,000, practically saturates the State rolls.

In New York City the new labor relations program should not be permitted to remain in a state of suspended animation. The City Administration can not expect that unions will unanimously favor the plan as it now stands, though a few of them have approved it.

Whose Ox Is Gored

The State Constitution would have to be amended, if continuance in a public job is to depend on becoming a member of a union that wins exclusive bargaining, but if we are to have collective bargaining it must be on a practical, sensible and equal basis, and not on a merely theoretical basis.

LOOKING INSIDE

By H. J. BERNARD
Contributing Editor

The Emphasis Should Be on the Exam Itself

MINIMUM REQUIREMENTS, to permit one to compete in an examination for a public job, often seem stringent. Civil Service Commissions do their utmost to recruit the most capable, but it is questionable that stiff minimum requirements serve the good cause as well as administrators imagine.

After all, stiffness of minimum requirements is a term of exclusion. In a sense many prospective candidates "fail" an examination because rejected entirely from the competition. This tends partly to substitute the minimum requirements for the examination itself. It might be better to establish more liberal rules of admission of candidates and put almost exclusive emphasis on the results of a wider-gauged examination.

Stiff minimum requirements disappoint many thousands of prospective candidates each year, many of whom, I suppose, otherwise would pass the test.

Room for Improvement

In certain fields the nature of the position dictates the minimum requirements, to an extent, especially for professional positions like those in medicine, law, psychiatry and psychology, but in most instances in which onerous terms are imposed, the necessity is not so apparent.

There is considerable room for improvement of examining techniques which, if more searching, and of still greater validity, would give civil service commissions more confidence in the test itself and tend to liberalize the minimum requirements.

They're Pretty Much Alike

Minimum requirements are at a practically standard level in all jurisdictions, probably because a good deal of copying goes on. The result is a reduction in the number of candidates even in fields in which government finds recruitment difficult. Government may pride itself that its minimum requirements are higher than those of private industry, but that doesn't mean that private industry gets only the washouts of government, especially as industry has prompt flexibility for meeting or even exceeding pay standards while government in general is both more reluctant and slower to come up to par.

The minimum requirements thus tend to undermine their real purpose, and become a routine of a developed pattern. Experience requirements for Federal jobs will certainly call for "progressively responsible" experience; a responsible employee of a "one man office," may be a genius but is given no opportunity to prove it, while some hack who happened to get a job, however small, in a large business, benefits.

Swamped by Detail Work

Civil service commissions must see that a vast amount of clerical detail work is promptly and accurately performed. Besides, they have advisory duties relating to pay, hours, and working conditions, and must conduct many a hearing on proposed amendments to rules, on disqualification cases, and in appeals cases. No wonder all commissions don't have time to improve the examining techniques to the extent that they would prefer. Yet a test can appraise whether a candidate is conscientious, has initiative and resourcefulness, and a sense of devotion to duty, factors hardly considered worthy of even experimental attention in nearly all examinations, although the U. S. Civil Service Commission's bureau devoted to improving examining techniques has made some worthwhile improvements.

Much more can actually be tested than is being tested now.

Panel Discusses Aid to Epileptics

New hope for persons with epilepsy was the theme of a panel session of the Brooklyn chapter of the United Epilepsy Association at the St. George Hotel in Brooklyn, May 22. The meeting was sponsored jointly by the New York City Department of Health and the Nurses Association of the Counties of Long Island. Dr. Sidney Carter, epileptologist, was general chairman.

The meeting consisted of a panel discussion with each speaker telling of "new hope" as he or she saw it from a specialized point of view. Advances in treatment and research, as well as in public understanding, were discussed.

COONAN LEADS FUND UNIT

Howard Coonan, regional director of the Post Office and acting postmaster of New York, has been named chairman of the Federal employees unit in the 20th anniversary campaign of the Greater New York Fund. Mr. Coonan will direct fund-raising among employees of Federal agencies located in New York.

SULLIVAN COUNTY HONORS GOVERNOR

Sullivan county's 42nd Jefferson Dinner was held at the Concord Hotel in Kiamesha Lake. Gov. Averell Harriman was the honoree. Shown at the dinner are, from left, Civil Service Commissioner William Morgan, Judge Francis Bergan, Governor Harriman, Father William Wilkins, Rev. Dr. William Crawford, Commissioner of Correction Thomas J. McHugh, County Judge Lawrence Cook, County Clerk Robert Flynn, Commissioner of Taxation George Bragalini, Deputy Commissioner of Correction Charles Antolina, and Col. Wilson Dunn, superintendent of Woodbourne Prison.

We can make your VACATION date and \$10 Down, all you need to get REST, RELAXATION - ADVENTURE in the magic Caribbean, exotic Mexico, fabled Europe—no time too short, no budget too small.

PANEURO—CARIB TOURS

1362 FRANKLIN AVE.
BRONX, 56 LU 9-4899
CALL ANYTIME

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 3-6070. For list of some current titles see Page 15.

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

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

SON OF NYC HOUSING AUTHORITY AIDE WINS COLLEGE SCHOLARSHIP

Arnold M. Kuzmack, son of Beatrice S. Kuzmack, an assistant housing manager for the New York City Housing Authority, received a four-year scholarship from the Employees' Recreational Association of the Authority.

The 16-year-old Bronx High School senior ranked highest of the 25 children of Authority employees taking the New York State Regents scholarship examination. The scholarship is for \$350 a year for four years. He has also won five other scholarships.

STANLEY ISAACS CITED FOR PUBLIC SERVICE

The William Jay Schieffelin Award for public service was presented to Manhattan Councilman Stanley M. Isaacs at the annual Citizens Union dinner. The citation praised him for having "set an inspiring example of civic conscience in action."

Kelly Clothes Inc.

Maker to Wearer

Men's Fine Clothes & Uniforms

Factory Sales Room
621 River St.

Troy, N. Y.
Tel. AShly 2-2022

brand new model

automatic defrosting

separate 104-lb. freezer
big 12 cu. ft.

NOW

you can save
over \$100

on this
BRAND NEW
2-DOOR

 Whirlpool
REFRIGERATOR-FREEZER

90 DAYS BEFORE YOU PAY
LOOK AT THE VALUE YOU GET!

FREEZER has separate door, true 0° fast freeze shelves, 2 lever ejecting ice cube trays that holds 18 of the new slim cubes.

REFRIGERATOR has glide-out rust-proof aluminum shelf, full-width vegetable crisper, door shelves for 1/2 gallon containers and tall bottles, butter compartment, built-in egg racks.

J. EIS & SONS

105-7 FIRST AVENUE, N. Y. C.

GRamercy 5-2325-6-7-8 • CLOSED SATURDAY - OPEN SUNDAYS

Refrigerators • Television • Radios • Dryers • Ranges • Washing Machines • All Electrical Appliances

HONOR CHARLES HALL AT RETIREMENT LUNCHEON

A luncheon in the University Club in Albany honored Charles Hall of the Department of Public Works when he retired after 35 years of State service. Mr. Hall worked for the Barge Canal Section of the State Engineer's Office from 1912 to 1916. From 1927 until his retirement he was an employee of the Department of Public Works. Mr. Hall retired as assistant civil engineer. He was the Public Works representative of the Civil Service Employees Association representing about 12,000 employees throughout the State. He was also secretary of the

Gilleran Memorial Public Works chapter of the CSEA and served on the State Board of Directors of the New York State Highway Engineers Association, 1942-43. Mr. Hall is shown at the retirement luncheon with staff members and employees of the Highway Division of the Department of Public Works: from left, Carrol F. Blanchard, deputy chief engineer of bridges; John Powers, CSEA president; Mrs. Hall; Mr. Hall; Bernard A. Lefevre, deputy chief engineer of highways, and Warren S. Welch, director of personnel, at the head table.

Jobs Outside State

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

Fishery marketing specialists, at \$3,670 a year are needed for positions with the Fish and Wildlife Service in Washington, D. C., and throughout the country. Apply to the Board of U. S. Civil Service Examiners, Fish and Wildlife Service, Department of the Interior, Washington 25, D. C.

Motion picture specialists, \$4,525 to \$8,990 a year are needed by various Federal agencies in the Washington, D. C., area. Options under this examination include producer-director, \$6,390 to \$8,990; script writer and editor, \$5,440 to \$8,990, and film editor, \$4,525 to \$8,990. Apply to the Board of U. S. Civil Service Examiners, Department of Agriculture, Washington 25, D. C.

Technologist positions at \$4,525 to \$12,690 are open in various Federal agencies throughout the country. Apply to the U. S. Civil Service Commission, Washington 25, D. C.

The U. S. Army Transportation Training Command, Fort Eustis, Va., has vacancies in 20 categories. Submit completed standard form 57 (application for Federal employment) directly to Civilian Personnel Officer, U. S. Army Transportation Training Command, Fort Eustis, Va. The form is obtainable from the U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. The job categories are supervisory aero design evaluation en-

LEGAL NOTICE

At a Special Term, Part II of the City Court of the City of New York, held in and for the County of New York, at the Courthouse, located at 52 Chambers Street, Borough of Manhattan, City of New York, on May 16, 1958.

PRESENT HON. HAROLD BAER, Justice.

In the Matter of the Application of ISA-DOR HANDWERGER for leave to change his name to IRA HANDWERGER.

UPON reading and filing the annexed petition of Isador Handwerger, duly verified April 30, 1958, for leave to change his name to Ira Handwerger, and it appearing that said Isador Handwerger was born on October 19, 1911, in the Borough of Bronx, City of New York, as verified by certification of Birth Record No. 10048, annexed hereto, and it appearing to my satisfaction that there is no reasonable objection to said petitioner assuming the names proposed, it is now, on motion of LOUIS HANDWERGER, attorney for petitioner.

ORDERED that this order and the paper upon which it is granted be entered within 10 days from the date hereof in the office of the Clerk of this Court, and a copy of this order be published within 20 days after the entry thereof in Civil Service Leader, a paper published in New York County, and within 40 days after the making of this order, an affidavit of publication thereof be filed with the Clerk of this Court, and it is further ordered that a copy of this order shall be served by certified or registered mail within 20 days from the date hereof upon the Chairman of the Local Board at which petitioner registered, and that proof of such service shall be served with the Clerk of this Court within 10 days thereafter, and further

ORDERED that upon compliance with this order and the filing and recording of the affidavit of publication as provided herein, the Clerk of the City Court of the County of New York shall certify that the order has been complied with and

GENERAL ACCOUNTING OFFICE, Washington D. C.
Electronic Technician (Trainee), \$3,670, Washington, D. C., area. There are also jobs for electronic technicians in Grades 3 through 12, \$3,175-\$7,570 a year, in Washington, D. C., and vicinity and in foreign countries. The agencies to which most of the appointments will be made are: Bureau of the Census, Diamond Ordnance Fuze Laboratories, Corps of Engineers, Engineering Center at Fort Belvoir, Federal Communications Commission, National Bureau of Standards, National

(Continued on Page 9)

Research engineer (aerodynamics), \$5,750-\$7,190; aero research engineer (rotary wing), \$5,750-\$7,190; naval architect, \$5,450-\$6,890; aero research engineer (stabilization and control), \$5,450-\$6,890; aero development engineer (propeller), \$5,450-\$6,890; aero development engineer (power plant), \$5,450-\$6,890; supervisory aero development engineer (rotary wing), \$5,450-\$6,890; supervisory mechanical engineer (aircraft maintenance), \$5,150-\$6,590; aero research engineer (aerodynamics), \$5,150-\$6,590; aero research engineer (rotary wing), \$5,150-\$6,590; aero development engineer (rotary wing), \$5,150-\$6,590; contract specialist, \$4,850-\$6,290; military intelligence research analyst, \$4,850-\$6,290; aero development engineer (rotary wing), \$4,850-\$6,290; training instructor (commercial traffic), \$4,250-\$5,330; supervisory training instructor (supply), \$4,250-\$5,330; publications writer, \$4,250-\$5,330.
Accountant, \$4,525 - \$11,610.

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.

General Accounting Office, Washington D. C.

Electronic Technician (Trainee), \$3,670, Washington, D. C., area. There are also jobs for electronic technicians in Grades 3 through 12, \$3,175-\$7,570 a year, in Washington, D. C., and vicinity and in foreign countries. The agencies to which most of the appointments will be made are: Bureau of the Census, Diamond Ordnance Fuze Laboratories, Corps of Engineers, Engineering Center at Fort Belvoir, Federal Communications Commission, National Bureau of Standards, National

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 file 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, 3000 Madison Ave., Albany, N. Y. Dial 3-7884 for large party reservations.

The NEW **Lindy** Turquoise Black, Red Green Blue Brown Lavender

AUDITOR'S FINE POINT
PEN #F-460
Color of Pen Denotes Ink Color.

- Especially designed for bookkeepers, accountants, stenographers, technicians, and others who prefer a fine ball point pen for writing
- Guaranteed to write 1.9 miles.
- Handy Phone Dialer

Permanent-Non Transferable Non Smudging
Giant Ink Supply 4" brass cartridge pre-tested
Unconditionally Guaranteed

2 FOR \$1

12 for \$5.25
100 for \$37.50
POSTPAID

THOMAS HIGGINS
P. O. Box 296 Albany, N. Y.

Over 3,000 earrings on display at 99¢ p. This coupon worth 20% off.

ALBANY, N. Y.
84 HUDSON AVENUE

ALVIN BY JEWELRY

YANKEE TRAVELER TRAVEL CLUB

R. D. 1, Box 6 Rensselaer, N. Y.
Call Albany 4-6737
Troy 488-0080

Sunday, June 8th, Graymont Shrine, Dinner at the Sisters Convent, \$6.50.
Saturday, June 14th, Lake Mohawk, \$6.75.
Saturday, June (date later), Pickwick Lodge, in the heart of the Blackhead range of the northern Catskills.
Sunday in June (date later) Hemlock Lodge at Blue Mt. Lake.
Sunday in June (date later), Shrine of Our Lady of Hope, Essex, on Lake Champlain, June 30, 31, 22nd, Saranac Lake, Lake Placid Tour.

MANHATTAN PRESIDENT GUILD RECEIVES COMMUNION

More than 1,000 persons received corporate Communion under the auspices of the Catholic Guild of the Office of Manhattan Borough President in St. Andrew's Upper Church, where the Rev. Norman F. Lord, of the Holy Ghost Fathers, accepted a chalice for use by the missionaries. The celebrant of the Mass was Monsignor Joseph A. Nelson, spiritual director of the Guild.

Breakfast was held at 10:15 A.M. in the Starlight Room of the Waldorf-Astoria, and the principal speakers were Manhattan Borough President Hulan Jack, the Rev. James J. Murray, assistant administrator of New

York Foundling Hospital, and the Rt. Rev. Msgr. Joseph A. Nelson. Toastmaster at the breakfast will be James J. Farley, assistant comm. of Borough Works. Charles D. McCarthy, president of the Guild, and Thomas J. Watson, chairman of arrangements, spearheaded plans for the annual event.

SHORTHAND REPORTERS HONOR TWO FOR SERVICE

The Association of Official Supreme Court Reporters, First Department, New York State, is holding its annual meeting May 27 at Gasner's Restaurant, New York City.

Wedding Invitations • Spec. 10% Disc.
TO C. S. EMPLOYEES
ED. A. DONNELLY - 459 MADISON AVE. ALBANY, N. Y.
5-1834

In Time of Need, Call **M. W. Tebbutt's Sons**
176 State 12 Colvin
Alb. 3-2179 Alb. 89-0116
420 Kenwood
Delmar 9-2212
Over 107 Years of Distinguished Funeral Service

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

CHURCH NOTICE
ALBANY FEDERATION OF CHURCHES
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, Unfurnished, and Rooms. Phone 4-1994 (Albany).

\$7.00 STATE RATE FOR SYRACUSE THE **SHERATON DeWITT MOTEL**

WE OFFER:

- 7 Minutes from Downtown
- 130 Modern Rms. with TV & Radio
- Air Conditioning
- Two Top Restaurants
- Cocktail Lounge
- Swimming Pool Right
- Charcoal Chef
- Free Parking
- Telephone Switchboard Service

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

MEET THE **Heirloom**
FAMILY OF FINE STERLING SILVER

LIMITED TIME Special Introductory Offer... on New Young Love Pattern

4-PC. BASIC PLACE SETTING Reg. \$24.00
(Knife, Fork, Teaspoon, Salad Fork) NOW \$17.50
Regular Prices Effective June 17th

4-Pc. Place Settings in Other Patterns from \$20

Prices include Federal Tax

Come in today and choose from our young-spirited, famous-for-beauty patterns in solid silver. Come see how HEIRLOOM fits into your table settings, no matter what design you have in mind. *Trade-Marks of Oneida Ltd.

DUBIN & KORSUNSKY
Jewelers since 1912
918 Freeman St. Bronx, N. Y. (Cor. Southern Blvd.)

- DIAMONDS
- WATCHES
- SILVERWARE

JOBS OUTSIDE STATE

(Continued from Page 8)

tional Institutes of Health, U.S. Bureau of Mines, U.S. Geological Survey, Walter Reed Army Medical Center, Weather Bureau, and the Navy Department except for the Navy field establishments operating under the Commandant of the Potomac River Naval Command. Electronic technicians work under the guidance of professional scientists in installing and maintaining computers, detectors, and testing and communications equipment. Candidates will be rated on a scale of 100 on their knowledge, skills, ability and personal characteristics relevant to the work to be performed. No written test will be given. Detailed information will be furnished on application for the examination. Request application card form 5001-ABC from the Second Region, U.S. Civil Service Examiners, 641 Washington Street, New York 14, N. Y.

Immigration Patrol Inspector, Department of Justice, \$4,525 a year, throughout the U.S. at international boundaries. Duties: to prevent the smuggling and illegal entry of aliens into the United States, and to detect, apprehend,

and initiate departure of aliens illegally in this country. Patrol inspectors patrol areas along international boundaries by automobile, foot, boat, and airplane. Persons selected will be given intensive training and placed on probation for a year. There are no experience requirements. Written examination will measure verbal abilities, judgment, and aptitude for learning a foreign language. Applicants must be at least 20 years old. There is no maximum age limit. Request application card form 5000-AB citing title, immigration patrol inspector, and announcement number, 82 B, from Second Region, U.S. Civil Service Examiners, 641 Washington Street, New York 14, N. Y.

All applications and announcements for Federal jobs are obtainable from the Second Regional Office or from any post office except the New York, New York, post office.

Occupational therapists at \$3,670 to \$4,970 a year are needed in St. Elizabeths Hospital and the Government of the District of Columbia in Washington, D. C. Vacancies exist also in U. S. Public Health Service hospitals

and other Federal agencies except the Veterans Administration throughout the United States. Apply to the Board of U. S. Civil Service Examiners, Public Health Service, Department of Health, Education, and Welfare, Wash-

ington 25, D. C.

Biologists, biochemists, and physicists who would like to work in the field of radio-isotopes in Veterans Administration hospitals and centers throughout the coun-

try should apply to the Central Board of U. S. Civil Service Examiners, Veterans Administration, Washington 25, D. C. Biologist positions pay from \$5,440 to \$10,320 a year, and physicist positions \$5,335 to \$11,395.

CLASS COMPLETES ROCKLAND REFRESHER

Twenty Rockland State Hospital employees recently completed a six-week, 12-hour refresher course given there for ward charges. Seated from left are Madeline Elethorp, Richard C. Marceau, class instructor; Charlotte E. Oliver, principal of the School of Nursing, Eunice Miller, and Caridad Palacios. Standing from left, are James Reilly, William Keeshan, Irving Payne, Rose Cook, Margaret James, Donald Harper, William Rohan, Jane Schwind, Catherine MacDonald, Harry Edmans, Isabell Joyce, Dorothy Prayer, Norine Crego, Gertrude Jones, Mary Cotton, and Amelia Jones.

HEINS & BOLET

Proudly Presents

the newest pattern to add to our fine selection of HEIRLOOM STERLING designs. So young, so beautiful, so gay... appropriately named "Young Love".

Heirloom Sterling

NEW

"YOUNG LOVE"

Special INTRODUCTORY PRICE

4-Pc. BASIC PL. SETTING NOW

\$17.50

Fed. tax incl.

Reg. \$24

Regular prices effective June 17th

*Trade-Marks of Oneida Ltd.

DOWNTOWN'S LEADING SHOPPING CENTER

HEINS & BOLET

68 Cortlandt Street

N. Y. C.

RE 2-7600

Announcing...

ALL TRANSISTOR
ZENITH
ROYAL 300

the outstanding Value in a quality pocket radio!

ALL NEW ZENITH

Royal 300 ALL-TRANSISTOR POCKET RADIO

An Outstanding Value

- SUPER SENSITIVE**
ZENITH developed transistorized circuitry has outstanding sensitivity to bring in stations sharp and clear.
- 180 MILLIWATTS OF AUDIO OUTPUT**
Combined with push-pull amplification to give you rich, full tone quality.
- UP TO 400 HOURS OF LISTENING PLEASURE**
with 4 Mercury batteries that give peak performance up to the last few hours of battery life.
- QUICKER, EASIER BATTERY CHANGE**
Simply lift handy tab and batteries "pop out" . . . no broken finger nails, no struggling with unyielding batteries.
- PRIVATE RADIO LISTENING**
Radio has provision for earphone attachment, at extra cost.
- HANDY CARRY CASE**
Attractive, leather carry case is available. Has adjustable shoulder strap. May be worn on waist belt, too! Optional at extra cost.

In Ebony color, Pine Frost Green, Maroon.
5 3/4" High, 3 1/2" Wide, 1 1/2" Deep

NEW
1958 ZENITH
Portable TV

OUTPERFORMS them All!

- ☆ Smaller-than-ever!
- ☆ Extra Dependable!
- ☆ Fewer Service Headaches!

The Patio Mate, Model A1412 Portable Television
14" overall Diagonal Measure—104 Square Inches of Rectangular Picture Area. Sturdy ALUMINUM Cabinet. Exclusive Wavemagnet® Antenna. Built-In Top Carrying Handle. Cine-Lens® Face Glass. Top Tuning. Easy-Out Face Glass. In Two-Tone Dover and Persian Gray color.

- NEW "SERVICE SAVER" HORIZONTAL CHASSIS . . . Genuine Hand-crafted with NO Printed Circuits. Saves costly, complicated repairs!
- NEW 14,500 VOLTS OF PICTURE POWER . . . for brighter, sharper, pictures!
- NEW SUNSHINE PICTURE TUBE . . . gives clearer, realistic pictures with more detail!

Better Living Distributors, Inc.

76 WILLOUGHBY STREET

Brooklyn 1, New York

MAin 5-2600

Tests NYC Opens June 5

The following are among the examinations for which New York City will receive applications from June 6 to 25. The closing date appears at the end of each notice:

8350. ASSISTANT BOROUGH COMMUNITY COORDINATOR, \$6,050-\$7,490. Appointments are being made at the first increment level of \$6,200. There are two vacancies in the New York City Youth Board. Fee \$5. The technical-oral test is expected to be held on November 3. Assistant borough community coordinators are eligible for promotion exam-

RESORTS ULSTER PARK, N. Y. FURNISHED COTTAGES—Beautiful secluded country setting, near Kingston, near lakes, 3 rooms, shower, all conveniences, reasonable. Box 87, c/o The Leader.

ROXBURY (Rockaway Pt., L.I.) (Rockaway Point, L.I.) Furnished 3-Room Bungalow—can convert to all-year living. Private Beach—near churches & transportation. Sacrifice—\$4,900 Cash.
DE 8-8842

DI 5-1810 Established 1920
ABRAHAM H. HOLLANDER
HIGH GRADE MEMORIALS
Spec. Discount to Civil Service Employees
Write for Free Yartzelt Calendar
Bring this Ad with you for discount
123 CHESTER STREET
Nr. Pitkin Ave. B'klyn 12, N. Y.

ination to borough community coordinator, \$7,100-\$8,900. A baccalaureate degree issued upon completion of a course of study registered by the University of the State of New York is required.

VACATION WONDERLAND LAGE GEORGE VILLAGE \$35 WEEKLY
For modern Motel Unit with Private bath—sleeps 4.
Swimming — Boating — Fishing
JUNE ONLY CHAPEL 9-7847
Call before 11 P.M.

FLY -USOA- CALIFORNIA \$79.50
CHICAGO \$23.25 DC-6B pressurized
UNITED STATES OVERSEAS AIRLINES, Scheduled Supplemental Airline
MIAMI \$37.05
AIRCOACH RESERVATIONS 708 7th Ave. JU2-6400
Each way on 1/1—plus tax

and graduation from an approved school of social work as evidenced by a certificate or master's degree are required. In addition, candidates must have the following or a satisfactory equivalent: Five years of full-time satisfactory paid social work experience, in an agency adhering to acceptable standards, in community organization, group work, child welfare or family casework, two years of which must have been in a supervisory, administrative or consultative capacity, and three years of which must have been in community organization in one or more of the above specified fields of social work. Community organization experience which is not full-time but which is part of other social work experience will be accepted on a prorated basis. Form B experience paper must be filed with the application.

Duties and Responsibilities: Under direction, works with citizen committees in one or more local areas to coordinate, improve and develop community services for the prevention and control of juvenile delinquency; performs related work.

Examples of typical tasks: Appraises and inventories conditions in an assigned local area which relate directly to the problem of juvenile delinquency prevention and control; develops and maintains a file of all current resources on problems of juvenile delinquency available in public and private agencies operating in the local area; studies, delineates and appraises local area needs affecting the prevention and control of juvenile delinquency; participates in the organization of neighborhood councils, acts as secretary of local area committees and coordinates the activities of local area programs with those of the borough program; cooperates with the Borough Community Coordinator; and with the borough committee, on ways and means of solving special or unusual local problems and meeting special needs.

Tests: Technical-oral, weight 70, 70 percent required; training and experience, weight 30, 70 percent required. The factors in the technical oral test will be speech, manner, judgment, and technical competence. 60 percent required on each factor.

Candidates who fail to obtain the pass mark set for any test, subject or part of the examination shall be deemed to have failed the examination and no further test, subject or part of the examination shall be rated. Candidates will be required to pass a qualifying medical test prior to appointment. (June 25).

8273. MECHANICAL MAINTAINER - GROUP B, New York City Transit Authority, \$2.29 to and including \$2.53 an hour at present for a 40-hour work week. These rates will be increased by 10 cents an hour on January 1. Fee, \$4.

The performance test is expected to begin September 15. Mechanical maintainers, Group B, are eligible for promotion examination to foreman (elevators and escalators), \$5,700-\$6,400.

Minimum requirements: Four years of recent satisfactory experience at the journeyman level in the manufacture, installation, inspection, repair or maintenance of modern electric passenger elevators or escalators. Helper experience or relevant trade education will be credited on a basis of six months of credit for each year of such experience or education. All such experience must have been in a full-time capacity and not incidental, unpaid or occasional experience in connection with other work. Such experience must be shown on prescribed experience form to be filed with application.

Form A experience paper must be filed with the application.

Tests: Performance, weight 100, 70 percent required. In the performance test, the candidate will be required to demonstrate his manual skill with tools and materials in the production of work samples which will involve knowledge of both elevators and escalators. Candidates who fail to attain the pass mark set for any test, subject or part of the examination shall be deemed to

have failed the examination and no further test, subject or part of the examination shall be rated. Candidates will be required to pass a qualifying medical test prior to appointment. (June 25)

7788. RESEARCH ASSISTANT (YOUTH ACTIVITIES), \$5,450-\$6,890. Persons who filed applications in March, 1957, need not file again, but may, if they wish, make amendments or additions to applications. Fee, \$5.

The technical test is expected to be held on September 18. Research assistants (youth activities) are eligible for promotion examination to supervising research assistant (youth activities) \$6,050-\$7,490.

Minimum requirements: (1) A baccalaureate degree issued after completion of a four year course in an accredited college or university; and three years of satisfactory, full-time paid experience in the application of research and statistical techniques to the analysis of problems in family or child welfare, or youth needs and activities, or a related social welfare field; or (2) a master's degree in sociology or psychology, and two years of the experience described above; or (4) a satisfactory equivalent combination of education and experience, but all candidates must be college graduates. Form B experience paper must be filed with the application. (June 25).

7678. SENIOR PHYSICAL THERAPIST, \$4,550-\$5,990. Open to all qualified citizens of the United States. There are at present 17 vacancies in the Department of Hospitals. Such appointments in this department are exempt from the three-year New York City residence requirement. Fee, \$4. The written test is expected to be held October 1.

Minimum requirements: Candidates must have the following or a satisfactory equivalent: a baccalaureate degree issued after completion of a four year course at an accredited college or university and two years of professional experience in administering physical therapy under medical supervision in a hospital or similar institution, or in the office of a doctor of medicine. Experience Form B must be filed with the application.

License requirement. Candidates must possess a valid New York State license to practice physiotherapy. This license must be presented to the Investigation Division at the time of investigation and to the appointment officer at the time of appointment.

Duties and responsibilities: Under medical supervision, supervises physical therapists in the administration of physical therapy; performs related work.

Tests: Written, weight 40, 70 percent required; training and experience, weight 30, 70 percent required. The factors in the oral test will be manner, speech, judgment and technical competence. Candidates who fail to attain the pass mark which shall be set for any test, subject or part of the examination shall be deemed to have failed the examination and no further test, subject or part of the examination shall be rated. Candidates will be required to pass a qualifying medical test prior to appointment. (June 25)

7840. SENIOR SUPERVISOR (MEDICAL SOCIAL WORK), \$7,100-\$8,900. Open to all qualified citizens of the United States. Fee, \$5. The technical test is expected to be held October 31.

Minimum requirements: A baccalaureate degree issued after completion of a four year course in an accredited college or university and graduation from an accredited school of social work as evidenced by a master's degree or a certificate. In addition, candidates must have 6 years of full-time, paid, satisfactory experience in social work, as follows. (a) two years of casework experience in a health, medical or psychiatric care agency adhering to acceptance standards, and (b) four years of experience in an administrative, supervisory or consultative capacity in any area of social work, or in teaching in an accredited school of social work, but at least one year must be in a health, medical or psychiatric care agency; or (c) a satisfactory equivalent of (a) and (b).
Tests: Technical, weight 40, 70

percent required; oral, weight 30, 70 percent required; training and experience, weight 30, 70 percent required. The factors in the oral test will be speech, manner and judgment; 60 percent required on each factor. The technical test may be written or oral.

Candidates who fail to obtain the pass mark which shall be set for any test, subject or part of the examination shall be deemed to have failed the examination and no further test, subject or part of the examination shall be rated.

Candidates will be required to pass a qualifying medical test prior to appointment. The pertinent sections of the General Examination Regulations are also to be considered part of this notice. Note — The minimum requirements, duties and responsibilities, and examples of typical tasks relate to this examination only and do not change the official specifications for this position. (June 25)

7841. SUPERVISOR (MEDICAL SOCIAL WORK), \$5,750-\$7,190. Open to all qualified citizens of the United States. Fee, \$5. The technical test is expected to be held October 31.

Employees in the title of supervisor (medical social work) are eligible for promotion examination to senior supervisor (medical social work), \$7,100-\$8,900.

Minimum requirements. A baccalaureate degree issued after completion of a four year course in an accredited college or university and graduation from an accredited school of social work as evidenced by a master's degree or a certificate. In addition, candidates must have four years of full-time, paid, satisfactory experience in social work, as follows: (a) two years of casework experience in a health, medical or psychiatric care agency adhering to acceptable standards, and (b) two years of experience in a supervisory, administrative or consultative capacity in any area of social work, or in teaching in an accredited school of social work; or (c) a satisfactory equivalent of (a) and (b). Form B experience paper must be filed with the application.

Tests: Technical, weight 40, 70 percent required; oral, weight 30, 70 percent required; training and experience, weight 30, 70 percent required. The factors in the oral test will be speech, manner and judgment; 60 percent required on each factor. The technical test may be written or oral.

Candidates who fail to obtain the pass mark which shall be set for any test, subject or part of the examination shall be deemed to have failed the examination and no further test, subject or part of the examination shall be rated.

Candidates will be required to pass a qualifying medical test prior to appointment. The pertinent sections of the General Examination Regulations are also to be considered part of this notice.

The minimum requirements, duties and responsibilities, and examples of typical tasks relate to this examination only and do not change the official specifications for this position. (June 25)

Also opening on June 5 will be tests for tabulator operator, \$3,000-\$3,900; and promotion examinations for assistant supervisor, \$4,550-\$5,990; senior fingerprint technician, \$4,250-\$5,330; court clerk (City Court), \$6,400; foreman (buses and shops), \$5,700-\$6,400; and junior architect, \$4,550-\$5,990. Requirements for these jobs will be printed in next week's Leader.

LICENSE EXAMS

Applications are being received continuously for the following license examinations: install oil burning equipment; install and repair underground storage tanks; wit; gasoline, diesel fuel oil and other volatile inflammable liquids; master electrician; master plumber; master rigger; master sign hanger; motion picture operator; portable engineer (any motive power except steam); portable engineer (steam); refrigerating machine operator (unlimited capacity); special electrician; special rigger; special sign hanger; stationary engineer; structural welder.

License applications and detailed information may be obtained at the Application Section of the Department of Personal, 96 Duane Street, Manhattan, N.Y.

TREAT Golden Brown POTATO CHIPS
TASTE THE WONDERFUL DIFFERENCE!

Shoppers Service Guide

HELP WANTED MALE

TAXI DRIVERS—Part time—Steady hours to suit FREE PARKING. Many extras. APPLY AT OUR NEW LOCATION, 151 St. & Grand Ave., Bronx, NY 2-8500 (NEW TAXI DISPATCH CORP.) Apply.

CANVASSERS HOME IMPROVEMENT

Full of part time. Salary plus commission. No car necessary. Apply for interview, 1-3 P.M. Evening 6-8 P.M. 15-04 130th St., College Point, L.I.

Help Wanted - Male & Female

MALE or FEMALE — No age limit. Make extra money selling food fortification. Pick your own hours. Immediate income. Write Box No. 25 or phone ST 9-0900

RETIRED MEN & WOMEN

Earn Money in Leisure Time Good Commission Proposition Mr. MK, Oregon 5-1455

PUBLIC NOTICE

I, Kenneth B. Draft, refuse to be responsible for debts incurred by my wife Gwendolyn, since she has left my bed and board. **KENNETH B. DRAFT.**

Help Wanted - Female

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, Viter (Co., Corona, N.Y.)

FOR SALE

TYPEWRITER BARGAINS Smith \$17.50; Underwood \$22.50; others. Pearl Bros, 476 South, Bkn, BR 5-3024

Low Cost - Mexican Vacation

\$1.80 per person, rm/bd. & bath in Resort MEXICO. Fabulous low cost vacations. Send \$2.00 for Directory. Satisfaction Guaranteed. B. E. Briffault, 110 Post Ave., N. Y. 24, N. Y.

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 7-5290

Typewriters Adding Machines Addressing Machines Mimeographs \$25
Guaranteed Also Rentals, Repairs
ALL LANGUAGES TYPEWRITER CO.
110 W. 33rd St., NEW YORK 1, N. Y.
CHelsea 3-0000

PART-TIME JOB OPPORTUNITIES

FOR MORE INCOME—operate your own part-time, full-time, guaranteed Mail Order Business. Men-women, any age. Free details. Associated, Box 55-CL, Burlington, Iowa.

Make \$700 weekly with our new amazing "shoe shine spray." Send \$1 for sample or write for free particulars. Princeton, 73D Meadowlands, Great Neck, N. Y.

SELL NEW YEAR PARTY ASSORTMENTS in Taverns, Clubs, Hotels. Eagle Specialty Co., Akron 14, Ohio.

Free big sales kit, earn extra money selling ZAX Luminous Door Plates, Zax Corporation, Box 401-T, Nashua, N. H.

OPERATE PROFITABLE MAIL-ORDER BUSINESS. Write Walter Service, 4159-2 East 117, Cleveland 5, Ohio.

SELL BOOKS BY MAIL, 400% PROFIT. Literature free. Royal, Box 308-H, Cleveland 27, Ohio.

\$1,000-\$5,000 YEARLY POSSIBLE, addressing envelopes, postcards, for advertisers! Further information, free. Mann, 427-P, Woodchiff Lake, N.J.

MAKE \$25 TO \$35 WEEKLY ADDRESSING envelopes. Our instructions reveal how. Glensay, Box 6508, Cleveland 1, Ohio.

SELLING SENSATION! Products for Gardens. Thousands buy on sight! Full Details: Chemical Co., Box 347, Wash., Penna.

Easy summer—and winter time cash. Bayer, 838 N. Betty Ave., Nannah, Wis.

SELL MASTER FAMILY BIBLES. Write, Master Bible Co., London, Tenn. Dept. C-5.

AD MATCHES! Sell amazing designs—10, 20, 30, 40 and 240-light book matches. Bigger spot cash commissions, every business a prospect. Low prices for High quality. Reports. Start without experience! men, women; full, part time. Buy nothing! Sales kit furnished. Match Corp., Dept. L-X-1, Chicago 37, Illinois.

RUGS CLEANED

9 x 12 DOMESTIC RUG \$8.95
Shampooed both sides. Free storage and Insurance till Labor Day
\$500,000 Insurance protecting
MAJESTIC RUG
KJ 2-7475

GIFT SHOPS - ALBANY

Personalized Napkins, Watches, Stationery, Wedding Invitations, Costume Jewelry, **RED ROOSTER GIFT SHOP, 16 Colvin Ave., Albany, N. Y. Edna R. Heavener.** Tel. Albany 2-9431. Few minutes walk from the new Campus Site.

REAL ESTATE

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

LONG ISLAND

LONG ISLAND

LONG ISLAND

MEMORIAL DAY SPECIALS!

ST. ALBANS—7 rooms, 2 car garage, gas, hot air heat, 40 x 100. 4 bedrooms. \$13,900 \$600 down

HOLLIS — 2 family, 5 rooms down, 6 rooms up, oil heat, 40 x 100. Garage. Modern. \$17,500 \$1,000 down

SO. OZONE PK.—2 family 4½ rooms up, 5 down. Modern throughout, with every luxury and convenience. \$18,500 \$1,500 down

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

S. OZONE PARK Detached Ranch \$11,500

No Cash GI \$65.50 Mthly.

25-YR. GI MORTGAGE
5 Oversized Rooms
Full Basement
New Oil Unit
Sun Deck
Nicely Landscaped
Modern Kitchen & Bath
B-1429

ASK FOR E-S-S-E-X SPECIAL

E-S-S-E-X

HOLLIS PROPER Dutch Colonial \$16,500

\$1,000 Cash To All \$97.50 Mthly.

25-YR. FHA MORTGAGE
7½ Oversized Rooms
Square Type Layout
40 x 100 Plot
Oversized Garage
New Oil Steam Unit
Tiled Kitchen & Bath
B-1427

143-01 Hillside Ave.
Jamaica

INTERARRACIAL "HOMES TO FIT YOUR POCKET" \$390 TO ALL

BAISLEY PARK \$14,000 2 FAMILY — 9½ ROOMS
Income Property—Splendid buy near schools, transportation, shopping, with many extras.
RUSH—LIVE RENT FREE

SPRINGFIELD GARDENS \$12,500 2 FAMILY
Detached, 7 rooms, oil heat, garage, beautiful landscaped plot, near everything, many extras. Sacrifice.

LIVE RENT FREE BRING SMALL DEPOSIT

SO. OZONE PK. \$12,990
1 family, 8½ massive rooms, detached 50 x 100 plot, oil heat, oversized 2 car garage. Beautifully landscaped. Owner leaving state, many extras. This is the home you have been waiting for.
FIRST COME—

FIRST SERVED DON'T HESITATE

FOR BETTER HOMES CALL OUR EXPERIENCED Salesmen for Appointment LOW, LOW DOWN PAYMENT WHY PAY RENT

LIST REALTY

135-30 Rockaway Blvd.
So. Ozone Park
Van Wyck Express to Rockaway Blvd. 5:30-OPEN 7 days a week
JA 9-5100

INTERARRACIAL GI \$200 CASH CIV. \$300 CASH RICHMOND HILL

1 FAMILY
60.72 a month
\$9,500-Price

1 FAMILY
\$70.62 a month
\$11,000-Price

SPRINGFIELD GARDENS

1 FAMILY
\$63.26 a month
\$9,900-Price

2 FAMILY
\$89.10 a month
\$14,000-Price

BUNGALOW \$75.90 a month \$11,800-Price

BAISLEY PARK

1 FAMILY
\$57.42 a month
\$9,000-Price

2 FAMILY
\$79.20 a month
\$12,500-Price

BUNGALOW \$70.62 a month \$11,000-Price

ST. ALBANS

1 FAMILY
\$73.92 a month
\$11,500-Price

2 FAMILY
\$87.12 a month
\$13,500-Price

BUNGALOW \$77.86 a month \$12,000-Price

"ALWAYS A BETTER DEAL"

BETTER REALTY

159-12 HILLSIDE AVE. JAMAICA
Parson Blvd. 6 & 8th Ave. Sub.
OPEN 7 DAYS A WEEK
9:30 A.M. TO 8:30 P.M.

JA 3-3377

BRONX

NEW

NEW 1 & 2 FAMILY HOMES

G.I. & FHA MORTGAGES
ALSO RE-SALE 1 & 2 FAMILY
1-5 YEARS OLD
MANY OTHER GOOD BUYS
CY 2-5600—Eves. FA 5-6432

ELEGANT Concourse vicinity—3 family tapestry brick; oil; parquet; modern, "D" train. Possession 6 rooms. Cash \$4,500

172ND ST.—4-family tapestry brick. Possession beautiful 5 rooms. Quarterly payments. Cash \$4,500.

BOUNDVIEW Vic.—2-family brick; 2-car; oil. Possession. Cash \$3,300. L.I. properties from \$750 cash up. Call

TR 6-4200

Mariam Abdul-Ar Rahman
103 E. 125th St.

WESTCHESTER

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

JUST 25 MILES TO N.Y.C.
Mile Long Private Lake!!!
ACRE 8-1-E-8
From \$90.00

YR. ROUND . . . 1/4 Ranch
From \$300

Schools, Shopping, Transportation
LAST SECTION BEING CLOSED OUT

Take any Highway to Hawthorne Circle. Drive out Taconic Highway to Rt. No. 6. Left on Rt. No. 6 in Burger St. Right on Burger St-Follow sign to TACONIC LAKE or call WH 9-3400 - 10 Main St., White Plains

MT. VERNON

BEAUTIFUL one family—Screen, 6 rooms, rooms, garage; oil; nice section home—\$18,500. Broker—MO 8-1200.

ALBANY SECTION BARGAINS If we do say so

Listen to these. No. 1313, 3 beautiful brick garden home with 7-room home, fireplace, bath, ultra-modern kitchen 10 x 20. Same oak floors, 3 bedrooms, oil, new air-conditioned, coal heating system, 4 miles from Schenectady. PRICE \$10,000.

No. 1321, A 7-room home about 7 yrs. old. Modern. Has that din. room, knotty pine modern kitchen, 3 bedrooms, full cellar, air-conditioned coal heat, attached garage, acre of land with chicken houses 20 x 30 & 15 x 40. — 15 x 20. Brooder house all electrically controlled. Store & shop 25 x 40. Fruit trees, level land 4 miles to Schenectady. 10 miles from Albany. Surely a great deal at PRICE \$9,800. . . No. 1488. Here is something unheard of. A modern home, 8 yrs. old with 4 bedrooms on 1½ acres with beautiful ranching brook. It also has the full din. room, modern kitchen, full cellar, lowest hot air oil heat. Only 8 miles from Albany and going for the PRICE OF \$9,000. . . No. 1530. A 30 x 40 modern shop bldg. on 5½ acres just off U.S. Route 20. Only 10 miles from Albany on hard road with great view and beautiful spot to build your home. Ideal for raising mice, rabbits, etc. for research; light manufacturing or can be made into home. Elec. well & drive all complete. PRICE \$7,000. . . Scores of inexpensive properties. Free circular on request. WALT BELL, Broker, Altamont, N.Y. Tel. YNion 1-8111, Office open every day and Sundays.

"Looking Inside," LEADER'S weekly column of analysis and forecast, by H. J. Bernard. Read it regularly.

ALBERSTON

(2 Houses for 1 Price)

Two large detached homes—1 all brick, 6 rooms, 2 baths, finished basement plus full shower—Number 2, Frame, 5 rooms, attic, basement, large landscaped plot, both detached with 3 car garage. Total cost for both, the unbelievable \$17,000. Both Vacant. TRADE REALTY, 333 Conklin St., Framingham, N.Y. CH 0-0022.

4-ROOM HOUSE ON ½-ACRE PLOT \$7,500

Located in SMITHTOWN, LONG ISLAND
2 Bedrooms - Full Cellar - Near Schools, Churches, Shopping Center. This is an excellent buy for retirement or full time living.

DUDLEY HANLEY
Lio. Real Estate Brokers - Smithtown
53111town 2-3290

MR. PROPERTY OWNER!

We can consolidate your present mortgages on your property into one long term mortgage with low monthly payments.

OUR FEES ARE REASONABLE FAST ACTION!

Henmor Funding Corp.
795 EASTERN PARKWAY
Bklyn, N.Y. PResident 4-5800

FARMINGDALE \$8,990

Occupancy 2 complete apts, 100 x 100 plot, full basement.
Price reduced by \$4,000 for quick sale 1 block to bus, shopping and transit.
TRADE REALTY, 333 Conklin Street, Farmingdale - CHappel 9-0022

MANHATTAN

CONVENT AVE-143rd St. Vicinity—Legal rooming house; 4 story and penthouse; 18x100; 14 rooms, 6 baths. Excellent income. Possession. Cash \$4,500.

E. 116TH ST.—2 family, 1 1/2, 1 1/2; screen; buses; oil; 6 closets; Hollywood bath. Possession 5 rooms. \$10,500. Cash \$1,500.

NEAR FDR DRIVE-120th St.—Nine beautiful rooms; brick; Hollywood bath, modern tile kitchen. Full possession, \$11,500. Cash \$1,900. Others Call

TR 6-4200

Mariam Abdul-Ar Rahman
103 E. 125th St.

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments. Interarracial. Furnished. Telephone 7-4115.

SUMMER PLACES FOR RENT

1-2 rm Apt-\$350 week; 3-3 rm Apts-\$400. Lee, All Utilities Inc. 2 min. Bathing, fish, church. Directly on Route 213. High Falls, N.Y. Overland 7-9937.

1 AND 2 FAMILY HOUSES FOR SALE

Croton and East Elmhurst. (Inter.)
DA 9-5130 - TW 8-9573—AGENT

INCOME PROPERTIES
GOOD RETURNS FOR SMALL OR LARGE INVESTORS—small cash necessary.
WASHINGTON AVE. REALTY CORP.
2205 7th Ave. WA 9-0700

CONEY ISLAND

2066 W. 20th St. All brass plumbing, gas bt. 4-1 bath, lounge, part brick veneer \$6,500.
15-3 rm Bungalows-\$4950 ea. 3-2 rm. Bungalows-\$3250 ea. Two 2-fam. 7 rms. \$10,000 ea. Two 2-fam. 7 rms. \$8,000 ea. Immed. occupy. Terms 5% 3-7058
NY 9-4213. ON PREMISES 1 to 5 DAILY.

LONG ISLAND

Baisley Park Interarracial SIPMAC HOMES New 1 & 2 Family Homes

MODEL AT 139th St. & 134 Ave.
CALL IV 3-6963
Builder on Premises at All Times

SO. OZONE PARK - ST. ALBANS INTERARRACIAL MANY BEAUTIFUL HOMES DOWN PAYMENT AS LOW AS \$300 Down

CALL NOW
SAVOY REALTY, OL 9-8847
135-38 Rockaway Blvd., Jamaica, L.I.
OPEN SUNDAYS

SMITH & SCISCO Real Estate

192-11 LINDEN BOULEVARD, ST. ALBANS
LA 5-0033

TWO—2 FAMILY HOMES—5 & 5 and 5 & 4—Solid brick end brick and shingle, with high G.I. MORTGAGES—Moderate amount of cash above mortgages, needed.

Live Rent Free With An Income—Excellent Location.

SPRINGFIELD GARDENS:

Solid brick bungalow, detached garage, 6 rooms, oil heat—all modern. Extras included.

Price: \$16,800

ST. ALBANS:

New 6 room ranch on landscaped 40 x 100 lot, excellent location. G.I. NO DOWN PAYMENT—CIVILIAN \$1,000 CASH.

Mortgages Approved by VA & FHA

G.I.'s we are now in a position to obtain G.I. mortgages. Consult us before buying.

COUNTRY ESTATES, FARMS AND CAMP SITES
UP STATE NEW YORK. PRICES REASONABLE

Split Levels, Cape Cods and Ranch homes in the finer sections of Nassau County.

ALLEN & EDWARDS THIS WEEK'S SPECIALS

ST. ALBANS—1 family brick, 6 rooms, oil steam heat, 20 x 100 plot, new roof.
Price \$16,300

HOLLIS—2 family, detached, 3 rooms upstairs, 5 rooms down, center hall, finished attic, oil steam heat, 80 x 100 plot.
Price \$25,600

Call Branch Office, 809 Broadway, Westbury or Main Office — ED. 4-0890.

WESTBURY—7 rooms and sun porch: (4 bedrooms). Plot 625 x 100.
Price \$17,325

FOR PROPERTIES IN HEMPSTEAD, WESTBURY AND NASSAU COUNTIES.

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

SHELTER ISLAND

Waterfront or water-view lots, also a few houses, Country & shore combined. Dribbling tea set, Shirewood Midway Rd. or S. Ferry or phone N.Y.C. Longacre 4-2510.

JAMAICA

Beautiful 6 1/2 room, 2 1/2 baths, oil heat, excellent condition. Close to city room, terrace, pool \$13,500. 1 family, frame oil, no transportation & shopping, gasd box \$10,000. Contact G.I. V. Rudder, OL 7-3500.

AIRPORT MOTORS
The Only Dealer In This Area Authorized to Sell
1957 FORDS
CUSTOM 300-4 DR. SEDANS

STATE OFFICIAL CARS

We Are Offering Them at the Special Price of
ONLY \$1375
to All Civil Service Workers
Just \$99 Down and 36 Months to Pay

These cars are really like new—As though they had never been used. Fordomatic & Equipped.

AIRPORT MOTORS, INC.
Authorized Exclusive Imperial - Chrysler - Plymouth Dealer
77-15 NORTHERN BLVD. JACKSON HEIGHTS, L.I. **HI 6-9572**
NEW CAR SHOWROOM 78-15 NORTHERN BLVD. **NE 9-0980**

BUY YOUR NEW OR USED RAMBLER ON OUR CLUB PLAN AND SAVE \$\$

The RAMBLER is the American Car with Foreign Car Economy.
Costs Less than most Foreign Cars.
Priced from only \$1780. Immediate Delivery.

Learn all about our CLUB PLAN—Fill in and mail this coupon.

DE SALES RAMBLER MOTORS
(Oldest and Most Reliable Rambler Dealer in N. Y.)
1534 BUSHWICK AVE. B'KLYN GL 3-7100

Rambler Model & Yr. Desired

NAME

ADDRESS

TELEPHONE

CAR FOR TRADE

IN ADVANCE!
20% OFF
Manual Rates
TO PREFERRED RISK AUTO OWNERS
ON AUTO LIABILITY INSURANCE
COME IN, PHONE OR WRITE
STATE-WIDE INSURANCE COMPANY
A Capital Stock Company
152 West 42nd St., New York 36 **BRyant 9-5200**

'58 MERCURYS
TERRIFIC DISPLAY—ALL MODELS & COLORS in STOCK
Also Used Car Closeouts
'54 STUDE Cps Automatic
'53 FORD Sedan Fordomatic
'53 OLDM Sedan Hydramatic
and many others

MEZEY MOTORS
Authorized Lincoln-Mercury Dealer
1229 2nd Ave. (64 St.)
TE 8-2700 Open Even

'57 BUICKS
Below Dealer's **COST!**

FIAT \$1098 POE

LARGE SELECTION OF FINE USED CARS

GARRAZZA BUICK
2170 Jerome Ave., N. of 181 St.
LUdlow 4-2800

YOU AUTO BUY YOUR NEW OR USED PONTIAC Right Now

ON OUR CO-OP SAVING PLAN

This coupon will bring you full information about our money saving plan.

APUZZO PONTIAC CORP.
1840 E. Tremont Ave., Bronx TA 3-5100

Pontiac Model & Yr. Desired

NAME

ADDRESS

PHONE

FOR IMMEDIATE DELIVERY

'54 VOLKSWAGEN \$795
'53 DODGE Sedan, clean, sharp \$545
'52 BUICK Very clean \$545
'52 CHRYSLER Clean \$495

MEYER THE BUYER
1805 Broadway (near 63 St.)
PL 7-6910

HEADQUARTERS FOR USED CARS
We carry many fine Used Cars ranging from \$99 to \$2199.
JACKSON MOTORS CO.
Authorized DeSoto-Plymouth Dealer
94-10 NORTHERN BOULEVARD EL 7-2100

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

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 10.

SAVE MONEY BUY YOUR NEW OR USED CAR -- AND TIRES -- IN A GROUP

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

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.

AUTO REPAIRS
We specialize in rebuilding motors for trucks & cars also automatic trans. Very low cost; all work guaranteed & can be financed. **SOLO AUTO REPAIR**, 2208 Morris Ave., (bet. 182-8 Sts.) Bx. LU 4-4974

AUTO INSURANCE
PLATES AT ONCE—\$25 Down. **JERRY BRODSKY**, (Open 10-9 P.M.), 805 W. 125th St. Rm. 103 - RI 9-8090.

Attention Civil Service Employees Only!
Now for the first time Civil Service employees can own a
'58 FORD \$199 DOWN \$59 PER MONTH

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
6317 4th Ave., Bklyn, N.Y. Ferry Exit
Ask for Mr. Elder or Mr. Easton

Nr. Belt Pkwy 69th St. GE 9-6186
Complete selection of Used Car available.

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 Even. Till 10 P.M.

YOU CAN SAVE MONEY BUYING YOUR CHRYSLER or PLYMOUTH FROM OUR 2 LARGE LOCATIONS
GET COMPLETE DETAILS—MAIL COUPON TO LOCATION NEAREST YOU.

CENTURY MOTORS
535 4th Ave. Bklyn HY 9-2800

Model & Yr. New Used
NAME

CERTILMAN MOTORS
233 E. Main St. Babylon, L.I. MO 9-2448

Model & Yr. New Used
NAME

ADDRESS

PHONE

EAGLE TIRE CO. Get Top Name Brands at Lowest Possible Cost With Double Guarantee Special Discount to Civil Service Employees
On The Name Brands Such As **U.S. ROYAL — FIRESTONE — GOODYEAR**
Get Low Prices With Safety Whatever Your Tire Needs

819 10TH AVE.
at 54th St. **PL 7-6514**

Established 1923—AMERICAN, EUROPEAN AND SPORTS CARS—CHECK EAGLE BEFORE YOU BUY!

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 7-1616; 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 office 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, B, F, D, AA or CC to Washington Square.

Data on Application by Mail
All three jurisdictions, Federal,

LEGAL NOTICE

WRIGHT, CATHERINE ALEXANDRA—P. 1388, 1958.—CITATION.—The People of the State of New York By the Grace of God, Free and Independent, TO: John Ross Wright, William E. Wright, Cack Wright, Carl Douglas S. Wright, Grant MacL. Wright, Mary Elizabeth Dingman, Barbara A. Bell, Margaret R. McCarty, Joan E. Walker, Nora M. Russell, Gordon Robertson and Ruth Robertson, the next of kin and heirs at law of Catherine Alexandra Wright, deceased, send greeting:

WHEREAS, D. Ruth Starling, who resides at 137 Colborne Street, East Oakville, Ontario, Canada, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date March 11, 1957, relating to both real and personal property, duly proved as the last will and testament of Catherine Alexandra Wright, deceased, who was at the time of her death a resident of 215 East 70th Street, 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 Room 204 in the Hall of Records in the County of New York, on the 5th day of June, 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 Di Falco, Surrogate of our said County of New York, at said county, the 24th day of April, in the year of our Lord one thousand nine hundred and fifty-eight.

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

For Real Estate Buys
See Page 11

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. 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.

Board of Education, Teaching Only — Board of Examiners, Board of Education, 110 Livingston Street, Brooklyn 1, N. Y. Hours 9 to 4:30, except Saturdays and Sundays. Tel. ULster 8-1000 **AUTOS**, new and used. See weekly listing in advertising columns of The Leader.

LEGAL NOTICE

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent To People of the State of New York, Attorney General of the State of New York, Katherine Blewett.

"John Doe," the name "John Doe" being fictitious, the true first name being unknown, the alleged husband of Eleanor Reidel, also known as Ella O'Connor, Eleanor O'Connor, Eleanor Wilson and Eleanor Riebel, deceased, if living, and, if dead, to the executor administrators, distributees and assigns of "John Doe," whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and

All other heirs at law, next of kin, distributees, devisees, grantees, assignees, creditors, bondholders, trustees, executors, administrators and successors in interest of Eleanor Reidel, also known as Ella O'Connor, Eleanor O'Connor, Eleanor Wilson and Eleanor Riebel, deceased, and the respective heirs at law, next of kin, devisees, distributees, grantees, assignees, executors, bondholders, trustees, executors, administrators and successors in interest of the aforesaid classes of persons if they or any of them be dead and the respective husbands, wives or widows, if any, all of whom and whose names and places of residence are unknown and cannot after diligent inquiry be ascertained by the petitioner herein, being the persons interested in the estate of Eleanor Reidel, also known as Ella O'Connor, Eleanor O'Connor, Eleanor Wilson and Eleanor Riebel, deceased, who at the time of her death was a resident of 675 Riverside Drive, New York, N. Y.

Send GREETING: Upon the petition of the Public Administrator of the County of New York, having his office at the Hall of Records, Room 204, Borough of Manhattan, City and County of New York, an administrator of the goods, chattels and credits of said deceased;

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County held at the Hall of Records, 31 Chambers Street in the County of New York, on the 10th day of June, 1958, at 10:30 o'clock in the forenoon of that day, why the contract of sale for the sale of the decedent's improved real property, to wit, premises located on the west side of West Mombasha Road on a corner consisting of two tax lots in the Town of Monroe, County of Orange, State of New York, and the furnishings therein, entered into between the Public Administrator of the County of New York and Eugene K. Glech should not be approved and confirmed by the Surrogate's Court, why an order should not be made and entered authorizing the Public Administrator of the County of New York to sell the improved real property of which the decedent died seized, to wit, property on the west side of West Mombasha Road on a corner consisting of two tax lots in the Town of Monroe, County of Orange, State of New York, to Eugene K. Glech for the sum of \$10,200 for the purpose of the payment and distribution according to law of the proceeds of the sale of said interest in real property and the furnishings therein to the persons entitled thereto upon the judicial settlement of the account of the administrator herein in accordance with the statute in such case made and provided and for any other purpose deemed by the Surrogate to be necessary, said interest in real property being more particularly described as follows:

All that certain lot, piece or parcel of land, situate, lying and being in the Town of Monroe, County of Orange and State of New York, shown and designated on a map entitled "Map of Property of Lamore Realty Co., Inc., at Mombasha Lake, Town of Monroe, Orange County, N. Y., Section 4," which map was filed in the office of the Clerk of Orange County on the 28th day of August, 1920, as lots numbers 205 and 206, together with the right to the use of right-of-way shown on map of property of Lamore Realty Co., Inc., at Mombasha Lake, Town of Monroe, Orange County, New York, Section 2, and why an order should not be made and entered herein granting such other and further relief as the Court may deem just and proper.

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

WITNESS, HONORABLE S. SAMUEL DI FALCO, a Surrogate of our said County at the County of New York the 1st day of May in the year of our Lord one thousand nine hundred and fifty-eight.

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

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

Social Security Questions

HOW CAN MY WIFE and I live on our combined social security benefit of \$162.80 a month when we are having trouble right now with my full salary? P.R.

The Old-Age and Survivors Insurance Program was never intended to provide an income equal to that earned during an individual's working lifetime. The basic purpose of this social insurance program is to provide protection by replacing in part earned income which is no longer available because a worker is retired, disabled, or has died. It was anticipated that social security benefits would be supplemented whenever possible by additional income from investments, private insurance, rentals or part-time employment. In other words, this program will help; but it will not relieve you of your responsibility to make adequate provisions for your future.

MY WIFE AND I are both eligible for Social Security benefits. I run a small grocery store and usually make about \$2,400 a year. I've been told we couldn't draw benefits while I made that much. I don't understand that when

each of us is allowed to make \$1,200 and still draw benefits.

S. W.

You and your wife may each earn up to \$1,200 a year and still

draw the full year's benefit. But, since you operate the store, the \$2,400 would be your earnings. These cannot be divided to come under the \$1,200 rule.

AUTOMOBILES

SIMCA FRENCH IMPORT
THE "EASY" CAR
TO DRIVE—TO PARK—TO OWN
\$1645
SEDAN — HARDTOP — WAGON
40 Miles to a Gallon

LICHTENBERG-ROBBINS
MI 1-0100
87-22 ROCKAWAY BLVD., OZONE PK.
Learn how easy you can buy a SIMCA
MODEL
NAME
ADDRESS
PHONE

SAVE \$1000
ON FACTORY REP
DEMONSTRATORS
"L" MOTORS

Authorized Dodge-Plumoth Dealer
W'dway & 173th St., WA 8-7500

ANY CAR... FSJ... ALL AGES
MONTHLY PAYMENTS

VISIT US! CALL US!
BOULEVARD INSURANCE SERVICE
Roosevelt Ave. Cor. 108th St. Corona
IL 7-6900 IL 7-6900

GUARANTEED BUYS OF THE WEEK

'52 DE SOTO — 4 Dr. Sedan, Two-tone Blue. **\$350**

'53 DE SOTO — 4 Dr. Sedan, Green. **\$550**

'55 BUICK — 2 Dr. Hardtop, Standard Transmission. **\$1095**

'54 BUICK — Roadmaster, 2 Dr. Hardtop, Full Power. **\$1095**

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

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

"Say You Saw It In The Leader"

NOW GREATLY REDUCED THE HOOVER Constellation

Never Before Such a Low Price!

Offer good as long as our supply lasts!

Model 84 Complete with Tools

- Exclusive double-stretch hose reaches out 16 feet — lets you clean twice the area of any other cleaner.
- Exclusive telescoping wand and three wheeled nozzle.
- Quiet, full horsepower motor for extra suction.
- Brand new . . . still in factory carton.
- No dust bag to empty . . . throw-away bag takes just 10 seconds to change.

See Us At Our Low-Low Price

AMERICAN HOME CENTER, INC.

616 THIRD AVE., at 40th St., N.Y.C. MU 3-3616

Savings on Appliances, Air Conditioners, Toys, Drugs, Giftware, Nylons

New Series of State Exams Includes Factory Inspector and Correction Matron

The following lists the latest exam series opened by the State. Last day to apply is at end.

OPEN-COMPETITIVE

- 8033. FACTORY INSPECTOR.** Department of Labor, \$4,300-\$5,310. Vacancies in New York City, Albany, Binghamton, Buffalo, Rochester, and Syracuse. Fee \$4. Examination July 12. Requirements: either four years of practical mechanical experience including either one year as a safety inspector or two years in responsible charge of accident prevention; or graduation from a technical institute or junior college with an associate degree in engineering technology plus either one year as a safety inspector or two years of practical mechanical or industrial experience involving responsibility for accident prevention, or equivalent training and experience. (June 13)
- 8039. MECHANICAL EQUIPMENT INSPECTOR.** Division of Standards and Purchase, Executive Department, Albany, \$5,020-\$5,150. Fee \$5. Examination July 12. Requirements: a bachelor's degree in mechanical engineering or five years of experience involving manufacture, installation, inspection, or testing of mechanical equipment, or equivalent training and experience. (June 13)
- 8040. HEAD STATIONARY ENGINEER.** \$6,140-\$7,490. Vacancies

- in departments and institutions throughout the State. Present vacancies include four in Thruway Authority, one each in West Nyack, Albany, East Syracuse, and Buffalo. Fee \$5. Examination July 12. Requirements: either seven years' experience with high pressure stationary steam boilers and related equipment including three years in a supervisory capacity, or a bachelor's degree in engineering plus three years of supervisory experience as above, or equivalent training and experience. (June 13)
- 8046. ASSISTANT BUILDING STRUCTURAL ENGINEER.** Department of Public Works, Albany, \$5,140-\$7,490. Fee \$5. Open to all qualified citizens of U. S. No New York State residence requirement. Examination July 12. Requirements: one year of engineering experience with structural plans or aeronautical design and either a bachelor's degree in civil engineering and one year of civil engineering experience, or equivalent training and experience. (June 13)
- 8047. SENIOR BUILDING STRUCTURAL ENGINEER.** Department of Public Works, Albany, \$7,500-\$9,090. Fee \$5. Open to all qualified citizens of the U. S. Examination July 12. Requirements: license to practice as a professional engineer and two years of engineering experience with structural plans for buildings or aeronautical design. (June 13)

- 8485. ASSISTANT PUBLIC HEALTH ENGINEER.** Rockland County Department of Health, \$6,500. Fee \$5. Open to all qualified citizens of the U. S. Examination July 12. Requirements: eligibility for New York State certificate as assistant public health engineer, and either bachelor's degree in sanitary or public health engineering plus two years' sanitary or public health engineering experience or bachelor's degree in civil or chemical engineering plus three years of sanitary or public health engineering experience, or equivalent training and experience. (June 13)
- 8036. SENIOR OCCUPATIONAL THERAPIST (Psychiatric).** Departments of Correction and Mental Hygiene, \$5,280-\$6,460. Vacancies at Central Islip, Manhattan, Marcy, Pilgrim, West Brentwood, Rockland, St. Lawrence, and Utica State Hospitals; Letchworth Village, and Main Office, New York City. Fee \$5. Examination July 12. Requirements: either graduation from school of occupational therapy or college graduation plus completion of requirements for certificate granted by school of occupational therapy, and two years of experience in occupational therapy including treatment of mentally ill, mentally retarded, or epileptic patients. (June 13)
- 8037. SUPERVISOR OF OCCUPATIONAL THERAPY (Psychiatric).** Department of Mental Hygiene, \$6,140-\$7,490. Five vacancies at Thiells, Newark, Rome, Sonoma, and Staten Island. Fee \$5. Examination July 12. Requirements: either graduation from school of occupational therapy or college graduation plus completion of requirements for certificate granted by school of occupational therapy, and four years of experience in occupational therapy including treatment of mentally ill, mentally retarded, or epileptic patients. (June 13)
- 8491. JUNIOR PSYCHOLOGIST.** Westchester county, \$4,150-\$5,310. Open to all New York State residents. Fee \$4. Examination July 12. Requirements: bachelor's degree with specialization in psychology plus one year of graduate study with specialization in psychology and either one year of supervised experience in clinical psychology which included psychological examination of children and mental defectives or one more year of graduate study with specialization in psychology which included supervised clinical experience and psychological examination of children and mental defectives, or equivalent training and experience. (June 13)
- 8492. PSYCHOLOGIST (Clinical).** Westchester county, \$4,920-\$5,880. Open to all New York State residents. Fee \$4. Examination July 12. Requirements: bachelor's degree plus two years of graduate study with specialization in psychology and one year of supervised experience in clinical psychology which included psychological examination of children and mental defectives and either one more year of experience in clinical psychology or completion of requirements of Ph.D. with specialization in psychology or equivalent. (June 13)
- 8497. SUPERVISOR OF GROUP THERAPY.** Westchester county, \$5,420-\$6,980. Open to all New York State residents. Fee \$5. Examination July 12. Requirements: bachelor's degree and three years of experience in clinical psychology or social case work of which one year must have involved supervised diagnostic testing, child guidance, and group therapy work and either two years of graduate study in psychology or psychiatric social work, or two years of graduate study in social case work plus one more year of experience as above, or equivalent. (June 13)
- 8041. CORRECTION OFFICER.** Vacancies primarily at Green Haven Prison in Dutchess county and at Sing Sing Prison in Westchester county, \$4,080-\$5,050. Fee \$4. Examination July 12. Requirements: graduation from high school or equivalency diploma. Only those who have reached their twentieth birthday and have not passed their thirty-fifth birthday are eligible for examination. Candidates must have reached their twenty-first birthday to be eligible for appointment. Candidates must be of good moral character and habits, and free from any mental or physical defect that would have a tendency to incapacitate, and must pass medical and physical examinations. (June 13)
- 8042. CORRECTION MATRON.** Vacancies at Albion State Training School in Orleans county and at Westfield State Farm in Westchester county, \$3,480-\$4,360. Fee \$4. Examination July 12. Requirements: graduation from high school or equivalency diploma. Candidates must have passed their twentieth birthday to be eligible for examination, but are not eligible for appointment until they reach their twenty-first birthday. There is no maximum age limit. (June 13)
- 8043. COURT STENOGRAPHER.** Supreme and County Courts, First Judicial District, \$7,600-\$10,000. Fee \$5. Examination July 19. Candidates applying for jobs in the Supreme Court, First Judicial District, or County Court, Bronx county, must be residents of Bronx county. Those applying for Court of General Sessions, New York county, must be residents of New York county. Requirements: five years of satisfactory experience in general verbatim reporting, or four years of satisfactory experience as a court reporter in any court in New York State, or a satisfactory equivalent combination of the foregoing types of experience, or a certificate as Certified Shorthand Reporter issued by the Board of Regents of the University of the State of New York. (June 13)
- 8044. COURT STENOGRAPHER.** Supreme and County Courts, Fourth Judicial District, \$10,870.48. Fee \$5. Candidates must have been residents of New York State for one year and of

- the counties of Clinton, Essex, Franklin, Fulton, Hamilton, Montgomery, St. Lawrence, Saratoga, Schenectady, Warren or Washington for four months immediately preceding the date of examination. Eligibility for appointment to court stenographer in county courts is restricted to legal residents of the county in which the appointment is to be made. Examination July 19. Requirements: three years of satisfactory experience in general verbatim reporting, or two years of satisfactory experience as court reporter in any court in New York State, or a satisfactory equivalent combination of the foregoing types of experience, or a certificate as Certified Shorthand Reporter issued by the Board of Regents of the University of the State of New York. (June 13)
- 8045. COURT STENOGRAPHER.** Supreme and County Courts, Fifth Judicial District, \$9,870.48. Fee \$5. Examination July 19. Candidates must have been legal residents of New York State for one year and of Herkimer, Jefferson, Oneida, Onondaga, or Oswego county for four months. Eligibility for appointment to court stenographer in the county courts is restricted to legal residents of the county in which the appointment is made. Requirements: three years of satisfactory experience in general verbatim reporting, two years of satisfactory experience as court reporter in any court in New York State, or a satisfactory combination of the foregoing types of experience, or a certificate as Certified Shorthand Reporter issued by the Board of Regents of the State of New York. (June 13)

- PROMOTION**
- 7904. SENIOR PRINTING MACHINE OPERATOR.** Division of Employment, Department of Labor, \$3,480-\$4,360. One vacancy in Albany. Examination July 12. Eligible titles: clerical positions, grade 3 or higher. Division of Employment. Candidates must be able to operate direct process duplicating machines and related equipment; they must have a general knowledge of office practices as related to a duplicating machine unit; they must have the ability to make minor repairs and adjustments to the machines; they must have the ability to supervise others. Written test will include questions on the operation of direct process duplicating machines, such as the Multigraph, Multilith, and related equipment; office practices; interpretation of printed matter, supervision. Written test will weigh three; performance test in hand typesetting will weigh three, and training and experience will weigh four. Preference in certification will be given to employees in the promotion area where a vacancy occurs, after which certification will be made from the general list. (June 13)

Francis Straub Heads Rochester Officers

Francis W. Straub of the Department of Agriculture and Markets was installed president of the Rochester chapter of the Civil Service Employees Association by past President Earl Struke at the May meeting of the chapter.

Also installed were Raymond A. Welch, Tax and Finance, first vice president; Walter Corcoran, ABC Board, second vice president; Terry A. Presutti, Department of Law, secretary; Charlotte Egan,

Division of Employment, treasurer; Sol C. Grossman, Housing Rent Commission, delegate, and Melba Binn, Vocational Rehabilitation, alternate delegate.

Sol Grossman served as chairman of the nominating committee. Members were Walter Corcoran, ABC Board; Merely Blumenstein, Workmen's Compensation; Patricia Billotti, Tax and Finance, and Ruth Kobs, Regional Health.

After the election and installation, luncheon was served.

Attractions of NYC Jobs Listed by Personnel Dept.

New York City listed the main advantages of working for it, as published in last week's Leader. Here are additional data the City cites as making such jobs attractive:

As a legally qualified veteran, you are entitled to claim additional points in civil service examinations provided you have passed the examination. A non-disabled veteran may use 5 points to obtain one appointment from an open competitive list or 2½ points for one promotion. A disabled veteran may use 10 points to obtain an appointment from an open competitive list or 5 points for one promotion.

If you are in the armed reserve or National Guard, you are entitled to leave with pay for training for a period not exceeding thirty days.

Training and Career Development

As an employee of the City of New York, you will have ample opportunity to develop your abilities. The City has arranged for special career development programs at New York University, The City College, and the evening high schools of the Board of Education. In addition, you will be able to take courses at reduced rates at the Schools of General Studies of the four municipal colleges, The City College, Brooklyn College, Hunter College and Queens College (the Evening and Extension Division in the case of

the Baruch School of the City College).

Many adult education courses, given by the Board of Education, are given free of charge if they are related to your job.

Cash Reward for Suggestions

For initiative and inventiveness, the Employees' Suggestion Program provides you with opportunity to win prestige, recognition and money for ideas which promote efficiency and economy in the City's everyday operations.

Permanent and Stable Employment

A job with the City is the basis for a lifetime career. Assuming you do the job expected of you, you are assured of a steady, well-paying job.

Jobs Available for Out-of-Towners

Many jobs in engineering, health, medical, social work and other fields and all jobs in such agencies as the Transit Authority, the Board of Education, the municipal colleges, the Housing Authority, and the Triborough Bridge and Tunnel Authority are exempt from residence requirements. Opportunities are also available for stenographers, typists and clerks.

Challenging Assignments

There is a job to test and challenge your skill and talent. If you have a trade or profession — if you are a doctor, a lawyer, a social worker, an engineer, an accountant, a chemist — the City may have a job for you.

EMPLOYEES ACTIVITIES

Hudson Valley Armory

William F. Jamieson was installed president of the Hudson Valley Armory Employees chapter of the CSEA at the chapter's eleventh annual installation dinner at Sarro's in Catskill, New York.

Also installed by toastmaster Francis A. MacDonald were William F. Sherwood, vice president; Lewis N. Greene, executive secretary; C. Harold Dayton, recording secretary; Arthur W. McDonald, treasurer, and Alfred W. Aldrich, delegate.

Mr. MacDonald, past chairman of the Southern Conference, was instrumental in obtaining the chapter's charter in 1947 and has installed the officers every year since.

The principal speaker was Assemblyman Brady of Catskill who talked about the large number of bills presented to the Legislature each year and their disposition.

President Jamieson announced that chapter meetings will be alternated between the armories in the chapter instead of all being held at the Peekskill armory as in the past.

Fireman Exam

(Continued from Page 5)

sical test for firemen are both competitive; for patrolman (P.D.) the physical is a qualifying test.

Candidates must be 20 to 29 years of age, high school graduates, have 20/20 vision, and be at least 5'6½" in height. In addition they must make a grade of at least 70 on the written test and the physical, if previous requirements are retained.

BROOKLYN COLLEGE OFFERS SUMMER TEACHING COURSE

In co-operation with the Board of Education's emergency program to qualify junior and senior high school teachers, Brooklyn College is offering an eight-week program from June 9 to July 31 to enable college graduates to obtain teaching licenses. Professor Bernard H. Stern, acting-director of the summer session, announced.

"Registration is open exclusively to college graduates who have taken the examination given by the Board of Examiners in fall, 1957 or spring, 1958, or who have received assurance that an emergency examination will be given to them in the fall of 1958," Professor Stern stated.

The program consists of three courses in education totaling eight credits and qualifies college graduates to prepare for teaching in September. The tuition fees are \$117.50.

HERE IS A LIST OF ARCO PREPARATION BOOKS for PENDING EXAMINATIONS INQUIRE ABOUT OTHER STUDY BOOKS

- | | |
|---|--|
| <input type="checkbox"/> Administrative Asst. \$3.00 | <input type="checkbox"/> Maintenance Man \$3.00 |
| <input type="checkbox"/> Accountant & Auditor \$3.00 | <input type="checkbox"/> Mechanical Engr. \$3.00 |
| <input type="checkbox"/> Apprentice \$3.00 | <input type="checkbox"/> Maintainer's Helper (A & C) \$3.00 |
| <input type="checkbox"/> Auto Engineman \$3.00 | <input type="checkbox"/> Maintainer's Helper (E) \$3.00 |
| <input type="checkbox"/> Auto Mechanic \$3.00 | <input type="checkbox"/> Maintainer's Helper (B) \$3.00 |
| <input type="checkbox"/> Asst Foreman (Sanitation) \$3.00 | <input type="checkbox"/> Maintainer's Helper (D) \$3.00 |
| <input type="checkbox"/> Asst Train Dispatcher \$3.00 | <input type="checkbox"/> Messenger (Fed.) \$3.00 |
| <input type="checkbox"/> Attendant \$3.00 | <input type="checkbox"/> Motorman \$3.00 |
| <input type="checkbox"/> Bookkeeper \$3.00 | <input type="checkbox"/> Motor Veh. Oper. \$3.00 |
| <input type="checkbox"/> Bridge & Tunnel Officer \$3.00 | <input type="checkbox"/> Motor Vehicle License Examiner \$3.00 |
| <input type="checkbox"/> Captain (P.D.) \$3.00 | <input type="checkbox"/> Notary Public \$2.50 |
| <input type="checkbox"/> Car Maintainer \$3.00 | <input type="checkbox"/> Nurse Practical & Public Health \$3.00 |
| <input type="checkbox"/> Chemist \$3.00 | <input type="checkbox"/> Oil Burner Installer \$3.50 |
| <input type="checkbox"/> C. S. Arith & Vec. \$2.00 | <input type="checkbox"/> Park Ranger \$3.00 |
| <input type="checkbox"/> Civil Engineer \$3.00 | <input type="checkbox"/> Parole Officer \$3.00 |
| <input type="checkbox"/> Civil Service Handbook \$1.00 | <input type="checkbox"/> Patrolman \$3.00 |
| <input type="checkbox"/> Claims Examiner (Unemployment Insurance) \$4.00 | <input type="checkbox"/> Patrolman Tests in All States \$4.00 |
| <input type="checkbox"/> Clerk, GS 1-4 \$3.00 | <input type="checkbox"/> Playground Director \$3.00 |
| <input type="checkbox"/> Clerk 3-4 \$3.00 | <input type="checkbox"/> Plumber \$3.00 |
| <input type="checkbox"/> Clerk, Gr. 2 \$3.00 | <input type="checkbox"/> Policewoman \$3.00 |
| <input type="checkbox"/> Clerk, Grade 5 \$3.00 | <input type="checkbox"/> Postal Clerk Carrier \$3.00 |
| <input type="checkbox"/> Correction Officer \$3.00 | <input type="checkbox"/> Postal Clerk in Charge Foreman \$3.00 |
| <input type="checkbox"/> Dietitian \$3.00 | <input type="checkbox"/> Postmaster, 1st, 2nd & 3rd Class \$3.00 |
| <input type="checkbox"/> Electrical Engineer \$3.00 | <input type="checkbox"/> Postmaster, 4th Class \$3.00 |
| <input type="checkbox"/> Electrician \$3.00 | <input type="checkbox"/> Power Maintainer \$3.00 |
| <input type="checkbox"/> Elevator Operator \$3.00 | <input type="checkbox"/> Practice for Army Tests \$3.00 |
| <input type="checkbox"/> Employment Interviewer \$3.00 | <input type="checkbox"/> Prison Guard \$3.00 |
| <input type="checkbox"/> Federal Service Entrance Exams \$3.00 | <input type="checkbox"/> Probation Officer \$3.00 |
| <input type="checkbox"/> Fireman (P.D.) \$3.00 | <input type="checkbox"/> Public Health Nurse \$3.00 |
| <input type="checkbox"/> Fire Capt. \$3.00 | <input type="checkbox"/> Railroad Clerk \$3.00 |
| <input type="checkbox"/> Fire Lieutenant \$3.50 | <input type="checkbox"/> Railroad Porter \$2.00 |
| <input type="checkbox"/> Fireman Tests in all States \$4.00 | <input type="checkbox"/> Real Estate Broker \$3.50 |
| <input type="checkbox"/> Foreman-Sanitation \$3.00 | <input type="checkbox"/> Refrigeration License \$3.50 |
| <input type="checkbox"/> Gardener Assistant \$3.00 | <input type="checkbox"/> Rural Mail Carrier \$3.00 |
| <input type="checkbox"/> H. S. Diploma Tests \$4.00 | <input type="checkbox"/> School Clerk \$3.00 |
| <input type="checkbox"/> Home Training Physical \$1.00 | <input type="checkbox"/> Sergeant (P.D.) \$3.00 |
| <input type="checkbox"/> Hospital Attendant \$3.00 | <input type="checkbox"/> Social Investigator \$3.00 |
| <input type="checkbox"/> Hospital Asst. \$3.00 | <input type="checkbox"/> Social Supervisor \$3.00 |
| <input type="checkbox"/> Housing Caretaker \$3.00 | <input type="checkbox"/> Social Worker \$3.00 |
| <input type="checkbox"/> Housing Officer \$3.00 | <input type="checkbox"/> Senior Clerk NYS \$3.00 |
| <input type="checkbox"/> How to Pass College Entrance Tests \$2.00 | <input type="checkbox"/> Sr. Clk., Supervising Clerk NYC \$3.00 |
| <input type="checkbox"/> How to Study Post Office Schemes \$1.00 | <input type="checkbox"/> State Trooper \$3.00 |
| <input type="checkbox"/> Home Study Course for Civil Service Jobs \$4.95 | <input type="checkbox"/> Stationary Engineer & Fireman \$3.50 |
| <input type="checkbox"/> How to Pass West Point and Annapolis Entrance Exams \$3.50 | <input type="checkbox"/> Steno-Typist (NYS) \$3.00 |
| <input type="checkbox"/> Insurance Agent & Broker \$3.50 | <input type="checkbox"/> Steno Typist (GS 1-7) \$3.00 |
| <input type="checkbox"/> Investigator (Loyalty Review) \$3.00 | <input type="checkbox"/> Stenographer, Gr. 3-4 \$3.00 |
| <input type="checkbox"/> Investigator (Civil and Law Enforcement) \$3.00 | <input type="checkbox"/> Steno-Typist (Practical) \$1.50 |
| <input type="checkbox"/> Investigator's Handbook \$3.00 | <input type="checkbox"/> Stock Assistant \$3.00 |
| <input type="checkbox"/> Jr. Accountant \$3.00 | <input type="checkbox"/> Structure Maintainer \$3.00 |
| <input type="checkbox"/> Jr. Attorney \$3.00 | <input type="checkbox"/> Substitute Postal Transportation Clerk \$3.00 |
| <input type="checkbox"/> Jr. Government Asst. \$3.00 | <input type="checkbox"/> Surface Line Op. \$3.00 |
| <input type="checkbox"/> Jr. Professional Asst. \$3.00 | <input type="checkbox"/> Tax Collector \$3.00 |
| <input type="checkbox"/> Janitor Custodian \$3.00 | <input type="checkbox"/> Technical & Professional Asst. (State) \$3.00 |
| <input type="checkbox"/> Jr. Professional Asst. \$3.00 | <input type="checkbox"/> Telephone Operator \$3.00 |
| <input type="checkbox"/> Laborer - Physical Test Preparation \$1.00 | <input type="checkbox"/> Thruway Toll Collector \$3.00 |
| <input type="checkbox"/> Laborer Written Test \$2.00 | <input type="checkbox"/> Towerman \$3.00 |
| <input type="checkbox"/> Law Enforcement Positions \$3.00 | <input type="checkbox"/> Trackman \$3.00 |
| <input type="checkbox"/> L.w. Court Steno \$3.00 | <input type="checkbox"/> Train Dispatcher \$3.00 |
| <input type="checkbox"/> Lieutenant (P.D.) \$4.00 | <input type="checkbox"/> Transit Patrolman \$3.00 |
| <input type="checkbox"/> Librarian \$3.50 | <input type="checkbox"/> Treasury Enforcement Agent \$3.50 |
| | <input type="checkbox"/> War Service Scholarships \$3.00 |

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

ORDER DIRECT—MAIL COUPON

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

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

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

Name

Address

City State

Be sure to include 3% Sales Tax

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 10.

Pass your copy of The Leader on to a non-member.

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

SOCIAL SECURITY news, comment, questions, answers appear regularly in The Leader.

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

Tells How Cost of Car Insurance Can Drop

"Automobile insurance costs can be reduced if the general public becomes aware of the existing causes for increased insurance rates," said Milton D. Felson, president of State-Wide Insurance Company of 152 West 42nd Street, New York City. "Speeding, following the car in front too closely, cutting in and out, failing to signal and refusing to give another driver the right of way, are but a few illustrations which prove the point," said Mr. Felson. "In addition there is an increasing number of grossly exaggerated or entirely baseless property damage and personal injury claims made in even the most minor accidents."

HEALTH OFFICIAL QUILTS

Dr. Maurice H. Greenhill has resigned as director of New York City Mental Health Services. He will leave the \$22,500-a-year post on September 1.

J. J. ORLANDO GETS CITATION

Joseph J. Orlando received a Department of Army Outstanding Employee Rating at Governors Island.

De Sapio Toastmaster Of Dongan Guild Dinner-Dance June 6

The Dongan Guild of State employees will hold its annual dinner-dance on Friday, June 6 in the Hotel New Yorker, New York City at 6:30 P.M. General chairman will be James Bowles of the Division of Employment who is a past president of the Guild. Carmine G. De Sapio, secretary of State, will be toastmaster. The principal speaker will be the Rev. Albert Nevins, Editor of Maryknoll, the official publication of the Maryknoll Fathers, and one of the founders of the Catholic Institute of the Press.

The winners of the Guild's annual scholarship examinations will be announced and presentations of the awards made by William Seidl, chairman of the scholarship committee. Proceeds from the Guild's annual charity event will be presented to Cardinal Spellman, for the Chapel in the New York Foundling Hospital which will be dedicated to the memory of the late Monsignor John E. Reilly, who was the Guild's moderator. Mary Donovan of the Workmen's Compensation Board is chairman of the 1958 memorial fund. All of the Guild's members are being urged to support this project.

Dinner reservations are \$5 a person. Tickets may be obtained from the Departmental representatives or by phoning WALKER 5-3016.

INTERSTATE WATCH CO.

Proudly Presents

the newest pattern to add to our fine selection of HEIRLOOM STERLING designs. So young, so beautiful, so gay... appropriately named "Young Love".

Heirloom Sterling

Special
INTRODUCTORY PRICE
4-Pc. BASIC PL. SETTING
NOW
\$17.50

Fed. tax incl.

Reg. \$24
Regular prices effective June 17th

*Trade Marks of Oneida Ltd.

INTERSTATE WATCH CO.
71 Nassau Street
N. Y. 38, N. Y.
BE 3-1450

LEARN IBM TABULATING — KEY PUNCH

At the Oldest Exclusive IBM School IN NEW YORK CITY
Basic & Advanced Tabulating Courses
NEXT BASIC CLASS STARTS MAY 19
NEXT 650 CLASS STARTS MAY 30
NEXT 604 CLASS STARTS MAY 19
024 KEY PUNCH CLASS
STARTS EVERY MON. TUESDAY 806
SHORT COURSES—DAY OR EV'G
FREE Text Books—FREE Placement
No Experience Needed. Open 9 AM-9 PM
Come in, Call or Write
Machine Accounting School
220 W 42 St. NY (111) PL 4-7070

Do You Need A High School Diploma?

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

\$40—Total Cost—\$40

START ANYTIME

TRY THE "Y" PLAN

Send for Booklet CSE

YMCA EVENING SCHOOL

12 West 63rd St., New York 25, N. Y.
Tel: ENdrew 2-8117

COMPLETE REVIEW OF PAST EXAMS AND LECTURES

JUNIOR AND ASSISTANT
MECHANICAL ENGR.
THURSDAY—6:15 TO 10:15 PM

JUNIOR AND ASSISTANT
CIVIL ENGINEER
TUESDAY—6:15 TO 10:15 PM

JUNIOR AND ASSISTANT
ELECTRICAL ENGR.
WEDNESDAYS—6:15 TO 10:15 PM

Drafting Design Mathematics
Architectural, Mechanical, Electrical
Structural, Aircraft, Machine Design,
Estimating, Blueprints, Surveying,
Civ. Serv. Arith. Alg. Geom. Trig. Physics

LICENSE PREPARATION
Stationary Engr-Refrig Oper
CLASSES TUES & THURS EVENINGS
Prof. Engineer, Architect, Surveyor,
Master Electricians, Govt Engineering
Degree Equivalency Examination

MONDELL INSTITUTE
230 W 41 St (7-8 Ave) WI 7-2087
Branches: Bronx, Brooklyn, Jamaica
Over 48 yrs preparing Thousands Civil
Service, Technical & Engineer Exams.

JOB SECURITY HIGH WAGES

IN
3 WEEKS*
LEARN TO OPERATE
PRINTING PRESSES
1250 MULTILITH*
and OFFSET

MANY JOBS AVAILABLE
We will Not Accept You Unless
We Can Teach You
PAY AS YOU LEARN
AT NO EXTRA COST
Visit or Phone for FREE Booklet

MANHATTAN SCHOOLS PRINTING
Dept. H
88 W. 4th St.
N. Y.
WO 2-4236
ALL SUBWAYS STOP AT OUR DOORS

TRANSIT PATROLMAN—BRIDGE & TUNNEL OFFICER—HOUSING OFFICER 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 **YMCA** MENTAL & PHYSICAL CLASSES
Central **YMCA** Bronx **YMCA**
Union **YMCA**
55 Hanson Place, ST 3-7000 470 E. 161 St. ME 5-7800
Where I.L.B.B. & All Subways Meet
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) Comptometry, Day & Eve. Classes. SPECIAL PREPARATION FOR CITY, STATE & FEDERAL TESTS, East Tremont Ave. & Boston Rd., Bronx, RI 2-8000.
Secretarial
DRAWER, 154 NASSAU STREET, N.Y.C. Secretarial Accounting Drafting, Journalism, Day-Night. Write for Catalog BE 8-4560.

CORRECTION CORNER

By JACK SOLOD

What Workers Want

Opinion Research Institute of Princeton, N. J., in a recent survey among workers in industry, found this is what they want, in order of importance: increased unemployment insurance, increased hospitalization and insurance, guaranteed annual wage, shorter work week for the same pay, larger pensions and, way to the bottom, more money.

This, of course, is not true with State employees. First, employees in industry generally earn more money than civil servants in comparable jobs. Secondly, in most cases industry absorbs the cost of fringe benefits, while in State service every new benefit cuts into the take-home pay of the civil servant.

The State employee needs more money, today, tomorrow, and next year. While not wishing to appear avaricious, the plain, unadulterated fact is, the State worker is at a distinct disadvantage when it comes to the green. When I say more money I am not talking of \$100 yearly raise. All State workers should get a \$500 raise next year.

Years back, when John L. Lewis had just signed a fine contract for his miners, the newsmen asked him, "What will you look for next year?" and Lewis replied, "More."

In State service we have had no "fine contracts" but we are looking for more money in the year 1959.

A True—But Sad—Story

The following story is true. I was there and in some small measure it indicates the aroused interest in employee problems in our Department.

During the 1956 legislative session, a 40-hour bill for correction officers was introduced by a legislator who, for obvious reasons, shall remain nameless. The Civil Service Employees Association and Correction Conference delegates were meeting in Albany and, as is the usual custom of these delegates, they went from office to office in the State Capitol seeking support for this bill. Some legislators promised support, others just gave us the brush-off, but hope springs eternal in the hearts of CSEA delegates and the survey continued.

After a few disappointing visits, the delegates found themselves in front of the office of their Messiah, the legislator who had introduced the bill. Heavy hearts and feet grew lighter as they opened the door to see their friend. As the delegates walked into the office, they were met by bellows of rage and incoherent screaming, "You guys are prison guards; get out, get out. Ever since I introduced your bill my life has been a living hell. My secretary has thousands of letters you sent. My phone keeps ringing day and night. When I go home, you fellows are breaking down my doors. Get out. I am going to introduce a bill so you fellows will work 60 hours a week and you won't have time to bother me—out—out."

ACTIVITIES OF EMPLOYEES IN STATE

Capital Armories

The regular annual meeting of the Capital District Armory Employees Chapter was held at the Cohoes Armory, Cohoes, on May 17. Fred Rosekrans, president of the chapter presided.

The minutes of the last meeting were read and approved. The treasurer's report was read and approved. A special meeting will be held June 11 at the Saratoga Armory for the election of officers at which time the chapter will honor Stewart Tiffany, superintendent at Schenectady Armory and William Thiessen, engineer, at the Troy Armory who will be retiring soon. This will be a dinner meeting after the election of officers.

Members can show their chapter loyalty by being present 100 percent at this meeting.

The chapter wishes to welcome back John Witbeck of the Troy Armory who was confined at St. Mary's Hospital recently but who is now back on the job. William Thiessen, also at the Troy Armory, is recovering nicely from his recent illness.

Creedmoor

The next meeting of the Creedmoor chapter will be held in the social room of the assembly hall on Tuesday, June 10 at 8:30 P.M. President Raymond Sansone and John MacKenzie will report on the recent Metropolitan Conference in Bayshore. Members should plan to be at this meeting.

Mrs. Brunet, transfer agent, and William Lindsey of building 8 have just returned from vacations in Florida. Milton Glass of building 39 is starting his vacation.

Raymond Kane of building 8 is very much interested in starting a Boy Scout troop for the children in building 39. He is ac-

tively distributing books to some of the employees.

The chapter extends deep sympathy to Mike Ryan, policeman, whose wife, Helen, died.

Margaret Kelly, Howard Chavis, Henry Chatham, Joseph Butler, Albert Wirths, and John Jennings are sick. Hope to see them all back on the job soon.

Mr. and Mrs. Van Hart just returned from a vacation in Florida—sunburn and all.

The Creedmoor softball team won its second game in a row by defeating the Wassaic Hospital softball team. Guy Sparrow, Creedmoor's pitcher, held the boys from Wassaic in the palm of his hand. It looks as though Creedmoor is well on the way to winning the Metropolitan Mental Hospital league championship.

Onondaga

Arthur Darrow, chapter president, and David Rogers, former president, gave interesting and informative reports on the Binghamton workshop at the last meeting of the Onondaga chapter. The chapter appreciated the attendance of Field Representative Ben Roberts at this meeting.

Patricia Baker McCall, typist, Veterans Assistance Division, has taken an indefinite leave of absence while awaiting the arrival of the long-legged bird. Fellow employees gave a luncheon in her honor at Tubberts Restaurant.

Bertha Davies, clerk, Veterans Assistance Division, is on a trip to California with the Syracuse delegation participating in the Womens Bowling Congress.

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

Craig Colony Installs Its New Officers

Over 100 members, friends and guests attended the installation dinner of the Craig Colony chapter of the Civil Service Employees Association at LaDelfa's Hotel.

Speakers of the evening were Dr. Robert A. Wise, assistant director of Craig Colony; Kenneth Willard, Assemblyman for Livingston county; Albert Killian, 5th vice president, CSEA, and Jack Kurtzman, field representative, CSEA.

Dr. Wise, in behalf of the director, Dr. Warner, congratulated the new officers on their election and spoke briefly on the history and progress of the Craig Colony chapter.

Mr. Willard spoke on the legislative program and possible future legislation which might be of interest to state employees.

Mr. Killian welcomed the members of the chapter into the Western Conference which they had recently voted to join. He spoke of pensions and legislation and of future plans of the Association.

Mr. Kurtzman reviewed bills sponsored by the Association in the last legislative period. He referred to the intricacies of legislative mechanics and spoke hopefully of the future of civil service employees.

Glenn Green acted as toastmaster, introducing the guests and amusing the audience with interesting anecdotes and quips relevant to the occasion.

Culminating the evening's activities was the installation of officers, in which Jack Kurtzman, as field representative, represented the Civil Service Employees Association in formally installing the new officers.

Officers installed on this occasion included:

George DeLong, president; C. M. Jones, vice president; Paul Hally, secretary; George Northrup, treasurer; Sam Cipolla, CSEA delegate and Irving Fisher, MHEA delegate.

Erie County Units Install

(Continued from Page 1)

Roy Davis will be installed president; Edward Stumpf, first vice president; and Mary Kuhn, secretary-treasurer.

Entertainment for the meeting will be furnished by JoAnn McKeown who will present a program of Irish and Scotch folk dances.

Johanna Drummond is social chairman. John Quinn, co-chairman, and committee members Evelyn Molinaro, Roy Davis, also helped plan the meeting.

Turkey dinner will be served at 7:30 P.M. Charge is \$3.50.

Sholom Society Dinner Announced

Harold Gallant, president of the New York City Transit Authority Sholom Society, has appointed Joseph Schwartz chairman of the society's 18th annual dance which will be held June 7 at Webster Hall, 11th Street and Third Avenue, Manhattan.

Transit Authority Commissioner E. Vincent Curtayne will be an honored guest.

Funds from the annual dance are distributed to charitable agencies.

Delaware DA Named

ALBANY, May 26 — Francis Richard Paternoster of Walton is the new district attorney of Delaware County. He succeeded Gleason B. Speenburgh, who resigned April 15.

Correction Conference Aims To Be Discussed June 9, 10 At Semi-Annual Meeting

By ALBERT FOSTER
President, Correction Conference

The New York State Department of Correction Civil Service Conference will hold its semi-annual meeting in Albany at the Wellington Hotel on June 9 and 10. Business sessions will begin at 9 A.M. each day.

A luncheon meeting on June 9 with the Commissioner of Correction is planned. New delegates and officers will be introduced to the Commissioner.

One of the principal aims of this Conference meeting will be to establish a definite program to correct salary inequities throughout the department. In addition, in most cases when an employee accepts a promotion he must take a substantial cut in pay. We are continuing to backslide as long as this type of injustice persists. We ask the State Administration, the legislative leaders, and the Classification and Compensation Director to correct this serious situation and its effect on morale.

Own Policy Ignored

The State Civil Service Department ignores its own policy of "like pay for like work" for State employees. The merit system is undermined. The older employees in the department are captives in their jobs; they can no longer look forward to promotion because they cannot afford to take a cut in pay to get ahead in their field of work.

Reallocation Denied

Once we were told that reallocation was the means of correcting a situation like this when we had the senior and junior guard problem. The classification director saw fit to change the guard from grade 10 to grade 11 to correct it and everyone was happy. In 1956, with the beginning of reduction in hours, the very same problem was recreated.

Troy City Unit Elects Watson

In its first election, the Troy City Unit of the Rensselaer county chapter, Civil Service Employees Association, elected Harold Watson of the Troy Water Department president.

Others elected were George Elson, Public Works Department, vice president; William Breen, City Comptroller's Office, treasurer; Patrolman Peter Perfetti, Police Department, secretary, and Detective Leo Barry, Police Department, and Captain John E. Prendergast, Fire Department, representatives. Edward O'Connor will serve as sergeant-at-arms.

President Watson appointed Detective Barry, Captain Prendergast, Walter Maloney, Mr. Elson, and himself to the grievance committee, and Mr. O'Connor, Alexander B. Plante, and Frank Hart to the publicity committee. Grievance committee members will also serve as the membership committee.

Frank Casey, CSEA field representative, spoke to the meeting. Next meeting of the unit will be held June 3 at 8 P.M. at Central Police Station.

A hearing for reallocation to grade 14 last March for the same corrective reason, resulted in denial.

Cost of Living Called Strong Factor

At this hearing the Classification Director asked us not to use the cost of living index in our arguments as everyone is affected by this. However, the fact still remains that the 40-hour employees received a \$300 and six percent raise in 1956 and 1957 which to some extent offset the rising cost of living for them, while Correction employees, perhaps because they worked in excess of 40 hours, remained at the same pay. This caused the buying power of the Correction group's dollar to decrease. Cost of living should have been considered in our case.

Affect on Morale

This Conference has repeatedly pointed out to the Administration, the legislators, and the Commissioner of the department that the salary situation that exists today in the department, if continued, can very well undermine the morale of its personnel to the extent that security and good operation in the department may be adversely affected.

At the forthcoming meeting the Conference will adopt resolutions and set up a legislative program for 1958-59.

Other Topics to be Discussed

Other subjects on the agenda are full uniform allowance, better retirement plan, personal leave, sanitary wall posts, civil service examination suggestions, air conditioning in Attica, and ideas and suggestions for the good of the department.

The officers of the Conference will meet with the Commissioner of Correction on June 10 to discuss the agenda.

Nassau Chapter Elects Flaumenbaum

Irving Flaumenbaum has been re-elected president of Nassau County chapter, Civil Service Employees Association.

The results were announced by Mrs. Helen Kientch at an election meeting held by the chapter May 21.

Other officers are Margaret Gibbons, first vice president; James Treuchtlinger, second vice president; Henry Bennowitz, third vice president; Edwin Perrott, fourth vice president; Grace McCullough, secretary; James Keating, treasurer; J. John Jonata, financial secretary, and Dorothy Magulre, corresponding secretary.

A total of 804 ballots were cast, Mrs. Kientch reported.

D. J. Kilmade Dies

ALBANY, May 26 — Daniel J. Kilmade of Albany, a pullorum disease control agent with the State Department of Agriculture and Markets, died of a heart attack recently.

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