

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXII, No. 33

Tuesday, April 25, 1961

Price Ten Cents

New, C

F HENRY GALPIN
P O DRAWER 125
CAPITOL STATION
ALBANY 1 N Y
COMP

Dules

See Page 14

FOR 51 YEARS OF SERVICE: In the above picture Secretary of State Caroline K. Simon, right, presents Mrs. Elizabeth A. Hanhurst with an official citation recognizing 51 years of service in the Department of State. Mrs. Hanhurst was secretary to the head of the Corporation Division of the Department for 33 years. She was recently honored at a retirement dinner given by fellow employees. At the above presentation Mrs. Simon praised Mrs. Hanhurst for her outstanding example of loyal and devoted service.

Metro DE Meets; Plans Reallocation Actions

The Metro Chapter of the Division of Employment, CSEA, held its April membership meeting at 11 Park Place, New York City, thus initiating the use of the State Association's beautiful new offices for this purpose. The meeting was very well attended. Bob Custis was chairman and Ed Croft brought the membership up to date on its affairs.

Paul Greenberg announced that our branch Chapter is beginning to function regularly, holding meetings every Monday following the third Tuesday of each month at L.O. 81, White Plains, N. Y. The delegates who attend these meetings are as follows: Mr. Greenberg, chairman; Jean Fennell, vice chairman; Paul Shackel, Mt. Vernon; Bill Bourke, New Rochelle; Kathleen Dolson, White Plains; Nick Noviello, Peekskill; Joe Stessel, Spring Valley; Stan Rader, Port Chester; Emily Wylie, Westchester Professional Office.

Dorothy Haley, entertainment committee chairman, invites all Chapter members to attend our next monthly meeting on May 16th, 1961 at Victor's Restaurant 1 E. 35th St., N.Y.C. Harry Albright, assistant counsel of the Association has been invited as the guest speaker.

Syl Freund stated that a precedent setting meeting was recently held by his committee with the Administration to discuss transfers. Those who represented our Association were, Mr. Freund, chairman; Mr. Custis; Dorothy Haley and Fred Cave. For the Administration: Harold Montross, Ben Cooper, Emil Ble, I. Weinstein, H. Smith and Miss W. Segrist. The Committee is awaiting a written transfer procedure that will be acceptable.

Mr. Croft reported that the Division of Employment Commit-

tee is reviewing the entire re-allocation situation with Mr. Albright. This meeting will take place in Albany on May 5. At that time the best ways and means for further action will be decided upon. It can be said at this point that we have only just begun to fight. The title of Building Guard is the only one still pending before the Civil Service Commission. Let us all hope that they will render a favorable verdict in this re-allocation case.

On another front, the Administration is proposing a grade 10 for a new title to be known as Senior U. I. claims clerk. We asked for a grade 12. The duties included in this title more than warrant a grade 12. This is the answer to our request for a promotion for U. I. claims clerks. We are giving this proposal careful study. We insist that claims examiners be retained as sub-supervisors in the Certification section and that Senior U. I. claims clerks, be used as third line supervisors. No reply as yet has been received from Harry Smith, personnel director, with respect to senior placement clerks.

(Continued on Page 14)

Temporary J. P. Bill Is Vetoed

ALBANY, April 24 — Governor Rockefeller has vetoed a bill to authorize town boards to appoint temporary justices of the peace.

Mr. Rockefeller said the measure would have provided that when a justice of the peace is disabled by sickness for a period of more than one month, the town board would be authorized to appoint an individual to act in his place.

He voted the bill on grounds there is no constitutional authority for appointments to the office.

Brainstorm Wins \$1,000

ALBANY, April 24—One of the largest state merit award in history has gone to a State Public Works Department career employee.

He is John W. Mulligan, a chief motor equipment supervisor in Albany, who suddenly is \$1,000 richer.

State Civil Service Commission President H. Elliot Kaplan announced the award, saying: "This is the largest award the commission has made since it took over the functions of the former Merit Award Board a year ago."

Mr. Mulligan received the award for originating and designing a new type of hopper body for trucks to be used in department highway sanding work.

The new hopper permits a more efficient spreading of chemicals and abrasives on highways, and is estimated to save about \$250,000 a year in time and materials.

With the new truck design, drivers now can vary the rate of application to suit weather and road conditions. Formerly, the application of chemicals or sand was controlled only by the speed of the truck.

Only five other merit awards have topped Mr. Mulligan's \$1,000. The highest \$2,500, went to Ira H. Beaman, a Public Works employee, in 1955.

Metro Conference Offers All Europe Or Europe-Israel Tours

For its 1961 travel program, the Metropolitan Conference of the Civil Service Employees Assn. has arranged a 30-day trip that will spend 28 days in Europe or two weeks in Europe and two weeks in Israel, Samuel Emmett, chairman of the event, announced.

Another variation to this low-cost tour will be that a very limited number of seats will be sold to those who want the air fare to Europe only.

Prices for any of the three offerings are considerably below the standard market price.

Europe-Israel

The Europe-Israel tour will take Conference members, their spouses and children through a delightful two week tour of Europe and offer an exciting two weeks in Israel as well for only \$995. This price will include air fare to Europe and to Israel; all hotel rooms, most meals, sightseeing in Europe and Israel, land transportation and other extras.

The number of persons that can be accommodated for this double tour is limited and already partially sold. Immediate application should be made to assure reservations.

Mr. Emmett said that for those who wish to spend the first two

Limit for Race Track Employment Is \$7,500

ALBANY, April 24 — Public employees may now earn as much as \$7,500 per year and still work at pari-mutuel race tracks because of legislation approved here by Governor Rockefeller.

The old income limit was \$6,000. The Governor vetoed another measure which would have eliminated any income ceiling at all in this type of part time work.

Both bills were authored by Sen. Daniel G. Albert and Assemblyman Palmer D. Farrington, Long Island Republican legislators. They had the backing of the Civil Service Employees Association.

Approval Message

In approving the new income limit, Governor Rockefeller said:

This bill amends the Pari-Mutuel Revenue Law to permit public officers and employees to be employed at race tracks, if their annual governmental salary does not exceed \$7,500, instead of the present \$6,000.

In past years, I have disapproved bills which would have had a broader effect than the bill now before me. Those bills would have permitted certain public officers and employees to hold licenses and to hold financial interests in licensees or persons doing business with licensees

(1959 Senate Bill, Introductory Number 1945, Print Number 4307, 1960 Senate Bill, Introductory Number 2513, Print Number 4520, 1960 Senate Bill, Introductory Number 3591, Print Number 4587). In addition, I have disapproved today a bill which would

(Continued on Page 14)

Silberman Takes State Dept. Post

ALBANY, April 24 — Secretary of State Caroline K. Simon today announced the appointment of Bernard Silberman of Albany as Assistant Director of Licenses, Department of State. Mr. Silberman will be in charge of the Department's Licensing Division's Albany office at 95 Central Avenue.

Born in New York City, Mr. Silberman attended St. John's University School of Arts and Science and was graduated from St. John's Law School in 1935. He practiced law privately until 1941 when he joined the legal department of the Jules Chain Store Corporation.

Mr. Silberman entered military service in 1942 and after several Air Force assignments was named contracting officer for the Air Material Command. He was discharged in 1946 as first lieutenant.

He was a member of the Suffern N.Y., law firm of Mayer and Mayer until 1950 when he entered state service in the Department of Mental Hygiene. He was the Department's senior attorney at the time of his new appointment.

Mr. Silberman is married to the former Charlotte Schatzberg of the Bronx, also an attorney. They have two daughters, Adela, 14, and Margery Rose, 9, and make their home at 121 Ramsey Place, Albany.

Mr. Silberman, an active member of the Civil Service Employees Assn., is a past commander of the Jewish War Veterans of Spring Valley, N. Y. He is president of the Capitol Division Region of the United Synagogue of America, and a member of Temple Israel, Albany.

Bill Transfers Council Functions

ALBANY, April 24 — Governor Rockefeller has signed a measure to transfer the functions of the State Apprenticeship Council to the State Industrial Commissioner.

Under terms of the bill, the Council would serve as an advisory group and its membership would be increased. The legislation is part of the Rockefeller plan for a reorganization of state government.

The bill will take effect Oct. 1.

County Purchasing Agent Bill Vetoed

ALBANY, April 24—Governor Rockefeller has vetoed a bill to place the job of county purchasing agent in the unclassified service, noting:

"This bill is inconsistent with sound policy fundamental to the state's civil service system."

Mr. Rockefeller noted that some county purchasing agents now are in the competitive class and that the State Civil Service Commission has determined that it is practicable in some counties to make appointments to the position according to merit and fitness."

IN CITY CIVIL SERVICE

By RICHARD EVANS JR.

Editors in City Agencies Meet to Discuss The Trade

The second annual conference on "Preparing a Departmental Publication" will be held on Wednesday, April 26, at the Welfare Training Institute, Dr. Theodore H. Lang, Director of the Department of Personnel announced last week.

The conference is intended for editors and staff members of house organs of City agencies, and for representatives of agencies interested in starting a publication. Participants will have an opportunity to exchange ideas, discuss common editorial and production problems, and learn new production techniques.

Featured on the program will be: John Ackerson, Department of Correction; Eugene Bockman, Municipal Reference Library; Timothy Buckley, Department of Welfare; Lt. Thomas P. Connors, Police Department; Francis N. Coombs, Department of Welfare; Sylvester V. Pointkowski, New York City Transit Authority; Don Rodda, Department of Sanitation; Max S. Saslow, Department of Personnel; David Sklar, Department of Welfare; Leslie Slote, Office of City Administrator, and Charles L. Wendelken, New York City Transit Authority.

2 Win BMT Holy Name Scholarships

Results of the 23d Annual Scholarship Examination of the BMT Holy Name Society, Transit Authority, were announced last week. Two full 4-year scholarships were awarded.

William G. Kenny, son of Thomas W. Kenney, a train dispatcher in the Stillwell Ave. terminal, and Ellen M. Hennessy, daughter of Michael Hennessy, motorman on the BMT, were the winners of the two scholarships.

The examination was taken by 260 boys and girls in conjunction with the "cooperative entrance examination program" under the supervision of Msgr. Henry M. Hald, superintendent of schools in the Brooklyn Diocese.

United States \$25 savings bonds went to Maureen E. Wyker, daughter of Adrian Wyker, and Joseph F. Featherstone, Jr., son of Joseph F. Featherstone, as second prizes.

President of the Society is William Garrett. Rev. Edward E. Brady is moderator.

Municipal Engineers Discuss Prospects Of Staten Island

Members of the Municipal Engineers of the City of New York will meet this Wednesday, April 26, to hear Charles J. Bartels, vice president of Kolff and Kaufmann, Inc., discuss the impact the Varrazano-Narrows Bridge, the Clove Lakes and West Shore Expressways and the Richmond Parkway projects will have on the economic and physical growth and development of Staten Island.

Mr. Bartels is also a real estate specialist and president of the Metropolitan Association of Real Estate Boards.

The meeting, set for 7:45 p.m., will be in the Engineering Societies Building, 29 W. 39th St., Manhattan.

Loew's Plans New Theater, Hotels

A new motion picture showcase theatre in Manhattan's Silk Stocking District is one of a quintet of projects in Loew's immediate expansion plans. Two new motor hotels on Eighth Avenue, New York City, a luxury resort hotel in San Juan, Puerto Rico, and a possible apartment hotel on Park Avenue, were also announced by Laurence A. Tisch, chairman of the board and chief executive officer of Loew's Theatres Inc., to round out the company's five-point expansion program.

A 600-seat luxury theatre has been incorporated into the plans for the 40-story Tower East, city's tallest apartment building, to rise on the west side of Third Avenue between 71st and 72nd Streets, on the site of the former Loew's 72nd Street Theatre. The theatre will be known as Loew's New 72nd Street and is being designed by John J. McNamara, well-known theatre architect.

Building Inspectors Unit of Forum Meets on Program

The Associated Building Inspectors Council 66, Civil Service Forum, met last Thursday, April 6, in the Manhattan Municipal Building.

A four point agenda was covered at the meeting:

- Amend Article 2, section 2 of the By-laws to provide for five vice presidents, one from each borough.

- Reports on status of dues col-

Irving S. Colman, Local 832 Counsel

Irving S. Colman, counsel for Terminal Employees Local 832 and other New York City employee groups, died last Thursday in Uni-

IRVING S. COLMAN

versity Hospital after a brief illness at the age of 51.

Mr. Colman was born here, graduated from Columbia University in 1935 and three years later received his law degree from St. John's Law School. In 1949 and 1950 he served as counsel for the sanitation workers.

He was also counsel for Local 1345 of the Brewery Workers Union and the Eastern Conference of Teamsters.

Survivors are his wife, the former Lya Richmond, and two children by his marriage to the former Hazel Alter, who died two years ago. The children are Mark and Jill.

lections from presidents of each borough.

- Reports on status of dues collections from presidents of each borough.

- Adopt a resolution to be submitted at the Forum convention in Glen Falls, N. Y., June 8 through 11.

- Report on participation in dues check-off on a voluntary basis.

The Council urged all Buildings Department employees to attend and support a meeting of the Employees Welfare Fund Monday evening, May 29, in the United Italian Center, 277 Canal St. (at Broadway, Manhattan). The program will include installation of officers, entertainment, refreshments and dancing.

Allen Renamed Head Of Personnel Society; May Installation Set

The director of administration and fiscal management for the New York City Housing and Redevelopment Board, John W. Allen, was elected last week to his second term as president of the Municipal Personnel Society.

He and other officers of the Society will be installed at the group's annual dinner meeting in May.

Other officers elected at the Society's April 5 meeting in the conference room of the Housing and Redevelopment Board were: Morton Nagelberg, Transit Authority, vice president; Mrs. Frances R. Goldberger, Personnel, secretary, and Samuel Brecher, City Register, treasurer.

The Society's members are personnel administration officers in City agencies and teachers of public personnel administration.

Mr. Allen, a career man in public administration, has been with the City since 1927. Before com-

(Continued on Page 15)

Your Public Relations IQ

By LEO J. MARGOLIN

(Mr. Margolin is an adjunct professor of public relations in the New York University School of Public Administration and is a vice president of the public relations firm of Tex McCrary, Inc.)

And now more in explanation of public relations as misunderstood profession. In this column we shall try to lift the veil for a look at public relations in action.

More particularly, we shall show you the whole apple of public relations and slice the apple into its component parts.

To begin with, we must understand that good public relations for a public official adds up to something like this:

(1) Have something constructive to offer.

(2) Do a good job.

(3) Tell the truth about it.

For a case history let's turn to the unusually successful highway safety campaign of the State of Connecticut and the man whose idea it was — former Governor Abraham A. Ribicoff, now Secretary of the U. S. Department of Health, Welfare and Education.

The constructive idea was to cut down on mounting highway

deaths and injuries. It was as difficult to be against such an idea as it is to be against motherhood.

The job that was done was a classic of public relations action — speeches, pamphlets, exhibits, signs, newspaper stories, editorial, TV announcements, etc. It was also a classic of mass education.

But with the education, came the muscle — strict enforcement of speed laws and other traffic regulations, strong vehicle inspection laws, and finally wholesale revocation of licenses for continued violations.

The result was a sharp reduction in traffic fatalities and injuries, fewer property damage actions, and a general reputation for the state of a safe, healthy place to drive, visit, work and live.

And the truth was told. No punches were pulled.

Final result a good national reputation for the state and for Governor Ribicoff.

Typist Test Open in City

Typists are needed in New York City for jobs at \$3,000 a year to start. No education or experience is required to take this open-continuous test. The maximum salary obtainable in this title is \$3,900 a year.

To qualify for this position, candidates must pass a written test with a mark of 70 per cent. The written test consists mainly of questions on vocabulary and spelling. Candidates also must pass a typing test with a minimum speed of 40 words per minute.

Applicants should report to the Commercial Office of the New York State Employment Service.

Applicants should report to the Commercial Office of the New York State Employment Service, 1 E. 19th St., Manhattan. Arrangements will then be made for them to be interviewed and scheduled for the required written and practical tests.

Those who pass those tests will receive an application from the City Department of Personnel which must be filled out and re-

turned to the Filing Section, Department of Personnel, 98 Duane St. Eligible lists will be established periodically.

Steno Jobs Open With Fort Jay at \$78

Stenographers, grade four, are wanted for jobs at Headquarters Fort Jay, Governors Island, New York for jobs paying \$78 a week. Applicants will be required to qualify in a U.S. Civil Service examination if they do not already have civil service status. Interested applicants should telephone WH 4-7700.

CIVIL SERVICE LEADER
America's Leading News Magazine for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 3-6016
Entered as second-class matter October 3, 1939 at the post office at New York, N. Y., and White Plains, N. Y., under the Act of March 3, 1879. Member of Audit Bureau of Circulations
Subscription Price \$4.00 Per Year
Individual copies, 15c
READ The Leader every week for Job Opportunities

Shoppers Service Guide

Help Wanted
CAFETERIA CHAIN, part time, \$1.00 an hour, pick hours, 7 a.m. to 6 p.m. Apply Mon.-Fri. 9 a.m. to 2 p.m. INDUSTRIAL FRESHWAY CORP., 36-14 Steinway St., Long Island City.

Help Wanted - Male
GUARDS—Part-Full Time. Must have pistol permit. Retired police officers, preferred. Jeanine Parker Detective Bureau, Inc., 4397 Park Ave. Ex 66. 11 AM to 7 PM.

FOR SALE
TYPEWRITER BARGAINS
Smith \$17.50; Underwood \$22.50; other Pearl Bros., 476 Smith, Bkn, TR 8-3044

SUNDELL CO., INC. 300 Central Avenue, Albany, N.Y. Tel. HE. 4-2800. Quaker Maid Kitchens, Scheirich Kitchens.

Beauty Rest Mattresses
YOU'LL FIND BEAUTIFULLY QUILTED, smooth top & bottom. BEAUTY REST MATTRESS. Yes, Sir, a BEAUTYREST BY SIMMONS at the price you would expect to pay for an Ordinary Mattress. FREDERICKS. Come in or call, 297 1st Ave., MU. 2-8322.

Appliance Services
Sales & Service, second Refrigs Stoves, Wash. Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY 2-8000 240 E 149 St & 1204 Castle Hill Av. Bk. TRACY SERVING CORP.

UNIFORMS
GET YOUR uniforms from WHITE HART UNIFORM SHOP, Montauk Hwy & Sakon Ave., Bayshore or call 516 MO. 5-2244.

Adding Machines
Typewriters
Mimeographs
Addressing Machines
Guaranteed. Also Rentals, Repairs
ALL LANGUAGES
TYPEWRITER CO.
Circle 2-8000
119 W. 23rd St., NEW YORK 1, N. Y.

CITY EMPLOYEE EVENTS CALENDAR

- EMERALD SOCIETY**, Fire Department, scholarship examination for girls and boys, 9:30 a.m. Saturday, April 29, Sacred Heart School, 460 W. 52d St., Manhattan.
- BRONX COUNTY CHAPTER**, State Society of Professional Engineers, Meeting, 8:30 p.m., Thursday, May 4, Concourse Plaza Hotel, Bronx.
- NEGRO BENEVOLENT SOCIETY**, Sanitation Department, Installation of Officers, 7 p.m. to 1 a.m. Sunday, April 30, Audobon Ballroom, 166th St. and Broadway, Manhattan.
- QZANAM GUILD**, Welfare Department, 26th Annual Communion and Breakfast, Sunday, April 30, Mass at 9 a.m. in Chapel of Faith, Hope and Charity, 59th St. and Park Ave. Breakfast at 10:30 in Waldorf-Astoria Hotel's Starlight Roof Ballroom.
- AMERICAN LEGION**, Sanitation Department, Post 1110, Meeting, 8 p.m. Wednesday, April 26, 128 W. 17th St., Manhattan.
- COLUMBIA ASSOCIATION**, Sanitation Department, Meeting, 175 Oxford St., Brooklyn, 8 p.m. Thursday, April 27.
- HEBREW SPIRITUAL SOCIETY**, Meeting, 7:30 p.m. Thursday, April 27, 40 E. 7th St., Manhattan.
- ST. GEORGE ASSOCIATION**, Sanitation, Meeting, 8:30 p.m. Friday, April 28, Room 1002, 71 W. 23d St., Manhattan.

MENTAL HYGIENE MEMO

By WILLIAM ROSSITER
CSEA Mental Hygiene Representative

(The views expressed in this column are those of the writer and do not necessarily constitute the views of this newspaper or of any organization).

A tribute to Mrs. Ruth McFee

AS RUTH McFEE introduced her sons, we knew that this was the highlight of the evening.

THE OCCASION was a testimonial dinner in her honor on April 6 at the Party House, Rochester, New York.

MRS. McFEE, who is president of Monroe County Chapter, CSEA, retired recently as a case worker in Monroe County after thirty years of service.

AS RUTH SPOKE, she paid equal tribute to her husband, Ray, a recent retired employee from the State Highway Department, for his consideration, help and understanding during her past years as Chapter President. Speaking of her daughters-in-law, she said "My boys couldn't have picked five better girls."

THE DINNER WAS very well attended. Some of the guests included Senator Frank VanLare, Senator Thomas Laverne, Assemblyman Paul Hanks, Sheriff of Monroe County, Albert Skinner, Chairman Gordon Howe, Republican Party of Monroe County, Joseph Lochner, Executive Director of CSEA, William Woods, Welfare Director and Vincent Tofany, Supervisor of the Town of Greece, Monroe County, Vernon Tapper, Vice President of CSEA.

ALL THE SPEAKERS were high in their praise of Mrs. McFee's record as a Case Worker and of her success and accomplishments as a representative of CSEA.

BUD HERMANN, Personnel Director, City of Rochester, was Toastmaster and did a splendid job. Appreciative thanks were given to Alma Muhs, Dinner Chairman, and her committee, for their work on arrangements.

MRS. McFEE has retired from her job but it is good news to know that she plans to remain active in CSEA affairs. We wish you the best Ruth!

Geo. Craig Named Fireman Insurance To New BCI Post

ALBANY, April 24 — George W. Craig, Danker Village, has been promoted to the rank of lieutenant with the Bureau of Criminal Investigation. The position has a starting salary of \$8,010 a year.

A member of the State Police for 32 years, Mr. Craig held the rank of sergeant, just prior to his promotion. He served as a trooper for more than 20 years.

The position of lieutenant with the BCI is a new post, created by the Legislature as part of a reorganization of the State Police.

Fireman Insurance Legislation Signed

ALBANY, April 24 — Legislation to make clear that county and town insurance contracts do not cover firemen's benefits has been signed by Governor Rockefeller.

In a memorandum, the Governor said: "This bill requires insurers, in issuing contracts to counties and town for workmen's compensation or volunteer firemen's benefit coverage, to print in their contracts specified language to the effect that such contracts, unless otherwise stated, provide no protection or coverage in cases where the fire district would be liable for benefits to paid or volunteer firemen."

GRADUATION AT ROCKLAND STATE: Shown in the above picture are participants in the first graduation exercises for occupational therapy assistants at Rockland State Hospital. Seated left to right, are: Mrs. Marian Washington, senior occupational therapist, Rockland State Hospital; Mrs. Elizabeth Pullman, supervisor, occupational therapy, Rockland State Hospital; Mrs. Viola McGrath, director, occupational therapy services, N.Y.S. Department of Mental Hygiene; Mrs. Elsie McKiernan, supervisor, occupational therapy, Letchworth Village. Those students receiving certificates of graduation are standing, left to right, Mrs. Bernice Garrabrant; Mrs. Helen Gregory; Mrs. Wilhelmina Schaaf; Dr. Alfred Stanley, director Rockland State Hospital; Mrs. Rose Kunze; Babette Slazenger and Mrs. Dorothy Van Huben. Rockland State is now one of three institutions in the United States accredited for training of certified occupation therapy assistants.

'Mike' Trimble Leaves Budget

ALBANY, April 24—Madison E. Trimble, known as Mike to his fellow State Budget Division employees, is retiring after more than 25 years of state service.

In past years, he has had responsibility for the budgets of the departments of Audit and Control, Banking, Civil Service, Commerce, Insurance, State and Taxation and Finance, including the one-time Bureau of Motor Vehicles. He also has been in charge of budgets for several state commissions.

He is credited with helping devise the new format of the State Executive Budget, unveiled this year. He served on the Budget Forms and Procedures Committee.

Mr. and Mrs. Trimble will move to Fort Lauderdale, Florida. More than 100 state officials and employees attended a testimonial dinner for Mike at the Center Inn, near Albany.

Buffalo Chapter Meets; Plans June Dinner Date

The Buffalo Chapter of the Civil Service Employees Assoc., held its regular monthly meeting, on Wednesday, March 15th at the Forty & Eight Club on Delaware Ave. The guests and delegates met at 6 P.M. for a dutch treat cocktail and dinner party preceding the formal business meeting.

At 7:30 President John Hennessey opened the meeting by introducing Mr. Albert C. Killian, First Vice President of the State C.S.E.A. and President of the Western Conference who spoke on the results and happenings at the recent delegates meeting in Albany on March 1st and 2nd. He stressed the gains that had been achieved for the employees of the State of New York through the efforts of the officers and delegates of the C.S.E.A. Mr. Killian, who is a well known figure in the Buffalo area, was strong in his feeling that only through togetherness and individual hard work on the part of all working together can the Association forge ahead and remain strong. Continuing interest by every member of the Association must be nourished and fostered.

Mr. Hennessey then introduced to the delegates present three representatives from the Travelers Insurance Co., Messrs. William Smathers, James Hurley and Arthur Welch. Mr. Welch later spoke on the purpose of their visit to this area and he covered the benefits accruing to those who took out their coverage. An open answer and question period followed his talk.

A complete report on the parking committee and new location of the State Office Bldg., was given by the chairman of this committee, Robert Jones of Public Works. He and his Committee are deeply concerned with the lack of parking facilities and eating facilities provided for the State Employees who will be domiciled there. Mr. Jones has had several meetings with his committee both in Buffalo and on the Albany level in an attempt to rectify what could become a most serious problem unless some planning is given at this time. President John Hennessey is working closely with this committee.

The unfairness of the present rating system was also covered at

this meeting and several delegates were vehement in their feelings about what they consider to be an outmoded and antiquated system of rating personnel. They felt that the association should definitely make attempts to streamline or change this present system. This is being taken under advisement.

Mrs. Mary Gormley, 1st Vice President and Social ChChairman announced that tentative plans for the annual June installation dinner have been made at the Hotel Markeen for Thursday evening, June 29th. She announced that her social committee would consist of Miss Ethel Irwin, Arline Holzer, Providence Tripl, Mrs. Dolores Monot and Mrs. Winifred Klaus. This committee will meet in the future to make final arrangements for the cocktail party, dinner and supper dancing which will follow the installation.

The meeting was well attended (Continued on Page 14)

Arthur Grey To Be Assistant to Senior

Col. S. E. Senior, Chairman of the Workmen's Compensation Board, has announced the appointment of Arthur Grey, of Brooklyn, as his administrative assistant, effective April 20, 1961.

Mr. Grey, 52, a career employee of the Board, joined the staff in 1929 as a junior Messenger and, through promotion examinations, rose successively to clerk, senior clerk, investigator, junior compensation reviewing examiner, senior compensation reviewing examiner and senior attorney.

He earned his LL.B from St. John's University in 1939, and was admitted to the practice of law in New York State the following year.

A member of the New York State Civil Service Employees Association and currently President of the 25-Year Club of the Workmen's Compensation Board Employees, Mr. Grey is father of a son, 22, who enters Fordham Law School in September, and a daughter, 18, now studying at Cortland State Teachers College. The family lives at 757 Empire Boulevard, Brooklyn.

FIRE HOSE RUG: In the above picture members of the Department of Mental Hygiene technical committee on safety service hold a rug made from discarded linen fire hose by patients in the occupational therapy class at Harlem Valley State Hospital. The rug was presented to Joseph M. Goewey, left, director of institution safety services. Others in the picture, left to right, starting second from the left, are: Cornelius R. Walsh, associate personnel administrator, Central Islip State Hospital; Dr. L. Laramour Bryan, assistant commissioner, Department of Mental Hygiene; John L. Murphy, institution safety supervisor, Creedmoor State Hospital; Harold C. Stock, chief institution safety supervisor, Harlem Valley State Hospital; and James F. Carlyle, chief institution safety supervisor, Newark State School.

Pass Your copy of The Leader on to a Non-member

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 Applications Section of the New York City Department of Personnel is located at 96 Duane St., New York 7, N.Y. (Manhattan). It is two blocks north of City Hall, just west of Broadway, across from The Leader Office.

Hours are 9 A.M. to 4 P.M. closed Saturdays except to answer inquiries from 9 to 12 A.M. Telephone COrtland 7-8880.

Mailed requests for application blanks must include a stamped self-addressed business-size envelope. Mailed application forms must be sent to the Personnel Department, including the specified filing fee in the form of a check or money-order, at least five days before the closing date for filing applications. This is to allow time for handling and for the Department to contact the applicant in case his application is incomplete.

The Applications Section of the Personnel Department is near the Chambers Street stop of the main subway lines that go through the area. These are the IRT 7th Avenue Line and the IND 8th Avenue Line. The IRT Lexington Avenue Line stop to use is the Brooklyn Bridge stop and the BMT Brighton Local's stop is City Hall. All these are but a few blocks from the Personnel Department.

STATE — First floor at 270 Broadway, New York 7, N. Y. corner of Chambers St., telephone BAeloy 7-1616; Governor Alfred E. Smith State Office Building and The State Campus, Albany; State Office Building, Buffalo; Room 400 at 155 West Main Street, Rochester (Wednesdays only); and 141 James St., Syracuse (first and third Tuesdays of each month).

Any of these addresses may be used for jobs with the State. The State's New York City Office is two blocks south of Broadway from the City Personnel Department's Broadway entrance, so the same transportation instructions apply. Mailed applications need not include return envelopes.

Candidates may obtain applications for State jobs from local offices of the New York State Employment Service.

FEDERAL — Second U.S. Civil Service Region Office, News Building 220 East 42d Street (at 2d Ave.), New York 17, N. Y., just west of the United Nations building. Take the IRT Lexington Ave. line to Grand Central and walk two blocks east, or take the shuttle from Times Square to Grand Central or the IRT Queens-Flushing train from any point on the line to the Grand Central stop.

Hours are 8:30 A.M. to 5 P.M. Monday through Friday. Telephone number is YU 6-2626.

Applications are also obtainable at main post offices, except the New York, N. Y., Post Office. Boards of examiners at the particular installations offering the tests also may be applied to for further information and application forms. No return envelopes are required with named requests for application forms.

U.S. Service News Items

House Committee Cuts Budget For New Jobs Proposed by Kennedy

The 40,000 new Federal jobs requested by President Kennedy have already been cut down by the House Appropriations Committee, acting on agency budgets for the 1962 fiscal year which will start on July 1.

Money for new positions in the Treasury Department, Department of the Interior and in the Post Office Department has already been curtailed by the Committee, and it is expected that other agencies will probably get the same treatment.

The President's request to allow agencies to transfer both funds and personnel to meet unforeseen important requirements was rejected by the Committee. It is probably that the Kennedy recommendation, now before Congress, to create about 800 additional high level Federal jobs will also be rejected. A year ago a similar proposal by the Eisenhower Administration was ignored.

Federal Employment Increases During Feb.

Paid civilian employment in the Federal Government rose to 2,374,208 during Feb., an increase of 5,435 workers. All three branches of the Government increased. The legislative branch increased to 22,630, the judicial to 5,078, and the executive to 2,346,500.

Full time employment was up from Jan. while part-time employment dropped. Since Feb., 1960 full-time employment in the executive branch has increased by 28,893. Most of the agencies show increases in their numbers of full time workers during the year.

U.S. Recruiting College People For 8,000 Jobs

Civil Service Commission chairman John Macy has sent a "Federal Career Outlook Letter" to college officials throughout the country in which he said that opportunities regarding careers in public service for college trained people are "better than ever."

Macy estimated that Federal agencies would fill about 18,000 beginning professional positions this year. He emphasized that the Government is intensifying the search for "quality recruits" with high potential for training and development to assume highly responsible positions in the future.

More than 8,000 professional entrance-level positions are expected to be filled through the Federal Service Entrance examination which is used to recruit college people in about 60 occupational fields. About 10,000 recruits will be needed for beginning professional jobs in such fields as engineering, physical science, accounting and auditing forestry and law.

Kennedy Considering New Union Policy

The Kennedy Administration is reported to be considering seriously an Executive Order which would establish a government policy on union recognition on the part of Federal departments and agencies.

Such an order would probably specify the rights of government workers to join unions and the responsibility of Federal agencies to consult union leaders on matters of importance to employees.

Labor Secretary Arthur Goldberg and Civil Service Commission Chairman John Macy are said to be key figures in forming the new order.

N.Y.C. Post Office Opens Training Center

The New York Post Office announces the opening of the 1961 session of its postal information and training center today. This is a special services feature of New York Postmaster Robert Christenberry's public postal education and mail improvement program.

Through these sessions, which will be held from now through May 18, the New York Post Office hopes to train mailroom personnel and other representatives of industry in proper mailing procedures and practices.

Army Aid Honored

Edward J. Walsh a civilian employee at the first Army headquarters, Governors Island, New York has been awarded the First U.S. Army Certificate of Achievement.

Mr. Walsh was cited for his work since June 30, 1957 as supervisory military personnel clerk in the Adjutant General's Appointments and Active Duty Branch. This branch processes the commissioning of all reserve officers in New England, New York, and New Jersey.

Major Robert J. Burns, chief of the reserve components division, presented the award to Mr. Walsh

ARMY AWARD: In the above picture John W. Randell, left, a civilian employee with the U.S. Army Japan Comptroller Office at Camp Zama, near Tokyo, receives a Department of the Army performance award certificate from A. Irwin Switzer, chief, management and analysis division. Randell received the award for performance of duties during the period of April 12, 1960 to December 19, 1960 as a management analyst.

Marshals Must Do Jury Duty

ALBANY, April 24 — A bill to disqualify marshals from jury service within New York City has been vetoed by Governor Rockefeller.

In a memorandum, the Governor declared:

"A statutory disqualification from jury service is based upon

at a retirement luncheon. Mr. Walsh retires with 15 years' of service.

the nature of the services rendered by a public official in the performance of his duties. There must at the same time be a substantial public concern in having a particular group excused from performing this important civic duty before either an exemption or a disqualification can be provided. No showing has been made that the functions of a city marshal are now of such a character as to warrant a new and further expansion of the list of those disqualified from jury service to cover a New York City marshal."

THESE MEN* ARE TRAINED TO SERVE YOU—

NEW YORK

The Ter Bush & Powell representatives listed below will be happy to explain how you, as a member of the C.S.E.A., can benefit through enrollment in the C.S.E.A. Accident & Sickness Plan. This plan does not conflict with the State Health Plan, and enrollment in both plans is recommended to provide the broad protection you and your family would want to have in the event of accident or illness.

Contact one of the trained representatives here for full details on the C.S.E.A. ACCIDENT & SICKNESS PLAN.

<p>* John M. Devlin William P. Conboy Robert N. Boyd Anita E. Hill Frederick A. Busse Thomas G. Canty David L. Essex Thomas E. Farley Joseph A. Mooney William J. Scanlan George D. Wachob, Jr. George R. Weltmer</p>	<p>Chairman of the Board Association Sales Manager General Service Manager Administrative Assistant Field Supervisor Field Supervisor Field Supervisor Field Supervisor Field Supervisor Field Supervisor Field Supervisor Field Supervisor</p>	<p>148 Clinton St., Schenectady, N.Y. 148 Clinton St., Schenectady, N.Y. 148 Clinton St., Schenectady, N.Y. 148 Clinton St., Schenectady, N.Y. 23 Old Dock Road, Kings Park, N.Y. 342 Madison Ave., New York, N.Y. 169 Kenwood Ave., Delmar, N.Y. 225 Croyden Road, Syracuse, N.Y. 45 Norwood Ave., Albany, N.Y. 342 Madison Ave., New York, N.Y. 1943 Tuscorara Road, Niagara Falls, N.Y. 10 Dimitri Place, Larchmont, N.Y.</p>
---	---	--

TER BUSH & POWELL, INC.
Insurance

MAIN OFFICE
148 Clinton St., Schenectady 1, N.Y. • Franklin 4-7751 • Albany 5-2032
Wellridge Bldg., Buffalo 2, N.Y. • Madison 8353
342 Madison Ave., New York 17, N.Y. • Murray Hill 2-7895

U. S. Food Supervisor Exam Open

Food supervisors are needed by the U.S. for jobs in Federal penal and correctional institutions located in New York City and throughout the country. Food supervisors get \$1.92 an hour to start, reaching a maximum salary of \$3.43 an hour.

Candidates for this examination must have at least three years of training and experience in cooking or baking. In addition to specializing in either cooking or baking, candidates must have a working knowledge of the other field. The required experience must have included at least one year of quantity cooking, requiring the preparation and serving of at least of 600 meals daily.

Candidates must also be able to operate and maintain food equipment and to manage food service operations. Candidates must have an aptitude for work with prisoners.

Applicants must be physically capable of performing the duties of the position. Vision must be 20/100 in the better eye without glasses, corrected to at least 20/70 in one eye and 20/30 in the other. Hearing must be at least 15/15 in each ear by the whispered voice test.

These jobs offer generous paid vacation and sick leave benefits. Low cost life insurance and hospitalization insurance policies are also available at the employee's option. Liberal retirement benefits are also included in these jobs.

No written test is required. Candidates will be rated on a scale of 100 on the extent and quality of experience and training.

For application forms write to the Board of U.S. Civil Service Examiners, United States Penitentiary, Leavenworth, Kans. The request should show the title of the examination, food supervisor, lead foreman, and the announcement number, 9-14-3 (61). Applications will be accepted until further notice.

Jewish Teachers Assn. Begins Forum Series

The first of a series of forums on "The House We Live In" was given by the Jewish Teachers Association of New York City last Sunday afternoon in the Stephen Wise Free Synagogue, Manhattan.

Rabbi Edward Klein discussed the significance of religious traditions and principles of the Reform Movement and answered questions.

Resorts

SPEND YOUR VACATION IN MIAMI BEACH. PL. BLUE J APTS. 4001 Indian Creek Dr., write for brochure for special rates.

NEW CO-ED CAMP

Boys & Girls 7 to 14
• A Modern Camp
• Featuring good horsemanship, basic showmanship, healthy bodies, proper diets & a homelike atmosphere.
• Land & Water Sports
• Famous Ringling Bros. Star Jugglers
• Lanes our 1901 Camp Director.
Moderate Rates
Write or call, Siam's Pony Farm
Windham, N. Y. Tel. 3034

Summer Homes - Ulster Co.
BUNGALOWS, beauty spot overlooking Kaopus Creek, Via Kingston, \$300 to \$315 Season. Briggs, Mt. Marlon, N.Y.

SUMMER RESORT HOMES

NEW COTTAGES, near town of Catskill 4-3 bedrooms, Lake rights, Hollywood kitchen, full bath, all utilities. Convertible to Summer and Winter Sports. Large porch. All year round occupancy. 4 miles off New York Thruway. \$1/2 acre of better. Easy terms. Brochure on request.
TU 1-1223 Evms. TT 2-1104

BUNGALOWS - Beauty spot overlooking Kaopus Creek, Via Kingston, \$300 to \$315 Season. Briggs, Mt. Marlon, N.Y.

Murphy Cites 549 "Finest" For Meritorious Service

A total of 549 citations for meritorious service were awarded members of the New York City Police Department last Monday by Commissioner Michael J. Murphy. The awards included four Honorable Mentions, one Exceptional Merit, 44 Commendations, 183 Meritorious Police Duties and 317 Excellent Police Duties.

The Honorable Mention awards, the Department's highest, went to Ptl. George Bergman and Norman Mayberger, both assigned to 103d Precinct at the time, and Ptl. Frank A. Morris and Michael Juliano.

Ptl. Bergmann and Mayberger, last Aug. 16, pursued and apprehended a burglar after an exchange of shots in which the suspect was critically wounded by the officers.

Separate Actions

Ptl. Morris, on patrol Oct. 14, pursued and apprehended a man fleeing the scene of an armed robbery he had committed in a store at 34 E. 42d St., Manhattan. The suspect was fatally wounded during an exchange of shots with Ptl. Morris.

Ptl. Juliano, 81st Precinct, last Dec. 8 while on radio motor patrol,

was dispatched to Marion St., Brooklyn, where a man had shot and killed two persons with a shotgun. The assailant fired at Ptl. Juliano, who returned fire and fatally wounded the man.

Exceptional Merit

The lone Exceptional Merit award went to Ptl. Raymond Lopez, 26th Precinct, who last Sept. 2, while on radio motor patrol from the 30th Precinct, arrested three men committing an armed robbery in a supermarket at 3652 Broadway, Manhattan. Ptl. Lopez exchanged shots with one bandit. All three were finally relieved of loaded guns and were later identified by victims of three other armed robberies.

These 549 awards include all cases acted upon by the Department's Honor Committee since the issuance of the last General Order 11, dated March 13. The awards bring extra credit on civil service promotion examinations as follows:

Honorable mention, 1.25 percent; Exceptional Merit, 1 percent; Commendation, .75 percent; Meritorious Police Duty, .50 percent, and Excellent Police Duty, .25 percent.

Visual Training

OF CANDIDATES FOR
**PATROLMAN
FIREMAN
TRANSIT POLICE**

FOR THE EYESIGHT TEST OF
CIVIL SERVICE REQUIREMENTS.
DR. JOHN T. FLYNN

Optometrist - Orthoptist
300 West 23rd St., N. Y. C.
By Appt. Only - W.S. 8-0919

Remarkable Results Achieved By Delehanty Students In Exam For DEPUTY CHIEF

NEW YORK FIRE DEPARTMENT

ALL of the FIRST 15
35 of the FIRST 36
47 of the FIRST 50
59 of the Entire 66 men on the Eligible List
Were Delehanty Students

Our sincere congratulations to all men on the List.

Below are names of our students and their places on the List:

1 vAlfred H. Eckert	82.67	34 Arthur Sauthoff	74.09
2 dRobert F. Mendes	80.94	35 Joseph P. Klecka	73.94
3 vBenjamin Powner	80.48	36 Edwin C. Kirchmeier	73.89
4 John T. O'Hagan	79.87	37	
5 Lester M. Snyder	79.58	38 Frank J. Higgins	73.66
6 dHenry C. Junge	79.11	39 Frederick A. Hansen	73.64
7 vLewis J. Harris	78.56	40 Francis J. Ronan	73.62
8 Robert Lynch	77.31	41 Albert J. Sileo	73.45
9 Carmine Deangellis	77.23	42 George B. White	73.46
10 William F. Seifried	77.21	43 Hubert J. Gormley	73.33
11 dJames C. Craig	77.03	44 Russell T. Coughlin	73.29
12 Oscar Winegar	76.66	45 Allen D. Hay	73.14
13 Harold C. Matthesen	76.48	46 Daniel A. Kane	72.94
14 Charles H. Drescher	76.20	47 James D. Joyce	72.92
15 Bernard J. Muller	76.08	48	
16		49 George A. Willett	72.56
17 Anthony Costa	75.71	50 John R. Travell	72.51
18 Charles P. Kirby	75.64	51 Douglas F. Vaccacio	72.38
19 Alexander Steler	75.50	52	
20 Roger P. Lanahan	75.50	53 Roger C. Carmody	72.08
21 William A. Mischke	75.27	54	
22 Thomas A. Reilly	75.08	55 John M. Quevedo	71.76
23 Edward M. Davis	75.08	56 Edward C. Nelson 1st	71.35
24 John J. McSheffrey	74.99	57 Joseph C. Hess	71.33
25 Joseph A. Flynn	74.67	58 James J. Wedick	71.26
26 vThomas R. Mosca	74.67	59	
27 Christophe Matkovic	74.64	60	
28 Thomas J. Dillon	74.54	61 Joh D. Covaleskie	71.00
29 William M. Whalen	74.54	62 Joseph T. Byrne	71.00
30 Joseph E. Spratt	74.52	63 George E. Friedell	71.00
31 Robert Jacobs	74.42	64 Walter G. Priton	70.83
32 Joseph Weinhofer, Jr.	74.22	65 Michael S. Barone	70.21
33 Joseph N. Doyle	74.14	66 Leo Daron	70.90

Such Results Speak for Themselves!

Food Service Jobs Open in V.A. Hospital

The Bronx Veterans Administration hospital needs food service workers for jobs paying \$1.57 an hour to start. Within six months the maximum salary of \$1.65 is reached. Men only are wanted for these jobs.

No specific length of experience is required, but special credit will be given for experience in the preparation of vegetables or other food stuffs for cooking, assisting with cooking or baking, waiting on tables or other related duties.

Before appointment applicants must pass a literacy test which will establish the ability to read, write, speak, and understand Eng-

lish well enough to perform the duties of the position.

Information concerning requirements is contained in the Examination announcement No. 2-66-1 (1961). Copies of the announcement and application forms may be obtained at the main Post Office in Brooklyn, Far Rockaway, Jamaica, Long Island City, New Rochelle, Staten Island and Yonkers. Application forms may also be obtained at any Post Office; from the Director, Second U. S. Civil Service Region, in the News Building at 220 East 42nd St., New York 17, N. Y.

Applications will be accepted until further notice.

Supervisor, Postponed

A recommendation to postpone scheduled examinations for promotion to assistant housing manager and assistant supervisor until June 10 was approved last week by the New York City Civil Service Commission.

File Applications Now for June 17 Exam for PATROLMAN - \$7,258 After Only 3 Yrs.

(New Salary Effective Jan. 1, 1962 for 42-Hr. Wk. Including Uniform Allowances)

Complete Preparation for Written & Physical Exams
Lectures & Gym Classes in Manhattan & Jamaica

BE OUR GUEST AT A CLASS SESSION
MANHATTAN: MON. & WED. at 1:15, 5:30 or 7:30 P.M.
JAMAICA: TUES. & THURS. at 7:00 P.M.

Prepare NOW for Exams for PROMOTION To SENIOR & SUPERVISING CLERK and to SENIOR & SUPERVISING STENO. as well in Practically All City & Borough Depts. and Agencies

There is no substitute for Specialized DELEHANTY Preparation for these exams. Our students have achieved outstanding results over a long period of years.

ATTEND CLASSES IN MANHATTAN OR JAMAICA
MANHATTAN: MON., 6:00 P.M. at 115 EAST 15th STREET
THURS., 5:15 P.M. at 126 EAST 12th STREET
JAMAICA: FRI., 6:15 P.M. at 91-24 168th STREET

FIREMAN COMPETITIVE PHYSICAL EXAM COUNTS 50% OF FINAL AVERAGE!

Spend the next few weeks preparing under supervision of experienced instructors in our specially equipped gym. YOU MUST DO BETTER IN THE PHYSICAL EXAM THAN YOU DID IN THE WRITTEN TEST OR YOUR FINAL AVERAGE WILL BE LOWER! The man with a low passing mark in the Written Test CAN GREATLY IMPROVE HIS FINAL RATING WITH A HIGH PHYSICAL RATING. Don't waste time—START PHYSICAL TRAINING NOW!

PHYSICAL CLASSES IN MANHATTAN & JAMAICA
ATTEND 3 DAYS A WEEK AT CONVENIENT HOURS—Day or Evening

Exam Now Officially Ordered SANITATION MAN (N.Y.C.)

SALARY: \$110 a week after 3 Years
Ages: 17 to 40 (Veterans May Be Older)
CLASS STARTS MAY 8 - INQUIRE FOR DETAILS

Applications Close Apr. 25 - Exam June 17 for CORRECTION OFFICER (Men) - \$5,517-\$6,903

Salaries effective Jan. 1, 1962 Based on 42-Hour Wk., & include Annual Uniform Allowance

AGES: 20 through 30 Years — OLDER FOR VETERANS
MIN. HEIGHT: 5 Ft. 7 1/2 In. — VISION: 20/30 Without Glasses
BE OUR GUEST AT A CLASS SESSION
MANHATTAN: MON. & WED. at 1:15, 5:30 or 7:30 P.M.
JAMAICA: TUES. & THURS. at 7:00 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams
5-Week Course. Preparation for EXAMS conducted by N.Y. State Dept. of Ed.

ENROLL NOW! NEW CLASSES START SOON!
MANH.: MON. & WED. - 5:30 or 7:30 P.M. - BEGIN WED., APR 26
in JAMAICA: TUES. & THURS. at 7 P.M. - BEGIN THUR., APR. 27

Attention! All Who Filed Applications for RAILROAD CLERK or CLERK — N. Y. CITY

Delehanty preparation may easily make a difference of 10 percentage points or more in your exam rating! This could mean much earlier appointment and promotional opportunities. For a moderate fee you may attend classes weekly until date of exam and receive hundreds of pages of valuable home study.

Be Our Guest at a Class Session of Either Course in Manhattan
RAILROAD CLERK CLASSES on TUESDAY at 5:30 & 7:30 P.M.
CLERK CLASSES on WEDNESDAYS & FRIDAYS - 5:30 & 7:30 P.M.

POST OFFICE CLERK-CARRIER

Get Our Home Study Book for POST OFFICE EXAMS
On sale at our offices or by mail. No C.O.D.'s. Refund \$4.75
in 5 days if not satisfied. Send check or money order.

VOCATIONAL COURSES

DRAFTING AUTO MECHANICS TY SERVICE & REPAIR
Manhattan & Jamaica Long Island City Manhattan

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET Phone BR 3-6700
JAMAICA 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. 9 P.M. - CLOSED ON SATURDAYS

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

BEekman 3-6010

Jerry Finkelstein, Consulting Publisher

Paul Kyer, Editor

N. H. Mager, Business Manager

Richard Evans, Jr., City Editor

ALBANY — Joseph T. Bellew — 303 So. Manning Blvd., IV 2-5474

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

TUESDAY, APRIL 25, 1961

31

Upgrading Appeals

LAST Thursday the Salary Appeals Board of the New York City Career and Salary Plan heard upgrading appeals for a number of civil service titles, including all the basic clerical service categories—clerk, typist, stenographer and the various machine operators.

These employees, through Mayor Wagner's new policy of granting a full increment to employees whose titles are upgraded, stand to gain the first real pay raise since the Career and Salary Plan went into effect in 1954. They cannot count as pay raises prior upgradings that merely added another rung to the top of their increment ladders. They cannot count as pay raises City payment of part of their pension fund contributions, which only benefit those who retire or die in service.

We strongly urge the Appeals Board to grant at least one-step upgradings to all titles appealed and thereby provide some partial substitute for the general pay raise denied all Career and Salary employees this year.

Need Civil Service Info? Get It Free from Special Reference Library Unit

A special civil service unit of the Municipal Reference Library is maintained on the 22d floor of the Municipal Building, Manhattan. It is set up to give civil service information free to anyone interested in government employment or advancement in a current civil service job.

The resources and services it offers include:

- Previous New York City examinations. The answers are also

Civil Service Notes From Other Areas

GEORGIA—Tax revenues here will be \$5 million higher than anticipated this year due to the newly-installed system of withholding income taxes from paychecks, according to State Government News. The automatic tax-paying arrangement has turned up many persons who never paid the income tax before.

NEWARK, N. J.—For the third consecutive year, the Newark Junior Chamber of Commerce has offered a \$150 scholarship to a city career employee for study at Rutgers, the State University, leading to an associate of arts degree in public administration.

NORTH CAROLINA—Any person can now walk into one of the 84 local offices of the state's Employment Security Commission to apply for state jobs and know that his qualifications will be brought to the attention of every state agency. The applications go to the State Personnel Department, which circulates the applicant's name and qualifications by means of a list to all state agencies.

available, except for essay type tests.

- Official announcements of New York City, State and Federal examinations, past and current.

- New York City eligible lists, completely indexed.

- Bibliographies for many announced examinations.

- Study manuals, including the Arco books, which are considered especially helpful in preparation for civil service written examinations.

- Civil service law for New York State and rules of the City Civil Service Commission.

- The Career and Salary Plan and Standard Leave Regulations, covering most titles in New York City civil service. Answers questions on annual leave, classification, individual and group appeals on classifications, salary and leave increments and sick leave.

- Job specifications for New York State, New York City and Federal civil service. Handbook X-118 carries this information and qualification standards.

- Copies of all City documents. The Municipal Reference Library is the official depository of all City reports, documents and publications.

- Selected State agency reports.

- Daily and weekly newspapers, including the Civil Service Leader, and periodicals in the governmental and other special fields.

- Annual reports of governmental departments from all over the world.

To get to the Municipal Building, take the IRT Lexington Line to the Brooklyn Bridge stop; Ind 6th or 8th Ave. Line to the Chambers St. stop; BMT to the City Hall (local) stop, or the IRT 7th Ave. to Chambers St. or Park Place.

LETTERS TO THE EDITOR

Letters to the editor must be signed, and names will be withheld from publication upon request. They should be no longer than 300 words and we reserve the right to edit published letters as seems appropriate. Address all letters to: The Editor, Civil Service Leader, 97 Duane St., New York 7, N.Y.

Handicapped City Aide Loses Out On Promotions

Editor, The Leader:

I am a physically handicapped Civil Service worker employed by the Bureau of Supplies of the Board of Education as an IBM numeric key punch operator since December 12, 1955. In January, 1958, I passed a promotion exam for the title of Senior Clerk.

After I passed the test, and when I was called for an interview concerning the promotion, I was told by Mr. Jack Oppenheim, Personnel Director of the Board of Education, that there is a medical restriction on my record since I began working for the City.

I was never notified, prior to taking the promotion exam, either orally or in writing, of this restriction by the Medical Board or anyone else limiting my duties to the key punch. The Head of the Bureau of Supplies informed me that "Someone was remiss" by not telling me of this medical restriction. This has forestalled any promotional opportunities I may have had.

As a result, after I took the exam, my name was certified and passed over three times. In effect, this action resulted in my name being removed from the promotion list.

I left a job in private industry in order to accept this civil service position. It had offered, I felt, more security to a person with a physical disability. However, now I find I have been placed in an economically insecure position with no hope for advancement.

There are many jobs in the title, senior clerk, in every city department, including the Board of Education, which physically handicapped persons are able to perform. It would be only proper that the Board of Education should make available one such position with the means at its disposal.

JOSEPH LEDER
WOODSIDE, QUEENS

Rohlehr Joins Appeal Board

ALBANY, April 24 — John A. Rohlehr, New York City, has resigned as deputy commissioner of the State Liquor Authority to accept appointment as a member of the State Unemployment Insurance Appeal Board. His term will end Nov. 18, 1966. The post pays \$15,438 a year under the old salary schedule, which ends Apr. 30th.

Mr. Rohlehr is a native of British Guiana and is a Harlem attorney and graduate of New York University.

Heads Association

ALBANY, April 24—Dr. William Stebbins, professor of health and physical education at the College of Education at Brockport, has been named president-elect of the New York State Association for Health, Physical Education and Recreation.

Civil Service LAW & YOU

by HAROLD L. HERZSTEIN

Mr. Herzstein is a member of the New York bar

(The views expressed in this column are those of the writer and do not necessarily constitute the views of this newspaper or of any organization).

Security for Those Disabled on the Job

NOBODY LOOKS FORWARD to permanent disability. However, accidents on the job will happen. It is a good idea for everyone to have some financial protection, if possible, against such a catastrophe. The more prudent civil service employees, in thinking of their job advantages, will often get a sense of security out of the fact that if they sustain an accidental and permanent disability as a result of and on their jobs, they will receive a substantial retirement allowance to offset the catastrophe, at least financially.

UPON RETIREMENT for accidental disability a member of the retirement system, either State of New York City, receives a retirement allowance which consists of the total of three factors. The first is an annuity which shall be the actuarial equivalent of his accumulated contributions at the time of retirement. The second is a pension which is the actuarial equivalent of the reserve for increased take-home-pay. The third is a pension of three-quarters of final average salary. It is not "either or" one of the three or two of the three factors. It is the total of all three factors. (Requirement and Social Security Law Section 63, former Section 79 of the Civil Service Law; New York City Administrative Code, Section B3-44.0). The Police Pension Fund and The Fire Department Pension Funds of New York City pay a retirement allowance for accidental disability (New York City Administrative Code, Section B18-47.0, B19-7.45), based on a different method of computation.

THERE ARE A LOT of fuzzy ideas on the subject. Many people confuse ordinary disability retirement with accidental disability retirement. There are different criteria for each one, and of course the latter, accidental disability retirement, pays a much higher rate to the injured employee.

THE BASIS OF ACCIDENTAL disability retirement was concisely summarized by Judge McAffer, in a case which he heard in Albany County, in 1955 (Silson v. New York State Employees' Retirement System, 208 Misc. 59, 62, aff'd. 286 App. Div. 936). In his opinion, Judge McAffer wrote, as follows:

"A reading of the whole statute leads to the conclusion that it was the intent of the legislature to provide an accidental disability retirement allowance for employees who are members of the retirement system and who may become incapacitated by reason of an accident suffered in the course of employment and not caused by the employee's wilful negligence."

SOMETIMES, AN APPLICATION for accidental disability retirement is clean cut and it goes right through without any difficulty. However, there are times when there are questions of fact such as whether the employee is permanently disabled, whether he was injured in the course of his employment, and even whether he sustained the injury wilfully. Such questions are questions of fact which have to be decided by the retirement system of which the employee is a member, as Judge Foster pointed that out in Rankin v. New York State Employees' Retirement System, 274 App. Div. 160, decided in 1948. He made it very clear that the entire decision on all disputed questions of fact was up to each system. According to him, even if the employee received a final determination from the Workmen's Compensation Board, that the disability was sustained as a result of an on-job accident, new proof on the same subject would have to be submitted to the retirement system. Judge Foster referred to Section 67 (3) of the old Civil Service Law, which is contained in Section 64 of the new Retirement and Social Security Law.

Questions Answered On Social Security

Below are questions on Social Security problems sent in by our readers and answered by a legal expert in the field. Anyone with a question on Social Security should write it out and send it to the Social Security Editor, Civil Service Leader, 97 Duane St., N. Y.

If I file for a benefit because of a disability, is it less than it would be if I were age 65?

No, the same method of figuring your benefit is used when you qualify for a disability payment as would be used if you were age 65.

I am 42 years old and became disabled about seven months ago. Do I have to wait until I am 50

before I can apply for disability insurance benefits?

No. You should contact your nearest social security district office now and file your claim. If it is determined you are eligible, your benefits can be paid to you immediately, regardless of your age. Under the 1960 Amendments, a disabled worker need not wait until he is 50 to collect disability payments.

How long must a wife be a wife in order to collect on her husband's social security?

Before September 1960, she must have been married to the beneficiary for at least three years; now she can qualify after the marriage has been in effect for one year.

Bronx Engineers To Hear Air Pollution Control Talk May 4

Members of the Bronx County Chapter of the New York State Society of Professional Engineers will meet at 8:30 p.m. Thursday, May 4, to hear William A. O'Leary, P.E., speak on "Harbor Pollution Control."

The meeting will be held in the Concourse Plaza Hotel, the Bronx. Mr. O'Leary's address will cover the present status and prospects for the future in the control of air pollution. The speaker is director of the Division of Sewage Disposal in the City Department of Public Works.

Local Hospital Needs Medical Aides; \$4,040

Medical technicians are wanted by the Federal Government for jobs in the U.S. Public Health Service Hospital, Staten Island, N.Y. These jobs are in the grade four level at \$4,040 a year and in the grade five level at \$4,345 a year.

Candidates for the grade four position must have had two years of experience in a hospital clinical pathology laboratory and candidates for grade five must have had three years of such experience. Such experience must have involved blood typing, differential counts, urine analysis, identification of pathogenic micro-organisms, serological tests procedures

and the preparation of histologic sections of tissue.

A 12 month course in a residence school for clinical laboratory technicians may be substituted for two years of experience. Applicants who have completed a postgraduate clinical laboratory internship may substitute this for one year of experience. Education above the high school level which has included eight semester hours a year in biology, chemistry or bacteriology may be substituted for nine months of the required experience.

Candidates for the grade five

level must have had at least nine months of experience, and candidates for the grade four level six months.

Application form 57 and card form 500-ABC are available at any main post office, except in Manhattan and in The Bronx; Board

of U.S. Civil Service-Examiners, U.S. Public Health Service Hospital, Staten Island; or from the Second U.S. Civil Service Regional Office, News Building, 220 E. 42nd St., New York 17, N.Y. Applications will be accepted until further notice.

900 JOBS INTERVIEWER—INVESTIGATORS

In the City Department of Welfare's newly expanded social services to the public including Medical Aid for the Aged.

Men and women citizens who have or will have baccalaureate degrees by July 1 are needed.

- Salary \$4,550 yearly to start
- Annual pay increases
- Top fringe benefits
- Promotion opportunities

Permanent employment by taking Civil Service Examination on Saturday, May 30th.

Applicants must live in the City.

Mr. Lerner, N.Y. City Personnel Dept. 75 Duane St., N.Y. 7 CO 7-8880

Confidential Assistant

A public hearing has been scheduled by the New York City Civil Service Commission for 10 a.m. Tuesday, May 2, on a resolution to classify confidential assistant in the Non-Competitive Class, Part I, Rule XI, for the Department of Water Supply, Gas and Electricity.

YOU CAN COMPLETE HIGH SCHOOL
 Now—At Home—Low Payments
 All Books Furnished—No Classes
Diploma Awarded or Equivalency Certificate

If you have not finished HIGH SCHOOL and are 17 years or over send for free 56-page BOOKLET.

FREE SAMPLE LESSON
 American School, Dept. 9AP-88, 130 W. 42 St. N. Y. 36 or Phone: BRYANT 9-2604 Day or Night
 Send me your free 56-page High School Booklet

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

\$35—HIGH—\$35 SCHOOL DIPLOMA IN 5 WEEKS

GET your New York State High School Equivalency Diploma. This course takes only a few weeks and you are prepared for a High School diploma that is the legal equivalent of 4 years of High School required for Civil Service exams.

ROBERTS SCHOOL
 517 W. 57th St., New York 19 PLaza 7-0300
 Please send me FREE information.
 Name _____
 Address _____
 City _____ Ph. _____

THE Wellington
 IS CONVENIENT FOR BUSINESS OR PLEASURE

Close to the glamorous theatre-and-nightlife, shops and landmarks.

Express subway at our door takes you to any part of the city within a few minutes. That's convenience!

A handy New York subway map is yours FREE, for the writing.

IMMEDIATE CONFIRMED RESERVATIONS

In New York: Circle 7-3900
 In Albany: HEmlock 6-0743
 In Rochester: LOcust 2-6400

AAA Singles from \$6.75
 Doubles from \$10.50

Hotel Wellington
 14 Ave. at 55th St. New York

You don't have to be a lawyer or an accountant — to use H.I.P.

As a prepaid group practice plan, H.I.P. provides medical services—not cash payments toward doctor bills.

In H.I.P. there is no need to study your policy line by line to see what is and what is not covered. . . . There are no fee schedules and no claim forms. . . . There is no need to worry over insufficient cash allowances. . . . There is no need to "share" additional charges through deductibles and co-insurance. . . . There is no need to accumulate and total up medical bills in order to prove you have exceeded a deductible. . . . There is no need to discuss your family income with the doctor. . . . You don't have to watch for limitations on number of services and on kinds of services (such as specialist care).

And in H.I.P. you also have the satisfaction of knowing that each medical group physician provides only the services for which he has been specially trained.

HEALTH INSURANCE PLAN OF GREATER NEW YORK
 625 MADISON AVENUE, NEW YORK 22, N. Y. • Plaza 4-1144

Continuous Filing For 22 Popular City Tests

Some 22 examination to be given by the City of New York are now open for continuous filing and many will remain so until June of this year.

Among the more popular titles open for filing are: typist, social investigator, stenographer, medical social worker, medical social worker (welfare), junior civil engineer, college secretarial assistant, and recreation leader.

The salary ranges of these titles is from 3,000 to \$6,400, depending on experience requirements.

College Secretarial Assistant

For those college graduates who have secretarial skills, the college secretarial assistant examination is now open. This job offers candidates an opportunity to work in the municipal colleges or elsewhere with the Board of Higher Education.

To qualify, applicants must be high school graduates and have either a college degree, or four year experience in office work, or a satisfactory equivalent of both.

This position has a salary range of \$3,450 to \$4,850. Applicants who wish to apply in person for a test appointment should report to the commercial office of the N.Y. State Employment Service, 1 East 19th St.

Candidates must type 45 words

per minute and take dictation at 80 words per minute.

The popular social investigator examination remains on a continuous filing basis. These jobs are offered with the Dept. of Welfare and are open to college graduates who have an interest in social work. The salary range of the social investigator is now \$4,550 to \$5,990 yearly. There are many promotional opportunities offered.

Among the other titles now put on a continuous basis are: x-ray technician, assistant civil engineer, assistant mechanical engineer, assistant plan examiner, college office assistant, dental hygienist, family and child welfare worker, junior electrical engineer, occupational therapist, public health nurse, psychiatric social worker, assistant architect, civil engineering draftsman, and youth guidance technician.

STATE CIVIL SERVICE EMPLOYEES NITE AT CINERAMA

Hellman Theatre, Albany, Thurs. Eve., May 4th.

To correct an error in copy, as furnished us by the Hellman Theatre, Albany, for an advertisement which appeared in the April 18th issue of the LEADER—the date is Thursday evening, May 4th, and the prices are \$1.00 for the \$1.50 seats, and \$1.50 for the \$2.00 seats, as indicated in the advertisement on this page.

For additional information and applications you may contact the New York City Dept. of Personnel, 96 Duane St., N.Y., across the street from The Leader.

N.Y.C. Hostler Exam Is Open; From \$3,500 With Little Experience

April 28 is the closing date of New York City examination for hostler. The salary for these jobs runs from \$3,500 a year to \$4,580 a year.

Under general supervision a hostler cares for horses and maintains stables and equipment in orderly and sanitary condition. Candidates must have three months of this type of experience in order to be appointed to these jobs. Candidates with one and a half months of experience will be admitted to the examination.

Applications can be obtained up to April 27 and from 9 a.m. to 1 p.m. on April 28. Applications must be filed by the applicant in person from 9 a.m. to 1 p.m. from April 26 through April 28. The position of passing candidates on the eligible list is determined by the order in which they file their applications. Applications, filled out and accompanied by a fee of \$3, will be numbered consecutively in order of appearance of the applicants at the point of filing. Applications will be issued and received at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N.Y.

A qualifying performance test will be required of all candidates. In this test, the candidate must demonstrate his ability to carry out the duties of the position.

Two Promoted In Public Works

ALBANY, April 24—M. Nicholas Sinacori is the new district engineer of the State Public Works Department's Poughkeepsie district office. He has been serving as assistant district engineer in the office since Sept. 26, 1957.

Promoted to assistant is John D. Manning, formerly an associate civil engineer in the Poughkeepsie office.

The starting salary for Mr. Sinacori in his new post is \$15,084. Mr. Manning will receive \$12,346. The salaries will be increased under the May 1st new salary schedule.

Mr. Sinacori succeeds Kurt G. Rauer, who is retiring after more than 50 years with the department.

Prior to joining the state, Mr. Sinacori was employed by the Tennessee Valley Authority. His first state job in 1946 was as a senior soils engineer. He is a member of the American Society of Civil Engineers and the Highway

Research Board.

Mr. Manning joined the department in 1930 and at one time worked on supervision of the construction of the West Side Highway in New York City.

SPECIAL RATE For N. Y. State Employees

\$7* single room, with private bath and radio.

IN NEW YORK CITY

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

IN ROCHESTER

the *Manager*
26 Clinton Ave. South

IN ALBANY

the *Manager DeWitt Clinton*
State and Eagle Streets

*State Rate in New York City is \$8.00 per day, in accordance with new per diem allowance.

PETIT PARIS RESTAURANT WHERE DINING IS A DELIGHT

COLD BUFFETS, \$2 UP

FULL COURSE DINNERS, \$2.50 UP

ACCOMMODATIONS FOR ALL TYPES OF MEETINGS AND PARTIES, INCLUDING OUR COTILLON ROOM, SEATING 200 COMFORTABLY.

LUNCHEON DAILY IN THE OAK ROOM — 90c UP 12 TO 2:30

— FREE PARKING IN REAR —
1060 MADISON AVE. ALBANY

Phone IV 2-7864 or IV 2-9881

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

S & S BUS SERVICE, INC. RD 1, BOX 6, RENSSELAER, N. Y.

Albany HE 4-6727 — HO 2-3851
Troy ARsenal 3-0680

New York City, Shopping and theatre tours. Leaving Troy at 7:30 A.M. and Albany Plaza at 8 A.M.
Transportation \$6.00
Write for Schedule

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertising. Please write or call
JOSEPH T. BELLEW
303 SO. MANNING BLVD.
ALBANY 8, N.Y. Phone IV 2-5474

BROWN'S
Piano & Organ Mart.
Albany HE 8-8552
Schen. FR 7-3535
TRI-CITY'S LARGEST SELECTION — SAVE

In Time of Need, Call M. W. Tebbutt's Sons
176 State Albany HO 3-2179
12 Colvin Albany IV 9-0116
Albany 420 Kenwood Delmar HE 9-2212
11 Elm Street Nassau 8-1231
Over 110 Years of Distinguished Funeral Service

SPECIAL RATES for Civil Service Employees

IN THE CENTER OF ALBANY
HOTEL Wellington

DRIVE-IN GARAGE
AIR CONDITIONING • TV

No parking problems at Albany's largest hotel... with Albany's only drive-in garage. You'll like the comfort and convenience, too! Family rates. Cocktail lounge.

136 STATE STREET
OPPOSITE STATE CAPITOL
See your friendly travel agent.

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

MAYFLOWER - ROYAL COURT APARTMENTS -- Furnished, Unfurnished, and Rooms. Phone HE 4-1994 (Albany).

WEEK-DAY WORSHIP
Westminster Presbyterian Church
262 State Street, Albany, N. Y.
MONDAY THROUGH FRIDAY
8:05 — 8:20 A.M. & 12:10 — 12:25 P.M.
ALL ARE WELCOME TO THESE DEVOTIONAL SERVICES

THIS IS CINERAMA
IN CINERAMA SOUND Print in TECHNICOLOR
The ONE & ONLY film with a new dimension!
N. Y. STATE CIVIL SERVICE EMPLOYEES NITE, THURSDAY, MAY 4th, 8:30 P.M.
SPECIAL DISCOUNT PRICES OF \$1.00 & \$1.50 HAVE BEEN SET UP FOR YOUR FAMILIES, FRIENDS AND GUESTS.—FOR GROUP AND SEATING ARRANGEMENTS CALL MRS. MALONE AT IV 9-4428

Hellman THEATRE

PRICES and PERFORMANCES	
Mat.—Sat, 2:30 p.m.	1.25-1.50
Sun. 2:30 p.m.	1.50-2.00
Holidays 2:30 p.m.	1.50-2.00
Mon. thru Thur. 8:30 p.m.	1.50-2.50
Fri. - Sat, 8:30 p.m.	2.00-2.50
Sun. Eve.—8 p.m.	1.50-2.00

all-new
golden playtex
girdle

SOFT SHEER CLOTH INSIDE

Now there's a completely new beautiful Playtex Girdle with exciting new features never before possible.

- new!** soft, sheer cloth lining gives soft cool comfort.
- new!** cut higher in front for more freedom of movement.
- new!** longer sides smooth away thigh bulge.
- new!** won't puncture or tear.
- new!** lasts up to 3 times longer than ordinary girdles.
- new!** won't ride up because of seven-way stretch.

New Golden Playtex Girdle with magic-finger panels support your tummy. White only \$10.95, XL \$11.95.
New Golden Playtex Zipper Girdle zips on and off so easily. White only \$12.95, XL \$13.95

SHELLBANK DEPT. STORE
Mens, Ladies & Children Wear
2934 AVENUE X (Off Nostrand Ave.)
Brooklyn, N. Y. NI 8-8103

State Needs Veteran Counselors for Jobs Paying From \$6,630

New York State needs veteran counselors for jobs paying \$6,630 a year to start. The maximum salary of \$8,040 in five annual increases. Vacancies are in Chemung, Oswego, Otsego, Schenectady and Schoharie Counties. Additional vacancies are expected throughout the State.

Candidates must have a high school diploma or an equivalency diploma issued by the New York State Education Department. Four years of satisfactory business experience may be substituted for high school training on a year for year basis.

In addition to the required education or work experience, candidates must have had three years of experience in placement interviewing, counseling, vocational guidance, personnel administration, teaching, social work, industrial relations or veterans service work.

In addition, candidates must have one of the following: Two more years of satisfactory experience or graduation from a recognized college or university from a four year course. A satisfactory combination of the foregoing training and experience will also be acceptable.

If an applicant who lacks high school graduation or satisfactory equivalent work experience has not obtained an equivalency diploma, he must do so and notify the State Department of Civil

Service within six months of the date on which passing notices for this examination are mailed in

order to be placed on the eligible list.

A State veteran counselor advises and assists members of the Armed Forces, veterans and members of their families with problems about their rights and benefits for veterans.

The written test will be held on June 24 and will include questions on Federal and State Legislation relating to veterans, community relationships and resources and the principles and tech-

niques of interviewing and counseling. The candidate's knowledge of sources and use of occupational information and of related abilities involved in performing the duties of the position will also be tested.

Applications may be obtained from The State Department of Civil Service, State Campus, Albany or from room 2301, 270 Broadway, New York City. Applications will be accepted up to May 22.

To Serve in Iran

ALBANY, April 24 — John W. Lambert, former special consultant to State Industrial Commissioner Martin P. Catherwood has accepted a 30-month assignment with the International Cooperation Administration in Iran.

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

City Schools Need Guards At Crossings

School crossing guards are wanted in New York City for jobs paying \$1.65 an hour to start. Both men and women are wanted to fill these jobs which are part-time and usually located near home. No experience is required for these jobs.

Applicants for these examinations must be United States citizens and between the ages of 25 and 50 on the date of filing. Females must be not less than five feet one inch in height and males not less than five feet five inches. Weight must not be abnormally out of proportion to height. Applicants must have satisfactory hearing and 20/30 vision with or without glasses.

Good character is prerequisite for this job. Applicants must have been New York City residents for three years and must live in the borough in which they seek employment. Applicants must have completed grammar school.

To qualify for this job, applicants must take a written examination. A medical examination, a character investigation, and an oral interview are also required. The written test is expected to be held in June of this year. Candidates will be notified as to the exact time and place of the examination.

Applications are available in all police station houses in the City. The deadline for filing application is April 30.

Limited Time Only!

1961 General Electric 23" Daylight Blue TV

First Time Ever!

ONLY **\$199⁹⁵**

Matching Swivel Base (optional)

As little as **\$175 A WEEK** After Small Down Payment
Up to **3 YEARS TO PAY!**

Wide, wide square shaped TV that looks like a movie screen — bigger, brighter, whiter — because of G.E.'s new "Daylight Blue" tint! "Super M-6" console chassis with full-power transformer, Ultra-Vision Glarejector, full-fidelity up-front console sound and other deluxe features!

*Model M720VBZ — 23-in. overall diagonal tube, 282-sq. in. picture.

Enjoy TV from any part of the room. Swivel base makes this model a console, turns to face you wherever you sit!

COMPARE! THE PROOF IS IN THE PICTURE!

General Electric TV has developed a picture that leaves nothing to be desired in size, sharpness, contrast. Let us demonstrate one of these new G-E sets. You'll agree — "The proof is in the picture!"

1961 G-E 19" Daylight Blue Designer TV

Big Square-Cornered 19" Screen!
New "Daylight Blue" Picture Tube Adds Tint of Blue for Whiter, Brighter Images!

Amazing Low Price!

\$169⁹⁵

**Model M602VGR — 19-in. overall diagonal tube, 175-sq. in. picture.

As little as **\$175 A WEEK** After Small Down Payment
Up to **3 YEARS TO PAY!**

Loaded with exciting new G-E features — "Super M-6" console chassis with full-power transformer, precision-crafted circuitry, width control, up-front sound, up-front controls, Slim Silhouette styling — and many more!

90-DAY TV SERVICE AT NO EXTRA COST!

Available from General Electric factory experts, at General Electric Service Depots, on all 1961 table models and portables.

AMERICAN HOME CENTER, Inc.

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

TEST AND LIST PROGRESS - N.Y.C.

Below is the complete progress of New York City examinations, listed by title, latest progress on tests or list and other information of interest to anyone taking City civil service open-competitive or promotion examinations, and the last number certified from each eligible list. Only the most recent step toward appointment is listed.

Table with columns: Title, Latest Progress, Last No. Certified. Lists various job titles and their corresponding exam dates and certification numbers.

AMITY LANE PARK

An Interracial Community

LOWEST F.H.A. TERMS

\$15,100 Down Payment \$700.00 Total Carry Charges \$120.00 approx.

These houses are now under construction. A limited number of houses are available under the new liberal FHA Terms. Occupancy can be secured within 90 days.

* FEATURES *

- SIX LARGE ROOMS—WITH EXPANSION ATTIC
CENTER ENTRANCES
THREE MASTER-SIZE BEDROOMS ON MAIN FLOOR
FULL SIZE BASEMENT FOR RUMPUS ROOM
FORMAL DINING ROOM
LARGE PANORAMA BAY WINDOW
HOLLYWOOD BATH (colored ceramic tile)
FORMICA VANITY
RANCH-O-MATIC KITCHEN
BIRCH CABINETS
BUILT-IN STOVE AND OVEN
COPPER PLUMBING
AIR CONDITIONED HEAT WITH AUTOMATIC CONTROLS
COMPLETELY INSULATED
GUTTERS AND LEADERS
CIRCUIT BREAKERS
LOADS OF CLOSET SPACE THROUGHOUT
75 x 100 PLOTS
STREETS, CURBS, SIDEWALKS IN AND PAIR FOR
CITY SUPPLIED WATER AND GAS

* SCHOOLS AND CHURCHES NEAR BY *

Broadway, Amityville - Route 110 - 1/2 mile from Southern State Parkway

Directions: Take Southern State Parkway to Broadway, Amityville, Route 110, (Exit 32). Right turn on Broadway, half mile to model. OR: Sunrise Highway to Amityville - Farmingdale - Huntington Route 110 exit, left turn on Route 110 (Broadway) to Farmingdale - Huntington 3/4 mile to models.

Phone: PE 1-0711

LEGAL NOTICE

THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT. To: PAMELA ARMOUR MINFORD; LEVISA MINFORD SANDS; TIMOTHY MARK SANDS, an infant under the age of 14 years; LEVIA W. MINFORD III; DEBARAH ANNE MINFORD, an infant under the age of 14 years; EMILY MINFORD WARDELL; GAIL WARDELL and JOANNE WARDELL, infants over the age of 14 years; BETH WARDELL, an infant under the age of 14 years; LEVIA W. MINFORD III; SUSAN A. MINFORD, an infant over the age of 14 years; LEVIA W. MINFORD IV, THOMAS MINFORD, RICHARD LEVIA MINFORD and PETER W. MINFORD, infants under the age of 14 years; KUDOLPH V. MARTINSEN; HAROLD O. MARTINSEN; PHYLLIS MARTINSEN, an infant over the age of 14 years; THOMAS KING MARTINSEN; JOYCE MARTINSEN GARDINER; MARTIN THOMAS GARDINER, an infant under the age of 14 years; THOMAS M. MARTINSEN; THOMAS M. MARTINSEN, JR. and PETER NORMAN MARTINSEN, infants over the age of 14 years; RICHARD L. MARTINSEN, an infant under the age of 14 years; CATHLEEN M. OSTHUES; KERRY STEPHEN OSTHUES, an infant over the age of 14 years; CATHLEEN OSTHUES MCGUY; KIMBERLEY ANN MCGUY, JAMES E. MCGUY and MELINDA MARY MCGUY, infants under the age of 14 years; PATRICIA M. DRESCHLER; ROBERTA GAY DRESCHLER, an infant under the age of 14 years, and MINFORD WOLCOTT BOND, individually and as Executor of the will of Anne Bond, deceased; The County Trust Company of White Plains, as Executor of the will of Edith Minford, deceased.

Upon the petition of The Hanover Bank, a domestic banking corporation having its main office and principal place of business at No. 70 Broadway, in the City, County and State of New York, as Trustee of the Trusts created by Article FOURTH, subdivision (8), TWELFTH and THIRTEENTH of the Last Will and Testament of Agnes A. Minford, who died a resident of the City, County and State of New York, You and each of you are hereby cited to show cause before the Surrogate's Court, New York County, held at the Hall of Records, in the Borough of Manhattan, City of New York, on the 18th day of May, 1961, at 10:30 o'clock in the forenoon of that day, why a decree should not be made judicially settling and allowing the account of proceedings of The Hanover Bank, as said Trustee.

INTEGRATED

Advertisement for George Washington Carver Estates. Features: GRAND OPENING, STAR IS BORN, FAR ROCKAWAY, QUEENS, N.Y.C., 35 MINUTES from Bedford Stuyvesant Area, 50 MINUTES Harlem & East Bronx, 25 MINUTES from South Jamaica, L.I., ADJACENT Baptist & Methodist Churches, 2-FAMILY, ALL BRICK, CITY SEWERS, TENANT Guaranteed, WALK TO SCHOOLS, SUBWAY, SHOPPING, ROCKAWAY BEACH. Price: \$37 per month carries all and pays off. FHA approved 5 1/2% Migs. Direction: Belt Pkwy to Rockaway Blvd. Exit. Turn right on Rockaway—continuing along side of Idlewild Airport approx. 4 miles to Rockaway Ave. (Far Rockaway Bowling). Then right approx. 1 1/2 miles to Hassock St. Turn left. Go 1 block to Redfern Ave., then left 2 block to model. Job phone: EA 7-9373 BY SUBWAY: 9th Ave. IND Line to Far Rockaway Station. Walk to model. Another Outstanding Development By—COSMOPOLITAN BUILDERS CORPORATION n.m. Obedin company, Sales Agent 134 Jackson St., Hempstead IV 6-3600

Advertisement for Houses - Sullivan County. Brand New Ranch Homes, 1 - 2 - 3 Bedrooms, Year Round - Retirement or Vacation, Lake Site and Mt. view, FROM \$4,995, WITH EASY TERMS, SPRING GLEN LAKE ESTATES, Spring Glen, N.Y. Tel: Ellettsville, 404. Pass Your copy of The Leader on to a Non-member.

Advertisement for Farms - Delaware County. Full Price \$8,000. TOURIST - Home. All condition, all utilities on State highway, edge of village, 2 cabins, acre, fruit. For Retirement. Easy terms. HAMILTON REALTY, Stamford, N.Y. Tel OLiver 2-2541. Upstate SULLIVAN COUNTY - New York State. Dairy-Poultry farms, taverns, Boarding Houses, Hotels, Dwellings, Hunting & Building Acreage. The Tegeler Agency Inc., Jeffersonville, New York. Farms - Ulster County. Large List of Country Prop. Acreage & Bldg. lots from \$500. Martha Lewis, Rhoadsham, N.Y.

(Continued on Page 12)

REAL

ESTATE VALUES

HOMES CALL BE 3-6010

LONG ISLAND

LONG ISLAND

LONG ISLAND

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

INTEGRATED

4 OFFICES READY TO SERVE YOU! Call For Appointment

LEGAL 2-FAMILY
\$11,999 FULL PRICE

DETACHED, huge 17 room home, 2 baths, 2 kitchens, full basement with extra income, 3 car garage, oversized plot. Buyer can live rent FREE and get extra income too. Only \$400 down.

HURRY

135-19 ROCKAWAY BLVD.
SO. OZONE PARK
JA 9-4400

JAMAICA
\$10,500

DETACHED, 7 rooms, kitchen and bath, full basement, oil heat, extras included. Near schools, shopping and transportation.

BRING SMALL DEPOSIT

6th & 8th Ave. Subway to Parsons Blvd. We are right outside Subway.

159-12 HILLSIDE AVE.
JAMAICA
JA 3-3377

SPECIAL
\$290 ON CONTRACT

5 BEDROOM home, detached on 80x1000 plot with 2 car garage. For the large economy minded family. This must be seen. Priced for quick sale and occupancy.

17 South Franklin St.
HEMPSTEAD
IV 9-5800

SPLIT LEVEL
\$790 CASH DOWN

HUGE, 5 year old multi-level home, 3 large bedrooms, living room and dining room, cabinet lined kitchen, recreation room with bar, magnificent landscaped on 1/4 acre, fully approved by FHA for Special down payment PLAN.

277 NASSAU ROAD
ROOSEVELT
MA 3-3800

BETTER REALTY
ALL 4 OFFICES OPEN 7 DAYS A WEEK
FROM 9:30 A.M. TO 8:30 P.M.

TWO FAMILY
\$12,500
GI'S NO CASH

- Live Rent Free
- 2 Large Separate Apts.
- Oil Heat
- Easy Transportation & Shopping
- Nice Jamaica Neighborhood

E. J. DAVID
REALTY

159-11 HILLTOP AVE., JAMAICA

AX 7-2111

OPEN 7 DAYS A WEEK

INTEGRATED
\$50

STARTS YOU TOWARD HOME OWNERSHIP

St. Albans 7 Rooms
4 large bedroom, finished basement, 2 baths, garage, 40x100.

Asking \$15,900
\$690 Cash
Van Wyck Gdns.

6 room all brick bungalow, expansion attic, 10 years old, copper plumbing. Take over mortgage.

Asking \$16,500
\$1,900 Cash

St. Albans 6 Rooms
Cape Cod Brick, expansion attic, full basement, 5 yrs. old.

Asking \$18,500
\$1,000 Cash

Hollis 2 family
5 rooms down, 3 rooms up. Extra large rooms and closets. Finished basement, garage.

Asking \$18,900
\$1,200 Cash

Lakeview West Hemp.
4 bedroom custom Cape all brick, 2 baths, 70x100. Garage. Finished basement, wall/wall carpeting.

Asking \$22,500
\$2,500 Cash

Belford D. Harty Jr.
192-05 LINDEN BLVD.
ST. ALBANS
Fieldstone 1-1950

2 GOOD BUYS

ST. ALBANS
2-FAMILY

DETACHED, lovely home, 4 rooms up, 4 1/2 down, large 65x100 landscaped plot with patio, pool and garage. Stunning buy at

\$21,000

HILLSIDE GARDENS
2-FAMILY

BRICK, semi-attached, 5 1/2 and 4 1/2, oil heat, garage, finished basement. Very excellent buy at

\$16,500

Other 1 & 2 Family Homes

HAZEL B. GRAY
168-33 LIBERTY AVE.
JAMAICA
AX 1-5858 - 9

Brooklyn

FURNISHED APTS.

57 Herkimer Street, between Bedford & Nostrand Ave., beautifully furnished one and two room apts. kitchenette, gas, electric free. Elevator. Near 8th Ave. Subway. Adults. Seen daily.

RIVERSIDE DRIVE, 1 1/2 & 2 1/4 private apartments interracial. Furnished TRS. Telgar 7-4118

INTEGRATED

2 FAMILY Rent With Option To Buy!

Large Corner property, 40x100, beautifully landscaped, home-owner's dream! Detached, extra large rooms, designed for gracious living, with 2 1/2 baths, Auto, oil heat, separate entrance to each apartment. All fine conveniences, including bus and shopping, only 1 block away. Spacious 2 car garage, complete full basement, in a strictly exclusive, residential area. The greatest buy of the year! Complete full price reduced to only \$18,500. Move right in with as little as \$500 cash—the rest paid like rent. With an Income! Don't delay, don't miss this beautiful buy! A Home-owner's dream!

HOLLIS — 7 ROOM RANCH

DETACHED, 7 rooms, 40 ft. frontage, new heating unit, nr. transportation and school.

NO DOWN PAYMENT \$15,000

CALL FOR APPT.

Open 7 days a week
Till 8 P.M.

JEMCOL REALTY

170-03 Hillside Ave.,
Jamaica, L. I.

Next door to Sears-Roebuck,
Ind. "E" or "F" train to
169 St. Sta.

FREE PARKING
AX 1-5262

INTEGRATED

3 CONVENIENT HEMPSTEAD & VICINITY OFFICES AT

YOUR SERVICE STOP PAYING RENT!

"HOMES TO FIT YOUR POCKET"

NO MONEY DOWN GI

VETERANS SAVE TIME AND MONEY!

Have security for your future and family. Choice of RANCH, BUNGALOW, CAPE and COLONIALS for you. Now is the time to buy! No money down.

RANCH STYLE

6 ROOMS and enclosed porch, large basement, oil heat, attic space, garage, large fenced plot, completely modern, extras. Walk to everything. Good area, no money down GI.

HEMPSTEAD VIC.

BUNGALOW STYLE

6 ROOMS, garage, full basement oil heat, fenced plot, new siding, beautiful area, nr. everything, sewers, extras. No money down GI.

HEMPSTEAD & VIC.

We have a selection of some of the finest homes in Hempstead and vicinity in 1 and 2 family. Ranches, Cape Cods, Colonials from \$350 up.

\$10 Deposit Holds Any House

FHA or GI

LIST REALTY CORP.

OPEN 7 DAYS A WEEK

14 SOUTH FRANKLIN STREET
HEMPSTEAD, L. I.

IV 9-8814 - 8815

Directions: Take Southern State Parkway Exit 19, Peninsula Boulevard under the bridge to South Franklin Street

135-30 ROCKAWAY BLVD., SO. OZONE PARK
JA 9-51000

160-12 HILLSIDE AVE., JAMAICA

OL 7-3838

OL 7-1034

INTEGRATED

JAMAICA PARK \$10,990
\$74 Mthly — 20 Year Mtge
No Cash Down G.I. — \$350 FHA

6 FULL ROOMS

LARGE GARAGE — CORNER PLOT

IMMACULATE HOME, CYCLONE FENCING, NEW OIL STEAM HEAT, MODERN FANNY FARMER KITCHEN, FULL DINING ROOM, EXTRAS INCLUDE STORMS, SCREENS, VENETIAN BLINDS, ETC. IDEAL AREA QUIET SECTION, 2 BLOCKS FROM SHOPPING, SUBWAY, BUS. ASK FOR B-246.

★ ★ Plus Many Other Homes From \$9,000 & Up

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA

AX 7-7900

Land For Sale

DESIRABLE corner lot, 266x160x337 at Nord Park, L.I., reasonable, adjacent to Gordon Heights, paved roads, RO. 6-8371. Evenings, weekends.

SPRINGFIELD GARDENS, 7 rooms, 4 bedrooms, enclosed porch, basement, garage, \$18,500. LA. 5-7358.

Long Island Home

FLORAL PARK - 2 family, 2 car garage. Widow going out of town. Call GE 7-2878.

Bronx

U quality—\$1,900 dn., 1 fam. brick, 4 bdrms, 2 baths, bn. playroom, garage. KING DAVID HOMES, Castle Hill & Lacomb. TA. 3-0051. Open daily to 6 P.M. Sun. to 8.

Bronx

Unfurnished Apt.

NEW—4 rm apt (integ) Gar. \$130.00 mo for all conveniences. 3022 Gunther Ave. (Gun Hill Rd Bus—N18 to last stop). TU 2-2023.

Unfurnished - Brooklyn

RAYNBIDGE, alcove room, modern bath, kitchen, couple, reference, security \$75.00. LA 7-3677.

Upstate Property

FRIENDLY VILLAGE, 4 Acres Pauly Farm, 3 Bedroom Bungalow. Near stores and church. Low down payment. Easy terms.

STATE HIGHWAY, 1 Bedroom Ranch, 1 Acre. \$4,500. Easy terms. Gardner Real Estate, Cortland, N. Y. Phone: BK 6-0364

INTEGRATED

BRONX THRUWAY VILLAGE

A BIVONA BUY
IS A BETTER BUY
2 FAMILY BRICK

- 2 CAR GARAGE
- BASEMENT

GI 30 Yr. Mtge.

Low Down Payment
Cheaper Than Rent

MODEL:
3022 GUNTHER AVE.
OFF ADEE AVE., BX.

Open every day including
Sat.-Sun., Noon to Dusk

DIR: BY CAR: EAST ON GUNHILL RD. TO ARNOW AVE. (1 BLOCK EAST EASTCHENTER RD. TRAFFIC LIGHT) LEFT AT ARNOW AVE. (POST OFFICE) TO GUNTHER AVE. LEFT ON GUNTHER AVE. TO MODEL. BY SUBWAY: 7TH AVE. DYRE AVE. LINE TO GUNHILL RD. WALK RIGHT TO ADEE AVE. LEFT ON ADEE TO GUNTHER AND MODEL.

LEGAL NOTICES

DIVOLUTION OF PARTNERSHIP STATE OF NEW YORK, DEPARTMENT OF STATE

CAROLINE K. SIMON Secretary of State

WIGHAM REGINALD E.—In pursuance of an Order of Hon. Joseph A. Coz, Surrogate of the County of New York, NOTICE is hereby given to all persons having claims against Reginald E. Wigham, late of the County of New York, deceased, to present the same with vouchers thereof, to the subscriber at his place of transacting business at the office of Harry Krieger and Philip Krieger, Esqs. his attorneys, at 20 East First Street, Mount Vernon, New York, on or before the 15th day of July 1961.

HARRY KRIEGER and PHILIP KRIEGER, Attorneys for Executor, No. 20 East First Street, Mount Vernon, N. Y.

AUTO INSURANCE NO DOWN PAYMENT TAYLOR — UL 5-3561

TERRIFIC SAVINGS CITY EMPLOYEES BIG DISCOUNTS FORDS FALCONS THUNDERBIRDS A-1 USED CARS ALL YEARS & MAKES SCHILDKRAUT FORD LIBERTY AVE. & 145th ST. JAMAICA RE. 9-2300

TEST & LIST PROGRESS

(Continued from Page 10)

Table listing various civil service positions, their respective lists, and certification dates. Includes roles like Railroad clerk, Recreation leader, Research assistant, Sanitation man, etc.

Named Trustees

ALBANY, April 17—David J. Perrott of Newburgh and Mrs. Charles W. U. Sneed of Rock Tavern have been appointed trustees of Washington's Headquarters at Newburgh.

At the same time, Governor Rockefeller renamed Col. Frederick P. Todd of the U.S. Military Academy at West Point to the board of trustees.

Assistant Architect Test Open In N.Y.C.

Assistant architect's are wanted in New York City for jobs paying from \$6,400 to \$8,200 a year. Some vacancies are in departments which do not require New York City residence.

Candidates for this test must have a baccalaureat in architecture plus three years of satisfactory practical experience in architectural work. A high school diploma or its equivalent plus seven years of experience is also satisfactory.

Employees in the title of assistant architect are accorded promotional opportunities to the title of architect with a salary range of \$7,800 to \$9,800 a year. Employees in this occupational group may, by successive promotions,

reach the title of director of architecture with a salary of \$13,000 a year.

The written test will count for all of the total grade and will consist of several essay questions on architecture problems and a problem in the design and drafting of an architectural structure.

Application blanks can be obtained at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N.Y. Application blanks will be mailed on request provided the request is accompanied by a stamped, self-addressed envelope. Form B experience paper must be filed with the application. The deadline for filing applications for this filing period is October 31.

Table listing various civil service positions, their respective lists, and certification dates. Includes roles like Ticket agent, Trackman, Train dispatcher, etc.

LOW-PRICED LUXURIES FROM GENERAL ELECTRIC

PEEK-A-BREW COFFEEMAKER 3 to 10 cups with a built-in gauge. TOAST-O-VEN "Upstairs" it's a toaster... "Downstairs" it's a warming oven. ELECTRIC CAN OPENER See our low price on this exciting gift!

DELUXE PORTABLE MIXER Beautiful, Lightweight, Powerful—Many Free Extras

SPECIAL! GE logo. STEAM and DRY IRON. Illustration of a steam and dry iron.

NEW! 3 WASH 'N WEAR SETTINGS — not one, but three, special settings to suit new synthetic fabric. NEW! EVEN-HEAT SYSTEM — you can iron now fabrics without danger of scorching or melting from "hot spots." NEW! BUILT-IN SPRINKLER — just the right amount of spray for pre-dampening while you iron.

MARKS APPLIANCE CO. 143 GREENWICH STREET NEW YORK WO 4-4923

WAREHOUSE CLEARANCE Sale 1960 CHEVS from \$1788 BRAND NEW • Factory Equipped UP TO 3 YEARS TO PAY BATES CHEVROLET CORP. GRAND CONC. at 144 ST. BRONX • OPEN EYES.

If you want to know what's happening to you to your chances of promotion to your job to your next raise and similar matters! FOLLOW THE LEADER REGULARLY!

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

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

Special Agents In Demand with Revenue Dept.

The Internal Revenue Service needs special agents for jobs located in Brooklyn, Manhattan, Albany, Buffalo and Syracuse. The examination was previously limited to grade GS Seven with a salary of \$5,355 a year but has now been extended to include grade GS Five at \$4,345 a year.

Special agents supervise or conduct investigations of alleged criminal violations of Federal tax statutes, recommend criminal prosecution and the assertion of civil penalties against taxpayers. Special agents also prepare comprehensive written reports, actively participate in the preparation of cases for trial and assist the United States Attorney during trials.

To qualify for the GS five position candidates must have had three years of progressively responsible experience in positions requiring the knowledge and application of commercial account-

ing principles and practices. One year of college education may be substituted for nine months of experience. This must have included an average of six semester hours a year in business administration or in any combination of the following subjects: accounting, economics, finance, law, education, police science, police administration, criminology, or law enforcement. Candidates who substitute education for experience must have had 12 hours of accounting. Candidates for the GS seven position must have had one year of criminal investigative experience in addition to satisfying the above requirements.

Six Months Training

Appointees at the GS five level will enter a six months training program to prepare them for promotion to grade GS seven. Applicants for grade GS seven who previously filed and were rated ineligible need not refile again as their applications will be reviewed to see if they meet the requirements for GS five.

Application forms and a copy of announcement No. 2-55-2 (1960) can be obtained at any post office in New York State, except New York, N. Y., and from the

second U. S. Civil Service Region, The News Building, 220 E. 42nd St., New York 17, N. Y. Applications will be accepted until further notice.

LEGAL NOTICE

HOLZMAN, JENNIE G.—CITATION.—THE PEOPLE OF THE STATE OF NEW YORK By the Grace of God Free and Independent, To Jason Hecht, Adam Hecht, infants under fourteen years of age, being the persons interested in the Estate of Jennie G. Holzman, who died leaving a Will which was duly admitted to probate in the Surrogate's Court, New York County, SEND GREETING:

That the petition of Carl J. Stern, residing at 23 East 74th Street, New York 21, N. Y., Dorothea H. Hecht, residing at 163 East 81st Street, New York 28, N. Y., and Richard S. Goldman, residing at South Bedford Road, Mt. Kisco, N. Y.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 2nd day of June, 1961, at half-past ten o'clock in the forenoon of that day, why the final account of proceedings of Carl J. Stern, Dorothea H. Hecht and Richard S. Goldman as Executors of the Will of Jennie G. Holzman, deceased, should not be settled and allowed; why the Trustees of the Trust I/h/o Dorothea H. Hecht, and John Ruder Stern and Anne S. Kaizenberg should not be directed to repay to the Executors the differences in cash as prayed for in the petition herein; and why the Court should not grant such relief as it deems just and proper.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, HONORABLE JOSEPH A. COX, a Surrogate of our said County, at the County of New York, the 13th day of April in the year of our Lord one thousand nine hundred and sixty-one. PHILIP A. DONAHUE, Clerk of the Surrogate's Court.

LEGAL NOTICE

ROGERS, HELENA H.—CITATION.—THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD, FREE AND INDEPENDENT, TO: THE SALVATION ARMY, THE ATTORNEY GENERAL OF THE STATE OF NEW YORK, THE PUBLIC ADMINISTRATOR OF THE COUNTY OF NEW YORK, THE HEIRS AT LAW, NEXT OF KIN AND DISTRIBUTEES OF HELENA H. ROGERS (also known as Helena Hoffman Rogers), deceased (daughter of the late Hoffman Rogers and the late Lucy D. Rogers and granddaughter of the late Helena Rogers and the late Harriet S. Feiden, or Ferson), if living, and the personal representatives of each and every one of them, if any, who shall have survived the said Helena H. Rogers and thereafter died, who and whose names and addresses are unknown and cannot with due diligence be ascertained, being the contingent executor named in the Will and the heirs at law, next of kin and distributees of Helena H. Rogers (also known as Helena Hoffman Rogers), deceased, SEND GREETING:

WHEREAS, The Bank of New York, a New York corporation with its principal office at 48 Wall Street, New York in the County of New York, State of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing dated the 24th day of December, 1958, relating to both real and personal property, duly proved as the Last Will and Testament of Helena H. Rogers, deceased, who was at the time of her death a resident of Blackstone Hotel, 80 East 58th Street, City, County and State of New York.

THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records, in the County of New York, on the 4th day of May, one thousand nine hundred and sixty-one, at half-past ten o'clock in the forenoon of that day, why the said Last 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, Hon. S. Samuel Di Falco, a Surrogate of our

LEGAL NOTICE

said County of New York at said county, the 23rd day of March in the year of our Lord one thousand nine hundred and sixty-one. PHILIP A. DONAHUE, Clerk of the Surrogate's Court. FINCH & SCHAEFFLER, Attorneys for Petitioner, 36 West 44th Street, New York 36, New York.

FARRELL, MARY, also known as MARY E. FARRELL.—File No. P 1177, 1961—CITATION.—The People of the State of New York, By the Grace of God Free and Independent, To The heirs at law, next of kin and distributees, if any, of MARY FARRELL, also known as MARY E. FARRELL, deceased, if living, and if any of them be dead, to their heirs at law, next of kin, distributees, legatees, executors, administrators, assignees and successors in interest, whose names are unknown to petitioner and cannot after due diligence be ascertained.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on May 22, 1961, at 10:30 A.M., why a certain writing dated January 11, 1961, which has been offered for probate by SIMON SCHWARZ residing at 570 East 20th Street, City, County and State of New York should not be probated as the last Will and Testament, relating to real and personal property of MARY FARRELL, also known as MARY E. FARRELL, deceased, who was at the time of her death a resident of 26 Gramercy Park, in the County of New York, New York.

Dated, Attested and Sealed, April 7, 1961.

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

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

Model TC-486V
15.5 Cu. Ft.
Net Storage Volume

plus: Swing-Out Shelves, adjustable even when loaded • Straight-Line Design • White and Mix-or-Match Colors.

GENERAL ELECTRIC'S NEW Frost Guard REFRIGERATOR-FREEZER

AUTOMATIC ICEMAKER

FILLS ITSELF WITH WATER, FREEZES, AND EMPTIES CUBES INTO STORAGE BIN — ALL AUTOMATICALLY!

FROST NEVER FORMS!

... even in the big roll-out freezer. Take a permanent vacation from defrosting.

SEE US FOR
YOUR LOW, LOW PRICE

Famous General Electric Dependability! 6 Million G-E Refrigerators in Use 10 Years Or More.

FROST JUST NEVER FORMS

even in the Roll-Out freezer. Packages don't freeze together. Labels always easy to read.

- 3 BIG SLIDE-OUT SHELVES—Removable for cleaning.
- SWING OUT VEGETABLE BINS and Automatic Butter Conditioner, plus adjustable, removable door shelves.
- STRAIGHT-LINE DESIGN—No coils on back. Needs no door clearance at side.
- WHITE AND MIX-OR-MATCH COLORS.

Model TC-424V
13.6 Cu. Ft. Net Storage Volume

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

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

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

- | | |
|---|--|
| <input type="checkbox"/> Ass't Deputy Clerk \$4.00 | <input type="checkbox"/> Librarian \$4.00 |
| <input type="checkbox"/> Administrative Asst. \$4.00 | <input type="checkbox"/> Maintenance Man \$3.00 |
| <input type="checkbox"/> Accountant & Auditor \$4.00 | <input type="checkbox"/> Mechanical Engr. \$4.00 |
| <input type="checkbox"/> Apprentice 4th Class Mechanic \$3.00 | <input type="checkbox"/> Mail Handler \$3.00 |
| <input type="checkbox"/> Auto Engineman \$4.00 | <input type="checkbox"/> Meter Attendant \$3.00 |
| <input type="checkbox"/> Auto Machinist \$4.00 | <input type="checkbox"/> Motor Veh. Oper. \$4.00 |
| <input type="checkbox"/> Auto Mechanic \$4.00 | <input type="checkbox"/> Motor Vehicle License Examiner \$4.00 |
| <input type="checkbox"/> Ass't Foreman (Sanitation) \$4.00 | <input type="checkbox"/> Notary Public \$2.50 |
| <input type="checkbox"/> Attendant \$3.00 | <input type="checkbox"/> Nurse Practical & Public Health \$4.00 |
| <input type="checkbox"/> Beginning Office Worker \$3.00 | <input type="checkbox"/> Oil Burner Installer \$4.00 |
| <input type="checkbox"/> Bookkeeper \$3.00 | <input type="checkbox"/> Office Machine Oper. \$4.00 |
| <input type="checkbox"/> Bridge & Tunnel Officer \$4.00 | <input type="checkbox"/> Parking Meter Attendant \$4.00 |
| <input type="checkbox"/> Captain (P.D.) \$4.00 | <input type="checkbox"/> Park Keeper \$3.00 |
| <input type="checkbox"/> Chemist \$4.00 | <input type="checkbox"/> Parole Officer \$4.00 |
| <input type="checkbox"/> C. S. Arith & Voc. \$2.00 | <input type="checkbox"/> Patrolman \$4.00 |
| <input type="checkbox"/> Civil Engineer \$4.00 | <input type="checkbox"/> Patrolman Tests in All States \$4.00 |
| <input type="checkbox"/> Civil Service Handbook \$1.00 | <input type="checkbox"/> Personnel Examiner \$5.00 |
| <input type="checkbox"/> Unemployment Insurance Claims Clerk \$4.00 | <input type="checkbox"/> Playground Director \$4.00 |
| <input type="checkbox"/> Claims Examiner (Unemployment Insurance) \$4.00 | <input type="checkbox"/> Plumber \$4.00 |
| <input type="checkbox"/> Clerk, GS 1-4 \$3.00 | <input type="checkbox"/> Policewoman \$4.00 |
| <input type="checkbox"/> Clerk, NYC \$3.00 | <input type="checkbox"/> Postal Clerk Carrier \$3.00 |
| <input type="checkbox"/> Complete Guide to CS \$1.50 | <input type="checkbox"/> Postal Clerk in Charge Foreman \$4.00 |
| <input type="checkbox"/> Correction Officer \$4.00 | <input type="checkbox"/> Postmaster, 1st, 2nd & 3rd Class \$4.00 |
| <input type="checkbox"/> Dietitian \$4.00 | <input type="checkbox"/> Postmaster, 4th Class \$4.00 |
| <input type="checkbox"/> Electrical Engineer \$4.00 | <input type="checkbox"/> Practice for Army Tests \$3.00 |
| <input type="checkbox"/> Electrician \$4.00 | <input type="checkbox"/> Principal Clerk \$4.00 |
| <input type="checkbox"/> Elevator Operator \$3.00 | <input type="checkbox"/> Prison Guard \$3.00 |
| <input type="checkbox"/> Employment Interviewer \$4.00 | <input type="checkbox"/> Probation Officer \$4.00 |
| <input type="checkbox"/> Federal Service Entrance Exams \$3.00 | <input type="checkbox"/> Public Management & Admin. \$4.95 |
| <input type="checkbox"/> Fireman (F.D.) \$4.00 | <input type="checkbox"/> Railroad Clerk \$3.00 |
| <input type="checkbox"/> Fire Capt. \$4.00 | <input type="checkbox"/> Railroad Porter \$3.00 |
| <input type="checkbox"/> Fire Lieutenant \$4.00 | <input type="checkbox"/> Real Estate Broker \$3.50 |
| <input type="checkbox"/> Fireman Tests in all States \$4.00 | <input type="checkbox"/> Refrigeration License \$3.50 |
| <input type="checkbox"/> Foreman \$4.00 | <input type="checkbox"/> Rural Mail Carrier \$3.00 |
| <input type="checkbox"/> Foreman-Sanitation \$4.00 | <input type="checkbox"/> Safety Officer \$3.00 |
| <input type="checkbox"/> Gardener Assistant \$3.00 | <input type="checkbox"/> School Clerk \$4.00 |
| <input type="checkbox"/> H. S. Diploma Tests \$4.00 | <input type="checkbox"/> Police Sergeant \$4.00 |
| <input type="checkbox"/> Home Training Physical \$1.00 | <input type="checkbox"/> Social Investigator \$4.00 |
| <input type="checkbox"/> Hospital Attendant \$3.00 | <input type="checkbox"/> Social Supervisor \$4.00 |
| <input type="checkbox"/> Resident Building Superintendent \$4.00 | <input type="checkbox"/> Social Worker \$4.00 |
| <input type="checkbox"/> Housing Caretaker \$3.00 | <input type="checkbox"/> Senior Clerk NYS \$4.00 |
| <input type="checkbox"/> Housing Officer \$4.00 | <input type="checkbox"/> Sr. Clk., Supervising Clerk NYC \$4.00 |
| <input type="checkbox"/> Housing Asst. \$4.00 | <input type="checkbox"/> State Trooper \$4.00 |
| <input type="checkbox"/> How to Pass College Entrance Tests \$2.00 | <input type="checkbox"/> Stationary Engineer & Fireman \$4.00 |
| <input type="checkbox"/> How to Study Post Office Schemes \$2.00 | <input type="checkbox"/> Steno-Typist (NYS) \$3.00 |
| <input type="checkbox"/> Home Study Course for Civil Service Jobs \$4.95 | <input type="checkbox"/> Steno Typist (GS 1-7) \$3.00 |
| <input type="checkbox"/> How to Pass West Point and Annapolis Entrance Exams \$3.50 | <input type="checkbox"/> Stenographer, Gr. 3-4 \$4.00 |
| <input type="checkbox"/> Insurance Agent & Broker \$4.00 | <input type="checkbox"/> Steno-Typist (Practical) \$1.50 |
| <input type="checkbox"/> Investigator (Criminal and Law Enforcement) \$4.00 | <input type="checkbox"/> Stock Assistant \$3.00 |
| <input type="checkbox"/> Investigator Inspector \$4.00 | <input type="checkbox"/> Storekeeper GS 1-7 \$4.00 |
| <input type="checkbox"/> Enforcement \$4.00 | <input type="checkbox"/> Structure Maintainer \$4.00 |
| <input type="checkbox"/> Investigator's Handbook \$3.00 | <input type="checkbox"/> Substitute Postal Transportation Clerk \$3.00 |
| <input type="checkbox"/> Jr. Accountant \$4.00 | <input type="checkbox"/> Surface Line Op. \$4.00 |
| <input type="checkbox"/> Jr. Attorney \$4.00 | <input type="checkbox"/> Tax Collector \$4.00 |
| <input type="checkbox"/> Jr. Government Asst. \$3.00 | <input type="checkbox"/> Technical & Professional Asst. (State) \$4.00 |
| <input type="checkbox"/> Janitor Custodian \$3.00 | <input type="checkbox"/> Telephone Operator \$3.00 |
| <input type="checkbox"/> Laborer - Physical Test Preparation \$1.00 | <input type="checkbox"/> Thruway Toll Collector \$4.00 |
| <input type="checkbox"/> Laborer Written Test \$2.00 | <input type="checkbox"/> Title Examiner \$4.00 |
| <input type="checkbox"/> Law Enforcement Positions \$4.00 | <input type="checkbox"/> Transit Patrolman \$4.00 |
| <input type="checkbox"/> Law Court Steno \$4.00 | <input type="checkbox"/> Treasury Enforcement Agent \$4.00 |
| <input type="checkbox"/> Lieutenant (P.D.) \$4.00 | <input type="checkbox"/> Voc. Spell and Grammar \$1.50 |
| <input type="checkbox"/> License No. 1—Teaching Common Branches \$4.00 | <input type="checkbox"/> War Service Scholarships \$3.00 |
| | <input type="checkbox"/> Uniformed Court Officer \$4.00 |

No Experience Needed For City Steno Jobs At \$3,250 to Start

New York City needs stenographers for jobs paying from \$3,250 to start. The maximum salary obtainable is \$4,330 a year. No education or experience is required for this open-continuous test.

Applicants should report in person to the Commercial Office of the New York State Employment Service, 1 E. 19th St., New York 3, N. Y., where arrangements will be made for them to be interviewed and scheduled for the required written and practical test.

Those who pass the written and practical test must fill out an application form and return it to the New York City Department of Personnel, 96 Duane St.

The written test consists mostly of questions on spelling and vocabulary. All candidates must pass a typing test at 40 words per minute and a stenographic test at 80 words per minute. Candidates will also have to pass a qualifying medical test before appointment.

IN CITY CIVIL SERVICE

(Continued from Page 2)

ing to the Housing and Redevelopment Board last May, he had experience in the City Collector's Office, Budget Bureau, Office of Assistant to the Mayor, and the City Planning Department, where he served as administrator from 1950 until his transfer to the Department of Real Estate, from which he joined the newly-formed Housing and Redevelopment Board.

Following World War II he served, on loan from the City, as a member of General Douglas MacArthur's staff in Tokyo, assisting in the re-organization of the Japanese municipal administration.

Employment Security Group Sets Meeting

The annual two-day institute of the Metropolitan New York Chapter of the International Association of Personnel in Employment Security was held Thursday

and Friday, April 6 and 7, in the Henry Hudson Hotel, Manhattan.

The Institute is sponsored in cooperation with New York University's Institute of Labor Relations and Social Security. Members of the Association are employees of the State Division of Employment, the U.S. Department of Labor, and the Migration Division of the Commonwealth of Puerto Rico.

The theme of the Institute was: "Breaching New Frontiers in Employment Security." Four sessions beginning Thursday morning and ending Friday afternoon will focus attention on those aspects of the current economic situation which the President and the Secretary of Labor have emphasized in recent statements as being of crucial concern in the field of job security.

The sessions are titled: "Action Programs to Meet Technological and Industrial Change," "Unemployment Insurance; An Expanding or Limited Role in a Changing Economy?" "Community Progress Through Cooperative Employment Security Programs," and "Frontiers in Management."

No Training Required For State Correction Officer Exam; \$4,760

Applications are being accepted for New York State's correction officer test. Both men and women are wanted for these jobs which pay from \$4,760 to \$5,840 a year.

Candidates must be graduates of a senior high school or must have a satisfactory equivalent in training or experience. A high school equivalency diploma will be accepted in place of high school graduation. Satisfactory office, business, industrial or supervisory experience or full time military experience may be substituted for high school on a year for year basis.

Requirements

All applicants must be at least 20 years of age to apply, and 21 years of age for appointment. The maximum age for men is 37, and for women it is 46.

Men must have at least 20/30 vision in each eye without glasses, must be at least five feet eight inches tall, and weigh at least 150.

Women must be at least five feet two inches tall and weigh at least 115 pounds. They must have at least 20/40 vision in each eye without glasses.

At least one year's residence in the State is required, as is U. S. citizenship. Citizenship is a requirement for appointment, and is not necessary at the time of examination.

After passing the written test, candidates will be required to take a medical examination and a physical agility test.

An extra benefit of these jobs is the scholarship program run by the Department of Correction, through which employees are helped toward attaining degrees from approved colleges in the State.

Applications will be accepted up to May 22. The examination for female correction officers is No. 6051; The test for male correction officers is 6052. No fee is required to apply for State examinations.

Application forms can be obtained at the New York State Department of Civil Service, 270 Broadway, New York City or from the State Campus, Albany, New York.

Ft. Stanwix Sets Dinner At Beeches

The annual Fort Stanwix Chapter Civil Service Employees Association, Inc., banquet will be held at the Beeches on May 24, with social hour at 6:30 p.m. and dinner at 7:30 p.m.

There are ten 25-year members who will be honored this year. They are: Frederick Arnold, Alan Benedict, Leonard S. Brown, Fred Collier, Mrs. Irma M. German, Mrs. Isa L. Jenison, Marcel Lacurettes, Freida Rickrich, Joseph H. Searow, and Mildred Devereux.

Claude Rowell, fifth vice president of C.S.E.A. will be toast master and Joseph Felly, president of C.S.E.A. will be the speaker.

The area legislators, Paul Worlock, William Calli and Fred Rath, are being invited as guests.

Mrs. German is dinner chairman and serving on her committees and Mrs. Theris Nisiewicz, Francis Baptiste, Raymond Pritchard, Mrs. Mary Pendorf, John Cole, Orlando III, Robert Serbicki, Nellie Wojnas and Mrs. Mary Watson.

Review for NYC SENIOR ACCOUNTANT PROMOTIONAL EXAMINATION

A special series of 5 Friday eve sessions 6:30-9:30, beg. May 5. Tuition, \$25.

THE SOBELSOHN SCHOOL
165 W. 46 St., NYC 36 CI 5-7400

Earn Your High School Equivalency Diploma

for civil service for personal satisfaction

Class Tues. & Thurs. at 6:30
Write or Phone for Information

Eastern School AL 4-5029
721 Broadway N.Y. 3 (at 8 St.)

Please write me free about the High School Equivalency class.

Name
Address
Boro PZ.....

Civil Service Preparation

City-State-Federal & Prom Exams
POST OFFICE CLERK-CARRIER
HIGH SCHOOL DIPLOMA
FEDERAL ENTRANCE EXAMS
NAVY APPRENTICE-ENGRG AIDE
City Clerk-RR Clerk-Superintend
Jr & Asst Civil, Mech, Elec, Arch Engr
Civil Mech Electrical Engr-Draftsman
Civil Engr-Design College Office Asst
Bldg Engineer College Sectl Asst
Construction Insp. Safety Inspector
Boro Inspector Taxer
LICENSES-Stationary Refrig Electric
MATH-C.S. Arith Alg Geom Tr's Phys
Class - Individ. Instr. D... Sat
MONDELL INSTITUTE
154 W 14 St (7 Ave) CH 3-3826
51 37 Record Preparing Thousands
Civil Svce Technical & Engr Exams

SCHOOL DIRECTORY

BUSINESS SCHOOLS

CAREERS FOR LEGAL SECRETARIES Beginners, Brushups, Advanced. Prep for U.S. exams. (Day-Eve) De MARS TRAINING CENTER, 400 W 58th St., CI 6-6330. Free brochure.

LEARN TELETYPE SETTER or TELETYPE Earning Potential \$225 wk. TELETYPE SCHOOL, 221 WEST 42nd STREET, LO. 3-3339.

IBM Training on Sat. 7 weeks \$36. Electric sorting and College typing. Send \$1 for your reservation. Registration \$5. Supplies \$5. COMBINATION BUSINESS SCHOOL, 159 W. 126th STREET, UN. 4-2170.

MONROE SCHOOL-IBM COURSES Keypunch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS. (Approved for Vets.), switchboard, typing, Day and Eve Classes. East Tremont Ave. Boston Road, Bronx, KI 2-5600.

ADELPHI-EXECUTIVES IBM-Key Punch, Sorter, Tabs, Collator, Reproducer, Operation, Wiring, SECRETARIAL-Medical, Legal, Exec. Elec. Typing, Switchbd, Comptometry, ABC Steno, Dictaphone, STENOGRAPHY (Machine Shorthand). PREPARATION FOR CIVIL SERVICE Code, Day, Eve. FREE Placement Svce. 1712 Kings Hwy, Bklyn. Next to Avalon Theatre. DE 6-7440.

**SHOPPING FOR LAND OR HOMES
LOOK AT PAGE 11 FOR LISTINGS**

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

Chemung County CSEA Planning Dinner Dance

Gordon Creighton, president of the Chemung County chapter, Civil Service Employees Association announces the Spring dinner meeting will be held at Columbus Center on Thursday, April 20, at 6:30 P.M.

Arrangements for this meeting are being planned by co-chair-ladies, Mrs. Helen Weale and Mrs. Ruth Golos. A delicious "barbecue" is in the capable direction of "Chef Phil Rossi".

Other members assisting in the arrangements are:

Mrs. Helen Hockenbrought, Menu; Mrs. Eleanor Powers, Music; Mrs. Gertrude Elliott and Mrs. Rosemary Connelly, Table decorations; Gordon Creighton, Hosts and Hostesses; Mary Grace Muccigrosso, Virginia Stevens Tom Cerio, Al DeRenzo, Wesley Derr, James Hennessey, Walter Anderson, Fred Rehwinkel, Robert Flaherty, Dave Shay, and Catherine Hughes.

Reservations can be made with department heads or by calling Helen Weale 3-5511 or Ruth Golos, 3-6583.

A wonderful evening of entertainment, and a program of "Sing along with Eleanor" is being planned.

Harlem Valley To Have Open House

Harlem Valley State Hospital, in observance of Mental Health Week, invites the general public, patients and their relatives to Open House, Mental Health Week Program — a program to be held in the Auditorium of Smith Hall, Thursday, May 4, 1961 at 2:30 P.M.

After an address of welcome by Leo P. O'Donnell, M.D., Director J. Howard Howson, President, Dutchess County Society for Mental Health, Inc., will present the Psychiatric Achievement Award to our Psychiatric Aide of the Year, Mrs. Anna W. Eastland of Dover Plains, New York.

The Dutchess County Society for Mental Health, Poughkeepsie, will also present a memento to Mrs. Eastland.

Following this, a motion picture, "The Golden Age," will be shown. The Harlem Valley State Hospital Choral Group will open and close the program with appropriate selections.

There will be a conducted tour of wards and occupational therapy classrooms. Refreshments will be served.

Mt. Morris Elects New Officer Slate

The Mt. Morris Tuberculosis Hospital chapter of the Civil Service Employee's Association has elected the following officers for the ensuing year with 90 percent of chapter members voting.

President, Oliver Longhine; vice president, Clarence "Bud" Applin; secretary, Louise Belliotti; treasurer, Richard Mulcahy; delegate, Thomas Pritchard; alternate delegate, Margaret Lopez.

Ruth Burt, social committee was hostess for the Installation Dinner. Steak and ham was served by the Moose Club, Dansville, New York with 100 in attendance. Mr. Longhine introduced the guests who included State officers, Albert Killian first vice president and wife, Claude Rowell, fifth vice president and wife, Emmett Durr, Health Department representative; James Powers, C.S.E.A. field representative and wife.

Chapter presidents in attendance included, Frank Barnish and wife, Rochester State Hospital; Arthur Lawson and wife, Craig Colony and Hospital; Jack Hennessey and wife, Buffalo chapter.

Livingston County Assemblymen Kenneth Willard spoke to the group and also entertained at the piano.

The new officers were installed by Mr. Killian and dancing completed the evening's program.

Public Works Chapter Reports 61 Elections

The District 1 chapter of the Department of Public Works, Civil Service Employees Association has elected the following officers and delegates for 1961. James J. Daly president, Normand Vautrin treasurer, Florence Whitebeck secretary, and Edward Hartnett vice-president. Vincent Gunderman and Walter Sanderson were elected delegates.

Those elected to the executive council were: Leslie Sherman, professional; William Scott, technician; William Ryan; clerical; and Paul Polansky, laboratory.

Representatives of the following counties were also elected: John Bennett, Albany; Earl Dougan, Essex; Betty Pfordie, Greene; Marshall Vrooman, Schenectady; Henry Harvey, Warren; Robert Parrish, Washington; and Marion Clark, Rensselaer. Other members elected were Edward Meusberger, storehouse and machine shop; and LeRoy Bostwick, special operations.

CSEA MEMBERS ALL: The top echelon of the Erie County Department of Social Welfare are all members of the Erie chapter, Civil Service Employees Association and they are seen here as they met recently to discuss Social Welfare personnel problems. They are, from left, Harold M. Petrie, Deputy Commissioner, County Home and Infirmary; William S. Hawthorne, First Deputy; Paul F. Burke, Commissioner; David L. Mathieson, president of the Welfare Department Unit of Erie chapter, and Mrs. Ruth A. Stopper, Deputy Commissioner, Public Assistance. Al Burke is president of Erie chapter.

Burke Host To Amiable Erie Chapter Meeting

Erie Chapter Board of Directors held a meeting at the home of Al Burke, Chapter president recently.

Invited guests were Don Neff, Erie County Personnel Director, Louis Muscato, Supervisor 26th Ward, Charles Sandler, CSEA Regional Attorney, and Al Kamm, Cheektowaga Town Engineer. Twenty-one directors attended the meeting from the six units of the Chapter. A report of membership drive was submitted by Ed. Stumpf, Chairman of the Membership Drive. To date Erie Chapter has increased its membership by 323 new members. However, the drive is not completed as yet. Recruitment of members will begin in the County in about a month. It is anticipated that another 300 members will be recruited. This would increase Erie Chapter's membership to nearly 1300. To date the drive is considered successful.

Bob Dobstaff, second vice president, attributed the success of the drive to the achievements and high caliber of public relations of

the Chapter leadership in the past two years.

Michael Faust, President of Meyer Hospital Unit, reported that he was receiving the finest cooperation from Dr. Hummel, Superintendent of the Hospital; Anna Gaw, Superintendent of Nurses Service; and Mary Kennedy, Night Supervisor of Nurses.

School Employees
Mr. Burke advised the speakers regarding the school employees interest in how exams will be held since the State Civil Service Commission placed the exams into the Counties, also regarding the proposed sick leave for County employees.

The first speaker introduced was Don Neff, Erie County Personnel Director. Mr. Neff covered the various phases of a personnel director's job. Most interesting to school non-teaching employees was that he met with the State Civil Service Commission and took up the subject of school employees and found that much work was involved in the future to bring all school employees into proper brackets of classification. He stated that he was aware of the employees' predicaments in the schools, and that he had requested the Board of Supervisors to begin a survey for school employees.

He cautioned that employees be patient, that such a survey will take much time, and that it will be months before it is completed, and that, also when completed, many meetings with School Boards will have to be held. He said that a general committee regarding adjustment of salaries will have to be set up. He further stated that in the 29 School Districts all were subject to State Laws under the merit System.

He concluded by emphasizing the close relationship with the President of the Chapter, and said that he had the highest regard for CSEA.

Muscato Lauds 'Honesty'

Louis Muscato, Supervisor of the 26th Ward, said that he valued first the friendship of the

president, and respected his leadership for the congenial way of conducting this Chapter, and the fine public relations established with the Board of Supervisors, Personnel Director, and the various departments. He said he appreciated the honesty of this organization in proposing legislation to the Board, and the diplomatic way each request is presented and handled, that he had the highest regard for CSEA, and that any time a proposed request for the organization is received at the Board he would give his fullest cooperation.

Mr. Muscato, Minority Leader of the Board, together with Lester Miller, Majority Leader, spearheaded the legislation for payroll deduction for County Employees.

Charles Sandler, CSEA Regional Attorney, explained State Law 220 and cautioned members to be careful regarding its application by members who do not fully understand it. He said that in defending a case regarding employees working at a race track, the bill now approved by the Legislature permits employees with salaries of \$7,500 per annum to work at race tracks, was actually born of his winning the case for that particular employee. He explained how grievances should be channeled to him, and the proper procedure of handling grievance by each Chapter.

The question period was held for one half hour regarding school districts and sick leave for county employees.

Mr. Neff said that the sick leave originally submitted to the Board would now have an amendment to better it for County Employees.

Mr. Muscato added that since there is an amendment he would study it, and vote for it, if it was approved by the Chapter.

The questions were asked by Michael Faust, President of Meyer Unit, Ed. Stumpf, Vice President of Erie Chapter, Roy Davis, President of School Units, and Linda Vroman, President of the Infirmary.

Luncheon and refreshments were served after the conclusion of the meeting.

OXFORD HOME: The Woman's Relief Corp Home of Oxford, Civil Service Employees Association, held a St. Patrick's day party last month at which new officers were installed by Joseph L. Marso, acting superintendent. Shown above, left to right, are: President Lillian Gray, vice-president John Keating, treasurer Doris Fuller, secretary Nicola Whittaker, and alternate delegate Mildred Keech. Not shown is Mrs. Bertha Westcott who was honored and presented with a purse on her retirement.