

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

America's Largest Weekly for Public Employees

Vol. XXI, No. 20 Tuesday, January 26, 1960 Price 10 Cents

PLANNING SEMINAR

A seminar in community and public relations will be sponsored by the Capital District Conference of the Civil Service Employees Association May 4 in Albany. Seen planning the program are Stanley Friegood, left, Conference publicity chairman, and Bernard Silberman, program chairman, who are inviting top figures in community and public relations to participate in the seminar. The Conference project is aimed at creating a better image of the civil servant in the eyes of the public. It will be open to Association chapter and conference units throughout the state.

CSEA Asks Seat On Committee To Study Salary Inequities; Proposal Praised

ALBANY, Jan. 25 — Membership on Governor Rockefeller's proposed committee to study correction of salary inequities in State service has been requested by the Civil Service Employees Association.

The request was made by Joseph F. Felly, CSEA president, in a letter commending the Governor for attempting to resolve the "thorny problem" which has arisen in State institutions due to the establishment of the 40-hour week, which the Association won for employees there over a three-year period.

How Inequities Resulted

When the principle of the 40 hour work week was established a few years ago, the reduction in work hours was so arranged that no involved employee would suffer a salary loss. The hours were first reduced from 48 to 44, with

those who worked 48 hours before being reduced to 44 to be paid the same salary they received as 48 hour workers. The same formula prevailed when the work hours were reduced the next year from 44 to 42 and from 42 to 40.

All new employees who were hired during this period were employed and paid as 40 hour workers.

This program resulted in a wide variety of pay scales now existent in the state institutions. People in the same title who were formerly working 48 hours are being paid one rate, while those formerly employed at 44 and 42 another. A third scale exists for the new employees hired to work at 40 hours per week. The solution of this problem has become so complicated and caused so much unrest, that the Governor's desire to solve it has been called "commendable" by the Association. It is inevitable that the ultimate solution will involve all of the state employees since to fail to do so would do irreparable damage to the state's compensation plan, the Association disclosed.

Mr. Felly said in his letter that: "In reviewing your message to the Legislature on January 6th, we were gratified to note your awareness of the salary inequities that have resulted from the reduction of the work week for institutional employees during the last few years.

Special Committee

"You are designating a special committee to develop a program to eliminate the payment of different pay rates for like work, and plan to have this program ready for the next legislative session. The fact that you are entering into an examination of this problem with care is commendable because of the complexity and difficulties inherent therein.

"Solution of this problem directly affects the pay checks of all State employees. As the representative of 75,000 State employees, we would like you to consider appointment of one of our representatives to serve on this committee. We think we can make a significant contribution. If you consider our request favorably, we would be pleased to furnish you a panel of names."

Dems Creating Controversy On Closed Budget Hearing

(Special to The Leader)

ALBANY, Jan. 25 — Whether the financial plans and requests of State agencies should be available to the minority party in the Legislature is fast becoming a major controversy on Capitol Hill.

The Rockefeller Administration banned Democratic representatives from sitting in at formal budget hearings on departmental requests last Fall. Budget Director T. Norman Hurd said the hearings always had been closed except to specified legislators.

Under the State constitution, the chairmen of the Legislature's two fiscal committees are permitted to attend the budget hearings. The hearings are conducted by the state budget director.

Satriale Prepares Bill

Assemblyman John T. Satriale, Bronx Democrat and ranking minority member on the assembly Ways and Means Committee, protested the ban, stating:

"New York State's fiscal affairs should be conducted in a fish bowl and not in dark secrecy. Secrecy in government can only lead to waste and corruption."

It appeared State employees and the public had an interest in the controversy. Earlier, public know-

ledge of department plans to cut State programs, for example, could help make it easier for the employees involved to plan for the future.

To back up Democratic demands for a breakthrough in the present wall of secrecy surrounding State fiscal affairs, Mr. Satriale has introduced legislation to authorize minority representatives to attend budget hearings.

Another New York City Democrat, Assemblyman Daniel M. Kelly, has urged that the entire budget making process be made a public record so that there could be full discussion of all State programs before the final Governor's recommendations are made to the Legislature.

Assemblyman Satriale charged that budget hearings are a sham, adding "no hearings held in secret copclave amongst the members of one party, to the exclusion of all others, can make maximum contributions to sound an effective budgetary practices."

HEADS FORDHAM CLUB

ALBANY, Jan. 25 — John J. Lagatt, Thruway personnel officer has been elected president of the Capital District Chapter of the Fordham University Club of New York. The chapter was organized recently and received its charter from the Rev. Timothy S. Healy, SJ.

TROOPER PROMOTED

ALBANY, Jan. 25 — Cpl. E. P. Johnson, a long-time member of the State Thruway patrol, was promoted recently to sergeant. Johnson joined the Thruway detail March 1, 1958.

Aides Learning To Measure Fallout

ALBANY, Jan. 25 — Seventy specially-trained employees of the State Department of Public Works, in cooperation with the State Civil Defense Commission, will start shortly to train their fellow workers throughout the State in the techniques of detecting, measuring and reporting nuclear radiation from fallout.

The 70 employees, representing each of the Department's ten districts and the main office in Albany, recently completed a one-week Radiological Monitoring Course for Instructors conducted by the U. S. Office of Civil and Defense Mobilization at the Eastern Instructor Training Center at Manhattan Beach in Brooklyn.

The course they will teach consists of 11 instruction periods with a total of at least 16 hours of instruction.

It is hoped that eventually it will be possible to train most of the 14,000 DPW employees in the State, so that they will not only be able to actively participate in a statewide monitoring system if it becomes necessary, but also so that they will be more capable of taking care of themselves and their families in the event of radioactive fallout following a nuclear attack.

(Continued on Page 16)

HEAR INDUSTRY'S APPROACH

John B. Keene, left, of the Behr-Manning Co., is seen as he chatted with Hazel Abrams, center, president, and Donald W. Curtis, vice president of the Capital District Conference of the Civil Service Employees Association. Mr. Keene addressed the Conference on the problems of community relations as practiced by his company. He was the second speaker in the Conference's series of programs on community and public relations.

IN CITY CIVIL SERVICE

By RICHARD EVANS JR.

Manhattan Auxiliary Firemen Elect Officers

The Association of Auxiliary Firemen of Manhattan, Inc., has elected the following members as officers for 1960:

George Van, president; Rocco DeLorenzo, vice-president; Edward Flanagan, secretary; Bernard Grandjany, treasurer, and Anthony Caniano, sergeant-at-arms.

John Moore was elected public relations officer and Abe Davidoff and Jack Mayer were named official photographers.

These officers were installed at the Association's annual Installation Dinner, Saturday, Jan. 16, at Rectors Restaurant, Manh. Installation officer was Chief Neeson of the 5th Battalion.

Most of the Association's members are participating in the advanced training drills now being conducted in various divisions of the City Fire Department.

Leave Granted for Emerald Dance

Members of the Police Force who are members in good standing of the Emerald Society and have purchased tickets for the entertainment and dance to be held at Ben Maksik's Town and Country Club, 2544 Flatbush Ave., Brooklyn, on Feb. 29, and who are scheduled for duty between 4 P. M. the 29th and 8 A. M. March 1, shall be permitted to take one day from their authorized leave to attend. Not more than 10 percent of the patrol platoons affected of each command shall be granted this privilege. If more than 10 percent apply, senior members shall be given preference.

Its Reorganization Plan for State Also Applies to City

The Citizens Budget Commission has suggested that Governor Rockefeller's proposal for reorganization of State Government would apply and is even more necessary to New York City Government.

"The office of management and controls in our City is the Mayor," said the Commission. "A weakness in that office is the size and complexity of the total load one man carries without the mechanisms of good organization, and delegation or the check and balance of an effective legislative branch.

"In seeking a remedy for this weakness, one of several fruitful lines worth considering is consolidation of some municipal departments. This would reduce the number of departments required

to report directly to the Mayor. Such an approach would boldly look at the possibilities, for example, of merging the Health and Hospital Departments, or perhaps the Police and Fire Departments, or others.

"Another approach might follow even broader lines. For example, if New York City were to consider a reorganization pattern similar to that the Governor proposes for the State, the new design of City government might link for the purpose of coordination and supervision, related operations and functions such as public safety; health, education and welfare; commerce, transport and labor; and, under the City Administration, over-all administration, planning and budget. Such approaches as these could tighten management and controls and release the Mayor's time and energy for his broad executive and other duties.

"In a similar vein, we might well revise the functions of our borough presidents, assigning their administrative duties to City-Wide departments and utilizing their talents at a high policy level as elected members of the Mayor's cabinet, which is the true, though presently obscured, role of the Board of Estimate.

"But this would be feasible only if the City Council is turned into a strong, respected legislative body. This might be accomplished by enlarging the constituency of the members to borough-wide dimensions and electing them by a modern and simplified form of proportional representation.

"There are other sound remedies for our weakness in management and controls. But certainly a fresh look should be taken at a governmental structure in which efficiency of operation has long suffered from compromise with political expediency, sectionalism and departmental jigsawing. The State has begun to take this fresh look. The City itself may also profitably do so. This dual, non-competitive approach could provide a bifocal image broad in concept, realistic in detail and productive of greatly improved municipal operations.

Income Tax Help

As in previous years, income tax experts are on hand at the Veterans Service Center, 300 West 43rd Street, Manhattan, from 9 A. M. until 5 P. M. Monday through Friday to assist veterans and their families to complete their personal Federal and State Income Tax returns. There is no fee of any kind exacted for this service.

Summer Lifeguard Jobs at \$11 Open; Get Free Training

Candidates for summer lifeguard jobs on the City's beaches can apply until about the first of May for the \$11-a-day jobs. Those who qualify and pass the exam will be admitted to the free lifeguard course given by the Department of Parks.

Applicants must be U.S. citizens and three-year city residents. They must pass a non-competitive 50-yard swimming test in 35 seconds, free style.

Minimum height is 5 feet 7 inches, weight 135 pounds. Medical certification of good health will be required.

Get applications at public, private, parochial and Hebrew High Schools, university and college placement offices and YMCA, YMHA and Red Cross Chapter offices or at any borough office of the Parks Department.

"Fireman of Month"

The New York Journal-American's "Fireman of the Month Award" for December, 1959, was awarded to Fireman Second Grade Daniel J. Marshall, Ladder Co. 108.

MORE CLERK JOBS FOR MEN ONLY

Selective certifications of male names only from the New York City clerk eligible list will be made to fill one position in the Board of Estimate's Bureau of Retirement and Pensions, and three positions in the Department of Correction.

St. George National Committee Scores Church Desecrations

The National Committee of the St. George Association of the United States, Inc., a united Protestant organization representing 77 local chapters in six states and the District of Columbia, met Jan. 18 in Manhattan to condemn "the many frightening acts of desecration of churches, synagogues and cemeteries in recent weeks."

The Committee moved to make firm its determination to "oppose all such evil and take a full share in a Christ-like promotion of deeper understanding between all religious and racial groups in the United States."

The St. George Association, the Committee said, views with dismay the occurrence of these outbreaks of vandalism in Germany and other countries. But it "completely abhors their occurrence in this land dedicated to freedom and democracy."

Court Officers Joint Council Meet Jan. 29

Numerous New York State and City officials will be present at Joint Council of Uniformed Court Officers Association installation ceremonies to be held in the Statler-Hilton Hotel, Manh., Friday, Jan. 29.

Installation officer will be Supreme Court Justice John E. Cone. He will install Joseph X. Kenevan as Joint Council chairman, Michael J. Bergin as secretary, Patrick J. Higgins as treasurer and Walter Burke as sergeant-at-arms.

Key Answers

EXAMINATION NO. 8527 FOR PROMOTION TO ASSISTANT FOREMAN (STRUCTURES - GROUP E) Transit Authority Tentative Key Answers for Written Test Held January 15, 1960.

1. D; 2. D; 3. A; 4. B; 5. D; 6. C; 7. A; 8. C; 9. B; 10. B; 11. D; 12. A; 13. C; 14. B; 15. B; 16. D; 17. A; 18. C; 19. B; 20. B; 21. C; 22. A; 23. D; 24. C; 25. A; 26. D; 27. A; 28. C; 29. D; 30. B; 31. A; 32. C; 33. B; 34. A; 35. D; 36. C; 37. D; 38. B; 39. A; 40. A; 41. B; 32. C; 43. D; 44. C; 45. A; 46. D; 47. C; 48. B; 49. C; 50. B.

Last day to protest to City Civil Service Commission, 299 Broadway, New York 7, N.Y., is Tuesday, Feb. 9.

ASSISTANT FOREMAN TITLE ELIMINATED

The New York City Civil Service Commission, at a meeting held Jan. 19, approved a recommendation of the Career and Salary Board to eliminate the title of assistant foreman from the City Plan's Classification Appeals title structure. Present assistant foreman positions will be reclassified to the title of foreman, including appropriate specialties.

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 3-6010
Entered as second-class matter October 3, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879. Member of Audit Bureau of Circulations
Subscription Price \$4.00 Per Year
Individual copies, 10c
READ The Leader every week for Job Opportunities

CALENDAR

- WOMEN'S MUNICIPAL CHAPTER, B'nai B'rith, Meeting** Wednesday, Jan. 27, 6 P. M., Hotel Empire, Broadway & 63d St., Manh. Joint program, collation and social hour with the Men's Lodge will follow.
- CATHOLIC TEACHERS ASSOCIATION OF BROOKLYN, Men's Group, Meeting** Thursday, Feb. 4, from 4 to 6 P. M. at Catholic Charities Bldg., 191 Joralemon St. (near Borough Hall), Bklyn. New York City Asst. Supt. Cormac K. Meagher will speak on "Some Pressing Problems of Today's Schools."
- CARROLL CLUB WINTER WONDERLAND DANCE, Friday, Jan. 29, 9 P. M.** at Hotel Edison, 288 West 47th St., Manh.
- CARROLL CLUB FILM, "Last Hurrah," Carroll Club Inc., 22 East 38th St., Manh., Wednesday, Feb. 3, 7:30 P. M.**
- AMERICAN LEGION, Department of Sanitation Post 1110, 128 West 17th St., Manh., meeting** Wednesday, Jan. 27; executive meeting at 6 P. M., regular meeting at 8 P. M.
- COLUMBIA ASSOCIATION of Department of Sanitation, meeting** Thursday, Jan. 28, 8 P. M., clubhouse, 175 So. Oxford St., Bklyn. Refreshments.

YOU NEED TWO WAY PROTECTION AGAINST ACCIDENTS OR SICKNESS

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

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

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

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

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

TER BUSH & POWELL INC. Insurance

- | | | |
|---------------------------------------|---------------------|--------------------|
| MAIN OFFICE | 905 WALBRIDGE BLDG. | 342 MADISON AVE. |
| 148 CLINTON ST., SCHENECTADY 1, N. Y. | BUFFALO 2, N. Y. | NEW YORK 17, N. Y. |
| FRANKLIN 4-7756 | ALBANY 5-2032 | MURRAY HILL 2-7601 |

CORRECTION CORNER

By JACK SOLOD

Smith and Dale Had The Phrase

One of the oldest acts in show business is the comedy team of Smith and Dale. For fifty years they have brought laughter to audiences all over the world. One of their most hilarious routines is a parody called: "They ain't gonna take it laying down."

State employees are not actors, just hard working public servants. If the Albany administration thinks that the brush-off given to State workers for a salary raise is justified, they better think again. Because these workers "ain't gonna take it laying down."

The Governor in his address to the State Legislature spoke about the big 20 million dollars given State employees last year. Divide this sum by 100,000 employees and we find the average raise was \$200 yearly. From this \$200 deduct \$40 federal taxes, increased State taxes, increased gasoline and cigarette taxes and we find that the net increase could just about buy a carton of cigarettes each week!

Dollar Going Down Again

The Transport Workers in New York City have just been granted a raise of 35 million dollars for 35,000 employees. Steel workers have just won a new contract which will add 40 cents per hour to their pay for the contract duration. Headlines read: "Dollar appears sure to shrink again in 1960", U.S. economy rides high as New Year Opens." High for everyone but New York State employees.

The State is having trouble recruiting competent help because of low pay. A Correction Officer exam has been given every year the past four years and vacancies still exist. The last list came out in October, 1959, and is already exhausted. A new examination will be given soon. Instead of more money, prospective candidates are given snow-jobs in the form of beautiful letters from the Civil Service Commission. I quote, "Most vacancies are at Green Haven Prison in historic Dutchess County. The cities of Beacon, Newburgh and Poughkeepsie are nearby for wholesome family life. State parks, hunting and fishing grounds are nearby for recreational activities." Perhaps the emphasis is placed on fishing and hunting because the Civil Service Commission is aware that with a take-home pay of \$55 to \$60 per week these men will be unable to buy food.

Our Survey

I have before me the most comprehensive survey ever made on State employees salary. Over 100 pages, with graphs, salary comparisons with both private industry and other Government jurisdictions. Henry Galpin, salary research analyst for the Civil Service Employees Association, is to be commended for this bang-up job. This survey was made available to the Administration and legislative leaders. It proves conclusively State employees are behind and a raise is justified.

The Administration in Albany must face facts and reality. The State employees deserve a raise in pay. To try and brush off this obvious truth would be a grave mistake, because "they ain't gonna take it laying down."

Full List of Association Committees Announced

The many committees which are appointed in the Civil Service Employees Association to aid in the work of the Association during the year have been announced by Joseph P. Felly, CSEA president.

Here is an up-to-date list of committee appointments:

Standing Committees

Auditing Committee: Edward E. Burke, Chairman; Frank Corr, Salvatore Filippone, Edward W. Johnson, Gerald P. Maloy.

Education Committee: Celeste Rosenkranz, Chairman; Horton Amidon, Dorris P. Blust, Moe Brown, Joseph Bucaria, Gabriel Carabee, Welthia B. Kip, Irene Lavery, Dr. John McGuire, Dr. Sylvia Parker, Nelle Walker.

Grievance Committee: Robert W. Soper, Chairman; Anna Aungst, Daniel A. Daly, Randolph Jacobs, William Kelly, Edward Limner, Helena McDonough, Hazel Nelson, Thomas Ranger, C. Harold Raymond.

Legislative Committee: Grace Nulty, Chairman; Hazel G. Abrams, James O. Anderson, S. Samuel Borelly, Ethel Chapman, Jack Cottle, James P. Evans, Vito J. Ferrò, Albert L. Foster, Irma German, John E. Graveline, James Hennessy, Fred J. Krumman, Samuel Miller, Eva Noles, John P. Quinn, Irwin Schlossberg, Frank E. Wallace, Gertrude white; Ex-officio: Henry Shemin,

Chairman Resolutions Committee.

Membership Committee—State Division: Nellie Davis, Co-chairman; Lorraine Brundage, Emmett J. Durr, Charles Ecker, Samuel Emmett, Dorothy Haley, Lawrence Martinsen, Arnold Moses, Ruth Sanderson, Maurice Sokolinsky, Meredith Westphal, Hazel Wixson.

County Division: James Treuchlinger, Co-chairman; Arthur Darrow, Marion Murray, Richard P. Schulz, Allena Wagner.

Pension-Insurance Committee: William J. Dugan, Chairman; Stephen J. Banks, Solomon Bendet, Jack DeLisi, John E. Graveline, Dorothy Honeywell, Ann LeVine, Eugene Malone, Edward O'Leary, David Rogers, Max Schwartz.

Consultants: Charles C. Dubuar, Vernon A. Tapper.

Public Relations Committee: Foster Potter, Chairman; Gerald Cahill, Viola Demorest, Stanley Friedgood, Norman Gallman, Henry Marier, Seymour Shapiro, Peter Volmes, John Wyld.

Resolutions Committee: Henry Shemin, Chairman; John J. Bachman, Lawrence Barning, Lewis Borek, Edmund J. Bozek, Alexander Burke, Gladys Butts, Pauline Fitzpatrick, William J. Hurlithe, James V. Kavanaugh, Oliver Longhine, Averill Ticen, James O. Anderson, Ruth Heacox. Ex-officio: Grace Nulty, Chairman Legislative Committee.

(Continued on Page 16)

STATE OFFICERS ATTEND SOUTHERN MEET

These four statewide officers of the Civil Service Employees Association were among the guests attending the recent meeting of the Association's Southern Conference. They are, from left, Ted Wenzl, treasurer; Albert C. Killian, first vice president; Charles E. Lamb, fourth vice president, and Vernon A. Tapper, third vice president.

Haiti Decorates Rockland Director

Dr. Alfred M. Stanley, Director of Rockland State Hospital in Orangeburg, has been awarded the Haitian Government's order of merit.

During a recent trip to Haiti, taken for the purpose of inspecting the Haitian Psychiatric Institute and arranging for its continuance, he was appointed a Commander of the Order of Toussaint-Couverture, and presented with a medal, a certificate, and a ribbon boutonniere in appreciation of his help in setting up the Haitian mental hospital and clinic.

The title and decoration bestowed on Dr. Stanley is the colonial equivalent of the French Legion of Honor.

The Haitian clinic, which specializes in drug therapy, is a pilot project for treatment of mental illness on a scale which can be handled by small countries. Staffed by Rockland-trained personnel, it is being observed with interest by specialists in the psychiatric field all over the world.

Binghamton Credit Union Elects 1960 Slate of Officers

At the recent annual meeting of the Binghamton State Hospital Employees Federal Credit Union, the following officers were elected for 1960.

Rudolph M. Hutta, president; Aloysius Sweeney, vice president; William Carter, treasurer; Grace A. Lord, clerk; and Helen E. McAndrews, Bessie Easterwood and Leslie Newton, directors.

Elected to the supervisory committee were Vincent McNally, Leon R. Lord and John J. Fraser. Credit committee members are Roger Forbes, Elmer Finch and John R. Conklin; alternates, Elizabeth Groff and James Clement.

The membership voted a dividend of 4.2 percent and a 10 percent interest refund on loans. Also, it was decided to continue the \$1,000 life savings insurance.

EDDY ON RACE UNIT

ALBANY, Jan. 25 — Spencer B. Eddy of Saratoga Springs, an appointee of Governor Rockefeller on the three-member State Harness Racing Commission, has received Senate confirmation. Mr. Eddy's term will run until Feb. 1, 1960.

Southern Conference Seeks Counsel for Non-Competitive Aides Brought Up on Charges

Legislation which would give non-competitive public employees, right to counsel in disciplinary and removal proceedings is being sought by the Southern Conference of the Civil Service Employees Association.

James O. Anderson, Conference president, said the unit at its last meeting, held recently in Newburgh, requested the parent CSEA organization to prepare such legislation for the current Legislature session and to push for its passage.

Delegates to the meeting also urged an all-out effort to place the cause of the State worker before the public in order to gain support for the 10 percent, \$400 minimum salary increase being sought by the Association for civil servants this year.

In another action, the Conference lent its support to delaying action on the closing of nine state farms, pending as the result of a decision by the Rockefeller Administration. Speaking on the subject were John O'Brien, of Harlem Valley State Hospital, and Patrick Casey, of Letchworth Village. Mr. Casey urged the delegates to contact their legislators and ask that closing of the farms be forestalled. He explained that his chapter has

already taken action on the matter.

A progress report on CSEA legislation was given by P. Henry Galpin, CSEA salary research analyst.

Conference guests included Albert C. Killian, CSEA first vice president; Vernon A. Tapper, CSEA third vice president; Ted Wenzl, CSEA treasurer; Dolores Fussell; secretary to the Capitol District Conference; William O'Brien, Blue Cross-Blue Shield representative, and Harold Herzstein, CSEA regional attorney, who was given a vote of thanks for his continuing interest in the affairs of the Conference.

Vidaver Nominated For Rating Appeal Board in State Fund

The Executive Board of the State Fund Chapter of the Civil Service Employees Association at its last meeting unanimously chose Robert Vidaver as the CSEA candidate for Employee Representative on the Departmental Performance Rating Board in the State Insurance Fund. His function is to represent all employees who file appeals from their annual performance rating.

Mr. Vidaver's background and experience fully qualify him to fill this post and the board members advocate that all employees vote for him.

He has been actively engaged in the Chairmanship of the Salary Appeals Committee as well as a member of the Grievance Committee. He has done an excellent job as Treasurer of this Chapter. The Credit Union of the State Fund was organized by Bob; he was treasurer for 20 years and is currently the president.

Other areas have benefited from his fine work. Mr. Vidaver has held various responsible posts in the South Baldwin Civic Assoc., Baldwin Investment Club, Knights of Pythias, South Baldwin Jewish Center.

70 Pass Albany Police Exam

ALBANY, Jan. 25—The Albany Municipal Civil Service Commission has announced that 70 of 93 candidates taking a recent examination for patrolman have qualified for permanent appointment.

A spokesman said 52 of the 70 policemen had been serving under provisional status.

With the addition of the 18 civilians to the force, the Albany Police Department will still be 31 short of its full authorized strength of 249 members.

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

U.S. Service News Items

By GARY STEWART

Army Employees Get Cash for Suggestions

Three civilian employees of the Headquarters, U.S. Army Terminal Command in Brooklyn were presented with certificates and cash awards for suggestions they submitted.

John Roll, of the Publications branch, got \$105 for devising a new method in the printing field; Mrs. Henrietta Friedman received \$180 for a suggestion which saved the Government \$6,194; and Louis F. Daversa, a guard in Intelligence and Security got \$75 and a special service award for apprehending a thief. All three are from Brooklyn.

At the same time, 113 other employees received \$10,000 in awards for their suggestions.

Employee Groups Hit Budget Message

The Postal Union of Manhattan-Bronx Clerks recently criticized the President's budget message which ruled out pay increases for Government employees.

Morris Biller, president of the union, which with 10,000 members is the largest Government employees local in the world, said that postal employees are not earning a living wage. He said postal employees are entitled to a decent living wage and will insist on it.

The National Federation of Federal Employees also criticized the budget message, and its "over-all negative attitude on Federal personnel problems."

NFFE President Vaux Owen said that the Administration's attitude would adversely affect government recruiting efforts and morale in the service.

Big Brother Watching Postal Employees?

Denouncing the use of peepholes to spy on Post Office employees while they perform their tasks, Rep. Ken Hechler (D-W. V.), warned of Gestapo-like and un-American practices.

Paraphrasing a line from George Orwell's 1984 ("big brother is watching you"), he suggested that Postmaster Arthur E. Summerfield put up signs reading, "Big Brother Arthur is Watching You."

The Post Office replied that a watch is posted on an employee only when there is a complaint, and said that the "lookout galleries had been used since 1875. It was stated that the presence of the peepholes had a massive deterrent effect on thieves.

Postal authorities did not deny that Post Offices are equipped with one-way mirrors and devices for watching employees at work. Men's washrooms are also watched — but never women's — because dishonest employees would try to dispose of evidence there.

President Calls For 30,000 New Jobs

The President's 1961 budget message has called for some 30,000 new Federal jobs in over 40 agencies. Only a few agencies, including Army, Navy and Air Force, will be required to reduce their civilian staffs.

The president also said that at this time "a general pay raise would be unwarranted, unfair to taxpayers, and inequitable as among employees compensated under different and unrelated pay systems."

Mr. Eisenhower spoke sharply to try to block what appears to

be a growing congressional drive to vote a basic pay raise this year for Government employees.

He reminded the Congress that on several earlier occasions that he had urged it to set up a committee of experts to draft an equitable pay policy for all Federal personnel.

He said, "continued patching of individual pay systems is not satisfactory as a substitute for a comprehensive Federal pay policy, which should be developed either by authorizing a Joint Commission such as I have proposed or by some other equally effective means."

Neuberger "Assumes" Federal Pay Raises

Citing the Administration's support of the steel workers pay increase, Sen. Richard Neuberger (D-Ore.) said he assumes "that this Administration has somewhat parallel plans under way for those who serve it directly."

Neuberger pointed out that in 1958 the average steel worker earned \$5,616. Civil Service Commission statistics showed that the average government classified employee earned \$4,640 as of June 30, 1958. This figure included the 10 percent pay hike approved that year and made retroactive to Jan. 1, 1958.

Classified employees have received no pay raises since the 1958 hike.

Neuberger pointed out that in 1946, he said that during the same period government classified employees got a 94 percent pay boost.

Since it took credit for settling the long steel dispute, Neuberger said, the Administration is obligated to extend similar treatment to its own Government workers.

Jones Lauds CS on Its 77th Birthday

On the occasion of the 77th birthday of Federal Civil Service, Chairman Roger W. Jones expressed optimism over the state of civil service, but said improvements are urgently needed.

He said a coordinated Federal pay system is needed to replace the over 70 systems of paying Federal employees that are in existence now.

He also stressed the need for finding ways and means to attract and keep competent career executives. "The turnover of top executives will be much too high within the next few years," he said. "We need the kind of program that will attract at the entrance level the quality of personnel which we will all too soon need at the top."

In the field of employee-management relations, Jones said much more needs to be done. He said one of the first needs "is to develop an appeals system in which all Federal employees will be treated fairly and treated alike."

Encouraged by a better public understanding of the Civil Service, he said that despite the understandable criticism of civil service restrictions, the important ones are not outmoded as some critics claim.

He went on to say, "by and large our Federal personnel system follows the best practice of modern personnel management. It does not champion the obsolete and useless. And we can be

CASH AWARDS FOR ARMY AIDES

The happy award winners above are three of 113 recipients of \$10,000 in suggestion awards presented to employees of Headquarters, U.S. Army Terminal Command, Atlantic (USATTC). Shown with Brig. Gen. Charles F. Tank, second from right, who presented the awards, are John Roll, left, winner of \$105; Mrs. Henrietta Friedman, \$180 winner; and Louis F. Daversa, right, who got \$75.

Tech Writers Get to \$7,030 in Federal Agency

Technical writers (electronics communications) are needed now for career-conditional openings at Fort Monmouth, N.J., paying from \$4,040 to \$7,030 a year.

Experience required for the \$4,040 a year jobs is three years in electronic communications or technical writing. College study may be substituted at the rate of one year of study for nine months of experience. All candidates must be U.S. citizens at least 18 years of age.

Further information and necessary forms may be obtained from the Executive Secretary, Board of U. S. Civil Service Examiners, Headquarters, Fort Monmouth, New Jersey, or any First Class Post Office. Applications will be accepted until needs of the service have been met.

U.S. Wants Grads In Engineering to Fill \$4,490 Jobs

Engineering graduates, in many different fields, are needed by the U. S. Government to fill jobs in locations throughout the country.

The jobs pay from \$4,490 to \$12,770 a year, and require at least a four-year college degree or equivalent. For positions above the GS-5 level, more professional experience or education is required. U. S. citizenship is necessary.

Application forms that must be filed are Standard Form 57, Card Form 5001-ABC.

This is announcement No. 211B. Quote this number when seeking further details.

For applications and additional information, contact the Second U. S. Civil Service Region, 641 Washington St., New York 14, N. Y.

\$5,796 OFFERED PHARMACY INSPECTORS, INVESTIGATORS

The State of New York is offering an exam to those with three years' experience and a pharmacist's license for jobs as narcotics investigators and pharmacy inspectors, paying \$5,796 a year.

File with the State Department of Civil Service, 270 Broadway, New York 7, N.Y.; or the Lobby of the State Office Building, Albany.

sure that the Congress will see to it that the leaven of proper concern for politics and political issues will not disappear from the system."

College Grads, Others, File For U.S. Entrance Test

The cutoff date for the next Federal Service Entrance Exam is Jan. 28, but applications will still be accepted for the next two exams, set for April 9 and May 14. Approximately 1,800 are expected to file by Jan. 28.

The positions to be filled from the exam are in more than 60 fields ranging from administration to wildlife activities, located throughout this country and abroad.

How to Apply

Detailed information and the application card, Form 5000-AB, for both the FSEE and student-trainee program are available from college placement offices; many post offices; the U.S. Board of Civil Service Examiners, Second Civil Service Region, Federal Building, Christopher St., New York 14, N. Y.; or the U.S. Civil Service Commission, Washington, 25, D.C.

Shoppers Service Guide

Help Wanted

ONTARIO COUNTY, Director of Social Service. Open to New York State eligibles, \$6,500 year. Immediate vacancy pending an open competitive examination to be announced. Degree in Master of Social Work plus 4 years experience, within past 10 years, in family casework including at least 2 years of full-time successful supervisory experience. Experience in recognized social agency is essential, public welfare, experience preferred. Contact the ONTARIO COUNTY CIVIL SERVICE COMMISSION, COURT HOUSE, CANANDAIGUA, NEW YORK, for further information.

HELP WANTED: ONTARIO COUNTY, Assistant Engineer, \$5194. Open to New York State eligibles. Exam. 4-30-60. Last date for filing applications 4-8-60. Applications and further information available at the ONTARIO COUNTY CIVIL SERVICE COMMISSION, COURT HOUSE, CANANDAIGUA, NEW YORK.

HOME ADDRESSING

— We have approximately 10,000 envelopes to be addressed at home either by hand or on the typewriter at \$6.00 per thousand. Box 107, c/o The Civil Service Reader, 97 Duane St., N. Y. C.

PHOTO COPY & FINISHING

DEVELOPING, printing, enlarging. Photo copy & copy negatives. 20% off to C.S. employees. D. & L. PHOTO SERVICE, 4 Spring St., Albany, Tel. HE. 4-6641. Drexel C. Gordon.

Low Cost - Mexican Vacation

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

UTILITIES

BUNDELL CO., INC. 300 Central Avenue.

Atomic Energy Comm. Has Jobs From \$4,980

The U.S. Atomic Energy Commission is accepting applications now for the following jobs:

Patent advisor, paying \$8,810 to \$9,530 a year; industrial hygienist, at \$4,980 to \$8,230; health physicist, \$5,980 to \$9,530; scientific interpreter, \$7,030 to \$9,530; and solid-state physicist, \$5,430 to \$11,090.

Information and application forms SP-57 are available by mail from George F. Finger, Personnel Officer, USAEC, 376 Hudson St., New York 14, N. Y.

A D.A.'s Case Book on Crime and Law Enforcement

Diary of a D.A.

By MARTIN M. FRANK

Associate Justice, Appellate Division, Supreme Court of New York State

In this fascinating book Judge Frank writes of sixteen turbulent years as an assistant district attorney in the Bronx. *Diary of a D.A.* focuses on some classic crimes, reporting how the criminals were apprehended and the cases against them prepared. Trials are discussed in detail to show the intricate processes by which justice has been obtained, each case illustrating a basic concept of our system of justice. "I found it most absorbing." —JOHN M. MURTAGH, Chief Magistrate, New York City. \$3.95 at all bookstores or Henry Holt & Co., Inc. 383 Madison Ave., N. Y. 17

PERSONAL NOTICES

HAIR removed permanently, electrolysis, no regrowth guaranteed in every case, 28 years' experience Ernest and Mildred Swanson, 113 State Albany, N. Y. HO 3-4988.

FOR SALE

TYPEWRITER BARGAINS Smith-\$17.50; Underwood-\$22.50; others Pearl Broc. 478 Smith Bkn. TR 3-3024

WASHING machines, excellent condition, Very reasonable. Moving PR 3-5858.

Appliance Services

Sales & Service round-trip Stoves, Wash. Machines, combo sinks. Guaranteed. TRACY REFRIGERATION—CY 2-6900 240 E 140 St & 1204 Castle Hill Av. Bx. TRACY SERVICE CORP.

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

ALL LANGUAGES TYPEWRITER CO.

118 W 23rd ST., NEW YORK 1, N. Y.

8 New City Lists Established

The New York City Department of Personnel will establish eight new eligible lists, effective Jan. 27.

Promotion

- Asst. mech. engr. (Air Pollution Control)..... 2
- Asst. mech. engr. (Marine & Aviation)..... 1
- Asst. mech. engr. (General List)..... 6
- Asst. mech. engr. (Transit, Surface Dept.)..... 2
- Asst. mech. engr. (Public Works)..... 1

Open Competitive

- Landscape architect..... 7
 - Public health nurse Group 3....10
 - Dental assistant..... 12
- The official lists may be inspected at The Leader office, 97 Duane St., two blocks north of City Hall, just west of Broadway, from Wednesday, Jan. 27, through Wednesday, Feb. 3.

City Engineers' New President

The Municipal Engineers Society of New York City has elected Patrick J. O'Leary, director of special services in the City Traffic Department, as its new president. It has been announced. He succeeds Meyer F. Wiles, Deputy Commissioner of the Department of Public Works.

Founded in 1903, the Municipal Engineers is composed of 650 en-

PATRICK J. O'LEARY

gineers and architects employed by or connected with agencies engaged in engineering work for the City Government.

Mr. O'Leary is the first traffic engineer to head the organization. He entered Municipal service in 1928 when the City was initiating its vast parkways network. He joined the Traffic Department when it was first organized in 1949. He is a member of the National Institute of Traffic Engineers and a graduate of Lehigh University.

Other officers elected for 1960 include Frank H. Blele, Office of the Borough President of Brooklyn, first vice-president; Leo N. Komiakoff, City Administrator's Office, secretary; and Thomas K. A. Hendrick, Board of Water Supply, treasurer.

Elected as Directors of the Society were William N. Purdy, Frank X. Elder, Abraham I. Shulman, Benjamin Lefkowitz and James A. Dawson.

Peter T. Gavaris, Consulting Engineer, King & Gavaris, Inc., was the recipient of the annual prize for the most meritorious paper presented before the Society in 1958. His subject was, "Utilization of Modern Methods as Applied to Modern Highway Planning."

Prom. to Bus Maintainer: Pays \$2.36

A promotion exam to bus maintainer, Group A, in the Transit Authority will open Feb. 4 for the filing of applications. The job pays \$2.36 an hour, and is open only to TA employees.

The exam is open to permanently employed maintainers helpers who have worked for at least six months in the bus section of the surface maintenance department.

The Test

The test will be weighted 50, 70 per cent required, and will require the candidates to demonstrate their knowledge of, and mechanical skill with tools and materials.

Eligibles will be required to pass a medical and physical examination immediately prior to appointment. The medical physical will be given by the Transit Authority.

To apply, contact the Application Section of the Department of Personnel, 96 Duane St., New York 7, N. Y., after Feb. 4.

Law Department Investigators at \$5,796 Needed

Persons with investigations experience have until Feb. 8 to apply for a State civil service examination for law department investigator. The examination will be held March 12.

Law Department Investigators start at \$5,796 a year and receive five annual raises to \$7,026. They make investigations for the State Attorney General's Office.

Candidates with six years' experience in conducting and reporting on field investigations in preparation for civil lawsuits may qualify for the examination. College and law school graduates need only four years' experience.

Applications and additional information may be obtained from the Recruitment Unit, Box 16, New York State Department of Civil Service, The State Campus, Albany 1, New York.

YOUTH PAROLE WORKERS GET \$5,246 WITH STATE

The State of New York is offering numerous jobs paying from \$5,246 to \$6,376 a year as youth parole workers. Requirements are a bachelor's degree, one year of graduate study and one year of experience; or the degree and two years of graduate study; or two years' experience and the degree. Apply to the State Department of Civil Service, Lobby of the State Office Building, Albany; or 270 Broadway, Manhattan. Open on a continuous basis.

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

Court Attendant in Offing at \$4,600

The big court attendant (City Court) exam being offered by the City of New York will open for the filing of applications Feb. 4. Salary for the job is \$4,600 a year.

Uniformed court officers, at a salary of \$4,000 to \$5,200 a year, will be appointed from the court attendant list, instead of there being a separate test and register.

The former list for court attendant, which was established Nov. 30, 1955, had 4,543 names on it. It expired Nov. 30, 1959.

Requirements

The official announcement has not been released yet, but requirements and other details are expected to be much the same as those for the last exam. A summary of that announcement follows.

There were no formal experience requirement and the only edu-

cation requirement was high school graduation. The height requirement for men was 5 feet 6 inches and for women, 5 feet 2 inches. At least 20/40 vision, glasses allowed, was required.

Age limit for applying was 20, and maximum 35. The age requirement does not apply to veterans.

Duties

Court attendants preserve order in court rooms and elsewhere in the court house. They provide the necessary facilities for the functioning of the court, call calendars, collect fines and prepare commitments.

The written test is designed to test the applicants' aptitude, intelligence, reasoning ability, common sense and judgment. It will be weighted 100. All candidates will be required to take a rigid qualifying medical and physical.

To apply, contact the Application Section of the Department of Personnel, 96 Duane St., New York 7, N. Y., two blocks north of City Hall and just west of Broadway, across from The Leader offices.

ADVT.

"I certainly hope she had Blue Cross."

Visual Training

OF CANDIDATES FOR
**PATROLMAN
POLICEWOMAN
COURT OFFICER**

IF IN DOUBT ABOUT PASSING
SIGHT TEST OF CIVIL SERVICE

CONSULT

DR. JOHN T. FLYNN

Optom. - Orthoptist
300 West 23rd St., N. Y. C.

File Now For 1960 Summer Camp Jobs

Teachers and group workers will have many opportunities for summer camp jobs this year, according to the Camp Unit Placement Bureau of the State Employment Service.

Applicants are urged to come to the Camp Unit office of the Professional Placement Center at 444 Madison Avenue, New York City, for a personal interview, or to mail in their applications.

Salaries for skilled counselors range from \$350 to \$550 for an eight-week season. Program director jobs pay from \$400 to \$800 and up.

The Camp Unit will send on request the pamphlet, "What is a Camp Counselor?" which describes what is expected of a camp counselor.

SCHOOL CROSSING GUARDS SEEK EXCLUSIVE RIGHTS

The School Crossing Guards Association of The City of New York, Inc., has filed with the City Department of Labor a request for certificate of representation, claiming to represent a majority of the school crossing guards in the Police Department.

The Association asks that the extent of its representation be determined on the basis of membership rolls and seeks to be designated as the exclusive bargaining representative of these employees.

JOBS FOR OFFICE MACHINE OPERATORS OPEN IN CITY

There are \$3,255 to \$4,040 a year jobs as office machine operators with the U.S. Government in New York City, for people at least 18 years of age with three months' to two years' experience. For further information contact the Second Regional Office of the U.S. Civil Service Commission, 641 Washington St., New York 14, N.Y.

1960 CAREER OPPORTUNITIES

SPECIALIZED PREPARATION - THE ROAD THAT LEADS TO SUCCESS
Our training will greatly assist you in developing the skills so necessary for success in today's Civil Service Examinations.

Applications Now Being Issued and Received for
STATE CLERK — \$2,920-\$3,810 a Year
(Clerk, File Clerk, Account & Statistical Clerk)
Hundreds of Appointments Expected in N.Y. City

Men & Women of All Ages (18 Years Up) Eligible
NO EDUCATIONAL OR EXPERIENCE REQUIREMENTS
These positions are the first step toward interesting and good paying positions in the Clerical and Administrative services of N.Y. State. Full Civil Service Benefits, Pension, etc.

BE OUR GUEST AT A CLASS SESSION
Meets in Manhattan MON. & WED. 5:30 P.M. & 7:30 P.M.

Opportunities for Men, 20 to 35—No Age Limits for Veterans
PREPARE FOR EXAMS TO BE HELD SOON!

• **CORRECTION OFFICER \$4,717 to \$6,103**
Classes in Manhattan on TUESDAY at 7:30 P.M.

• **HOUSING OFFICER - \$4,410 to \$5,610**
Classes in Manhattan on FRIDAY at 7:30 P.M.

AND CLASS IS NOW FORMING FOR EXAM FOR
• **PAINTER (Union Scale) 250 Days a Yr. Guar.**
Please Inquire for Full Information Regarding Any of These Courses

City of New York Exam Has Been Ordered for
COURT OFFICER - \$4,000 INCREASES TO \$5,200 IN 3 YRS. TO \$5,200
in Magistrates, Special Session, Domestic Relations, Municipal and City Courts.
Promotional Opportunities to Court Clerk at \$8,900 and higher
Ages: 20 to 35 Yrs. (Veterans May Be Older)
Classes in Manhattan on WEDNESDAY at 7:30 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA
Needed by Non-Graduates of High School for Many Civil Service Exams
6-Week Course — ENROLL NOW! New Class Starts Soon.

PATROLMAN PHYSICAL CLASSES

All who believe they passed the written test after checking the official key answers, should begin immediately to prepare for the physical exam which is a severe test of

AGILITY, ENDURANCE, STRENGTH & STAMINA

Few men can pass this test without SPECIALIZED TRAINING. You may be called sooner than you expect... **TRAIN NOW!**

Gym Classes at Convenient Hours in Manhattan & Jamaica

Classes Meeting for PROMOTIONAL EXAMS for

• **PARK FOREMAN TUES. & FRI. at 7:30 P.M.**

• **ADMIN. ASST. MON. at 5:30 P.M. or THUR. at 6 P.M.**

POST OFFICE CLERK-CARRIER

Thousands of appointments in Manhattan, Bronx, Brooklyn, etc.
Ages 17 and up - Salary \$2.00 up to \$2.66 an Hour
Get Our Home Study Book for POST OFFICE EXAMS
On sale at our offices or by mail. No C.O.D.'s. Money \$3.50 back in 5 days if not satisfied. Send check or money order.

VOCATIONAL COURSES

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

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET Phone GR 3-6900
JAMAICA 91-01 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. 9 P.M. — CLOSED ON SATURDAYS

MORE FASCINATING THAN EVER!

National Antiques Show

MADISON SQUARE GARDEN

254 Exhibits

Model Rooms

February 28th - March 6th

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 Richard Evans, Jr., Associate Editor
N. H. Mager, Business Manager

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

TUESDAY, JANUARY 26, 1960 31

Correction Department Bids for Pay Funds

CORRECTION COMMISSIONER Anna M. Kross last week appealed to Budget Director Abraham D. Beame for adequate pay and better working conditions for nearly everyone in the Correction Department in her \$3,206,882 Supplementary Budget for Personal Service.

An important consideration in eyeing that \$3 million boost in City costs is that much of it would be whittled from some other Correction Department account — as will the cost of establishing the sergeant, through replacement of correction officers and correction captains.

The 182 requested sergeants, at maximum salaries of \$6,508, would cost \$1,184,456. Of the 182, 131 would be former correction officers, with maximum salaries of \$6,008 a year, a total of \$787,048. The other 61 would be ex-captains, with maximum salaries of \$6,887, a total of \$420,107. The net saving from creating the sergeant rank would be \$22,699.

Another important consideration here is that the Department would be more efficient from having better paid, happier employees and would naturally be more effective in rehabilitating inmates. Before a person can become an inmate, he must injure society in one way or another, be caught by a policeman, transported, lodged, fed, tried, transported several more times, and finally given to the Correction Department to reform.

Thus, if the Correction Department can influence its inmates in such a way that they don't return, it saves the City money in numerous ways. This Supplementary Personal Service Budget will help do this. It is now up to the City to find the present money to pay for these future benefits.

Hope for Pensioners

ONCE AN employee leaves the public service, there is a tendency to forget him. This lack of memory is particularly painful in the area of retirement pensions.

This year the forgotten man — the pensioner — can see a ray of hope for financial aid because both the Rockefeller Administration and the 87,000-member Civil Service Employees Association have taken up his problems.

In his annual message to the Legislature, Governor Rockefeller asked for some alleviation of the pitifully inadequate income the pensioner is forced to subsist on.

The Employees Association is acting on legislation to keep the retired worker up to date on the cost of living.

Our retired civil servants have earned the right to a better living. Let us hope this is the year they will move forward in that direction.

H.I.P. Offers Asian Flu Shots

The Health Insurance Plan of Greater New York (H.I.P.), which includes State and City employees among its 560,000 subscribers in the New York area, yesterday announced measures to protect certain categories of its patients against Asian flu, which has appeared in epidemic form in California and has spread to nearby states.

In a message mailed over the week-end to all H.I.P. subscribers, Dr. David P. Barr, the plan's president and medical director, said most health authorities believed there was no need for a widespread immunization program at this time. He added that a large part of the New York City population probably gained some immunity to Asian flu in the 1957 epidemic.

However, Dr. Barr stated, im-

munization is recommended for persons in categories known to have a higher than average health risk from the flu. In view of this, he urged that H.I.P. members with heart or lung disease, elderly persons and pregnant women see their medical group physicians for the shots.

Although drugs are not ordinarily covered in the plan, H.I.P. will provide the vaccine without cost to those patients who in the judgment of their medical group physician should receive it as a preventive health measure. Since H.I.P.'s medical care benefits are fully prepaid, there likewise will be no charge for physician services.

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

CIVIL SERVICE NOTES FROM ALL OVER

A STATE purchasing director found out what's in a name recently—1,000 percent price markup, when it comes to drugs, according to the National Institute of Governmental Purchasing and National Association of State Purchasing Officials.

Investigating the ingredients of "trade-name" drugs used by that state, purchasing officials found they could buy the same drugs by their chemical names at as little as one-tenth the price they had been paying.

GOVERNMENT'S growing practice of contracting out projects on a cost-plus basis probably is not wasteful, a study published in the current Public Administration Review shows.

"Wage rates are reasonable" and there is no evidence of extravagant costs in the contracted-out atomic energy program," according to Professor David B. Johnson of the University of Wisconsin, who worked for the AEC for eight years.

PHILADELPHIA, PA. — Doctors and firemen should not be responsible for building inspections as they are in many cities, Philadelphia's Commissioner of Licenses and Inspections told the Building Officials Conference of America in a recent BOAC News.

Building officials are the experts on water and sewer systems in buildings and on examining master plumbers for licenses—not doctors, Barnet Lieberman asserted. It is only historical accident that these tasks are in the hands of physicians, he added.

Similarly, he said, firemen took over the inspection of buildings for fire safety when no one else was doing it. Now, the fire-fighting task is so technical that firemen should not be asked to do the equally expert — but different — job of inspecting for fire hazards.

In both cases, it is the building official who is the expert and should have total building inspection responsibilities, Mr. Lieberman stated.

A SUCCESSFUL retiree is one who has something to do with nothing that has to be done. The unsuccessful one is affected by "trimetalism" — silver in the hair, gold in the teeth and lead in the pants — William C. Fitch, American Association of Retired Persons.

WASHINGTON, D. C. — The U. S. Department of Civil Service says that over the past two years its average number of employees in recruiting is down 14 percent but the number of persons applying for Federal jobs is up 12 percent.

The number of employees certified for jobs is up 6 percent. Inquiries have increased 3 percent to nearly two million annually. But in both instances, the staffs to handle the work have decreased 6 percent.

CLERK-STENOGRAPHERS NEEDED IN LOCAL OFFICE OF DEPT. OF AGRICULTURE

Clerk-stenographers are needed now with the U.S. Department of Agriculture in New York City, at a starting salary of from \$3,495 to \$4,065 a year. Applicants must type and take dictation.

To apply, submit Standard Form 57 (available at local post offices) to Phillip B. Hearn, Food Distribution Division, Agricultural Marketing Service, U.S. Department of Agriculture, 139 Centre Street, New York 13, N.Y. The telephone number is RE 2-3100, Ext. 290.

Leader Personalities

Reid, of Housing Authority, Is New York's Big Landlord

The biggest public or private housing landlord in the world is a man who retired from public service in 1950. His name is William Reid and he is chairman of the New York City Housing Authority, and as such is "landlord" to 106,790 families — 400,000 persons in all — who live in \$1.5 million worth of public housing projects.

Chairman Reid retired as Deputy Mayor in 1950 after nearly 40

from the institutional appearance," said Mr. Reid.

"The convenience and pleasure of the tenants," he added, "has always been a primary concern of the Housing Authority, but especially in the past year. We are providing public balconies or galleries on the outside of buildings, installing faster and larger elevators and paying increasing attention to the needs of our tenants, including special projects designed exclusively for older people.

"With an Intergroup Relations Unit beginning to function during the past year, an important step forward was taken towards improved integration and race relations in public housing. Specially trained personnel are now working with public and private educational, racial and religious organizations. Educational programs are being presented to housing employees. Tenants are being trained in good housekeeping habits and are being encouraged to participate in community activities.

"Another program that was initiated last year was the Social Consultation Unit. The trained social workers of this bureau act as liaison between the small percentage of tenants who are problem families and public and private agencies that can help them. This unit works in the same capacity with tenants on sites of new public housing developments."

Big Problems

"Our big social work problems come mostly from the fact that our tenants have very large families. The average is four children, but we have families with up to 18 youngsters. Sometimes we knock down walls and combine two apartments for them.

"With eight apartments on a floor, for instance, and 15 floors in each of eight buildings in a project, we would have 3,500 children in one project, with the average of four children per family.

"We find there is not enough play space for them, so we're cutting down on lawn areas and adding more space for the children. We are segregating and specially designing this play space by age groups."

Mr. Reid said he is definitely in favor of labor unions in the Housing Authority. He said that City service generally is "better for the presence of organized labor."

"While the pay situation has been improved recently in the Housing Authority," he added, "there is no doubt that the City must consistently watch comparative wages in private industry and match them in order to keep competent personnel."

—R.E., Jr.

MEN TO BE CERTIFIED FROM CLERK LIST

The New York City Civil Service Commission, in its Jan. 19 meeting, recommended approval of requests from the Department of Hospitals, the Board of Estimate's Bureau of Secretary and the New York City Community College of Applied Arts and Sciences, for selective certifications of male names only to fill clerk vacancies. Hospitals has two openings while the others each have one.

Photo by Bauhrach

WILLIAM REID

years in New York City civil service. He started in 1913 in the Comptroller's office where he rose to chief accountant by 1921. He was later City Auditor of Disbursements and then City Tax Collector, a post he held for nearly 20 years. He was a member of the old Board of Transportation from 1945 to 1949 and its chairman beginning in 1947. He has been president of the Municipal Credit Union of New York City, a savings and loan organization for City employees, since 1929, and chairman of the Board of Directors of the Health Insurance Plan of Greater New York (HIP) since 1955.

How It Works

Mr. Reid, a distinguished looking, silver-haired veteran of numerous City administrations, from Mitchel through La Guardia to Robert F. Wagner, explained to The Leader how the Authority gets its job done.

"We have about 7,800 employees, about 2,200 of whom are housing caretakers. The Authority first acquires land, relocates tenants occupying buildings on that land, hires someone to tear those buildings down, and then hires architects to design new ones.

"After the new ones are built and filled with tenants, we must maintain and administer them. The housing caretakers, mainly, actually do this work, and members of the Authority plan and decide how it should be done.

"We (the three Authority members) personally visit every project from time to time. We often go ourselves to answer complaints from tenants."

Mr. Reid was called out of retirement to head the Authority when it was reorganized in 1958 because, as his aides put it, he was recognized as "one of the best administrators in the County."

Among programs originated or partly originated by his administration is complete departure in the Authority's projects from the institutional look.

"We've had 60 architectural firms here to try to get away

LETTERS TO THE EDITOR

WANTS CITY TO HELP RETIRED EMPLOYEES

Editor, The Leader:
 Upon retirement from N.Y.C. service, payments to the Health Insurance Plan are greatly increased and the Blue Cross part of this plan is paid separately at higher individual rates. In old age, more medical protection is needed and at this time the individual is less able to bear the costs.

In my opinion, it is only just for the City to continue its retired personnel on H.I.P. The city should continue to share the costs and the balance should be paid out of the individual's pension.

This small increase in fringe benefits would help promote the morale of City workers.

NAME WITHHELD
 NEW YORK CITY

JOB EVALUATIONS CALLED IMPROPER

Editor, The Leader:
 I wish to call to your attention the fact that almost no promotions have been made in the Department of Hospitals from eligible clerical promotion lists, whereas a large number of other far smaller city departments have made substantial promotions, some even promoting entire lists.

I might add that the improper evaluation of jobs has resulted in the downgrading of many positions, thereby adversely affecting promotions.

I feel very strongly that the Department should take immediate action to correct this situation.

VIDA SHOEMAKER
 ALICE L. CAMPBELL
 DOROTHY HOELGER

CALLS FOR EQUITABLE STATE SERVICE WAGES

Editor, The Leader:

It seems to me to be a little bit of an inequity when we find large segments of the American labor force receiving substantial wage increases. The most publicized of these being the steelworkers and the New York City Transit Workers. But not a word in the Governor's message about another group of employees. This puts the New York State civil servant further behind in an already losing race.

Perhaps we could still remind the Governor and the legislators that we need their help. If the Leader printed a list of all the assemblymen and senators and the districts they represent, this might be an incentive for the members to write a note to them reminding the lawmakers of our plight.

INSTITUTIONAL TEACHER
 NEW PALTZ

PAY RAISES CALLED WELL EARNED, LONG OVERDUE

Editor, The Leader:

This letter is to bring to your attention a situation in the Department of Hospitals which has failed to meet the personal and service requirements of its clerical employees. Qualified clerical workers are not being promoted as they should be and as they are in other areas of New York City Civil Service. For a considerable length of time a damaging policy of no promotions has resulted in a large body of employees being denied career and personal opportunities implied in their civil service status. Perhaps, most destructive of moral has been the long term oversight of increase in salaries, long over due, and well earned. It appears that immediate and favorable action is due in this matter of Department of Hospitals eligible clerical promotion lists.

I, personally, have been deprived of an opportunity I have earned and feel entitled to. Many of my associates are in the same unhappy

situation. I respectfully submit this information for the consideration of the City of New York's Administration, and all who are interested in the quality of hospital service.

MRS. DOROTHY M. BROCK

URGES REAPPRAISAL OF STATE'S 1960 WAGE PLAN

Editor, The Leader:

It is with amazement that I have noted in recent newspaper articles that New York State civil service employees have been denied any hope of a pay raise this year.

One need only observe the effects of the spiraling cost-of-living indices to realize the economic pressures that beset the civil servant.

The majority of State employees are diligent workers with long years of service. However, to maintain the high calibre of service rendered, it is mandatory to retain this staff.

The only way in which this can be accomplished is to insure the public servant a salary on par with private industry.

I, therefore, respectfully urge

that a reappraisal of the salary structure be considered by the Governor.

BERNICE R. SU'LER
 EMPLOYMENT INTERVIEWER
 N. Y. STATE DIV. OF
 EMPLOYMENT

PRESENT SENIOR CLERK VACANCIES SCORED

Editor, The Leader:

In January 1958 I took and passed the examination for promotion to Senior Clerk in the Department of Hospitals.

Since then, almost no promotions have been made in the Department from this list, whereas a large number of other far smaller City Departments have made substantial promotions, some even promoting entire lists.

I feel that the improper evaluation of jobs in the Department of Hospitals has resulted in the downgrading of many positions, thereby adversely affecting promotions. It hardly seems logical that the work done in other departments is any more demanding than that of the Department of Hospitals. In addition, there exists, at the present time, a large num-

ber of vacancies in the title of Senior Clerk in this Department.

NORMA DAVIDSON

(Continued on Page 12)

HELP WANTED NIAGARA COUNTY OPPORTUNITIES

ASSISTANT DIRECTOR
 Mount View Hospital, Lockport, N. Y.
 Salary: Min. \$8,215
 Max. \$9,915

One Immediate Appointment
Acceptable Experience and Training:
 Five years of progressively responsible experience in a hospital or sanatorium part of which shall be in Tuberculosis and Chest Diseases and graduation from a recognized school of medicine or any equivalent combination of experience and training sufficient to indicate ability to do the work.

Additional Requirements: Eligibility for a license to practice medicine in New York State.

ASSISTANT DIETITIAN
 Mount View Hospital, Lockport, N. Y.
 Salary: Min. \$3,755
 Max. \$4,495

One Immediate Appointment
Acceptable Experience and Training:
 Graduation from a college or university of recognized standing with specialization in Dietetics or Nutrition at any equivalent combination of experience and training sufficient to indicate ability to do the work.

FOR FURTHER DETAILS AND APPLICATIONS CONTACT NIAGARA COUNTY CIVIL SERVICE COMMISSION, COURT HOUSE, LOCKPORT, NEW YORK.

HELD BACK

Because You Lack a
HIGH SCHOOL
DIPLOMA?

If you are 17 or over and have left school, you can earn a diploma or equivalency certificate **AT HOME IN SPARE TIME.** Write for free High School Booklet—tells how.

AMERICAN SCHOOL, Dept. 9 AP-24
 130 W. 42nd St., New York 36, N. Y. Phone BRyant 9-2606

Send me your free 35-page High School Booklet.

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

OUR 63rd YEAR

I Don't Care What You Are Earning Now—\$5,000, \$7,500 or \$25,000 a Year—PROVE TO YOURSELF At My Risk YOU CAN SKYROCKET YOUR INCOME To as High as \$50,000-\$75,000, Yes, Even \$100,000 Annually!

Sounds too good to be true?

I mean it. I'm in deadly earnest when I say that you can multiply your money-making power. It's much easier than you think—and I'll prove it without asking you to risk one copper penny. I don't care what your income is today. \$5,000, \$10,000, \$20,000—it doesn't matter. I KNOW you can multiply that figure at least five times. I've done it, so have my friends, so have a lot of people . . . and now you're going to do it too!

Let's face facts. With today's high cost of living, steep taxes, you're finding it almost impossible to live comfortably on your present income. Right? So you need MONEY—a good deal more money—so that you can give your family the decencies of life that you want them to have.

Shall I prove it to you? Let me send you, entirely at my risk, a book that's going to lift you right off the seat of your chair. A book in which some of the greatest money-making geniuses of our time show you how to seize a lion's share of riches—really set yourself up on a Cadillac and country-club style of living.

You Can Use This Giant Omnibus of Million Dollar Ideas to Make Money Hand Over Fist

This book will excite you. Its pages shine bright green with money! Fresh minted \$100 bills . . . crisp, crinkly stock certificates . . . imposing title deeds . . . money and income in every shape and form, yours as a reward for reading the book and putting its million dollar ideas to work!

Think you need a big cash stake to get started? You don't. I will tell you how to start on a shoestring, build up a sizeable roll, then pyramid that into a fortune. I'll tell you how to use other people's money to build a mountain of cash for yourself!

Find it hard to believe? Perhaps so — but you can verify my statements. When the book arrives, please do this:

- First: take a look at page 156 and see 12 different kinds of sideline businesses you can start with almost no capital at all. These enterprises require no specialized knowledge. They are so unusual that almost no competition exists. Yet the need for them is so great that a few people like yourself are now taking in as much as \$33,000 a year from them!
- Second: turn to pages 67-66. Here you'll learn how easy it is to pick up inventories of bankrupt firms at a fraction of true value, then quickly dispose of them at a profit of 200% to 400%. How you can buy up accounts receivable for maybe 10¢ on the dollar, then collect 60¢ or 70¢ on the dollar! How you can act as a middleman negotiating business deals between two firms—and collect a fat commission. Plus other opportunities every bit as lucrative, almost under your nose!
- I'll say it bluntly: if you get this book now, and put a few of its ideas to work, you'll be well on your way to wealth within a short period of time. The dollars will roll in—first in a trickle, then in a stream, then in a mighty flood-tide!

Where to Find Your Private Pot-of-Gold

Take any field, real estate for example. Today, with our exploding population creating a land scarcity, there's no faster way to make a mint. In three fact-filled chapters, this book will show you where to find bargains in real estate. You'll learn how to acquire houses, stores, apartment houses, garages—under the market value, and then make substantial annual profits, or resell at huge profits. You'll learn how to buy up old mansions no one wants, convert them into multi-unit apartments, and get a 50% or better return on your money. You'll see how to make quick profits in

Mr. John Alan Appleman is an attorney, specializing in estate planning for physicians, manufacturers, ranchers, business men, etc. He is the author of 36 books, plus many articles which have appeared in numerous top magazines including the Readers Digest. He has written a two volume text on estate planning, and articles on legal subjects for the Encyclopedia Britannica. He is a nationally recognized authority.

land adjacent to railroad tracks . . . filling stations . . . subdivisions . . . and much more in the same vein. Just a few words about the stockmarket. Please glance at page 51 . . . and discover what is probably the most lucrative, yet most overlooked field of investment in Wall Street. I'll tip you off to an industry where "insiders" are making fabulous gains today. For instance, if you'd put only \$100 into Stock "A" two years ago, you'd have \$5000 right now . . . and if you'd put that \$100 into Stock "B", your money would have mounted to \$9500!

And that's not all! Do you know that you can get 12% interest on a 3 1/2% bond, and keep your interest tax-free? Do you know about the astronomical growth prospects in certain special situations? That certain obscure mutual funds have appreciated two and three times as fast as some of the better known ones!

How to EARN MORE MONEY IN ONE YEAR Than the Average Man Earns in His Whole Lifetime

Would you like to switch careers—get into a field where there's really BIG MONEY to be made? For example, look at wholesaling or jobbing. This is a stable, highly rewarding field. You can start with very little capital. Chapter 8 tells you all about it . . . including several specialized areas, where you can keep your office in your hat, devote only several hours a week to the business, and still add thousands of dollars to your income.

Want to open a retail store? You'll be told how to select a field with a promising future and build your business to success. Or possibly you've got your eye on manufacturing, insurance, hotel or the restaurant field—contracting or a service occupation. If you go about it in the right way, you can make a fortune in any of these fields.

Blaze Your Trail of Wealth Along the Same Paths Taken by America's Self-Made Millionaires

You'll find nothing but 100% sound, practical, prudent money-making methods in this book. "How to Increase Your Money-Making Power" gives you the identical methods used by men who have built (not inherited) vast personal fortunes. William Zeckendorf, the real estate tycoon . . . Louis Wolfson, the young "business doctor" who buys, cures and sells ailing enterprises . . . Conrad Hilton, the hotel magnate . . . Burton Hurd, famous stock market analyst and adviser . . . these and other professional money-makers show you the ideas and stratagems which have made them millionaires several times over. And, in addition, in one unusual chapter, you are told the secret of tax-sheltering your gains, so that you keep what you make!

HUNDREDS OF THE HOTTEST MONEY-MAKING OPPORTUNITIES in 18 "How-to-Cash-in" Chapters!

1. *Make Yourself Inflation-Proof and Depression-Proof.* The strategy of making money no matter what the national economy may be.
2. *The Stock Market: Join Your Fortune with America's.* Fabulous growth prospects in little-known industries and stock issues; smart way to invest; stock portfolios for you.
3. *You Can Make Money on "Special Deals."* Picking up amazing bargains in merchandise; accounts receivable; tax liens.
4. *Real Estate Can Give You An Income.* Places to find lucrative real estate at 25% to 50% under market value; making money in rental properties, rooming houses, motels, etc.
5. *Fortunes in Business Property.* Acquiring high-income property with little investment.
6. *Making Money with Land.* Opportunities in timber, fruit orchards, pastureage, mineral rights.
7. *Ideas and Ingenious Ways to Create Money.* A billionaire's formula for making vast sums of money.
8. *Ideas in the Retail Field.* 35 different businesses suggested and analyzed.
9. *Success in Selling and Sales Management.* Real Estate, Advertising, Accounting.
10. *Getting Into Profitable Insurance, Banking or Finance.* Agency plan, dealer plan; investment syndicate; building and loan companies, etc.
11. *The Business of Entertainment.* Making money in bowling alleys, skating rinks, theatres, etc.; promoting sports events at fantastic profits.
12. *Money Making—Setting up a manufacturing business.* Finding new products.
13. *How to Finance a Business Enterprise.*
14. *Unique Enterprises That Offer Good Opportunities.* Vending, Machine Business; Grain Elevators, Storage Warehouses, etc.
15. *Saving Money On Taxes.* How to handle your income to hold down your tax bill.
16. *The Executive at Work.* The 11 personal traits that are identified with success.
17. *Planning for Success.* Determining a person's aptitudes, professional vocational counsel.
18. *Don't Rock the Family Financial Boat.* Your insurance, home, car; when and where to borrow; how to save intelligently, and much more; yet a veritable encyclopedia of money-making ideas.

Prove My Statements Entirely at My Risk!

Under the impact of this book, your whole viewpoint on money will undergo a radical change. Instead of thinking in terms of a \$3 or \$15 a week raise, you'll think in terms of moves that will make you \$500 or \$1000 in deals.

Make me prove everything I've claimed for "How to Increase Your Money-Making Power." Let me convince you that it can and will bring you wealth beyond anything you've ever hoped for—far sooner than you think I will take all the risk.

Just return the no-risk coupon today. The cost of the book is only \$4.95. I'll send you the book under this flat guarantee: It MUST visibly and measurably expand your money-making capacity within 30 days, or you can send it back for every cent of your money back. Fair enough?

Don't let this great opportunity slide by. You have nothing to lose—and everything to gain! Right now, while the coupon is at hand—mail it. Act today!

MAIL NO-RISK COUPON TODAY!

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

Gentlemen: Yes, I want to try a copy of John Alan Appleman's new book **HOW TO INCREASE YOUR MONEY-MAKING POWER**—entirely at my own risk. I will pay postman only \$4.95 plus low C.O.D. charges. I will use this book for a full 30 days at your risk. If I am not completely delighted . . . if this book does not do everything you say, I will simply return it for every cent of my money back.

Name _____
 Address _____
 City _____ Zone _____ State _____

CHECK HERE AND SAVE MORE! Enclose check or money order for \$4.95 and we pay all postage and handling charges. You save as much as 74¢! Some money-back guarantee, of course!

Brooklyn Post Office Jobs at \$80 Offered For Continuous Filing

The Brooklyn Post Office is offering an exam for \$2-an-hour jobs as substitute distribution clerk and substitute city carrier.

The jobs are open for filing on a continuous basis, and filing cut-off dates will be set and exams given when enough applications have been received to warrant it. The first cutoff date, originally set for the first week of February, has been put off until at least the second week.

There are many openings to be

filled in these career positions offering good pay, full leave and benefits.

The number of the exam is 2-103-1(1960), and should be referred to, along with the title, when requesting information or applications. The minimum age for filing is 17, and for appointment 18.

No Experience

There are no minimum of education or experience requirements for either job, the only require-

ments being good health and U.S. citizenship. Applicants must be physically able to perform strenuous tasks in all kinds of weather.

Substitute clerks and carriers will receive, after six annual increments, \$2.42 an hour, and will be eligible for regular titles according to seniority.

Substitute employees get annual leave of 13 to 26 days a year, and earn sick leave at the rate of 13 days per year. Other benefits include low cost group life insurance, liberal retirement and, after July, 1960, group health insurance.

How to Apply

To apply, obtain Card Form 5000-AB in person or by writing to the Executive Secretary, Board of U.S. Civil Service Examiners, General Post Office, Room 413, Brooklyn 1, N. Y., or to the Director, Second U.S. Civil Service Region, Federal Building, Christopher Street, New York 14, N. Y.

Student-Trainee Program, Paying to \$4,050, Open To High School Graduates

Several hundred have already applied and many more are expected to, before the filing closes March 14 for the big student-trainee program in engineering being offered at the New York Naval Shipyard in Brooklyn.

All that's required to take the written test is a high school diploma or equivalency certificate and proof of acceptance by or enrollment in an accredited college or university offering the appropriate major course.

Engineering options include electrical (including electronic), marine, mechanical and naval architecture.

The trainee positions are in GS-2 which pays \$3,255 a year to start. The program is designed to let students attend college full-time for the first and fifth years of the program with tuition and related fees to be paid for by the shipyard.

During the second, third and fourth years the trainees will alternate periods of attendance in

college with periods of employment in the shipyard.

Promotions, Too

Promotion to higher trainee grades without further competitive or written examinations is possible as the academic requirements are met.

To \$4,050

The maximum salary attainable during the program is \$4,050, though immediately after graduation from college those who have completed the program will qualify for \$5,430 a year jobs.

Interested applicants may write directly to the Executive Secretary, Board of U.S. Civil Service Examiners, New York Naval Shipyard, Brooklyn 1, N. Y., or may visit any main post office except the New York, N. Y., post office, for applications and further information.

CIVIL SERVICE BAR ASSOCIATION TO MEET

Supreme Court Justice Owen McGovern and Secretary of State Caroline N. Simon will be guest speakers at the Third Annual Bar Dinner of the Civil Service Bar Association to be held Thursday evening, February 11, at the Hotel Delmonico, Park Avenue at 59th Street, Manh. President Harry Katz will preside.

Reservations at \$7.50 each, including gratuities, may be made with Bertram L. Steinberg, chairman of the Dinner Committee, Room 701, 120 West 32nd Street, New York 1, New York.

Jobs in Forestry Paying to \$4,980 Open With U.S.

Men with four years of college or four years of experience can get from \$4,340 to \$4,980 a year in forestry work. Must be U.S. citizens, in good health and at least 18 years of age.

File under Announcement No. 218 B: forms 57, 5001-ABC, CSC Form 226, CSC Form 226 A and Standard Form 15. Forms are available from the Second U. S. Civil Service Region, 641 Washington St., New York 14, N. Y.

For Department of Interior positions, send applications to the Executive Secretary, Department of the Interior, Northwest Board of U.S. Civil Service Examiners, 1001 NE Lloyd Boulevard, P. O. Box 3537, Portland 8, Oregon. For those in the Department of Agriculture, send to Board of U. S. Civil Service Examiners, Department of Agriculture, Washington 25, D. C.

V.A. OFFERS TO \$8,330 FOR PHARMACISTS

Jobs in the Veterans Administration are now open for pharmacists at \$4,980 to \$8,330. Applications for the \$8,330 jobs close April 1, 1960. No closing date on the others. Announcement 212 B (U.S. civil service). See "Where to Apply for Public Jobs" column in this week's Leader.

SOCIAL WORKER JOBS TO \$7,026 OPEN WITH STATE

Jobs for social workers in medical and psychiatric social work and workmen's compensation are open now with New York State. Titles are senior psychiatric social worker, senior social worker, senior medical social worker, youth parole worker, state social worker, and others. Apply to the State Department of Civil Service, Lobby of the State Office Building, Albany; or 270 Broadway, New York City. Applications will be accepted continuously.

ONTARIO COUNTY TO TEST FOR ASSISTANT ENGINEER

Open until April 8 is an exam for assistant engineer in Ontario County, paying \$5,194 to \$5,618 a year. Candidates must have college degree and one year's experience in civil engineering. Apply to the Ontario County Civil Service Commission, Court House, Cannan-daigua, New York.

SYNCHRONIZE YOUR WATCHES

We'll rendezvous for cocktails at five — and spend a lighthearted interlude in the nicest spot in town. The drinks are extra large and extra good...

MEET IN THE TEN EYCK GRILLE

Headquarters for The March 10 CSEA Delegates Meeting

SHERATON - TEN EYCK HOTEL

Phone: HE 4-1111

ARCO CIVIL SERVICE BOOKS and all tests PLAZA BOOK SHOP

380 Broadway Albany, N. Y.

Mail & Phone Orders Filled

BOOKS of all publishers JOE'S BOOK SHOP

550 Broadway at Steuben

ALBANY, N. Y.

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

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

SPECIAL RATE For N. Y. State Employees

single room, with private bath and radio; many rooms with TV.

In NEW YORK CITY the *Manor Vanderbilt* Park Ave. & 34th St.

In ROCHESTER the *Manor* (Formerly the Seneca) 26 Clinton Ave. South

In ALBANY the *Manor DeWitt Clinton* State and Eagle Streets

*special rate does not apply when Legislature is in session

CHURCH NOTICE

CAPITOL AREA COUNCIL OF CHURCHES 72 Churches united for Church and Community Service

TOM SAWYER MOTOR INN

1444 WESTERN AVENUE ALBANY, N. Y.

ENJOY OUR ELEGANT

- NEW COCKTAIL LOUNGE
- NEWLY REDECORATED DINING ROOM
- THREE NEW MEETING AND CONFERENCE ROOMS

RESTAURANT OPEN 7:00 A.M. TO 10:00 P.M.

Eyes By Appointment

Tops—for the New Year . . .

our "Young Romance" Coif

20% OFF ALL PERM. WAVES JAN. - FEB.

LUCILLE BEAUTY SALON

210 Quail St. HE 4-4981 Albany, N. Y.

DeWITT RANCH MOTEL

STATE RATE ON ROOMS

TV — TELEPHONE

INDOOR POOL OPENS ABOUT JAN. 1st, 1960

DINING ROOM COFFEE SHOP COCKTAIL LOUNGE

ERIE BLVD. EAST SYRACUSE, N. Y.

Phone Gibson 6-3300

S & S BUS SERVICE, INC.

RD 1, BOX 6, RENSSELAER, N. Y.

Albany HE 4-6727 — HO 2-3851 Troy ARsenal 3-0660

INQUIRE OR WRITE FOR SCHEDULE

BANQUETS WEDDINGS SEE PETIT PARIS

1060 MADISON IV 2-7864

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

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

420 Kenwood Delmar HE 9-2212

11 Elm Street Nassau 8-1231

Over 108 Years of Distinguished Funeral Service

TOWPATH INN

582 BROADWAY MENANDS

OPEN AT 5 -- COCKTAIL MUSIC

BOB HEMINGS — At The Piano JEAN DOUGLAS — At The Hammond Organ Write or Phone HO 5-9040 for Party Reservations

State Bank of Albany

Chartered 1803

Low Rates PERSONAL LOANS Prompt Service

ALBANY OFFICES:

13th Floor, STATE BANK BLDG., ALBANY, N. Y. 339 CENTRAL AVE., ALBANY, N. Y.

Menands — East Greenbush — Latham Troy — Watervliet — Cohoes — Mechanicville Amsterdam — Johnstown — Chatham — Hudson — Germantown Plattsburgh — Port Henry — Ticonderoga Richfield Springs — Schoharie

Member Federal Deposit Insurance Corporation

NYC EXAMS THIS WEEK

January 26

License for Portable Engineer (Any Motive Power Except Steam), Practical, Queens Asphalt Plant, Flushing, N.Y., at 8:30 A.M. for 10 candidates.

Promotion to Water Tender, Oral, Supervising Captain's Office, St. George Ferry Terminal, Staten Island, 9 A.M. for 11.

Dentist, Qualifying Operative, Special Military, Clinic, Columbia Univ. School of Dental and Oral Surgery, 630 W. 168 St., 8th floor, 5:30 P.M. for 1.

Promotion to Structure Maintainer—Group D, Transit Authority, Practical, Civil Service Test Room, 207 St. Shops, IND Div., 3961 10th Ave. at 211 St., Manh., 9 A.M. for 10.

January 27

License for Refrigerating Machine Operator, Practical, Power Plant, Bronx Terminal Mkt. 151 St. & Exterior St., Bronx, 12:01 P.M. for 10.

Psychiatrist, Oral, training and experience, Rm. 705, 299 Broadway, Manh., 5:30 P.M. for 4.

Plumber, Practical, Civil Service Testing Lab., basement, Hall of Records, Centre & Chambers Sts., Manh., 8:30 A.M. for 20.

Assistant Statistician, Written, Rm. 202, 241 Church St., Manh., 9 A.M. for 20.

Assistant Actuary, Written, Rm. 202, 241 Church St., Manh., 9 A.M. for 18.

Promotion to Structure Maintainer—Group D, Transit Authority, Practical, same as above for this title, 9 A.M. for 10.

January 28

Plumber, Practical, same as above for this title, 8:30 A.M. for 18.

Maintainer's Helper, Medical, Rm. 200, 241 Church St., Manh., 8 A.M. for 315.

Promotion to Structure Maintainer—Group D, Transit Authority, Practical, same as above for this title, 9 A.M. for 10.

Promotion to Superintendent of Construction, Written, Rm. 202, 241 Church St., Manh., 8:45 A.M. for 17.

Superintendent of Construction, Written, Rm. 202, 241 Church St., Manh., 8:45 A.M. for 41.

January 29

Promotion to Structure Maintainer—Group D, New York City Transit Authority, Practical, same as above for this title, 9 A.M. for 10.

January 30

License for Refrigerating Machine Operator, Practical, same as above for this title, 12:01 P.M. for 10.

Assistant Account, Written, Brooklyn Technical H.S.-6 fl., 29 Fort Greene Pl. Bklyn., 9:30 A.M. for 210.

Occupational Therapist, Practical, Veterans Admin., 130 West Kingsbridge Rd., Bronx P Bldg. Rm. P7, Ground fl. Occupational Therapy Rm., 9:30 A.M. for 13.

Housing Assistant, Written, Seward Park High School-3rd floor, 350 Grand St., Manh., 9:30 A.M. for 843.

Recreation Leader-Group IV, Written, Seward Park High School-5th floor, 9:30 A.M. for 110.

Social Investigator, Written, Seward Park High School-5th floor, 9:30 A.M. for 101.

Laboratory Aide, Written, Room 202, 241 Church St., Manh., 8:45 A.M. for 141 candidates.

Mayors Want Less Bills

ALBANY, Jan. 25—The State Mayors Conference has launched a drive to reduce the number of bills dealing with local government that go before the Legislature each year.

The conference wants a joint legislative committee set up to redraft the "home rule" laws to allow cities, towns and villages to take direct action to solve many of their local problems that do not require statewide uniformity.

The mayors say the present sections are so vague that many municipalities hesitate to use them.

The result is that many strictly local matters take up the time and effort of the State Legisla-

ture, adding to the cost of legisla- ing delays in meeting local prob- tive sessions and frequently caus- lems.

NOTICE

THE COLUMBIA ASSOCIATION OF THE NEW YORK STATE EMPLOYEES WITHIN THE METROPOLITAN AREA IS HOLDING ITS REGULAR BUSINESS MEETING THURSDAY, JANUARY 28TH, 1960, ROOM 659, 5:15 P.M. AT 80 CENTRE STREET.

Sadie Brown Says:

NOW is the time to enroll for Special Courses in BUSINESS ADMINISTRATION EXECUTIVE SECRETARIAL

with specialization in Salesmanship, Advertising, Merchandising, Retailing, Finance, Manufacturing, Radio and Television, etc.

Also REFRESHER COURSES DAY & EVENING • CO-ED

Also COACHING COURSES for High School EQUIVALENCY Diploma

COLLEGIATE BUSINESS INSTITUTE
501 MADISON AVE. (52 St.) • PL. 8-1872

Would you want the stewardess at the controls?

The airline stewardess is a very attractive young lady and she performs a useful function,—but you would not want her at the controls of a plane you were aboard . . . And, being a sensible young lady, she would not want to take on a job beyond her training and experience.

Many skills go into the flight of an airliner — before and after it leaves the ground. But no one crew member is expected to have all these skills. Each does only what he is trained to do best . . . And everybody recognizes this makes good sense.

Medical group practice—or teamwork medicine—makes sense for the same sound reasons. Today no single physician can be skilled in all branches of medicine. Good modern care demands that the patient be in the hands of a group of physicians, each of them with a special kind of skill and experience. The group must be so organized that the doctors can easily meet together and consult together in a well-equipped medical center.

In H.I.P. each medical group physician—family doctor or specialist—gives only the kind of service for which he has been professionally qualified. He has no need and no incentive to continue to treat a patient beyond the limits of his knowledge and training.

Medical group practice means good medical practice.

HEALTH INSURANCE PLAN OF GREATER NEW YORK

625 MADISON AVENUE, NEW YORK 22, N. Y.

PL. ra 4-1144

Dr. Brumfield Heads Health Conference

ALBANY, Jan. 25—Dr. William A. Brumfield Jr. of White Plains has been elected president of the Annual Health Conference Inc., a non-profit organization.

It sponsors the annual state health conference in cooperation with the State Health Department, the State Public Health Association, the Association of School Physicians and School Nurse-Teachers and State Health Officers Association.

Other officers are: Vice president, Dr. Thomas Snyder, East Syracuse; secretary, Dr. Granville W. Larimore, State Health Department; assistant secretary, Dr. James J. Quinlivan, Albany; treasurer, Marion L. Henry, Delmar.

Clifford M. Hodge of Chatham was reappointed executive secretary for the conference. The 56th annual conference will be held May 23-26 in New York City and is expected to bring together about 1,800 to 2,000 physicians, nurses and public health workers.

See Page 11

LOOKING FOR A HOME

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 COrtiland 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 of 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 BArcley 7-1616; State Office Building, State Campus, Albany, Room 212; Room 400 at 155 West Main St., Rochester; hours at these offices are 8:30 A.M. to 5 P.M., closed Saturdays.

Wednesdays only, from 9 to 5, 221 Washington St., Binghamton.

Any of these addresses may be used in applying for county jobs or for jobs with the State. The State's New York City office is a block south on Broadway from the City Personnel Department's Broadway entrance, so the same transportation instructions apply. Mailed applications need not include return envelopes.

Applications for State jobs may also be made, in person or by representative only, to local offices of the State Employment Service.

U.S. — Second U.S. Civil Service Region Office, 641 Washington St. (at Christopher St.), New York 14, N.Y. This is in the south-west corner of Greenwich Village, just above Houston St. The nearest subway stop is the Houston St. stop on the IRT 7th Avenue Local.

Hours are 8:30 A.M. to 5 P.M., Monday through Friday. Telephone WAtkins 4-1000.

Applications are also obtainable at main post offices, except the New York 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 mailed requests for application forms.

Crossing Guards Being Hired at \$32 a Week; Open to Men and Women

The New York Police Department is accepting applications now for school crossing guard jobs, paying \$1.60 an hour. Applicants must be residents of the City.

The crossing guard force consists of 1,250 guards, and more than a hundred jobs are expected to be filled from the present exam period.

Interested persons may apply in person at local precinct station

houses until Feb. 21.

Requirements are U.S. citizenship, three years' residence in the City of New York and good character. Applicants must be grammar school graduates, have good hearing and at least 20/30 vision corrected and be between the ages of 25 and 50.

Women may not be less than five feet-one inch in height, and men not less than five feet-five

inches, with weight not abnormally out of proportion.

Guards are responsible for protecting children at the school crossing to which they are assigned. They work five days a week, throughout the school term, their hours conforming to the schedule of the school; approximately four hours daily, one hour in the morning, two at noon and one hour at school closing.

Because of the staggered work schedule, requiring guards to walk to and from school three times daily, they will be assigned whenever possible no further than one-third mile from their homes.

Before assignment to duty, a four-day training course for school crossing guards is given by the Police Academy. Guards wear a uniform consisting of a cap, white Sam Brown Belt, white gloves, yellow raincoat and cap cover. An annual uniform allowance of \$12 is granted after six months service within a fiscal year.

A qualifying examination will be given, consisting of a written test, medical examination, character investigation and oral interview.

NASSAU COUNTY WANTS PROBATION OFFICER AT \$4,880 TO \$6,080 A YEAR

Nassau County will be accepting applications until Feb. 5 for the job of probation officer, a Grade 14 title paying from \$4,880 to \$6,080 a year. Candidates must be college graduates and have at least two years' experience or graduate study.

Applications and information are available from the Nassau County Civil Service Commission, 54 Mineola Blvd., Mineola, N. Y.

U.S. OFFERS WORK-STUDY PLAN IN AERO ENGINEERING PAYING TO \$3,755 A YEAR

File until further notice for the U.S. Government's \$3,255 to \$3,755 a year work study program in aeronautical engineering, mathematics and electronics.

When applying, mention Supplement No. 2-97-8 (1959) to Announcement No. 205. Apply to the Executive Secretary, Board of U.S. Civil Service Examiners, Federal Aviation Agency, National Aviation Facilities Experimental Center, Atlantic City, New Jersey; or Second U. S. Civil Service Region Office, 641 Washington St., New York 14, N. Y.

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

City to Test For Typist And Transcribing Typist At \$3,000 to \$4,330

Included in the City's February filing schedule is a two-in-one exam for typist and transcribing typist. Applications will be accepted from Feb. 4 until further notice.

Salary for typist is from \$3,000 to \$3,900 a year; and for transcribing typist, from \$3,250 to \$4,330. Vacancies exist in various departments of the City government.

The jobs require no formal education or experience, only that the applicant be able to type 40 words a minute. A written test, requiring 70 per cent, will be given.

Filing
The filing procedure for these jobs will be for the applicant to contact the Commercial Office of the New York State Employment Service, Unit 6-G, 1 E. 19th St., New York 3, N. Y., for an interview and test appointment.

After passing the test, candidates will pay the filing fee of \$2 for typist list, or \$3 to be placed on both lists, and will be given application forms to fill out and return to the Application Section of the Department of Personnel, 96 Duane St., New York 7, N. Y.

State Eligible Lists

- CLERK—NASSAU COUNTY**
- | | |
|--|-----|
| 1. Hachavy, Geraldine, Bethpage..... | 980 |
| 2. McCarr, Helen, Oyster Bay..... | 970 |
| 3. Vanderhorst, Janet, Mineola..... | 960 |
| 4. Lourekaas, Theodora, Garden City..... | 955 |
| 5. Crawford, Mildred, Mineola..... | 950 |
| 6. Nelson, Elizabeth, Stewart Man..... | 950 |
| 7. Keener, Helen, Massena, Pt..... | 950 |
| 8. Ryan, Margaret, N. Merrick..... | 950 |
| 9. Ashmoad, Eileen, Merrick..... | 940 |
| 10. Pittimmons, Frances, Freeport..... | 940 |
| 11. Froehlich, Catherine, Westbury..... | 940 |
| 12. Gale, Margaret, Oceanside..... | 940 |
| 13. McCrum, Miriam, Freeport..... | 940 |
| 14. Montgomery, William, Levittown..... | 940 |
| 15. Wendelboe, Mildred, Freeport..... | 940 |
| 16. Atlas, Helen, No. Massapequa..... | 939 |
| 17. Blackman, Ruth, Garden City..... | 930 |
| 18. Fisher, Jeannette, Baldwin..... | 930 |
| 19. Flynn, Dorothy, Seaforth..... | 930 |
| 20. Slavin, Gertrude, Westbury..... | 930 |
| 21. Gornett, Dorothy, Westbury..... | 930 |
| 22. Dahlquist, Lillian, Elmont..... | 920 |
| 23. Staback, Julia, Hempstead..... | 920 |
| 24. Tenenbaum, Kenneth, Great Neck..... | 920 |
| 25. Anstey, Eleanor, Post Wash..... | 915 |
| 26. Morgan, Judith, Massapequa..... | 915 |
| 27. Halle, Frances, Bellmore..... | 910 |
| 28. Bechtold, Eleanor, Garden City..... | 910 |
| 29. Black, Rita, Baldwin..... | 910 |
| 30. Dunne, Dorothy, Merrick..... | 910 |
| 31. Kasher, Doris, East Meadow..... | 910 |
| 32. Lowe, Helen, E. Rockaway..... | 910 |
| 33. Meyers, Harriet, Freeport..... | 910 |
| 34. Noble, Patricia, E. Rockaway..... | 910 |
| 35. Schwamberger, Jane, Mineola..... | 910 |
| 36. Tripodi, Louis, Lawrence..... | 910 |
| 37. Devereaux, Nicholas, N. Hyde Pk..... | 900 |
| 38. Lippitt, Gladys, Mineola..... | 900 |
| 39. Lloyd, Emily, New Hyde Park..... | 900 |
| 40. Matthews, Fredrica, Hempstead..... | 900 |
| 41. Reinhold, Edythe, Franklin Sq..... | 895 |
| 42. Coits, Caroline, New Hyde Pk..... | 890 |
| 43. Hobwiesner, Richard, Uniondale..... | 890 |
| 44. Miles, Edna, Valley Stream..... | 890 |
| 45. Rehak, Barbara, Wantagh..... | 890 |
| 46. Schmid, Florence, Mineola..... | 890 |
| 47. Suedeker, Alice, Baldwin..... | 890 |
| 48. Wale, Ila, Merrick..... | 890 |
| 49. Mathis, Vera, Bellmore..... | 885 |
| 50. Rubegaon, May, S. Hempstead..... | 885 |
| 51. Helmi, Anna, Bellmore..... | 880 |
| 52. Hewlett, Evelyn, East Meadow..... | 880 |
| 53. Kendrick, Marion, W. Hempstead..... | 880 |
| 54. Lala, Ada, Wantagh..... | 880 |
| 55. Miller, Alma, Albertson..... | 880 |
| 56. Ross, Adelaide, Mineola..... | 880 |
| 57. Sedlack, Charlotte, Rockv. Ctr..... | 880 |
| 58. Bryan, Bertha, No. Vly. St..... | 875 |
| 59. Foy, Kathleen, Freeport..... | 875 |
| 60. Hendrickson, Sarah, Woodmere..... | 875 |
| 61. Cummings, Robert, Merrick..... | 870 |
| 62. Dolinger, Virginia, Wantagh..... | 870 |
| 63. Fricklas, Freda, Hempstead..... | 870 |
| 64. Jones, Lorraine, Hempstead..... | 870 |
| 65. Judas, Frances, Freeport..... | 870 |
| 66. McClain, Edna, W. Hempstead..... | 870 |
| 67. Meyers, Celia, Freeport..... | 870 |
| 68. Rubinstein, Anna, N. Hyde Pk..... | 870 |
| 69. Sanna, Alab, Roosevelt..... | 870 |
| 70. Swierupski, John, Hicksville..... | 870 |
| 71. Walker, Daniel, Oyster Bay..... | 870 |
| 72. Eilers, Helen, Massapequa..... | 865 |
| 73. Jacobs, Genevieve, Bellmore..... | 865 |
| 74. Rosch, Edna, Elmont..... | 865 |
| 75. Tuffy, Carolyn, Malverne..... | 865 |
| 76. Cosgrove, Marion, Mineola..... | 860 |
| 77. Diaz, Walter, Hicksville..... | 860 |
| 78. Fox, John, Freeport..... | 860 |
| 79. Marcus, Margaret, Bethpage..... | 860 |
| 80. Meyers, Walter, E. Williston..... | 860 |
| 81. Podulski, Olga, Roseton..... | 860 |
| 82. Strever, Edith, Garden City..... | 860 |
| 83. Terry, Ruth, Farmingdale..... | 860 |
| 84. Pritchard, Anna, W. Hempstead..... | 855 |
| 85. Arlin, Rose, Plainville..... | 850 |
| 86. Brown, Homer, Elmont..... | 850 |
| 87. Hubbs, Betty, Mineola..... | 850 |
| 88. Rawlins, Jewel, Garden City..... | 850 |
| 89. Stander, Laura, W. Hempstead..... | 850 |
| 90. Clarke, Florence, Levittown..... | 845 |
| 91. Evans, Susan, Roosevelt..... | 845 |
| 92. Fyfe, Harold, Inwood..... | 845 |
| 93. Smith, Lillian, Roosevelt..... | 845 |
| 94. Carroll, Doris, Valley Stream..... | 840 |
| 95. Delargy, Bridget, Mineola..... | 840 |
| 96. McGarry, Ellen, East Rockaway..... | 840 |
| 97. Pearson, Victoria, Gdn City C..... | 840 |
| 98. Trentwell, Sammie, Westbury..... | 840 |
| 99. Wilkinson, Florence, Freeport..... | 840 |
| 100. Lawler, Margaret, E. Meadow..... | 830 |
| 101. Conyar, Jacqueline, Westbury..... | 820 |
| 102. Davis, Joan, Syosset..... | 820 |
| 103. Forman, Zella, Floral Park..... | 820 |
| 104. Hurtak, Katherine, Valley Strm..... | 820 |
| 105. Knowles, Isabella, Wantagh..... | 820 |
| 106. Rice, Ada, Merrick..... | 820 |
| 107. Binno, Stephanie, E. Meadow..... | 815 |
| 108. Crisano, Gilda, Merrick..... | 815 |
| 109. Brown, Julia, Westbury..... | 810 |
| 110. Friedman, Maie, Farmingdale..... | 810 |
| 111. Murphy, Alice, Elmont..... | 810 |
| 112. Lipowski, Ann, Mineola..... | 805 |
| 113. Nardiello, Frances, Hewlett..... | 805 |
| 114. Ransido, Peter, Oyster Bay..... | 805 |
| 115. Southard, Catherine, Hempstead..... | 805 |
| 116. Davis, Joyce, Merrick..... | 800 |
| 117. Gondoli, Louis, Freeport..... | 800 |
| 118. McCreery, James, Elmont..... | 800 |
| 119. Anderson, Marion, Baldwin..... | 790 |
| 120. Draper, Arnes, E. Meadow..... | 790 |
| 121. Franceschetti, Lucile, Val. Strm..... | 790 |
| 122. Nolan, Margaret, Levittown..... | 790 |
| 123. Pendl, Francis, Bethpage..... | 790 |
| 124. Raynor, Lillian, Freeport..... | 790 |
| 125. Schaffner, Ann, Massapequa..... | 790 |
| 126. Wilbur, Clinton, Hempstead..... | 790 |
| 127. Dunni, Theresa, Oyster Bay..... | 780 |
| 128. Jenkins, Lillian, Roosevelt..... | 780 |
| 129. Lewis, Mabel, Oyster Bay..... | 780 |
| 130. Roberts, Caroline, Val. Strm..... | 780 |
| 131. Scott, Frances, Val. Strm..... | 780 |
| 132. Arnold, Lena, E. Meadow..... | 775 |
| 133. Brewer, Mary, Oceanside..... | 770 |
| 134. Hopkins, Mary, Oyster Bay..... | 770 |
| 135. Miller, Elizabeth, Freeport..... | 770 |
| 136. Newell, Audrey, Oceanside..... | 770 |
| 137. Pearsall, Marie, W. Hempstead..... | 770 |
| 138. Merckling, Emma, Uniondale..... | 765 |
| 139. Bryan, William, Frank Sq..... | 760 |
| 140. Easton, Madeline, Baldwin..... | 760 |
| 141. Garrett, Vermelle, Bethpage..... | 760 |
| 142. Marcini, John, Hicksville..... | 760 |
| 143. Archi, Palma, N. Massapequa..... | 750 |
| 144. Andley, Carolyn, N. Hyde Pk..... | 750 |
| 145. Brown, Barbara, Glen Cove..... | 750 |
| 146. Foy, Mary, Freeport..... | 750 |
| 147. Ropy, Elizabeth, Freeport..... | 750 |
| 148. Sharkey, Anna, Cedarhurst..... | 750 |
| 149. Betz, Rose, No. Bellmore..... | 745 |
| 150. Bohlander, Jean, Floral Park..... | 745 |
| 151. Hirst, Rita, Hempstead..... | 745 |
| 152. Macrauzini, Louise, Hicksville..... | 745 |
| 153. Fagan, Helen, Rockville Ctr..... | 740 |
| 154. Rimpel, Virginia, E. Meadow..... | 740 |
| 155. Heffernan, Carol, Baldwin..... | 740 |
| 156. Herman, Samuel, Long Beach..... | 740 |
| 157. Nolan, John, Lynbrook..... | 740 |
| 158. Peppoe, Esther, Baldwin..... | 740 |
| 159. Petterson, Loretta, Baldwin..... | 730 |
| 160. Hubner, Margot, Freeport..... | 730 |
| 161. McKinnon, Mildred, Wantagh..... | 730 |
| 162. Restivo, Martha, Val. Stream..... | 730 |
| 163. Treadwell, Irving, Westbury..... | 730 |
| 164. Teis, Louise, Pt. Washington..... | 725 |
| 165. Wade, Stewart, Frank Sq..... | 725 |
| 166. Keating, Gertrude, Lynbrook..... | 720 |
| 167. Schindler, Yira, Baldwin..... | 710 |
| 168. McAvoy, Marie, Bellmore..... | 705 |
| 169. Numeich, Ethel, Oceanside..... | 705 |
| 170. Walsh, Pauline, Rock, Ctr..... | 705 |
| 171. Satz, Sandra, Frank Sq..... | 700 |

Office Jobs to \$3,810

Open for another month, until Feb. 23, is the State's big exam for beginning office worker, a \$2,920 to \$3,810 a year job requiring no minimum of education or experience.

For Men and Women

The exam is open to both men and women, and there is no minimum of education or experience required. Applicants can be between the ages of 18 and 70 and must be residents of New York State and U. S. Citizens.

Positions to be filled from the exam are clerk and file clerk, starting at \$2,920 and increasing to \$3,650 after five years. Also open are jobs as account clerks and statistics clerks, with a pay range from \$3,050 to \$3,810.

File clerks will not have to answer the arithmetic questions. The account and statistics clerks, of course, will be judged rather heavily on their abilities in arithmetic.

Applications and official announcements are available now from the New York State Civil Service Commission's application section, Main Floor, 270 Broadway, Manhattan; or from the Information Desk in the State Office Building, Albany, N. Y.

GRADUATE DEGREE HOLDERS GET \$7,490 WITH STATE

Those who have completed graduate study in social work and have at least a year of experience may apply for the New York State position as supervising medical social worker (No. 2159). Appointments will be made at \$7,490. See "Where to Apply for Public Jobs" in The Leader.

If You Live On The East Side READ The East Side News

Your Community Newspaper For the Entire Family

Informative
Informational
Interesting

Social Items of Public Interest Published FREE

Every Local Newsstand Carries EAST SIDE NEWS 5c per copy Subscription \$3.50 yearly

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

YOU CAN PAY MORE BUT YOU CAN'T BUY BETTER

KELLY CLOTHES

Fine Mens Clothes

Factory Prices

621 RIVER ST. • TROY • 2 blocks N. of Hoosick

TREAT Golden Brown POTATO CHIPS

TASTE THE WONDERFUL DIFFERENCE!

Exam Study Books

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

REAL

HOMES

CALL BE 3-6010
LONG ISLAND

ESTATE VALUES

CALL BE 3-6010
LONG ISLAND

LONG ISLAND

INTEGRATED

JEMCOL

WE HAVE MANY FINE HOMES TO SATISFY YOU

St. Albans
\$750 Cash

1 family, detached, 7 spacious rooms with extra modern lavatory, 3 large bedrooms, finished basement with ultra modern garage and beautiful patio. \$15,500.

\$750 CASH MAKES YOU A HOME OWNER!

LEGAL 2 FAMILY

Jamaica \$15,000

2 large separate apts, ideal for steady income. Live-Rent Free! BRING SMALL DEPOSIT.

170-03 Hillside Ave.

Next to Sears, Rosbury "R" or "F" train to 169th St. Sta.

AX 1-5262

Hempstead & Vic.

\$350 CASH
1 FAMILY
\$19,900

FIVE bedrooms, living room, dining room, kitchen, 2 car garage, large oak tree studded area. If you can handle a paint brush, this is a most terrific buy!

HURRY!

\$450 CASH
FREEMPT
\$13,700
1 FAMILY

This fabulous home features 3 rooms down, 3 sunny bedrooms upstairs, fuel heat, garage, basement. BUY NOW, MOVE IN THE SPRING!

BUY RIGHT & LIVE RIGHT!

327 Nassau Rd.
Roosevelt, L. I.

Southern State Parkway, Exit 21

FR 8-4750

7 DAYS A WEEK UNTIL 8 P.M.

CALL LIST TODAY

SOME OF THE BEST HOMES

IN EVERY SECTION OF QUEENS

- 1 FAMILY \$15 weekly \$9,450
- 1 FAMILY \$16 weekly \$9,900
- BUNGALOW \$19 weekly \$12,000
- 1 FAMILY \$20 weekly \$12,100
- 2 FAMILY \$20 weekly \$12,400
- BUNGALOW \$20 weekly \$12,400
- 1 FAMILY \$21 weekly \$12,750
- 1 FAMILY \$23 weekly \$14,400
- 2 FAMILY \$25 weekly \$15,200

YOU CAN NOT BUY BETTER!

MANY OTHER SELECTIONS TO CHOOSE FROM

FREE INFORMATION

JA 9-5100 - 5101

135-30 ROCKAWAY BLVD

SO. OZONE PARK

Van Wyck Expressway and Rockaway Blvd. FREE PICK-UP CAR SERVICE AT SUBWAY. FREE PARKING.

Also Many Unadvertised Specials

OL 7-3838 OL 7-1034

160-13 HILLSIDE AVE.

JAMAICA

E or F Train to Parsons Blvd.

LIST REALTY CORP.

OPEN 7 DAYS A WEEK

HOME & INCOME

SP. GARDENS — Completely redecorated, oil heat, five large rooms down, separate 3 room Apt. up, near everything.

\$18,900
\$1,500 Cash

ST. ALBANS — Exclusive, 8 rooms, brick, finished basement, many extras. Must see.

\$17,500
\$1,000 Cash

ST. ALBANS — Colonial Brick & Stucco, 9 rooms, 4 bedrooms, 2 1/2 baths, 2 car garage, 50x100.

\$19,900
\$1,800 Cash

Belford D. Hartly Jr.

180-23 Linden Blvd.

Fieldstone 1-1950

MANHATTAN - APTS.

Modern Apartments
New Alternations
1 1/2, 2 1/2, 3 1/2 Rooms

2 elevators, incinerator, sound tile bathrooms. Immediate occupancy. Two professional apts available near all transportation.
3617 BROADWAY AT G-6050
Call bet. 11 A.M. - 7 P.M.

RIVERSIDE DRIVE, 1 1/2 & 2 private apartments interracial furnished Telephone 7-4115

LEGAL NOTICE

CITATION, THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, TO

JOHN C. HOLMES, JOHN CARRINGTON HOLMES, JR., DAVID MIDDLETON HOLMES, PRISCILLA HOLMES, SOW PRISCILLA HOLMES GIFFEN, JOHN CLARK GIFFEN, JR., CURTIS MIDDLETON GIFFEN, ANNE JOHNSON BANKS, ELLISON PALMER BANKS, WILLIAM ROSS BANKS, JR., ANNE BROUGHTON BANKS, NEVA JOHNSON HERRINGTON, ANNE OLIVIA HERRINGTON, FRANCES ELIZABETH HERRINGTON, DIANE JOHNSON WHITE, SHEILEY WHITE, JAMES REID WHITE, BRIDA JOHNSON, GEORGE PALMER RICE, FREDERICK HILL RICE, LEONARD RICE, JOAN KATHLEEN RICE, GEORGEANNE PALMER RICE, THE COUNTY TRUST COMPANY, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of NEVA FENNO MITCHELL, also known as NEVA F. MITCHELL, deceased, formerly NEVA F. PALMER, who at the time of her death was a resident of City, County and State of New York, SEND GREETING:

Upon the petition of ELIZABETH D. FENNO, Executrix of the Last Will and Testament of CHARLES C. FENNO, deceased Trustee, residing at Garth Woods Apts. Scarsdale, Westchester County, New York.

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 5th day of February, 1960, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of ELIZABETH D. FENNO, Executrix of the Last Will and Testament of Charles C. Fenn, deceased Trustee, should not be judicially settled, and why letters of trusteeship should not be issued to THE COUNTY TRUST COMPANY as successor trustee herein.

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

WITNESS, HONORABLE S. SAMUEL DIFALCO a Surrogate (L.S.) of our said county, at the County of New York, the 21st day of December in the year of our Lord one thousand nine hundred and fifty-nine.

PHILIP A. DONAHUE
Clerk of the Surrogate's Court

INTEGRATED

SPRINGFIELD GARDENS
DETACHED AMERICAN FARM HOUSE \$14,990

NO CASH GIs
\$650 CASH ALL OTHERS
\$89 MTHLY 25 YR MTGE

6 1/2 Rooms - 3 Bedrooms
MODERN TILED BATH & KITCHEN
FULL BASEMENT — STEAM HEAT
75x100 PLOT - DOUBLE GARAGE

B22

S. OZONE PARK

\$12,990

NO CASH GIs

25 YEAR MORTGAGE
\$77 MONTHLY

6 ROOMS — 3 BEDROOMS
FULL BASEMENT
MODERN KITCHEN — MODERN BATH
LARGE GARAGE
\$400 CASH FHA BUYERS

B-28

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA

AX 7-7900

FOR SALE

STATIONERY-LUNCHEONETTE
6 DAY week, no nights, in heart of city of Kingston. Home of I.B.M. excellent luncheonette. \$3,800. B. Gally, Apt. 116 Wall St., Kingston, N.Y.

HOUSES — ULSTER

IMPROVED 8 room house, water frontage. City of Kingston. To settle estate. Asking \$8,000. B. Gally, Apt. 116 Wall St., Kingston, N.Y.

UPSTATE PROPERTY

FARMS ULSTER COUNTY
HIGHMOUNT - BELLEVILLE - Ski Center 11 acres homestead; good road, \$2,000. Rustic Bungalow; 5 rms; 2 acres \$9,500. LUKOW, Rily, Margaretville, N.Y. 2261

FARMS — ULSTER COUNTY
FREE BARGAIN LIST
Farms-Acreage Businesses
N.B. GROSS, 2 John, Kingston, N.Y.

LIVE IN

EAST ELMHURST

1 family stucco detached, 6 rooms with finished basement, 1 1/2 baths, oil heat, 1 car garage, excellent condition, extras. \$10,000

NEW 1 & 2 FAMILY HOMES AVAILABLE

RANCHES, CAPE CODS & COLONIALS

Low Down Payment
F.H.A. Approved

EDWARD S. BUTTS REAL ESTATE

26-05 94th Street

Jackson Heights — TW 9-8717
Open Sunday Between 12 - 4 P. M.

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

CITYZONE

2 GOOD BUYS

ST. ALBANS

- 1-4 1/2 & 1-3 1/2 APTS.
- 2 FAMILY
- SOLID BRICK
- MODERN BATHS

Here is solid buy for income, see heat, 2 car garage. House only 10 years old! 2 refrigerators and other extras.

\$22,600

ADDISLEIGH PARK

Lovely 1 family center hall Colonial with 4 bedrooms, oil unit with wood burning fireplace, 40x100 plot. Many extras.

\$18,500

HAZEL B. GRAY

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

Furnished Apts.
Brooklyn

67 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.

EAST ELMHURST

INTEGRATED

- 6 LARGE ROOMS
- 2 STORY
- FINISHED BASEMENT
- 1 1/2 BATHS
- OIL HEAT
- REAR PATIO, AWNING
- NR. TRANSPORTATION
- REFRIGERATOR, STOVES, Etc.
- REASONABLE PRICE

Call all Day Sat. & Sun.

Week after 6 P.M. DE 5-4897

New
Branch Office
for

Civil Service Leader

FOR A FREE COPY of the Civil Service Leader or information in reference to advertising, etc. for Hudson Valley call or write:

Colonial Advertising Agency

239 WALL STREET
Kingston, N.Y. Tel. Federal 8-8350

Exam Study Books

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

Letters to the Editor

(Continued from Page 7)

TOP STATE WORKER WON'T GIVE RAISE

Editor, The Leader:

Every State employee except one knows we badly need a pay raise.

I would appreciate any suggestions on how we are going to get an increase when that one says we need none.

RICHARD VIGGERS
BROOKLYN

CITES WASTE OF TALENT IN HOSPITALS DEPT. PROMOTION STALLS

Editor, The Leader:

I should like to bring to your attention the unfair situation that prevails in the matter that no promotions are requested by the Department of Hospitals.

My co-workers and I have gone to a great deal of expense and effort to prepare ourselves for the examinations for Senior Clerk and Senior Stenographer. Finally, having passed these examinations, there are no promotions awaiting us in our Department. With years of experience in medical stenographic details, some of us are offered promotions in a different department and all our valuable experience will be wasted.

We do not consider it a promotion to start anew and forget everything we have learned in the medical field.

We urge you to use your good offices to rectify this situation, and perhaps bring this important matter to the fore so that the interested people may request there promotions for the Department of Hospitals. It is especially disappointing to learn that other departments have appointed almost all on the lists in their own departments. Why shouldn't this also apply to our Department of Hospitals? Deputy Commissioner Mangum agrees with our contention that it is a terrible waste of capabilities.

A CIVIL SERVICE HOPEFUL
KINGS COUNTY HOSPITAL

CALLS PAY RAISE GOOD ECONOMICS

Editor, The Leader:

I believe that an increase in salary would, in the long run, prove economical for the State. When turnover is excessive, the

cost of training increases and makes for general inefficiency.

In order for the Employment Service to attract and hold promising trainees, something more than security must be offered. Our present salary, after the numerous deductions, is insufficient to meet the constantly rising cost of living.

The greater rewards offered by private industry are undoubtedly responsible for some of our better people leaving Government Service.

LAWRENCE DICKTER,
NEW YORK CITY

ONE MORE BID FOR HOSPITALS PROMOTIONS

Editor, The Leader:

Some time ago I was notified by the Department of Personnel that I had successfully passed a promotion test which made me eligible for promotion in the Department of Hospitals.

However, there seems to be no likelihood of ever receiving this promotion since many of the Department of Hospitals positions have been improperly downgraded. Since there is no recognition of the efforts and abilities of these employees under present conditions, their only alternative is to transfer to another department or seek employment elsewhere.

It is evident that some effort must be made to correct this condition in order to avoid the loss of services of competent clerical help, which will ultimately result in the deterioration of the vital service provided by the Department of Hospitals.

MARGARET C. NORTHUP
MADELINE DE FONTI

URGES SUPERVISING CLERK PROMOTIONS

Editor, The Leader:

In January 1958 I took and passed the examination for promotion to supervising clerk in the Department of Hospitals.

Since then, almost no promotions have been made in the Department from this list, whereas a large number of other far smaller city departments have made substantial promotions, some even promoting entire lists.

I feel that the improper evaluation of jobs in the Department of Hospitals has resulted in the downgrading of many positions, thereby adversely affecting promotions. It hardly seems logical that the work done in other departments is any more demanding than that of the Department of Hospitals. In addition, here exists at the present time several vacancies in the title of supervising clerk in this department.

May I therefore strongly urge the fact that some action be taken to correct these unfair conditions.

Copies of the attached letter have been directed to The Mayor, Director of the Budget and Commissioner, Department of Hospitals.

CHARLOTTE LEVY

RESEARCH PSYCHOLOGISTS CAN GET UP TO \$9,890

Research psychologists, with two to three years of experience, may apply until further notice for \$5,985 to \$9,890 a year jobs with the U.S. Government in New York and New Jersey. For further information, ask for Announcement No. 2-6-2 (1959) and state the lowest salary you will accept. See under U.S. in The Leader's "Where to Apply for Public Jobs" column.

Erie

The Erie County Chapter went on record to reactivate the Employer Relation Committee which was organized by the Buffalo City Council four years ago, under the chairmanship of former Councilman Elmer Hoffman.

The committee ceased to function when Councilman Muskol was chairman. This Committee should be reorganized so grievances can be worked out at meetings.

Reported and achieved: the Buffalo Civil Service Commission offers a promotional examination for Buffalo Sewer Authority employees to become maintenance men. Heretofore no examination of this type was ever scheduled.

The chapter supports President Joseph Pelly on salary increase for public and State employees throughout Western N. Y. It is felt that State Employees should receive salary increases.

A financial statement from Executive Headquarters was given to all members of the C.S.E.A.

Chapter members attended the Western Conference at Rochester, Jan. 23.

The first Erie County School Unit Board of Directors meeting was held on Jan. 7, in Lancaster, New York. Schools represented were Clarence, Depew, Lancaster, Lackawanna, Orchard Park and West Seneca.

After a great deal of discussion, it was felt that the Erie County schools were in need of a uniform salary schedule and better working conditions.

Come to the School Unit Meeting at West Seneca Central School, Feb. 4 and find out how this can be accomplished.

Syracuse

The Syracuse Chapter will hold its 23rd annual dinner dance on February 6 at the Hotel Onondaga. Joseph H. Murphy, Commissioner of Taxation and Finance, will be the principal speaker. Rabbi Morris Smith will give the invocation and benediction. General Chairman for the affair is Agnes Weller, who is assisted by the following: decorations, Margaret Whitmore; flowers, Ida Meltzer; publicity, Margaret Obrist; seating, Helen Hanley; social hour, Doris LeFever and Tom Ranger; tickets, Arlene Darrow and John Riley. Michael Vadala will be toastmaster.

Preceding the dinner dance, during the afternoon the Central New York Conference and County Workshop will meet at the Hotel Onondaga.

The newly-formed Civil Service Employees Federal Credit Union, started through the efforts of members of the Syracuse chapter, now lists over fifty members. Interim officers and committees are: President, Rex Lamb; Vice President, Margaret Obrist; Secretary, Helene Callahan; Treasurer, Irving Kastenberg. Other members of the Board of Directors are Michael Vadala, Sidney Joffe and Peter Volmes. Credit committee members are Richard Bersani, Ethel Chapman, Janet Goldring, Katherine O'Connell and Robert Osso. The supervisory committee members are Ray Castle, Joseph Mercurio and Peter Volmes. Ethel Chapman is Loan Officer, and Mary McCarthy is in charge of the Educational Committee.

Credit Union members will meet for dinner at Drumlins Country Club on Tuesday, January 26, and at that time will elect the officers and committees for the coming year. The newly-elected officials will then be present at a meeting in the State Office Building on Monday, February 1, to acquaint prospective members with the purpose and rules of the organization.

Compensation News

Shirley Boysman has been appointed secretary to District Administrator Morell Brewster, and Caroline Rypski, is now secretary to Head Clerk Robert Osso. Other

ELECTRICAL ENGINEERS NEEDED AT \$4,850 A YEAR

Applications will be accepted until March 23, 1960 for the New York City position of electrical engineering draftsman, paying \$4,850 to \$6,290 a year. Required are an engineering degree or four years experience. See The Leader's "Where to Apply for Public Jobs" column.

new appointments include Dorothy Bannon as Senior File Clerk, Ruth Burtless as Stenographer for the Medical Unit, and Bradley Kingdom as Investigator. The office welcomes new employees Robert Millis, typist, and Joseph Liquori, hearing attendant.

William Adams, Senior Civil Engineer in Public Works, and his sister Clarice Adams, Principal Clerk in WCB, attended the Syracuse-Texas football game in Dallas on New Year's Day.

Vocational Rehabilitation

Not less than three engagement announcements from this office; On June 25 Miss Geraldine Switz will be married to Mr. James Mosher of Syracuse. In September Miss Patricia Flynn will be married to Mr. Chester Alexander of Dunellen, New Jersey, and Miss Judith Leet will wed Mr. Paul Gazzo of Syracuse.

Niagara

The board of supervisors is headed for an intensive study of the salary setups of the case workers of both the Welfare and Probation Departments, following contentions of inequity. Welfare Commissioner Downt T. Stenzel said that the turnover of his staff was near 50 per cent during 1959, with 16 of his 33 workers leaving for other jobs.

Both departments' positions call for basically the same requirements including a college degree. However, to qualify for the Probation Department, candidates must have a year of experience in social work. Thus candidates take posts in the Welfare Department and then look for better paying positions.

The chapter will be cooperating in the study gathering vital information relative to salaries paid in both departments. As these inequities have been pointed out at meetings of the representatives of the Chapter with the Salary Committee of the Board for the past four years, it is expected that a representative of the Chapter will be present at the open meeting on behalf of the workers of both departments.

Kings Park

On January 19, a social luncheon meeting of the Chapter executive committee was held at the Beacon. Ben Sherman, field representative, presided.

Purpose of the meeting was to discuss reorganization, to bring the Civil Service Employees Association closer to its members and increase local Chapter activity. In order to provide direct and improved services to CSEA hospital employees, a new Committee known as the representative committee was formed. Louis Gorge is the chairman.

Two representatives from each service or department have been selected for this committee. Members in a service or department can request a new election of their representatives at any time, if they so desire.

These representatives will have many functions. They will offer immediate representation to the employees. They will attempt to solve local problems. If they are unable to resolve a matter, it will be referred to the Chapter grievance committee for action. Private consultation with the staff field representative and any employee who desires it will be arranged by the representative. The representative will also serve as a welcome committee to all new employees in their area and will acquaint them with CSEA and its services.

All representatives should attend the first representative committee meeting which will be held during the next regular Chapter meeting on Feb. 4, at 8 P.M., in the employees lounge for instructions. All employees are also asked to attend this meeting, demonstrating their interest in and support of CSEA. Our staff field representative will also be present.

The Kings Park and all of the Chapters on Long Island have combined and are to meet with the thirteen legislative representatives of the area to go over the coming program of the legislature. The Governor has been invited. The place, Felices Restaurant, Westbury, Feb. 6.

They may not know it, but Mrs. S. Farrell, Mrs. P. Lyons, Mrs.

A. Gaynor and Mrs. R. Decker, among others, will be given an honor by a Village organization.

Your writer has been elected for his third two-year term as treasurer of the Suffolk Division Licensed Practical Nurses of New York. Any matters pertaining to the above, I would gladly handle.

Straws-in-the-wind: Big push: Pharmacy is in process of moving to Building 93.

Sympathy is extended to the family of the late Grace Healey. Get well wishes to Bill Folly, our Chapter president, who is in the employees sick bay.

Anyone having any items they would like to see printed in this column should contact D. McMullan, Ward 91, Wednesday through Sunday, 7 A.M. to 3 P.M.

Central Islip

The Chapter membership committee under the guidance of Michael Murphy and Larry Martinson, Chapter president, is doing a great job. Mr. Murphy reported at the Chapter meeting that new members have been signing up at the rate of seven a week since Oct. 1, 1959.

The Chapter officers welcome all those new members and hope to see them all at the meetings, which are held in the lounge room of Robbins Hall, the third Thursday of each month.

While salary raises for this year look dim, it is not the fault of the Chapter legislative committee. This committee has indeed made every effort to bring our request of \$400 minimum raise to all concerned. They have visited our local legislators and had cards and letters mailed to the Governor and leaders of both political parties.

The Chapter congratulates Mrs. Brienlinger on her promotion to laundry supervisor. Mrs. McInerney, who retired recently, was given a dinner by all her friends in the laundry. Many beautiful gifts were presented. The Chapter joins in wishing Mrs. McInerney a long and joyous retirement.

At a special meeting of the board of directors, money was appropriated to send two delegates to Albany, as a follow-up to legislative committee work. Peter Pearson and John O'Brien were appointed as delegates. The Chapter officers wish all our patients, administrators and employees a happy, healthy New Year.

Letchworth Village

On Wednesday, Jan. 20, the Letchworth Village Chapter of the Civil Service Employees Association held their regular monthly meeting at Vanderlip Hall, Letchworth Village.

After routine business was taken care of, Chapter President Patrick Casey gave a talk outlining the fight the farmers are putting up against the proposed closing of the farm at Letchworth.

At the conclusion of the talk, the membership voted to contribute the sum of \$250 to help defray the legal expenses incurred in this matter.

The motto of the Civil Service Employees Association is "We Serve," and in the farmers' fight for survival, we are living up to that motto.

LEGAL NOTICE

CITATION, File No. P 92, 1960. 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 of MABEL PRUETT, 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 and cannot be ascertained after due diligence.

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 February 24th, 1960, at 10:30 A.M., why a certain writing dated December 10th 1959 which has been offered for probate by Bernard Lefkowitz, residing at 3850 Hudson Manor Terrace, New York 65, New York should not be probated as the last Will and Testament, relating to real and personal property, of MABEL PRUETT deceased, who was at the time of her death a resident of 171 West 73rd Street, in the County of New York, New York, and that letters testamentary be issued to Bernard Lefkowitz as executor designated by tenor of the will.

Dated, Attested and Sealed, January 15th, 1960.
HON. JOSEPH A. COX,
Surrogate, New York County
PHILIP A. DONAHUE,
Clerk.

NOW AT MEZEY

'59 SAAB 93

WITH / NEW BIG FEATURES

Sweden's Quality Aircraft Car

MEZEY MOTORS

Authorized Dealer For
LINCOLN-MERCURY-EDSEL

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

to ml

COME IN, SEE

THE REMARKABLE
1960 DODGE DART

AND THE FABULOUS
1960 DODGE LINE

AND THE WONDERFUL
1960 SIMCA

Also Available, Brand New
1959 DODGES & PLYMOUTH
LEFTOVERS, SAC. PRICES

BRIDGE MOTORS

Jerome Av (172d St. Box) CY 4-1200
also Gr Concourse (183-4 St) CY 5-4343

'59 MERCURYS

TERRIFIC DISPLAY—ALL
MODELS & COLORS IN STOCK

Also Used Car Closeouts

'54 STUDEB Cpe Automatic
'58 FORD Sedan Fordomatic
'58 OLDS Sedan Hydramatic
and many others

MEZEY MOTORS

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

Ass't Buyer Exam Ready; To \$6,890

An exam for assistant buyer, a \$4,000 to \$5,080 a year job, will be open for the filing of applications from Feb. 4 to 24 with the City of New York.

Promotion opportunities are good; assistant buyers are eligible for promotion to buyer, paying from \$5,450 to \$6,890 a year.

Requirements are two years' experience in purchasing a large volume and variety of materials; or two and one-half years of experience in a closely related field, or a college degree and one year of experience.

The jobs consist of assisting buyers, under direct supervision, in the purchasing of various commodities, and doing related work. Assistant buyers work in accordance with standard procedures and legal requirements.

Apply after Feb. 4 to the Application Section of the Department of Personnel, 96 Duane St., New York 7, N. Y., two blocks north of City Hall and just west of Broadway.

Sokol Named Deputy Welfare Commissioner

New Deputy Commissioner of Welfare for New York City is Philip Sokol, named last week by Mayor Robert F. Wagner. Under Welfare Commissioner James R. Dumpson's plan of reorganization of the Department, Mr. Sokol, in addition to serving as counsel to the Department will be the deputy in charge of administration.

Mr. Sokol, a career employee, has been with the Department since 1938. In 1942 he was named Counsel to the Department. In 1948 he was also made the Department's Director of the Bureau of Resources and Legal Services.

The Mayor announced that he intends to appoint another Deputy Commissioner in charge of social services as recommended by the Committee on Inquiry in the Welfare Department. This will be done as soon as the Board of Estimate approves the City Council's approval of amendment to the Administrative Code creating an additional position of Deputy Commissioner.

753 Tested at Flushing P.O. — Filing Still Open

753 candidates for substitute clerk and substitute carrier jobs at the Flushing Post Office were tested Jan. 14 and 15. The register resulting from the exam is expected to be established soon.

Filings are still open for the \$2-an-hour substitute jobs in Flushing, and another cutoff date will be set for sometime in the latter part of February for the next exam.

There are no formal education or experience requirements. Applicants must be U.S. citizens and at least 17 years of age at time of filing. 18 is the minimum age for appointment.

Applications are available from the Flushing Main Post Office, 4165 Main St., Flushing; or from the Second U.S. Civil Service Region, 641 Washington St., New York 14, N. Y.

Coast Guard School Open For Applying

The U.S. Coast Guard is now accepting applications for admission to the next Officer Candidate School class, according to an announcement by Rear Admiral Henry C. Perkins, Third Coast Guard District.

The class will commence in September, 1960, at the new Coast Guard Reserve Training Center in Yorktown, Virginia, and vacancies exist now for qualified college graduates.

Initial application for this class should be made as soon as possible, but must be received before April 30, 1960. Those selected will receive 17 weeks of training in many subjects including navigation, seamanship, gunnery, and law enforcement.

Upon completion of training, graduates will be commissioned as Ensigns in the U. S. Coast Guard Reserve and later afforded the opportunity of integrating into the regular Coast Guard on a continuing program. Young officers may apply for flight training qualifying them for aviation duties.

Service in the Coast Guard, one of the five Armed Forces, fulfills obligations for military service.

Admiral Perkins invited men between the ages of 21 and 27, who will possess Baccalaureate Degrees by August 1960, to visit or telephone the Coast Guard Reserve Procurement Office, Room 618, U. S. Custom House, Bowling Green Park, Manhattan — telephone WHitehall 4-4826.

No Experience Required For \$2-an-Hour Jobs in New York Post Office

The New York City Post Office exam for substitute clerk, a title in which 6,200 persons were offered career appointments last year, is now open for the filing of applications.

The job pays \$2 an hour, and has no residence, experience or educational requirements, though applicants living within the five boroughs will be given preference for appointment.

To \$2.42 an Hour

Pay starts at \$2 an hour plus 10 per cent for night work (be-

tween 6 P.M. and 6 A.M.) and rises through yearly increments to \$2.42 an hour. Thus, with the 10 per cent night differential, maximum present salary is \$2.66 an hour.

New York City Postmaster Robert K. Christenberry emphasized that a career with the United States Post Office offers community prestige, job security, up to 26 days paid vacation a year and 13 days sick leave annually.

Men and Women

The examination is open to both

men and women who have reached their 17th birthday at the time they apply. There is no maximum age limit. Those entitled to veteran's preference are exempt from the age restriction. Applicants must be U.S. citizens.

Male applicants must weigh 125 pounds or more. This requirement may be waived for applicants entitled to veteran's preference, and may also be waived for non-veterans who are presently employed or have been employed in a position which will be filled from this examination and who have demonstrated their ability to discharge efficiently the full duties of the position. The minimal weight requirement may also be waived for eligibles who can shoulder an 80-pound mail sack.

To Apply

Copies of the announcement and application forms may be obtained from the Board of U.S. Civil Service Examiners, United States Post Office, Room 3506, General Post Office, West 33d St. near 9th Ave., New York 1, New York, or from the Second U. S. Civil Service Region Office, Federal Building, 641 Washington St., New York 14, N. Y. Applicants for this position should mention announcement No. 2-101-10 (59).

\$3,190 Jobs for Aides, Many Others, Open With State for 2 More Weeks

More than 20 New York State job titles, for residents and non-residents, are open now for the filing of applications. The salaries for the jobs range from \$3,190 to \$9,408 a year.

Applications will be accepted for about two more weeks (until Feb. 8), and State residence is required of all but the starred (*) titles. All are open competitive.

The Jobs

They are listed below, by number, title and salary range.

2099 Senior Engineering Technician, \$4,280-\$5,250.

2108 Museum Education Supervisor, \$4,988-\$6,078.

*2204 Principal, School of Nursing, \$6,410-\$7,760.

*2205 Assistant Principal, School of Nursing, \$5,516-\$6,696.

*2206 Senior Biophysicist, \$6,098-\$7,388.

2207 Drafting Aide, \$3,190-\$3,980.

2208 Engineering Aide, \$3,190-\$3,980.

2209 Forest Pest Control Foreman, \$4,070-\$5,010.

2210 Senior Landscape Architect, \$7,818-\$9,408.

2211 Senior Telephone Inspector, \$4,988-\$6,078.

2212 Gas Inspector, \$4,502-\$5,512.

2213 Senior Laboratory Animal Caretaker, \$3,290-\$4,560.

2214 Law Department Investigator, \$5,796-\$7,026.

*2215 Rehabilitation Counselor Trainee. Appointments at \$4,704.

2618 Psychiatric Social Worker, Erie County, \$5,005-\$6,010.

*2630 Intermediate Psychiatric Social Worker, Westchester County, \$4,230-\$5,430.

2631 Psychiatric Case Work, Therapist, Westchester County, \$4,650-\$5,970.

*2133 Associate Social Psychologist, \$7,436-\$8,966.

*2216 Associate Curator (interpretation), \$6,98-\$7,388.

*2217 Guidance Counselor, \$4,988-\$6,078.

*2218 Field Representative (education), appointments at \$7,220.

When applying, state the exam number and title, as listed above. Apply to the State Department of Civil Service, Lobby of the State Office Building, Albany 1, N. Y.; or 270 Broadway, New York City.

FROM \$4,040 A YEAR OFFERED INTERNAL REVENUE TRAINEE

Open now with the U.S. Government are \$4,040 to \$4,980 a year jobs as internal revenue trainees. Required are a college degree in accounting or three years' experience. An additional year of study or experience will be required for the higher paying jobs.

Application forms and a copy of Recruiting Circular No. 1 may be obtained from the Second U. S. Civil Service Region, Federal Building, Christopher Street, New York 14, N.Y.; and the Board of U.S. Civil Service Examiners, Internal Revenue Service, U. S. Treasury Department, Room 116, 90 Church Street, New York, N.Y.

File to Feb. 8 for Jobs In Erie, Rockland and Westchester Counties

A long list of jobs open in various local government units throughout New York State has just been released by New York State.

The jobs are in Erie, Rockland and Westchester Counties and pay from \$3,570 to \$9,500 a year. Residence in the County or political subdivision in which the job is located is required of all but three of the titles. Applications will be accepted until Feb. 8.

The most predominant titles on the list are those for assistant building inspector and building inspector, and the experience requirements for these jobs vary from three to eight years.

The jobs are, by number title and salary:

Erie County

2609. Assistant building inspector, Town of Amherst, \$5,148 to \$5,475.

2610. Assistant building inspector, Town of West Seneca, \$4,500.

2611. Building inspector, Amherst, \$5,206 to \$5,919.

2612. Building inspector, Grand Island, \$5,500.

2613. Building inspector, West Seneca, \$5,200.

2614. Cashier, \$3,870 to \$4,970.

2615. Cashier, Village of Kenmore, \$3,600.

2616. Hospital social worker, \$4,590 to \$5,890.

2617. Plumbing inspector, Town of West Seneca, \$5,200.

2618. Psychiatric social worker, \$4.97 to \$6,300 (open to all residents of New York State).

Rockland County

2619. Building inspector III, Town of Clarkston, \$4,000.

2620. Building inspector III, Orangetown, \$5,100.

2621. Building inspector III, Ramapo, \$4,000.

2622. Supervising psychiatric social worker, \$5,500 to \$8,000.

Westchester

2623. Assistant building inspector, Greenburgh, \$5,000.

2624. Assistant building inspector, Mamaroneck, \$5,400 to \$6,000.

2625. Assistant building and plumbing inspector, Cortland, \$4,600.

2626. Assistant building and plumbing inspector, Larchmont, \$5,078 to \$5,894.

2627. Building and plumbing inspector, Grade I, Greenburgh, \$9,500.

2628. Clinic supervisor, \$5,650 to \$7,250.

2629. Index and recording clerk, \$3,570 to \$4,570.

2634. Intermediate medical social worker, \$4,230 to \$5,430.

2630. Intermediate psychiatric social worker, \$4,230 to \$5,430 (New York State residence is not required).

2631. Psychiatric case work therapist, \$4,650 to \$5,970 (open to all residents of New York State).

2635. Supervising medical social worker, \$5,650 to \$7,250.

2632. Toll collector, \$3,570 to \$4,570.

Applications and further information are available from the State Department of Civil Service, Lobby of the State Office Building, Albany; or 270 Broadway, New York City; or from the various County Personnel Officers.

Hundreds of Engineering Aide Jobs At \$4,280

More than 100 positions for senior engineering technicians are open throughout New York State to men with civil engineering training or experience.

A civil service examination to fill the positions will be held on March 12. Applications will be accepted until February 8.

Senior engineering technicians start at \$4,280 a year and receive five annual raises to \$5,250.

Candidates should have at least one year of experience assisting in civil engineering work and either an associate degree in civil or architectural engineering or completion of two years of a college civil engineering course. Those with three years of such college credit or with three years' experience assisting in civil engineering work are also eligible.

Complete information and applications may be obtained by writing to the Recruitment Unit, Box 19, New York State Department of Civil Service, The State Campus, Albany 1, N. Y.

STATE OFFERS QUALIFIED SOCIAL WORKERS TO \$4,480

More than 200 social workers are needed now to fill present and expected vacancies in that \$3,100 to \$4,480 a year post with the State of New York. Applications will be accepted until Feb. 6.

Requirements for the jobs, which are located throughout the State, are four years of experience or four years of college. Applications and full details may be obtained from the Recruitment Unit, State Department of Civil Service, The State Campus, Albany.

Rail Clerk, Conductor, Motor Vehicle Operator, Sanitation Man Certifications

Surface Line Op.

The following is a 150-name certification made Jan. 14 from the New York City eligible list for surface line operator, to be used in filling conductor vacancies in the Transit Authority as soon as the Jan. 4 certification has been disposed of.

Albert A. Hillery was added at the top of the certification.

Any eligibles appointed from the surface line operator certification of Dec. 24, are not eligible for appointment from this certification. Number of the last man certified in this batch is 1,160.

Samuel Eaves, Emmett Williams, Mack Aluns, Archie Hunte, Clarence Brown, Ernest V. Sacarello, Joseph Musumeci, Warren Seber, Ralph Davis, Morris Whitaker, Robert Peoples, Theodore Mitchell, Edward Cleary, William Newsome, George Hayes, John McLaughlin, Dudley Billings, Esau Solone, William Parker, Thurman Morton, Sidney Woodley, Laurence Dorney, Jesse Williams, Isaiah Gadson, Toy Robinson Jr., John Accardo, Benjamin Gaillard, Nathaniel Keith, Rufus Cherry and Kenneth Greaves.

Tunsley Collier, Louis Knight, Maryland White, Donald Hall, David Holloway, Frank Dunso, Pedro Mendezstrelia, Thomas Kirkland, Harry Lesuer Jr., Joseph Engerman, Robert Howley, William Jones, Isador Bragger, George Vanaxen, Richard Kirnon, Willie Henderson Jr., Phillip Boyd, Edward Eorucki, Roscoe Gaines, Oscar Green, Robert Notholt, Albert Toney Jr., Freddie Murrell, John Burvick, Marshall Harmon, Robert Williams, Salvatore Amalfitano, Sydney Jackson, Ernest Carter and Mario Langelli.

John Murphy, James Cotten, Eugene Vecchio, Charlie McMillan Jr., Willie Brown, Harry Willis, Jerry Dellasola, Thomas Barbera, David Struvel, Ralph Chiancone, Antonio Bonini, Jose Vinuza, Melvin Livings on, John Martin, Gordon Peterson Jr., Edward Williams, Maurice Jackson, John Dingle, Raymond Biggs, Donald Noble, Kenneth Fellmann, Frank Coco, Salvatore Stagnitta, Willie Bynum, Jeremiah Shea, Lorenzo Jones, Alexander Brown, Lenisee Payton, Frank Cintron and Woodrow Morgan.

Bobby Felts, Walter Miller, Vincent Lewis, Earl Edwards, Edward Shannon, James Travers, Robert Berrien, Bobby Clemons, John Dina, John Oddo, Lucious Worthy, Frederick Leacock, John Lassiter, Seifert Scott Jr., Lascoe Richardson, Frederick Coaxum, Dominic Russo, Michael Manning, Lefferty Hamblin, Willie Hoover, Anthony Pergolizzi, Melvin Riddick, Frederick Pellechia, Frank Semioli, Roger Pettinato, John Caramanica, Alfair Norris, Herman Wall, Jaime Lopez and Leon Varnadore.

Harry Rivers, Angelo Mocca, Frank Carbone, Marlow Spivey, George Turnoseed, Danny Lorusso, Arthur Newcombe, William Webster, James Wright, James Johnson, Frank Biscardi, Charles Perricone, Walter Seidel, Irvin Wade Jr., William Ventirello, Frederick Burrell, William Alleyne, William Manzella, Jerome Douglas Jr., Morris Arbeitman, Joseph Librizzi, Kenneth Pettiford, Joseph Harnsteger, Vincent Troisi, George Harrison, David Suggs, Morris Kahn, George Nelson, Moses Simmons and Carmelo Casella.

Motor Vehicle Op.

The following is a 42-name certification made Jan. 14 from the New York City eligible list for motor vehicle operator, to be used in filling vacancies in upper Manhattan and the Bronx. Candidates must possess a valid New York State chauffeur's license at time of investigation and of appointment. Pay, it may be remembered, has been increased to

a \$4,000 minimum, which will be retroactive to date of appointment. Last man certified in this batch was number 520.

Samuel Mirabel, Sidney Weintraub, Thomas Aiken, Michael Kozak Philip Cicero, William Engle, Emil Amorose, John Breen, James Harris, John Bossons, Everett Varan, James Sussmeier, Samuel Lubet, Seymour Horowitz, Frank Savarese, Paul Tempkin, Francis Lynch, Jerome Scudiero, Joseph Waters, Joseph Heyes, Vito Dellegrazie, Anthony Czerniak, Salvatore Galasso, George Fredricks, Nicholas Cuoco, Louis Finale, Virgilio Galante, Richard Stroblas, Frank Alicata and Thomas Libetti.

Joseph Murphy, Charles Bowman, Jr., Richard Piercy, Andrew Pezzica, Arthur Kulevsky, William Holmes, Frank Sofia, Leo Wilensky, William Greeley, Joseph Meola, Arthur Durr and John Anastasio.

Railroad Clerk

The following is a 135-name certification made Jan. 15 from the New York City eligible list for railroad clerk, to be used in filling vacancies in the Transit Authority as soon as the certification of Dec. 28 has been disposed of. Last number certified in this batch is 1,035. Abraham Gans, number 215.5 was added to the certification.

Archibald Charles, Joseph Barnes, alter HWope, Frank Siniscalchi, Mylda Queltzsch, James Pisciotta, Ruth Rodriguez, Joseph Caldari, Sylvia Spivack, Herbert Ulaner, Joseph Giordano, Frank Pfister, John Starr, Gaetano Bertino, Samuel Albert, Philip Dubrow, Iva Clarke, Leonard Feldman, Alonzo Whetstone, Julia Williams, Ernest Middleton, Irene Garf, Peter Caulfield, Miriam Walters, William Daniels, Frances Robinson, Anna Kleinman, Henry Eurneigh, Herman Levine, Laura Walker, Raymond Wood, Sidney Halperson, Meyer Karen, Michael Kane, Darville Deveaux, John Essex Jr., Robert Ressegue, Stephen Gordon, Mildred E. Henderson, Edna Caston, Henry Charens, George Reis, Earmanese Corley, Harriette Dinkelis, Richard Standel.

Iris Saibs, Grace Brennan, Alma Anderson, Alfred Berardi, Stephen Libak, Lillie Barrett, Dorothy Reaves, Mandy Nicholson, Henry Husch, Ramson Goode, Lydia Wallace, Salvatore Delprete, Alexander Armstrong, Patricia Taylor, Thomas Tierney, Oliver Busch.

Variety of Jobs Offered at Port Washington Base

Civilian jobs in many different fields are being offered to qualified applicants at a navy base on a former Long Island estate. It is the U. S. Naval Training Device Center and it employs approximately 600 non-military personnel.

There are openings for engineers in many fields, for research psychologists, technical illustrators and military technical training experts. Stenographers are always in demand at the Center, also.

Additional information on vacancies and Federal Civil Service benefits can be obtained by writing to the Industrial Relations Officer, U. S. Naval Training Device Center, Port Washington, New York; or calling the Industrial Relations Office at Port Washington 7-3800.

James Dolan, Anna Copeland, Hyman Greene, William Buchetta, George Jaslonski, Alfred West, Walter Parish, Charles Avelares, Clifton Adams, Rupert Myrie, James Green, Ben Moskowitz, Michael Vargas, Miriam Mcouffie, Charles Clarke, Jack Albrecht, Merle Smith, Evelyn Ceruti, Bartholome Mullin, Gloria Nieuwendam, Salvatore Montanino, Paul Ratzer, Alice Mullings, Jacob Barash, Mary Corrigan, John Them, Lester Carpenter, William Fischer and James Reece.

Lloyd Burley, Catherine Michalski, Lord Burbage, Alberto Capriles, Frank Norton Jr., Alfred Esposito, Louis Greenspan, Giacomo Cutruzzola, Leopold White-man, Meyer Rosenberg, Mabel Horton, Valerie Muetz, Richard White, Hattie Manns, Margaret Mayo, Odell Lennon, Margaret Quill, Andrew Imperato, Frank Wynn, Frank Donofrio, Frank Conti, Audrey Tutt, Jack Senderoff, Alfonso Curiale, Harry Baronofsky, Mary McCann, John Lougheed, Lester Bowen, Mary Kerwick, George Gomez, Lawrence Wainer, Catherine Bowman, George Montegari, Marjorie Price, Fitchett Ogarro, Milton Henry, Arthur Lang, Edward Suriano, Pedro Brignomi Jr., Eugene Hopkins Jr., Frank Addonizio, Mario Donofrio, John Belten, Joseph Venditti and Henry Heyliger Jr.

Sanitation Man

The following is a 103-name certification made Jan. 14 from the New York City eligible list for sanitation man to be used in filling present vacancies. Number of the last man certified from this batch is 700.

Joseph Lohman, Vincent Napoli, Edward Kowalski, Frank Lopicolio, Salvatore Fiducia, Ralph Galano, Donald Radoia, Thomas Curio, John Scalfani, Edward Hoff, Edward Snyder, Francis Bruno, Charles Vick, George Fulton Jr., Claude Corbett, William White, Francis Heuther, Earl Ross, Gustave Moorehead, James Mitchell, Joseph Crean, Patrick Oppito, Vincenzo Puce, Andrew Slowe, Irvin Hawkins, Pasquale Sorrentino, Charles Mazza, Anthony Basso, Joseph DeFrancesco and Joseph Lemmo.

Joseph Bowshewitz, Anthony Belf, Benny Princiotta, George Jung, Jacob Beck, Ralph Davis, James Dangton, Carlo Zitelli, Anthony Catapano, Samuel Bider, Emilio Torre, Joseph Damico, Robert Franz, Richard Cendroski, Robert Jenney, Peter Ancesty Jr., Oswald Greco, Joseph Johnson, Joseph Vitta, Frank Mazalatis, Richard Gillen, Charles Yhompson, Michael Brady, Ralph Mazzio, John Dowd, Charles Gray, Anthony Derosa, Edwin Norman, Thomas Natale and Anthony DeMartino.

John Cinquemani, George Verdello, Raymond Laperuta, Rocco Sica, Ralph Scocozza, George Breitinger, Donald Marino, Herbert Hawkins, Ernest McIver Jr., Charles Trupia, Sebastian Pusateri, Bienvenido Guillermo, Salvatore Pinto, Salvatore Tutone Dominick Russo, Earl Fulcher, William Brown, William Huber, Aubrey Pegram, Richard Darpe, Harry Schilling, William Rush, Leroy Little, James Gittens, Howard Emmett, William Urquhart Jr., Michael Squicciarini, John McGovern, Warren Ford and Robert Delaney.

Nicholas Paris, Alfred Well, Joseph Ruffo, William Scheffer, John Nappi Jr., Louis Gambaradella, Frank Lanuto, Michael Landy, Charles Hymanson, Jerome DeLorenzo, Paul Fitzpatrick, Anthony Sabella and Frank Peretti.

LEADS THE BAND

ALBANY, Jan. 25 — Dr. Harry I. Phillips, professor of music at the Potsdam College of Education, was guest conductor of the University of Michigan Band recently. The program was part of a Midwest Band Clinic.

Questions Answered On Social Security

If I understand it correctly, I can get my social security checks right away after I make application, if I have supporting proofs to present promptly. Is this right?

It takes a little time to start benefits because you must apply and have certain proofs, and your benefit amount must be figured. Of course, this time is cut down when you bring in all necessary papers on your first visit. These are proof of age, proof of marriage, and evidence of your last year's earnings—perhaps a W-2 form or a copy of your tax return if you are self-employed. Even when you do bring all these proofs with you there'll be some time between the day you file your application and the day you receive your first check.

I am a self-employed worker, and I plan to retire in March, 1960. When should I go to the social security office and what should I take with me?

You should visit your social security office in January or February and you should have information on your 1959 earnings. Have your Federal Income Tax Form 1040 along with an extra copy of your Schedule "C" and the receipt or cancelled check showing payment of the social security tax. Take some proof of your age with you—your birth or baptismal certificate is best, but an old insurance policy, family Bible and other old documents may be used.

I will be 65 in several months and my wife will be 62. I want to retire but don't know if I can afford to, so I haven't told my employer yet. How can you help me plan for retirement?

You should inquire soon so that we can get a record of your earnings and tell you the approximate amount of your benefit. We will also tell you the approximate amount of your wife's benefit at 65 and how much it is reduced by taking it at 62. You will be able to decide if these benefits and your other income will be sufficient to enable you to retire.

I am a seasonal worker and will be 72 years old in March. My season starts in May and I do not work at all the first four months of the year. My total earnings for the year will be more than \$1200.

Railroads Want State To Keep Canal System On Toll Basis

ROCHESTER, Jan. 5—A spokesman for the railroads wants New York State to retain control over the State Barge Canal by instituting "reasonable" tolls for its use.

The proposal was made here at the tenth annual meeting of the State Supervisors' Association by Victor F. Condello, vice-chairman and general counsel of the New York State Association of Railroads.

Mr. Condello said the imposition of reasonable tolls "would permit the state to retain all of the collateral advantages of ownership, and eliminate the economic burden at the same time."

He contended that in 1959 the state lost more than \$8 million operating the toll-free, tax-free waterway. A constitutional amendment permitting the state to negotiate with the Federal Government to take over the canal was approved at the last election.

Will I lose any social security benefits next year?

No. Under the social security law, no matter how much you earn in a year, you will receive a check for any month you earn wages of \$100 or less. In addition, you can receive benefits starting with your 72nd birthday, regardless of how much you earn. Since your work will begin after you are 72, you will receive all benefits for the year.

Although I am 65 years old, I am still working on a part time basis. Can I still collect any benefits?

You can make up to \$1200 a year and still receive a social security check for every month of that year.

Just how disabled do you have to be to qualify for social security disability benefits at age 50?

The law defines disability as an inability to engage in any substantial gainful activity by reason of any medically determinable physical or mental impairment which can be expected to result in death or to be of long-continued and indefinite duration.

How can my wife and I find out how much she would receive for herself and the children in the event of my death?

Contact your local social security district office and ask for a copy of pamphlet OASI—No. 35 called "Your Social Security". This booklet will contain simple charts which will give you the information you want.

My wife who never worked was collecting wife's benefits. Why didn't I collect a lump-sum death benefit when she died this past fall?

The reason no lump-sum death benefit was payable in this case is because such benefits are only payable when the worker dies.

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

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

I am drawing disability benefits and I have a little grandson living with me. Can I draw social security for him?

No, you cannot receive benefits for him, based on your wage record, unless he has been adopted by you.

STANDARD SPECIFICATIONS TO SAVE STATE \$35,000

ALBANY, Jan. 25 — A new consolidation of the State Architect's Standard Specifications that will save the State about \$35,000 a year has been published by the State Department of Public Works.

The Standard Specifications, contained now in one volume for the first time, form a part of every contract for state buildings.

The new volume, now on sale to contractors, means savings to the State in the cost of producing and assembling contracts and specifications in preparation for bidding.

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

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

Correction Job Opening At \$4,622

All set to open for filing in March is the New York City exam for correction officer. The filing period will be from March 3 to 23, and the test is set for June 25.

Correction officer pay ranges from a starting salary of \$4,622 a year to \$6,008, plus a present uniform allowance of \$90 a year.

Minimum age is 20 on the last filing day, while maximum age is 31 on first day of filing period, with exceptions for veterans. There are no experience requirements and the only education requirement is possession of a high school diploma or equivalency certificate by the day of actual appointment.

Minimum height for correction officers (men) is 5 feet 7 1/2 inches.

Eyesight requirements are 20/30 in each eye, separately, without glasses.

Correction officers will be required to have normal hearing in each ear without the use of a hearing aid.

You can apply after March 3 to the Application Section of the Department of Personnel, 96 Duane St., New York 7, N. Y.

District Tax Office Opens In Binghamton

ALBANY, Jan. 25 — The State Tax Department has opened new district offices at 184-186 Court St., Binghamton.

Robert Clarke, district tax supervisor, will be in charge of the new state setup, which is one of four new district tax offices being opened in the state. The Binghamton office will serve an estimated 600,000 residents living in Broome, Chemung, Chenango, Delaware, Otsego, Schuyler, Steuben Tioga and Tompkins counties. State Tax Commissioner Joseph H. Murphy, who officially opened the office, said district services of the State Bureau of Motor Vehicles will be installed at a later date.

The three other new district offices are at Jamaica, White Plains and Mineola.

LEGAL NOTICE

CITATION, No. 2992-1923, THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT, TO:

WILLIAM P. CLYDE, JR., ETHEL CLYDE, MARSHALL H. CLYDE, JR., HUNTER BROOKE CLYDE, GEORGE HILL CLYDE, MARY BROOKE CLYDE WILSON, WILLIAM WADE HINSHAW, JR., THOMAS DOANE HINSHAW, ANNE HINSHAW WING, JOHN VEEDER HINSHAW, WILLIAM RIPLEY HINSHAW, being the persons interested as distributees, beneficiaries, remaindermen or otherwise in the trust for the benefit of MABEL CLYDE HINSHAW under the Will of WILLIAM P. CLYDE, who at the time of his death was a resident of No. 1 West 61st Street, City, County and State of New York, deceased.

UPON the petition of JOHN GEMMELL, JR., residing at 460 West 24th Street, New York, and MANUFACTURERS TRUST COMPANY, a domestic banking corporation having an office for the conduct of business at 55 Broad Street, New York.

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 16th day of February, 1960, at half past ten o'clock in the forenoon of that day, why the account of proceedings of JOHN GEMMELL, JR., and MANUFACTURERS TRUST COMPANY, as Trustees of the trust for the benefit of MABEL CLYDE HINSHAW under the Will of WILLIAM P. CLYDE, deceased, should not be judicially settled and allowed as filed, and a decree entered granting allowable commissions, costs and disbursements, and directing distribution of the trust funds.

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

WITNESS, HONORABLE S. SAMUEL DI FALCO a Surrogate of our said County, at the County of New York, the 30th day of December, in the year of our Lord one thousand nine hundred and fifty-nine.

PHILIP A. DONAHUE
Clerk of the Surrogate's Court

ELECTRONIC TECHNICIAN OPENINGS IN CALIFORNIA PAY TO \$7,030 A YEAR

Vacancies exist throughout the State of California for electronic technicians in a salary range of from \$4,980 to \$7,030 a year; under Announcement No. 12-14-6 (59). File until further notice.

Applications forms are available from most post offices and from the Board of U.S. Civil Service Examiners for Scientists and Engineers, 1030 Green Street, Pasadena, California. Ask for Forms No. 57, 5000-AB and 5001-ABC, and Supplemental Form 12-14-1 (59).

MACHINIST JOBS OPEN IN WASHINGTON

The U.S. Naval Weapons Plant at Washington, D.C., has openings for machinists at \$20.16 to \$21.76 a day. Completion of a four-year apprenticeship or equivalent experience is required.

Send application form 57 to the Board of U.S. Civil Service Examiners, U.S. Naval Weapons Plant, Washington, D.C. See "Where to Apply for Public Jobs" column

IBM MACHINES

Keypunch—Tab & Wiring—Approved for Vets. New field for Men & Women. Short courses.

Prepare for City, State & Federal Tests Day & Evening Classes

Monroe School of Business
E. Tremont & Boston Rd., Bx. KI 2-5000

Do You Need A High School Diploma?

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

START ANYTIME
TRY THE "Y" PLAN
\$45 \$45

Send for Booklet C1
YMCA EVENING SCHOOL
15 West 43rd St., New York 23, N. Y.
Tel: ENdteott 2-8117

EVENING COURSES ASSOCIATE DEGREE and CERTIFICATE PROGRAMS

Chemical - Commercial Art
Construction - Graphic Arts & Advtg.
Electrical - Accounting - Hotel
Mechanical - Retailing - Drafting
Medical Lab - Industrial Mktg. & Sales
English - Social Science - Math - Science

SPRING REGISTRATION
January 27-28, 6-8 P.M.
Classes Begin February 1st
Tuition \$8 per Sem. Hour
REQUEST CATALOG 5

NEW YORK CITY COMMUNITY COLLEGE

300 PEARL ST., B'RYLN 1 • TR 5-4624

STATE CLERK P.O. CLERK-CARRIER H.S. Equivalency Diploma

Classes Mon, Wed & Fri Even IN MANHATTAN
Tues & Thurs Even in Brooklyn
Jr & Asst. Civil, Mech, Elec Engineer
Engineer Aide Interviewer
Engr Technician Supt-Construction
Custodian Engr Subway Exams

LICENSE PREPARATION MATHEMATICS

C. S. Arith Alg Geo Trig Calc Phys
MONDELL INSTITUTE
230 W. 41 St (7-8 Aves) WI 7-2087
Bkn: 383 Pearl, (Willoby) MA 4-0023
50 Jr Record Preparing Thousands
Civil Svce Technical & Engr Exams

SCHOOL DIRECTORY

BUSINESS SCHOOLS
MONROE SCHOOL-IBM COURSES, Keypunch, Tabulating, Wiring (APPROVED FOR VETS), Accounting Business Administration, Switchboard (all live boards) Comptometry Day & Eve Classes. SPECIAL PREPARATION FOR CITY STATE & FEDERAL TESTS. East Tremont Ave. & Boston Rd., Bronx, KI 2-5000.

DICTATION

120 - 100 W-31 100
SHORTHAND REPORTER EXAM.
Speed, Phrasing techniques & Drills
Legal, Financial, General - Feb. - April
SATURDAYS - 11 A.M. - 3 P.M.
DeMar's Law Secretaries
Training Center
881 7th AVE. COR. 56 ST. N. Y. C.
CI 5-0700 — Free Brochures

CITY EXAM COMING FOR COURT ATTENDANT

INTENSIVE COURSE
COMPLETE PREPARATION
Class meets Mon. 6:30-8:30
beginning Feb. 1
Write or Phone for Information

Eastern School AL 4-5029
721 BROADWAY, N.Y. 3 (near 8 St.)
Please write me free about the
Court Attendant.
Name

City Exam Coming for June 9 For

ACCOUNTANT

New Salary: \$5,150-\$6,590
Filing in February
INTENSIVE COURSE
COMPLETE PREPARATION
CLASS MEETS SAT. 9:15-12:15
BEGINNING JAN. 30
Write or Phone for Information

Eastern School AL 4-5029
721 BROADWAY, N.Y. 3 (near 8 St.)
Please write me free about the
Accountant course.
Name

Earn Your High School Equivalency Diploma

in six weeks
for civil service
for personal satisfaction
Class Tues. & Thurs. at 6:00
beginning Jan. 30
Write or Phone for Information

Eastern School AL 4-5029
721 BROADWAY, N.Y. 3 (near 8 St.)
Please write me free about the
High School Equivalency class.
Name

EARN MORE THIS YEAR! LEARN IBM!

Tabulating or Key Punch
SPECIAL LOW RATES
LATEST EQUIPMENT
Register for DAY & EVEG CLASSES
LATEST EQUIPMENT
No exp or previous training required.
Free books and placement service.
OPEN 9 AM TO 9 PM
Machine Accounting School
220 W 42 St. (23d Floor) CH 4-7070

GRADED DICTATION

GREGG • PITMAN
Also Dictator and Review Classes in
STENO, TYPING, BOOKKEEPING,
COMPTOMETRY, CLERICAL
DAY: AFTER BUSINESS; EVENING
DRAKE 154 NASSAU ST.
(Opp. N.Y.C. Hall)
REkman 3-4840
Schools in All Boroughs

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

Be sure to include 3% Sales Tax

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Albany Education

The newly elected president of the Education Chapter mixed bowling league is Walter Sparks. Walter has been an active member of the league for several seasons and we know he will do a wonderful job. The league meets on Friday evenings at the Pladium in Albany. The annual mid-season party is planned for Saturday evening, Jan. 23, at the American Legion Fort Orange Post, New Scotland Avenue. If you have not made your reservations, better hurry.

Friends and co-workers of Mrs. Katherine Duffy, senior file clerk, are planning a party for her on Tuesday evening, January 25, at the Normanside Country Club. Katherine has been a member of Civil Service for many years and we are sorry to see such a loyal and cheerful person leave the Department.

Friday evening, Jan. 8, Mary McNamara and Deloras Fussell drove to Newburgh State Armory to attend the meeting of the Southern Conference. James O. Anderson, president of the Conference, conducted the meeting and gave an excellent report on Conference matters and proposed legislation.

Mrs. Nellie Davis, co-chairman of the State Membership Committee, reported on membership for all of the Chapters and gave a statement concerning the state-wide membership as of this date. It was most encouraging but much leg work is going to be necessary to maintain and to advance our numbers.

The Women's Council of the Education Department has almost obtained its goal of 500 members. Three new employees are needed as of this date to obtain our objective and under the presidency of Vivianne Anderson and our membership committee, it is a sure thing.

Plans are now being made for the Department's annual dinner dance. This will be our eleventh year for this affair and it is the big party of the year. Our own members will be the entertainment and the whole program will be under the direction of Leo Doherty, chairman of the social service committee. More information will be available shortly.

Congratulations to the following department personnel who have received promotions to senior librarian: Crawford Donohugh, Marion H. Hemstreet, M. Joyce Macdonald, Nancy W. Stirling and Juliet Wolohan.

Also congratulations to Sylvia Kuhn who is now a senior stenographer in the office of vocational and extension education. Hubert W. Houghton has been promoted to supervisor of education, guidance, in the Division of Pupil Personnel Services. Congratulations!

Creedmoor

The grievance committee of the Creedmoor chapter, Civil Service Employees Association, met with the administration on January 13. The committee consisted of John Mackenzie, Chairman; Edward Sotlong; Josephine Lehe; and Benjamin Sherman, field representative. It met with Dr. Bohn and Dr. Criden who were representing Dr. La Burt who was unable to be there.

At the meeting the committee placed the following agenda before hospital staff:

1. Prompt replacement of all burned out electric lights on grounds. (granted)
2. Pay telephone booths in various ward buildings. This was promised to be acted on if telephone people think they will be on a paying basis.
3. Bus Service on a schedule around the grounds. This will be granted if Albany gives the money for a bus.
4. Lounge rooms in each building for employees to eat their lunch. We were told to eat their personnel now had this and that Male service would try to find the space for this purpose.
5. Disposable drinking cups for all employees. It was pointed out that the cost for this would be prohibitive.
6. Lockers for employees. The hospital was sympathetic to this appeal but again it was a question of money from Albany and would be included on the budget. The meeting was very success-

ful in the fact that all was granted which was not a question of money. Your grievance committee consists of John Mackenzie, Chairman; Edward Sotlong, Helen Foran, Josephine Lehe, Paul Rawald and Margaret Rawald. Consult with any of these employees if you have a legitimate grievance.

Our chapter is playing host to the Metropolitan Conference which will meet here at the hospital on January 30 at 1:30 P.M. Senator Jack E. Bronston will address the assemblage. Senator Bronston is a member of the Civil Service Commission and on the Pension Committee. Attendant Edward Winiarski of P building has a class in adult education at Elmont Memorial High School teaching oil painting. The Chapter wishes to thank the large amount of employees who donated their 30 cents refund check to the Chapter Sunshine Fund.

St. Lawrence

The St. Lawrence County Division Chapter of the Civil Service Employees Association held its regular January meeting of the board of directors on Jan. 14. J. Ambrose Donnelly, CSEA field representative, was present.

The meeting concentrated on membership — the processing of renewals and obtaining new members. A covered dish supper for the Membership Committee, to be held at the Canton Club, was planned for the near future. Payroll deduction and health insurance possibilities were discussed and an All-Out membership campaign is underway.

Miss W. B. Kip of Welfare Department was appointed chairman of the public relations committee by President Mary Manning, and it was agreed that this committee will meet in the near future to make total plans of the aims and policies for 1960/1961 program, and will make requests for early meetings with the Board of Supervisors.

The Chapter was very interested in the Nassau County Chapter's brochure which was thoroughly discussed and wishes to congratulate Nassau County on it. An "educational program," utilizing the press and all means of communication is being planned for directly after Feb. 1.

President, Mrs. Mary Manning, and Chief of Police of the City of Ogdensburg, Leo LeBeau, delegate, plan to attend the March meeting in Albany, as well as Mrs. Marian Murray, chapter representative.

Mrs. Manning and Mrs. Murray hope to attend the county work shop in Syracuse on Feb. 6.

A moment of silent prayers was observed by the board members for Philip L. White, first President and chapter representative, who died recently.

St. Lawrence Chapter wishes to extend its sincere sympathy to the wife and family of Louis T. Sequin of Ogdensburg. Louis Sequin, Ogdensburg City fireman, age 38, died suddenly Jan. 14, at Hepburn Hospital, shortly after he was admitted, having been stricken with a heart attack while ice fishing in the St. Lawrence River. Mr. Sequin was a licensed fishing guide, had a hobby of hunting, and was active in athletics, starting in boxing. Mr. Sequin was a member of the Ogdensburg Fire Department the past three years and a member of the CSEA St. Lawrence Chapter.

The Chapter sends best get-well wishes to Miss W. Kip of the Welfare Department. Canton Miss Kip, past president and chapter representative, has been ill at her home since before Christmas. Condolences to Judge O. Wright, Judge of Gouverneur Village and Town, on the recent death of his wife; and to John M. Laucks, chief probation officer of St. Lawrence County, on the death of his mother. We are glad to see Pearl Black and Marshall Lepper of the Welfare Department back on the job after extended illnesses.

Employees of the Welfare Department and county home were entertained at the county home in Canton by Commissioner and Mrs. Lee P. Finley with a Christmas party, and music was very graciously provided for dancing by Virginia Christensen, her husband and Band. A fine time was enjoyed by all who attended.

Westchester

President Gabriel Carabee of the Westchester County Civil Service Employees Association, made public today the report of the nominating committee submitted to him by the chairman of the committee, Richard P. Schulz.

The nominating committee intends to place these names in nomination at the annual meeting of the Westchester County CSEA, Monday, Feb. 1, in the County Office Building, White Plains.

For the office of president, the nominating committee has decided to renominate Gabriel Carabee (Public Works Department) for the position he now holds. Mr. Carabee has also recently been elected president of the Westchester Chapter, of which the County Employees Association is the largest unit.

Other officer and directors to be nominated are:

For director (three-year term), Arthur C. Gozmaian, Welfare; V. Hough, Parkway Police; James Wurster, Welfare; and John J. Breen, Public administration. Anthony Iodarola, Parks, has been nominated for a one-year term to fill an unexpired vacancy.

Officer nominees are: for first vice president, Michael Del Vecchio; second vice president, Murray Smyth; financial secretary, Al Ligay; secretary, Kitty McNulty; treasurer, Eileen Kelleher; and sergeant-at-arms, Solomon Leider.

Oneonta

The regular monthly meeting of the Oneonta Chapter of the Civil Service Employees Association was held at the State Health Department office on Jan. 20. Miss Marion Wakin, the president, was in charge of the meeting.

The guest speakers from the Ter Bush and Powell Agency were notified of the bad weather conditions, resulting in a deferment of their visit to the Oneonta area.

As the terms of the present officers of the chapter expire on March 31, 1960, a nominating committee was appointed consisting of the following members: Mrs. Vivian Deery, State Teachers College, chairman; Mrs. Marguerite Waters, Homer Folks Hospital and Mrs. Agnes Williams, Employment Office. The slate of candidates will be announced at the February meeting.

It was voted by the members present that a \$10 donation be made to the local chapter of the National Foundation for Crippled Children. It was also announced that Mrs. Hilda Mercun of State Teachers College was named to serve a two year term on the non-partisan Citizens Committee for the City of Oneonta-School Board.

The next monthly meeting will be held on Feb. 17 at the State Health Department office.

The meeting was then adjourned following which refreshments were served by Mrs. Marian Birdsall.

Psychiatric

A general membership meeting was held on Wednesday, January 13, in the 10 North Classroom, and as usual the response was very discouraging. Only one member wished to be put on the membership committee to assist Mr. Ronald Corsetti who is the chairman. Miss Cora Mae Sheets, our first vice president, must be congratulated on her great effort in signing 25 new members in the Nursing Department.

A belated thanks by our president, Al Butero, to all those who worked to make our CSEA X-mas party a great success. Among our guests were Dr. P. Hoch, commissioner, Dr. Lawrence C. Kolb, di-

FALLOUT CHECK

(Continued from Page 1)

Implementation of the DPW training will be handled by District and Main Office Civil Representatives under the direction of District Engineers in Albany, Utica, Syracuse, Rochester, Buffalo, Hornell, Watertown Poughkeepsie, Binghamton and Babylon, L.I., with general supervision by Irving Scheinbart, the Department's Director of Civil Defense.

CATHERWOOD HONORED

Industrial Commissioner Martin P. Catherwood, right, receives a hearty handshake from Joseph F. Feily, president of the Civil Service Employees Association. The occasion was a testimonial dinner to Mr. Catherwood, tendered at Westbury, N.Y., recently by the Nassau and Suffolk Legislative Committee, a non-partisan political information organization serving the public. Among the guests also were Mrs. Feily; Harold Herzstein, CSEA regional attorney and Mrs. Hertzstein; Irving Flaumenbaum, president, and James Keating, treasurer, of Nassau chapter; Henry Shemin, chairman of the CSEA Resolutions Committee; Grace Nulty, chairman of the CSEA Legislative Committee; Edward S. Croft, chairman of the Division of Employment Committee, and John Wolff, CSEA Labor Dept. representative to the Board of Directors.

Philip White Dies at 56

Philip L. White, founder of the St. Lawrence Chapter, County Division, of the Civil Service Employees Association, died Jan. 5, at the age of 56.

Lieutenant White, a member of the Ogdensburg police department since 1925, was the first president of the Chapter's County Division, and served faithfully in that office for many years.

Lieutenant White had been ill since August, 1959, and was a patient at New York Hospital, New York City, where he underwent an eye operation, until November of 1959.

The funeral was held Jan. 8 at St. Mary's Cathedral, Ogdensburg, and was attended by officers and members of the Chapter and representatives of the fire and police departments, the County sheriff's office, border patrol and State police.

Association Committees

(Continued from Page 3)

- Committee on Revision of Constitution & By-laws:** Mildred O. Meskil, Chairman; Merry Arnott, Richard Davis, Anatole Dolen, William J. Hickey, William K. Hoffmann, Clementine Pearsall, Nicholas Puzifferri, Richard E. Riker, Howard J. St. Clair, Lawrence Van Epps.
- Salary Committee:** Davis L. Shultes, Chairman; Salvatore Butero, Harold Corcoran, Stephen C. Davis, Raymond Heckel, Emil Impresa, David S. Price, Jack Solod, Max Weinstein. Consultants: Philip A. Cowen, Fred J. Decker, Arthur W. Moon.
- Social Committee:** Lea Lemieux, Chairman; William Baker, Margaret Deveny, Florence Drow, Rebella Eufemio, Ivan S. Flood, Helen Forte, Mary Gormley, Kathleen Hines, Rita Hughes, Doris LeFever, Louis A. Luzzel, Isabelle M. O'Hagan, Biagio Romeo, Bernard Schmahl, Marion Wakin.

Elected Committees

Directors' Budget Committee:

- William F. Kuehn, Chairman; George Daniels, Donald Edick, Vito J. Ferro, Irwin Schlossberg.
- Directors' Charter Committee:** James L. Adams, Chairman; Hazel G. Abrams, Ruth McFee, Chester Nodine, William J. Rossiter, Richard Tarmey.
- Board of Directors' Committee:** Joseph P. Feily, Chairman; Hazel J. Abrams, Eve Armstrong, William Brophy, Raymond G. Castle, Charlotte M. Clapper, Jack DeLisi, Vito J. Ferro, Sam Friedman, Albert C. Killian, Charles E. Lamb, Claude Rowell, Edward G. Sorenson, Vernon A. Tapper, Theodore C. Wenzl.
- Directors' Personnel Committee:** Lawrence W. Kerwin, Chairman; Edward L. Gilchrist, Granvill Hills, Francis C. Maher, Vernon A. Tapper.
- Special Committee to Study Cost of Handling Group Life Insurance:** Hazel G. Abrams, Solomon Bendet, S. Samuel Borelly, Arthur Darrow, James Neasbette, John P. Quinn, Edwin Roeder, Irwin Schlossberg.