

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XVIII No. 31 Tuesday, April 9, 1957 Price Ten Cents

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

'Thank You' Is Next Step

See Page 3

ONE OF THESE BOXES HOLDS RIGHT PRICE

Cost proposals on the health insurance program for State employees were opened on April 1 by Alexander A. Falk, president of the State Civil Service Commission and chairman of the Temporary Health Insurance Board. Harry Fox (left), administrative officer, and Edward D. Meacham (right), director of Personnel Services, both of the Civil Service Department, join him in looking over the proposals.

Health Plan Cost Bids Are Opened

ALBANY, April 8 — Cost proposals on the health insurance program for State employees were opened last week by Alexander A. Falk, President of the State Civil Service Commission and Chairman of the Temporary Health Insurance Board.

Figures were submitted by ten insurance carriers. Just a month ago, detailed specifications including 170 pages of material were sent by Mr. Falk to 50 insurance companies and non-profit medical or hospital service corporations.

The cost figures were not made public. Mr. Falk explained that until the proposals are analyzed and various factors are compared, the bare figures would not be meaningful. He said he hoped this could be done within the next two weeks. The cost proposals will then be laid before the Temporary Health Insurance Board.

The proposals containing hundreds of detailed calculations, were opened in the presence of representatives of the underwriters and of employee organizations.

Participating Companies

The ten underwriters who submitted cost figures are: Liberty

Mutual Insurance Company, Equitable Life Assurance Company, Associated Hospital Service of New York, Mutual United of Omaha, Metropolitan Life Insurance Company, Prudential Insurance Company, Travelers Insurance Company, New York Life Insurance Company, and Aetna Life Insurance Company, and Union Labor Life Insurance Company.

The health insurance program was recommended by Governor Harriman and authorized by legislation in 1956.

Such insurance was a long time goal of the Civil Service Employees Association, which played the major role in seeking this program for state workers.

The plan covers both employed and retired aides. Details on the benefits to be included in the program were carried in the March 12 issue of The Leader.

Benefits fall under three main headings — basic hospitalization, basic surgery and major medical coverage.

Receipt of bids was another major step forward in putting the plan into effect. The program is expected to get underway in early summer.

Westchester Will Honor Stearns

As a part of its twentieth anniversary celebration, the Westchester County Civil Service Employees Association will honor its organizer, J. Allyn Stearns, former county employee, at a testimonial dinner on Thursday, May 9. The dinner will be held in the Holiday Inn, Scarsdale, N. Y.

Mr. Stearns organized the Association in 1937, served as president from 1941 to 1945, and since that time has been chairman of the board of directors. He was also a vice president of the State Civil Service Employees Association from 1947 to 1950.

Ivan Flood Chairman

Ivan Flood has been appointed general chairman of the event; Andrew J. Dowdell is in charge of arrangements. Other committee members are Richard Schultz, hospitality; Helen Turner and Michael Del Vecchio, tickets; Julia Dugan, service certificates; Evelyn Brashears, promotion, and Joseph J. Capello, entertainment.

Music will be under the direction of Joseph J. Cappello, music director of the County Recreation Commission staff. A trio of calypso dancers will entertain.

Republicans Rap Gov. Harriman's Pay Bill Message

ALBANY, April 8—Governor Harriman's message on signing the Republican-sponsored salary and hours bills for state employ-

ees drew a sharp answer from two GOP leaders last week.

In a joint statement, Austin W. Erwin, chairman of the Senate Finance Committee, and William H. MacKenzie, chairman of the Assembly Committee on Ways and Means, accused the Governor of attempting to "belittle the Republican salary increase while signing it into law."

Niagara Chapter Meeting Hosts

Niagara chapter, Civil Service Employees Association, will play host to the Western New York Conference of the Association on Saturday, April 27, in Lockport, N. Y.

John Kelly, Jr., assistant Association counsel, will address the afternoon meeting, to be opened at 3 P.M. by Conference President Celeste Rosenkranz. The State and County divisions will meet jointly to hear Mr. Kelly's address, then adjourning to their individual business meetings. Viola Demorest is county chairman.

Featured speaker of the evening meeting will be Senator Earl W. Brydges, Niagara County Republican. Dinner will be served at 7 P.M. in the American Legion Hall, Niagara Street, Lockport.

Among the guests will be Paul Kyer, editor of The Leader, and Harry Fox, CSEA treasurer.

Dinner reservations should be made with Mrs. Isabelle Andrews, P. O. Box 199, Lockport, N. Y., by Wednesday, April 24.

Irene A. Kohls, Conference publicity chairman, urged all members to attend.

The GOP Replies

The following statement is a verbatim report on the Erwin-MacKenzie view on the Governor's comments. It reads, as issued:

"Governor Harriman has ignored or sought to obscure several important facts in his attempt to belittle the Republican salary increase proposal while signing it into law.

"In the first place, more than 86 per cent of the money appropriated by the 1957 Legislature for salary increases in the basic civil service schedule will go to state employees in positions below grade 24 (present minimum salary \$7,240).

Other facts:

"1. Governor Harriman completely ignored the pleas of the Civil Service Employees Association for a general salary increase and reduction in hours this year. The president of the Association referred to the Administrator's indifference as 'appalling.' While completely ignoring those in the lower salary grades, the Governor,

(Continued on Page 14)

Speed Is Needed To Safeguard Social Security

A great upsurge in employee interest in Social Security followed the unanimous adoption by the State Legislature of a bill to provide for supplementing public employee retirement system benefits with those of Social Security.

The advantages of both survivorship benefits and increased pension won appreciation from many who had been cool or lukewarm to Social Security. Even policemen and firemen, formerly opposed to Social Security, showed signs of reversal of position.

Many employees nearing, at or past age 65 showed deep personal interest, because of possible windfall pension benefits. For a few hundred dollars invested they could get a pension benefit of an actuarial value up to 100 times as much, if they qualify for maxi-

mum primary benefit, about \$1,300 a year. Salary would have to be at least \$4,200 for maximum pension.

What Stays Put

If they put up the Social Security tax additionally, the \$1,300 is added to their retirement allowance. If they pay the Social Security tax by reducing their annuity contributions, then their annuity is reduced proportionately. In no case do the Social Security nor the public employee retirement system pension benefits change. The pension benefits under the retirement system are the ones paid for by the employer.

The necessity for holding referenda soon, to prevent benefit delay for the "oldsters," became apparent on study of the new law, since the date to which cov-

(Continued on Page 14)

Patrolman List Coming Out Soon; 3 Answers Changed

There were three changes in tentative key answers in the New York City patrolman, P.D. exam: question 9, D to A, C or D; question 30, from A to A or B, and question 96, from C to A or C.

Candidates wrote 96 protest letters relating to 50 items.

Response Declining

Only 7,492 candidates took the last test, whereas 11,000 competed in the previous test. Of the 7,492,

20 percent, or 1,875 failed A conversion formula was used in the previous examination to insure a larger eligible list, but the City Civil Service Commission will not decide on the formula, if any, for the latest test until rating has been completed, in about two weeks.

Those who passed the competitive written test will also be given qualifying medical and physicals.

3,245 Pass Exams for Transit Clerk

The Personnel Department announced results of New York City's open-competitive and promotion written tests for railroad clerk held January 19. Of 443 taking the promotion exam, 38 failed, one withdrew, and 404 passed. Candidates taking the open-competitive totaled 4,271, of whom 2,801 passed, six withdrew and 1,468 failed.

Medical-physical tests for the open-competitive candidates are scheduled to be carried on expeditiously.

Clerk-Carrier Test Closes on April 10

More than 30,000 candidates applied for the substitute clerk and city carrier examination held by the U.S. Civil Service Commission since it was opened. There are now about 200 openings in the New York Post Office, with hundreds more expected by the time the list is issued.

The last day to apply is Wednesday, April 10.

Substitute pay ranges from \$1.82 an hour to start, rising to \$2.19 maximum through annual increases. On attaining regular status, appointees would be in the \$3,660-\$4,410 range. Time-and-a-half is paid for overtime, and 10 percent extra for night work.

The U.S. Commission is accepting applications from persons 17 and over (minimum appointment age is 18), in person or by mail,

at 641 Washington Street, New York 14, N. Y. Women are not encouraged to apply, as they are rarely appointed as clerks, and never as carriers. Persons up to age 70 may apply. The announcement is No. 2-4 (57).

There is no upper age limit, but appointments of those above 60 are rare.

You may apply no matter where you live.

PARKER DIRECTS SAFETY
Eliot V. Parker, pioneer in safety programs for the U. S. War Department, was appointed safety director for the First Army, Governors Island.

HELEN ROBERTS HONORED
Helen Roberts, chief clerk of the Administrative Service Division, First Army, Governors Island, received a service emblem for 25 years' service.

Personal Rank Is Proposed By Watson for Present Top-Level Classified Group

WASHINGTON, April 8—James R. Watson, executive secretary of the National Civil Service League, proposed that for the sake of greater "prestige, dignity and incentive," top government officials should be excluded from the Job

Classification Act. Executives at the GS-15 (\$11,610-\$12,690) level and above would be classified in one of three special services—professional, scientific and management.

Mr. Watson further proposed that all employees automatically attain "personal rank" at GS-15 and that even changes in basic job classifications not be allowed to affect rank and pay.

Carries Ran' with Him

Each of the three special services would contain four ranks, with pay approximately equalling current GS-15 through 18 salaries. Under the plan, advancement

JAMES R. WATSON

would be controlled by the U.S. Civil Service Commission, cooperating with various agencies. Should the executive's particular job end, he would still keep his personal rank and salary, even if transferred to a lesser position.

CIVIL SERVICE LEADER
American Leading Newsmagazine
for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 1, N. Y.
Telephone: BEekman 3-0010
Entered as second-class matter October 2, 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

Your Money Starts Earning Immediately at EMIGRANT

Here's why smart savers SAVE at Emigrant!

► DIVIDENDS FROM DAY OF DEPOSIT!

Your money starts earning interest the very same day you open an account or make a deposit... no waiting period at Emigrant!

► 12 EXTRA DIVIDEND DAYS THIS MONTH!

Deposits made as late as April 12th earn interest from April 1st!

► 4 BIG DIVIDENDS A YEAR!

Dividends are compounded and credited four times a year on all accounts with balances of \$5 to \$20,000 in your Joint or Trust Account... up to \$10,000 in your Individual Account.

Latest Quarterly INTEREST DIVIDEND 3% Per Annum

107 Years of Uninterrupted Dividends

EMIGRANT Industrial SAVINGS BANK

One of America's Great Savings Institutions

Enclosed is \$..... to open an account

In the name of.....

Please send passbook and free postage-paid Bank by Mail forms to:

NAME.....

ADDRESS.....

When enclosing cash, please use Registered Mail

3 Convenient Offices:
51 Chambers Street
CITY HALL ZONE
Open Mon. and Fri. 10 A.M. to 5 P.M.
5 East 42nd Street
GRAND CENTRAL ZONE
Open Mon. to 7 P.M., Fri. 10 A.M. to 5 P.M.
7th Ave. & 31st Street
PENN. STATION ZONE
Open Mon. and Fri. 10 A.M. to 5 P.M.

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Taking care of YOUR savings is our ONLY business!

SAVE 33 1/3% REVERE WARE

COPPER CLAD STAINLESS STEEL 8" FRENCH CHEF SKILLET

Start your set of Revere Ware... or add to your present set... at a BIG Saving! You'll marvel at the many ways you can prepare delicious foods in this gleaming copper-clad stainless steel French Chef Skillet!

OTHER REVERE WARE VALUES

- 1 QT. COVERED SAUCE PAN
Gleaming, easy-to-care-for stainless steel. Quick, even-heating copper bottom. Cool Bakelite handle and knob. \$4.95
- 2 QUART DOUBLE BOILER
Famous 6-in. 1-utensil with an very many kitchen uses! Stainless steel insert piece is a baking dish, mixing bowl, serving dish. \$10.95
- 4 QT. COVERED SAUCE POT
Large capacity for stews, soups, casseroles—with all the features that make Revere Ware the world's best utensils! \$9.95

REGULAR PRICE \$7.50
NOW ONLY \$4.99
YOU SAVE \$2.51
LIMITED TIME ONLY

A. BENJAMIN & CO.

133 CANAL ST., NEW YORK 2, N. Y.

CA 6-6013

THE PUBLIC EMPLOYEE

By JOHN F. POWERS

President

Civil Service Employees Association

Time For a Vote of Thanks

Nothing moves by itself; that is, in our practical, everyday world. All action is started by a cause or mover. This is true of human things as it is true of mechanical things. ;

This legislative year—1957—has probably been the best the Association ever had.

The Association and public employees see the fruits of its efforts in (among others):

1. The Social Security bill
2. The salary increase bill

The Association alone originated and worked hard for these bills—BUT—

1. It was the Legislature which passed them.
2. It was the Governor who signed them.

Without the help of these forces, the program of the Association would not have been successful.

We—the public employees—owe the Legislature and the Governor our thanks.

Let us show our good manners and write each a card or a letter of appreciation.

Every human being appreciates a thank-you note.

Your Governor, your Senators and Assemblymen, are human beings.

State's Open House to Be Record Inspection Tour

ALBANY, April 8 — New York State employees are dusting out the corners and tidying up for one of the biggest inspections of all time.

All 15 million New York State residents have been invited to see the state's civil servants on the job during Open House Week, April 29 to May 5.

Plans for the Open House Week were announced by Governor Harriman who said that to his knowledge no such invitation had ever been extended by a state before.

The Governor said that the event was in line with his basic objective of bringing the state government closer to the people.

Aides Will Star

A great many employees will play key roles in the event. Many are being selected to show the "guests" around the various state agencies and to present films, lectures and demonstrations to illustrate their department's programs.

"All our citizens," the Governor said, "will have the opportunity to come in and see how we public servants have been keeping house for them."

"I hope the people will get an understanding of the fine things being accomplished and, most im-

portant get to know the fine people who are working for them," he added.

The entire show will be conducted during regular working hours.

State Issues More Salary And Title Determinations

Ten State titles have been upgraded and temporary minimum salary increased for five more.

The reallocated titles, with old and new grades and salaries, and effective dates, follow:

Boys' supervisor, from 5 (\$2880-3650), to 6 (\$3020-3280), March 28.

Director, Bureau of Aviation, from 28 (\$8820-10,590), to 29 (\$9280-11,110), March 14.

Director, Bureau of Business Research, from 28 (\$8820-10,590), to 29 (\$9280-11,110), March 14.

Director, Bureau of Business Service, from 28 (\$8820-10,590), to 29 (\$280-11,110), March 14.

Director, Bureau of Industrial Development, from 28 (\$8820-10,590), to 29 (\$9280-11,110), March 14.

Director, Bureau of Planning, from 28 (\$8820-10,590), to 29 (\$9280-11,110), March 14.

Director, Bureau of Travel, from 28 (\$8820-10,590), to 29 (\$9280-11,110), March 14.

Director, Radio-Motion Picture Bureau, from 28 (\$8820-10,590), to 29 (\$9280-11,110), March 14.

Director of Tax Research and Statistics, from 29 (\$9,280-11,110), to 31 (\$10,250-12,220), March 14.

Supervising inspector of Welfare Institutions, from 18 (\$390-6620), to 20 (\$5940-7270), March 28.

Minimum salaries have been temporarily increased for:

Boys' supervisor, \$3340, Warwick Industry and Otisville, March 28.

Maintenance man (mason and plasterer), \$3834, Utica State Hospital, February 28.

Physical therapy technician, \$3664, Rockland State Hospital, March 28.

Senior training technician (Child Welfare), \$5882, Albany County, February 28.

Steam fireman, \$3502, Manhattan State Hospital, March 4.

Salary appeals were filed with the Director of Classification and Compensation during March for the following titles. While these originated in the departments shown, titles are used also in other departments and other employees may participate in the applications:

Assistant baker, Mental Hygiene, assistant civil engineer, Public Works, assistant cook, Mental Hygiene, associate civil engineer, Public Works, baker, Education, Mental Hygiene, drafting aide, Public Works, draftsman, Public Works, engineering technician, Public Works, engineering technician, Public Works, farmer, Mental Hygiene, groundsman, Mental Hygiene, head cook, Mental Hygiene, junior civil engineer, Public Works, launderer, Mental Hygiene, practical nurse, Mental Hygiene, principal draftsman, Public Works, principal engineering technician, Public Works, senior civil engineer, Public Works, senior draftsman, Public Works, senior engineering technician, Public Works, and social worker (psychiatric) Mental Hygiene.

The following titles have been added to the State title structure:

Assistant in safety education, 19, \$5660-\$6940, April 1.

Motor vehicle district office supervisor, 23, \$6890-\$8370, March 14.

Senior inspector of welfare institutions, 18, \$5390-\$6620, March 28.

Supervisor of automotive services, 18, \$5390-\$6620, March 28.

The following titles have been eliminated:

Deputy state rent administrator, 25, \$7600-\$9190, April 1.

Junior tax valuation engineer, 15, \$4650-\$5760, April 1.

Parole district senior director, 27, \$8390-\$10,100, April 1.

Radio technician, 13, \$4320-\$5250, April 1.

Supervisor of motor vehicle bounding division, 20, \$5940-\$7270 March 14.

Three titles were reclassified, without salary changes; associate in merchandising education, 23, to associate in distributive education, \$6,890-\$8,370, effective April 1; senior executive telephone clerk, 11, to executive telephone operator, \$3,840-\$4,790, effective April 1, and supervisor of forestry exhibits, 14, to supervisor of conservation exhibits, \$4,430-\$5,500, effective March 28.

P.W. Dept. Sees Biggest Year

ALBANY, April 8 — The 1956 work-year was a big year for State Department of Public Works personnel and 1957 may be even bigger — according to the department's annual report.

The department's employees helped place \$200 million in toll-free highway contracts during 1956 and more than \$300 million worth of contracts are expected to be awarded during 1957.

According to the report there were more than 12,000 employees working for the department and its 10 districts. Twenty-five year service awards went to 190 employees; 40 entered military service and 44 retired.

Harry C. Smith, an associate engineer, retired with the most years of service, 53, and Eugene I. Oppel, a truck weigher, was placed on the retirement list at the opposite end of the scale with three years of service.

Begley Named To MVB Deputy Post

ALBANY, April 8 — Leo W. Begley of Schenectady has been appointed a deputy commissioner of Motor Vehicles.

Mr. Begley, a former clerk of the Assembly Ways and Means Committee and assistant attorney general, has also served as the chief of the Law Department's Bureau of Taxation for four years.

He will be assigned to the Albany office of the bureau.

Salary for the post is \$10,300.

Questions answered on civil service. Address Editor, The LEADER, 91 Duane Street, New York 7, N.Y.

POSTAGE METER PLATES PROMOTE OPEN HOUSE WEEK

Governor Averell Harriman (left) is pictured at the installation of new postage meter plates announcing New York State Open House Week, April 29 through May 5. The first plate was installed in the Capitol's Executive Chambers; similar postal plates will be used in 153 postage meters by various State departments and agencies. The message will be carried on about 5,000,000 letters within the next five weeks. Shown with the Governor are Frank C. Simpson (center), Albany, principal mail and supply clerk, and Ellen Delehanty, Albany, personnel administrator. Miss Delehanty is holding an enlarged copy of the postage meter slogan.

Career Plan Bills Killed By Mitchell

The two bills that the Wagner Administration asked the Legislature to pass, to support the Career and Salary Plan reclassification method, were killed in the Senate.

They were withdrawn by Senator McNeil Mitchell (R., Manhattan), one of the introducers, on the ground that they require further study. He reported that the issue has become beclouded, that an understanding should be reached before the bills are considered for next year's session, and intimated that public hearings would be held in New York City in the summer.

The failure of the bills will not affect the operation of the Career and Salary Plan, said Personnel Director Joseph Schechter.

Schechter Confident

Meanwhile two court cases, attacking the constitutionality of aspects of the Career and Salary Plan, are on their way upon appeal. Special Term of the Supreme Court held the City's action in advancing employees without requiring them to pass a promotion examination was unconstitutional. The final answer to the question will not be known until the Court of Appeals has spoken.

Mr. Schechter expressed full confidence that the City's reclassification will be held constitutional. He says that the petitioners make the mistake of regarding the advancements made through reclassification as promotions.

Constitution's Provision

The State Constitution requires that promotions shall be made through examinations, which shall be competitive, both aspects so far as practicable. It would have been impracticable to hold promotion examinations, Mr. Schechter contends, and adds that the practice the City followed is the same one used in the State and local governments, the validity of the reclassification principle involved.

MIDDLETOWN BOWLING CHAMPS

Members of the Middletown bowling team, defending champions of the Gowanda State Mental Hygiene tournament who won the last State CSEA trophy, are (from left), Jake Vuolo, Joe Congolosi, Bert Zimmer, Lynn Thomas and Carl Berry.

Early Buy Saves \$ \$

ALBANY, April 8 — The state government has saved \$42,795 by anticipating a rise in the price of typewriters.

The savings was announced by Governor Harriman's office which reported an early purchase of 900 machines.

The normal replacement program had called for the purchase of the machines during the fiscal year 1957-58. Because a price increase was anticipated for April 1, Budget Director Paul H. Appleby and Commissioner of Standards and Purchase Charles H. Drigger recommended that the money be eliminated from the 1957-58 budget and a lesser amount included in the deficiency budget adopted earlier in the year.

The total saving achieved by the early purchase was \$47,55 on each of the 900 typewriters.

Airways Jobs In Alaska

The Anchorage Joint Board of Civil Service Examiners, Pouch 9, Anchorage, Alaska, is receiving applications for airways operations specialists (station), at \$4,089 a year, plus cost-of-living differential. Appointments will be made throughout Alaska. The announcement is No. 11-101-1 (57).

Applicants need one of the following: 2 1/2 years experience as a certificated or military air-traffic control tower operator on active duty; 2 1/2 years as a ground radar equipment operator; 2 1/2 years as an air route traffic controller (Center); 2 1/2 years as a certificated dispatcher for a scheduled or irregular air carrier; three years' responsible work in flight operations; three years in aeronautical air-ground-air communication, or 350 hours' solo flying time as a pilot or possession of a private certificate or higher. Send Form 57, Form 5001-ABC and Standard Form 15 to the above address until further notice. Obtain the forms at any post office except Manhattan or the Bronx, or from the U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y.

Analysts Needed

Applications are being issued until further notice for commodity-industry analysts (minerals), at starting salaries ranging from \$3,670 to \$7,570.

Jobs are with the U. S. Department of the Interior, mainly in the Bureau of Mines, in and around Washington, D. C., and throughout the country and Alaska. The announcement is No. 101 B (57). The fields in which opening exist are ceramics, coal, iron and steel, foreign mineral resources, general minerals, non-ferrous metals, nonmetallic minerals and petroleum and natural gas.

Candidates must be citizens, in good physical condition, at least 18 to apply and 21 for appointment (no maximum). For GS-5 jobs, applicants need three years' related general experience. In addition, certain specialized experience is required, with longer experience for higher-grade jobs. Apply to the U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y.

BILL WOULD COMPEL U. S. TO TAKE OVER INSURANCE

WASHINGTON, April 8 — A bill making it mandatory for the U. S. Civil Service Commission to take over the life insurance of 95,000 government employees and former employees who stand to lose their protection was introduced by Senator Olin D. Johnston (D., S. C.).

cognized and placed more nearly on a parity with employees in industry.

"The Civil Service Employees Association is also heartened by Governor Harriman's approval message when he indicates that next year he hopes to complete the reduction of the work-week to 40 hours, and also to make the first adjustment in the salary plan."

VA TIES IBM IN CHESS MATCH

The Veterans Administration Chess Club, competing for the second time in the annual matches of the Commercial Chess League of New York City, moved from next to last place in 1955-56 to an 8-to-2 tie for first place with IBM.

The VA quartet, composed of J. Williams, D. Hallman, O. Vodka and Dr. G. Rosenkranz, was honored at its annual chess club dinner. Awards were presented to the players, and Mr. Williams gave a simultaneous exhibition with equipment donated by the VA Welfare Organization.

Combined Action on Pay Draws CSEA's Plaudits

John F. Powers, president of the Civil Service Employees Association, expressed the gratification of the group to Governor Averell Harriman for approval of the salary-increase bill, and to the Legislature for its passage. In a public statement issued on April 2, Mr. Powers said:

"All the employees of the State are grateful that the Legislature and the State Administration have taken such forward steps this year in improving the status of the public employee. Governor Harriman has signed legislative bills providing for upward salary adjustments and also a reduction of the work-week. The Governor also implied in his message his intention to sign the Social Security bill which will give all public employees in the State the opportunity to add the benefits of Social Security to their retirement pensions."

"It is a source of satisfaction to the Civil Service Employees Association to see the work of the public employees at last being re-

School Principal Candidates Sue For a New Test

Twenty-four candidates in the last New York City license examination for elementary school principal have filed suit in the New York County Supreme Court for an order requiring the board of examiners of the Board of Education to give them a new interview test.

Five of the plaintiffs are junior principals and 19 are assistant principals. The litigants had passed a three-day written test and a one-day supervision test, but were eliminated from the examination when they filed the interview test. They ask that the new interview test be conducted by duly qualified examiners, including in each panel at least one member of the board of examiners, and that it be recorded electronically or stenographically so that it will be reviewable.

The petitioners, represented by Attorney A. Mark Levin, charge that the examination was not competitive, and did not conform to standards sufficiently objective to be capable of being challenged. The case was scheduled for April 2 before Justice William C. Hecht, Jr. but it was expected that the hearing would be postponed until about April 16 to give the board of examiners time to prepare its case.

W. S. DUNN APPOINTED

ALBANY, April 8—Governor Harriman has appointed a Schoharie County cattle auctioneer as chairman of the Advisory Council on Seasonal Farm and Food Processing Labor.

The Governor named William S. Dunn as chairman of the 17 member council. Mr. Dunn is a former assistant commissioner of agriculture.

TRAVEL

AGENCY COPHRESI TRAVEL BUREAU
TOURS • CRUISES • TRIPS
AIR • STEAMSHIP
GROUP DISCOUNTS
822 WESTCHESTER AVE, BRONX
DA 3-2120

PERSONALIZED TOURS
For Civil Service Employees
• Budget Vacations •
• Homeymooners' Packaged Tours •
Mercorella Travel Agency
137 Court St. Bklyn. TR 5-2805

WELFARE CENTER GETS FREE PAINT JOB FROM UNION

A five-story welfare center for the aged will get a free coat of paint, thanks to Painter District Council 10. The union will contribute both the paint and the labor.

The Sirovich Day Center on Second Avenue, New York City, is the beneficiary. It is one of 18 day centers for older persons. It was opened in 1949 with only 34 men and women but today has 850 members, average daily attendance of 250. Ages range from 60 to 96.

Rappaport's and Ratner's restaurant will provide free meals for the painters.

VISUAL TRAINING FOR PATROLMAN
For Eyesight Requirement Tests
DR. A. A. MARKOW
OPTOMETRIST — ORTHOPTIST
5016 12th Ave., Brooklyn
ULster 3-8146
QUEEN - NASSAU OFFICE
FR 4-5436
— By Appointment —

WANT TO PASS A CIVIL SERVICE TEST?

During the next twelve months there will be many appointments to U. S. Government jobs in the greater New York area and throughout the country. They are available to men and women between 18 and 55.

These will be jobs paying as high as \$340.00 a month to start. They are well paid in comparison with the same kind of jobs in private industry. They offer more security than private employment. Many of these jobs require little or no experience or specialized education.

BUT in order to get one of these jobs, you must pass a Civil Service test. The competition in these tests is intense. In some cases as few as one out of five applicants passes! Anything you can do to increase your chances of passing is well worth your while.

Franklin Institute is a privately owned firm which helps many pass these tests each year. The Institute is the largest and oldest organization of this kind and it is not connected with the Government.

To get full information of charge on the Government jobs fill out the coupon, stick to postal card, and mail TODAY or call at office—open 9:00 to 5:00 daily. The Institute will also show you how you can qualify yourself to pass these tests. Don't delay—act NOW!

Franklin Institute, Dept. H 66
130 W. 42nd St., N. Y. 18, N. Y.

Rush to me entirely free of charge (1) a full description of U. S. Civil Service jobs; (2) free copy of illustrated 36-page book with (3) list of U. S. Civil Service jobs; (4) tell me how to prepare for one of these tests.

Name Age
Street Apt #
City Zone State
Coupon is valuable. Use it before you mislay it.

Requirements for Sanitationman

The requirements for the sanitationman examination are now official. The City Civil Service Commission adopted a resolution establishing them, after the Sanitation Department had approved the draft, but subject to reclassification of former sanitationmen A, B, or C titles to supply sanitationman, thus is considered a formality.

The requirements coincide with those predicted in The Leader nearly three months ago.

The commission set no date for receipt of applications, nor for holding the written and other tests.

Watch The Leader for prompt advance notice of the dates. Meanwhile do not attempt to apply until the opening date is officially announced. About three weeks will be allowed for receipt of applications.

Summary of Requirements

The following summarizes the main points:

1. Open to men only.
2. Applicants must not have passed their 40th year on the last day for receipt of applications. This does not apply at all to any war veterans, whether disabled or not. Also, others who, though not war veterans in the strict sense, did serve during war in recognized auxiliaries of the armed forces, may deduct the length of such service from actual age.
3. Minimum height, 5 feet 4 inches, in stocking feet

Sanitationman Medical Rules

Applicants will be required to pass two medical tests conducted by the Departments of Personnel and Sanitation for the sanitationman examination.

Color vision—normal. Recognition of red and green is required.

Hearing—normal in each ear. No hearing aid allowed.

Height—not less than 5 feet 4 inches (bare feet).

Vision—20/40 with each eye separately, eyeglasses allowed.

Rejection for:

Hernia. Use of truss is not allowed.

Lameness or seriously impaired feet or legs.

Seriously impaired fingers, hands or arms.

Varicose veins.

History of back injury or trouble may reject.

History of epilepsy or serious mental illness or presence of any nervous disorder may reject.

Any disease, injury or abnormality which in the opinion of the medical examiner tends to impair health or fitness.

The competitive physical test a weight of 100; 70 per cent average required.

4. Minimum vision, 20/40 in each eye separately; candidate may wear glasses.

5. Candidates must have a chauffeur's license at the time he is investigated, and must also show it when appointed. No chauffeur's license is needed at the time of application. One may be obtained well in advance of the first need to prove its possession.

Written Test First

The written test will be held first, but it is only qualifying. Those who pass are marked qualified and are permitted to take the medical test, and those who pass the medical go on to the physical, the only competitive part of the examination. In a competitive test candidates are rated by percentages and the score attained determines one's relative position on the eligible list, provided he also passes the medical. To be appointed one must pass all three tests—written, physical, and medical. The qualifying written test is usually a simple one. It will test general intelligence, common sense, judgment and ability to follow instructions. A person with ordinary intelligence will pass it easily. However, the job attracts many candidates, including hundreds of high school graduates, so the number of candidates who will pass the written test may be expected to run high. As high as 85 percent of the candidates may pass it. The pass mark is 70 percent.

Medical Test Next

The qualifying medical will be held after the written test but before the physical, since only those who pass the medical will be admitted to the physical. Medical refers to the condition of heart, lungs, eyes, ears, veins and the like. Possible grounds for

medical rejection are: any disease, injury or abnormality, such as hernia, defective color vision, defect of heart or lungs or of hearing in either ear, or affliction with varicose veins. Persons who wear a truss for hernia may be rejected as readily as those with hernia who do not.

The competitive physical test is rather on the stiff side, by contrast. The position requires extraordinary physical effort. That is why the physical test has a weight of 100, that is, the score one earns in the physical decides one's position on the list, if one passes the qualifying tests. The physical will test strength and power.

Date of birth must be proved by a birth certificate transcript or other satisfactory evidence, such as baptismal papers.

Pay Starts at \$76 a Week

The starting pay is \$3,950. Annual increments bring this up to \$5,050. The weekly equivalents are more than \$76 and \$97 a week. Promotion to assistant foreman, \$5,385 to \$5,635, is the next step. A promotion test must be passed. In that case the written test will be competitive.

The position of sanitationman is not under the Career and Salary Plan. Salaries are set as the result of collective bargaining with Local 831, Teamsters, of which John De Lury is president. Local 831 has exclusive bargaining rights for sanitationmen. The result of bargaining amounts practically to an annual contract.

Applications will be issued by the Personnel Department at 96 Duane Street, New York 7, N. Y. Apply in person, by representative or by mail; if by mail enclose a self-addressed, six-cent stamped envelope at least nine inches wide.

Labor and Officials

Representatives of 550 local unions will attend the Labor-Management Social Work Institute sponsored by the Central Trades and Labor Institute and The Greater New York Fund on Saturday, May 4, at the Hotel Commodore, New York City.

Speakers will include Dr. Isador Lubin, New York State Commissioner of Labor; Philip J. Cruise, Chairman of the New York City Housing Authority; Henry L. McCarthy, New York City Welfare Commissioner; Angela R. Parisi, Chairman of the Workmen's Compensation Board, and Dr. Morris A. Jacobs, New York City Com-

To Talk On Social Work

missioner of Hospitals, Dean Kenneth D. Johnson, of the New York School of Social Work, will be moderator of a discussion group.

Martin T. Lacey, president of the Central Trades and Labor Council, will speak for labor in relation to community needs.

Speakers at one session will include William Collins, regional director for AFL-CIO, and Leo Perlis, community services director, AFL-CIO.

This is the fifth annual social work institute sponsored by the Central Trades, of which James C. Quinn, director of the Fund, is secretary-treasurer.

SIX INTERNAL REVENUE
Incentive awards totaling \$415 were made to six employees of the New York Region, Internal Revenue Service. Awards of \$100 each were won by Anna Horowitz,

WORKERS GET AWARDS
Marie E. Kent and Nick J. Giordano; Francis J. Lyons and Florence McLachlan won \$50 each, and a \$15 award went to Sidney Goldblatt.

The application fee is \$3 and must be paid when turning in or mailing in the filled-out application. The mail-payment method is strict—certified check, bank cashier's check or money order. At 96 Duane Street applicants or representatives may pay in either of those ways or in cash, but do not send cash by mail.

The examination is No. 7994.

Pension Angles

Sanitationmen must join the New York City Employees Retirement System. They may choose any one of several types of offerings, the best of which affords possibility of retirement at half pay after 25 years' service. Actually, the City then provides 1 percent of final average salary as pension, for each year, hence 25 percent or 25 years, more or less proportionate to length of service. The remainder of the total, or retirement allowance, is provided by the employee himself, through contributions deducted from salary, and as this benefit equals quarter pay, as it may, the combined result is half-pay retirement. The minimum retirement age under this choice is 55. By staying on past 55, one increases his retirement allowance sharply.

Also, sanitationmen may be offered Social Security as well. They could pay for this by reducing their contributions to the NYCERS, or by additional deduction from salary. In either case the Social Security benefits are the same, but if the annuity contribution are reduced, to pay the Social Security tax, the annuity, the part the employee finances himself under the City retirement system, is reduced proportionally. In no case is the pension part of the retirement allowance—that portion which the City provides—reduced at all.

By putting in the Social Security tax additionally one could add, at present rates, \$1,300 a year, at age 65, to his retirement income, the whole \$1,300 tax free.

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

DELEHANTY DIRECTORY

HOUSING INSPECTOR — \$4,550 to \$5,990
Many appointments. Candidates must have at least 5 years experience as Masons, Carpenters, Plumbers, Plasterers or Iron Workers or as Architects or Engineers. Applications now open. Exam June 30.
Be Our Guest at a Class Session **MANHATTAN: MONDAY or WEDNESDAY at 7:30 P.M.**

POPULAR POLICE-TYPE EXAMS COMING

HUNDREDS OF APPOINTMENTS. ATTRACTIVE FEATURES—1. No High School education required. 2. N. Y. City residence NOT required. 3. Extremely liberal age, height and vision requirements.

BRIDGE & TUNNEL OFFICER—\$3,500 to \$4,580
Manhattan: Mon. 1:15 or 7:30 P.M.—Jamaica: Wed. 7:30 P.M.

HOUSING OFFICER—\$3,750 to \$4,830
Manhattan: Tues. 1:15 or 7:30 P.M.—Jamaica: Wed. 7:30 P.M.
Be Our Guest at a Class Session of These Courses

CLERK PROMOTION - Classes 6 P.M. in 4 Boros
MANHATTAN: 120 East 13th St. near 4 Ave. **TUESDAY**
BRONX: Trembleo Ballroom, 555 E. Tremont Ave. **TUESDAY**
BROOKLYN: Academy of Music, 39 Lafayette Ave. **WEDNESDAY**
QUEENS: 91-74 108th St., corner Jamaica Ave. **THURSDAY**
Same lecture at each location, lecture material, classroom quizzes and home study material prepared by Dr. Vincent J. McLaughlin.

MOTOR VEHICLE OPERATORS
Examination Soon — Hundreds of Appointments
No Lay-offs — 40 Hour Week — Liberal Vacation — Sick Leave
\$3,500 a Year to Start (\$70 a Wk) Increases to \$4,580 (\$88 a Wk)
\$250 a Year More if Assigned to Driving a Truck
CLASSES in MANHATTAN- THURS. at 5:45 P.M. or 7:45 P.M.

PATROLMAN PHYSICAL TEST
Gym Classes in Manhattan and Jamaica

Preparation for HIGH SCHOOL EQUIVALENCY EXAM
Class Starts **MON. APR. 15 at 7:30 P.M. in Manhattan**

SANITATION MAN — \$5,050 a Year
This salary after 3 years service, \$3,950 a Year to Start
EXCELLENT OPPORTUNITIES FOR PROMOTION
Mental & Physical Classes - Day and Eve - Manhattan or Jamaica

PROMOTION TO FIRE LIEUTENANT
Manhattan: **WEDNESDAY — 10:30 A.M. or 7:30 P.M.**
Jamaica: **TUESDAY — 10:30 A.M. or 7:30 P.M.**

POLICE PROMOTION
Manhattan: **WEDNESDAY—10 A.M. or 7 P.M.**
Jamaica: **MONDAY — 10 A.M. or 7 P.M.**

N. Y. CITY LICENSE COURSES

MASTER ELECTRICIAN — Mon. & Wed. at 7:30 P.M.
REFRIGERATOR MACHINE OPERATOR — Thurs. at 7 P.M.
STATIONARY ENGINEER — Starts Tues. May 7 at 7:30 P.M.

VOCATIONAL COURSES

• DRAFTING • AUTO MECHANICS • TV SERVICING

The DELEHANTY INSTITUTE
MANHATTAN: 115 EAST 15 STREET, near 4 AVE
JAMAICA: 91-01 MERRICK BLVD., bet. Jamaica & Hillside Aves.
Phone GR 3-6900 for Information On Our Courses
OPEN MON TO FRI 9 A.M. to 9 P.M. — SATURDAYS 9 A.M. to 1 P.M.

Installation Problem?

GE Thinline
ROOM AIR CONDITIONER
No bulky projection inside or outside window!

as little as **\$200**
Per week after down payment

DON'T DELAY! SEE US TODAY!
DRAKE HOME APPLIANCE, INC.
119 FULTON STREET
BA 7-1916 N. Y. 38, N. Y.

ONLY 16 1/2" "THIN"

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 2-4010

Paul Kyer, Editor Jerry Finkelstein, Publisher
H. J. Bernard, Contributing Editor
N. H. Mager, Business Manager

Albany Advertising Office:

Plaza Book Shop, 380 Broadway, Albany, N. Y.

10¢ Per Copy. Subscription Price \$1.82½ to members of the Civil Service Employees Association \$4.00 to non-members.

TUESDAY, APRIL 9, 1957

State Salary Issue Has Happy Ending

THE 1957 session of the State Legislature ended with a bang.

For state employees it certainly had started with a whimper.

During the last days of 1956, preparatory talks by the Civil Service Employees Association, representing the majority of state employees, and state officials over work-benefits brought rather discouraging news.

Governor Harriman had decided against any major increase for state aides—with the exception of hard-to-get personnel—and a limited Social Security bill seemed in the offing.

The finale to all this, however, was fitting enough to end a grand opera.

Evening-Out Process

On the pay issue Republican leaders came through with a salary plan that gave raises to everyone. Despite some grumbling in the lower ranks, the pay allotments were fair. In our book, \$100, the approximate minimum raise, is a far superior amount than no dollars. Percentage-wise, the plan evened out salary increases over a two-year period so that nearly all employees got about a 12.5 per cent boost.

Governor Harriman approved this pay raise, which we were certain he would. He also approved the Republican bill to reduce the work week of institutional employees by two hours.

We do not agree with the Governor's statement on the inequity of the Republican proposals because he, after all, wished to delay this kind of legislation until next year.

We do agree, however, with any viewpoint that takes cognizance of the fact that salaries of state employees need further adjustment.

Hope For Next Year

Governor Harriman has already announced he will introduce "equitable salary legislation" next year and sees hope for at long last getting institutional aides on a 40-hour week.

All state workers will look with anticipation on the Governor's proposals.

As for the Republican side of the Legislature, their interest in employee welfare during this session was a dramatic and gratifying one. In addition to the salary and hours bills they sanctioned a mandated Social Security bill for which political sub-division employees held the highest hopes.

We are sure this interest will develop into further help for the public worker in 1958.

The overture to an employee program for 1957 opened on a dismal chord but, thanks to persistent and unyielding efforts on the part of the Civil Service Employees Association, resolved into a happy coda.

Seeds of Dissatisfaction

WHILE the Career and Salary Plan did provide raises for many thousands of New York City employees in fact practically all who come under it, the absence of any recommendation by Mayor Robert F. Wagner for a general pay increase in the budget for the 1957-58 fiscal year is most disappointing to City employees.

They see that Governor Averell Harriman has signed a bill for a general pay increase for State employees, sponsored by the Republican majority in the Legislature, and wonder why City employees could not get as good

Questions Answered On Social Security

I AM TRYING to get a job and find I need a Social Security number. Is there any charge for this number? C. A.

Social Security numbers are issued free to all persons who are working or expect to work under Social Security. Visit your nearest Social Security office to obtain your number. Incidentally, if you can type and would like to work for the Social Security Administration, which is under civil service, you should inquire at the Social Security office at 42 Broadway, Room 400. You may telephone WH 3-5071 to obtain additional information or to arrange for an interview. You need not have taken the civil service test in order to arrange for an interview, although you will have to pass a qualifying test to become a permanent employee.

I AM A 67-year-old retired New York City worker drawing a pension of \$1,200 a year. I also worked in a part-time job and earned \$1,200 in 1956. Does my total income of \$2,400 disqualify me from collecting Social Security O. B.

The only income considered in determining whether you can collect benefits is your earnings from employment or self-employment. Since this income is not more than \$1,200 for 1956 you may collect Social Security benefits for last year, if you had enough quarters of coverage to be insured. You should consult the Social Security office nearest your home. Do this as soon as possible, to avoid a possible loss of benefits.

I WAS told that I had to file an annual report with the Social Security Administration if I earned \$1,200 in 1956. Since I am filling an income tax return, I presume that the annual report will not be required. Is this right? P. E. L.

Even though you file an income tax return, the annual report must be filed by April 15, 1957 for 1956. Failure to file a report, if you earned more than \$1,200 last year, could result in a loss of So-

a break. The State has a Career and Salary Plan of its own, although not called by that name; it is 17 years older than the City's and has not been used as a device to freeze pay, whether the State Administration is Republican or Democratic.

True, the State raise is tipped in favor of employees in the higher pay brackets, but the "little fellows" weren't forgotten, either. The raises range from \$120 to \$1,500. Equal increases in New York City, while they would occasion less than jubilation for the many, would at least have shown that the Career and Salary Plan is not being used as a pay-freeze device.

Where Lies The Difference

Increases have resulted under the appeals procedure of the City's Plan, and more are likely, but these constitute mostly rectification and are in the nature of admissions of error. They are not to be confused with a general raise, which takes into account the rise in the cost of living, comparative pay in other jurisdictions, both public and private, and spells recognition of all employees' needs.

Policemen, fireman and correction officers well deserve the City increases they will get—\$300 total, in two parts, half on October 1, the other half January 1—and so do the 16,000 teachers, at \$400, who represent only 14 percent of the total. The trouble lies in the omissions.

The Board of Estimate will hold a public hearing on Wednesday, April 10 at which employees will be heard on the budget.

cial Security benefits. Only income from wages for self-employment should be reported for this purpose. If a report is required in your case, consult your Social Security office at once.

MY NIECE is 16 years old. She is receiving Social Security benefits based on the earnings of her deceased father. The girl has a disability that will always keep

her from working. Will her Social Security benefit stop at age 18? J. J. O.

She will continue to receive child's insurance benefits after she reaches 18, if she is shown to be disabled prior to being 18, if she is unmarried. She should advise her local office, when she becomes 18, of her disability so that she can file the necessary papers to establish disability.

Law Cases

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

JUDICIAL DECISIONS

Court of Appeals

Gilbert v Kroll. The court affirmed without opinion the orders of the Appellate Division and Special Term which held that changing of pass mark from 60 percent to 65 percent after the papers had been graded is unlawful and that candidates in the exam license as principal of elementary day schools who had attained a rating of over 60 percent in supervision test should be rated as having passed that test.

Appellate Division

McKeown v Cavanagh. Where firemen have been assigned as lieutenant for recurring and continuous periods, and not on temporary or emergency basis, the practice will be enjoined where it has reached the pattern of permanently filling the position of lieutenant.

Special Term

Myricks v Kennedy. Motion to dismiss petition denied and respondent ordered to answer the allegations that petitioner was discharged by Police Commissioner at end of probationary period because of physical condition.

Baker v Kennedy. A police officer who retired on disability while under charges and was subsequently found guilty of the

charges may not recover back pay from date of charges to date of his disability retirement.

Robbins v Schechter. The petitioners challenge the right of the Commission to rate each wrong answer an exam for promotion to Captain (P.D.- at 77. The court has now allowed a group of candidates, who were rated as having passed as a result of the application of this formula, the right to intervene in the proceeding.

Appellate Division:

Matter of Otis (Kaputa). This proceeding was brought to annul a purported amendment to the notice of examination for promotion to captain in the Bureau of Police in the City of Yonkers. Under the amendment certain lieutenants who had served as such for less than one year were admitted. The Civil Service Commission for some years had interpreted its own rule to mean that only lieutenants who had served at least one year were eligible to take examinations to captain. The court directed the commission to treat as invalid the examinations of four lieutenants who had not served for one year on the date of examination.

Public Administration

Older employees of New Jersey are better prepared for retirement than are most persons, says an article in Public Personnel Review.

New Jersey's Civil Service Department began a pre-retirement program after a survey showed that persons recently retired had difficulties that could have been avoided.

State employees considering retirement meet in groups of 12 to 30 persons two hours a week for five weeks. They discuss: pensions and taxes, psychological reactions to retirement, full and part-time employment after retirement, healthful living, insurance, leases, wills, transfer of real estate, and other legal problems.

Meetings are led by a clinical psychologist, a spokesman for the State Employment Service, a physician and a lawyer. Counsellors may be consulted about problems not suitable for group discussion.

Many former employees have reported that the pre-retirement program proved valuable.

The department offers advisory service to New Jersey cities and counties setting up similar programs.

New York State is planning a similar program.

NYC's April Series Of Exams Opens

New York City is now issuing and receiving applications for the following tests. The closing date is shown at the end of each digest.

Apply by representative, in person or by mail to the Personnel Department's Application Division, 96 Duane Street, New York 7, N. Y., just opposite The Leader offices. If applying by mail, be sure to enclose a self-addressed, six-cent stamped envelope at least nine inches wide.

OPEN-COMPETITIVE

7853. ASSISTANT LANDSCAPE ARCHITECT, \$5,750-\$7,190. Seven openings, Parks Department and Housing Authority. Fee \$5. City residence law does not apply. Baccalaureate degree in landscape architecture and three years' related experience; high school graduation and seven years' experience, or an equivalent. (Wednesday, April 24).

6992. SENIOR STREET CLUB WORKER, \$4,250-\$5,330; 18 openings, Youth Board. Fee \$4. One of the following: certificate or master's degree from approved social work school; master's degree in psychology, educational psychology, education, recreation, guidance, criminology, sociology, human relations, or equivalent, and one year's experience in group work, recreation, counseling or junior or senior high-school teaching; baccalaureate degree registered with the State University and two years' such experience, or an equivalent combination. All candidates must have a baccalaureate degree. (Wednesday, April 24). (Persons who filed in September, 1956, need not file again).

7742. INSPECTOR OF FIRE ALARM BOXES, \$3,750-\$4,830. Three vacancies, Fire Department. Fee \$3. Three years' paid experience in the last 15 with mechanical and/or electrical apparatus; one year in the last five of such experience plus high school graduation, or an equivalent. (Wednesday, April 24).

7950. ASSISTANT BOROUGH COMMUNITY COORDINATOR, \$6,050-\$7,490. Four vacancies, City Youth Board. Fee \$5. Baccalaureate degree registered with the State University, plus master's degree or certificate from an approved social work school. In addition, five years' paid social work experience in an accredited agency, two years of which must have been supervisory, and three years in community organization. (Wednesday, April 24).

7776. BOROUGH COMMUNITY COORDINATOR, \$7,100-\$8,900. Five vacancies, City Youth Board. Fee \$5. Baccalaureate degree registered with the State University, and certificate or master's degree from approved social work school. In addition, six years' related experience in an acceptable agency, three years supervisory, and three years in appropriate community organization. (Wednesday, April 24).

8009. ENGINEERING AIDE, \$3,250-\$4,330. Fifty vacancies, various City departments. Fee \$3. One of the following combinations: high school graduation and one year's practical engineering experience; two years' study toward an engineering or architecture degree registered with the State University; associate degree in applied science from a course relating to the duties of the position, or an equivalent combination. (Wednesday, April 24).

7868. HOUSING INSPECTOR, \$4,520-\$5,330. (May rise to \$4,550-\$5,995 on July 1) 26 openings, Buildings Department. Fee \$4. Five years' experience as an architect, engineer, mason, carpenter, plumber, plasterer or iron worker. (Wednesday, April 24).

7765. INSPECTOR OF BOROUGH WORKS, \$4,550-\$5,990. Fee \$4. Four years' recent experience constructing and/or repairing roads and sewers, or an equivalent. (Wednesday, April 24).

7373. LANDSCAPE ARCHITECT, \$7,100-\$8,900. One vacancy

each in Education and Parks Departments and Housing Authority. Fee \$5. Baccalaureate degree in landscape architecture from a recognized technical institution and six-years' related experience; high school graduation and 10 years' experience, or an equivalent. (Wednesday, April 24).

7504. LAUNDRY FOREMAN, \$3,500-\$4,580. Four vacancies, Hospitals Department; others from time to time. Men only. Fee \$3. Graduation from elementary school and two years' experience in a complete process laundry, one year supervisory; or an equivalent. (Wednesday, April 24).

7910. PUBLIC HEALTH PHYSICIAN, \$9,400-\$11,500. Three vacancies, Health Department. Open to all qualified citizens. Fee \$5. Graduation from a medical school registered with the State University and one year's formal internship in an approved general hospital. In addition, master's degree in public health and two years' public health practice (administrative), or an equivalent. (Wednesday, April 24).

7788. RESEARCH ASSISTANT (YOUTH ACTIVITIES), \$5,150-\$6,593. Five vacancies, City Youth Board. Fee \$5. One of the following: baccalaureate degree registered with the State University and three years' social casework with youths; master's degree in sociology or psychology and two years' such experience; master's degree or certificate from an approved social work school and one year's experience as above, or an equivalent. (Wednesday, April 24).

PROMOTION

8016. ASSISTANT ELECTRICAL ENGINEER, all departments, \$5,750-\$7,190. Fee \$5. Permanent employment as junior electrical engineer or electrical engineering draftsman for six months preceding test date, June 20, to apply; two years for appointment. (Wednesday, April 24).

(Continued on Page 15)

U. S. Seeks Nurses

The U. S. Civil Service Commission announced an examination for nursing positions in the Indian Health Division, Public Health Service. Jobs will be in Indian hospitals in Southern, Western, Midwestern states and in Alaska. The titles are staff nurse, \$3,670 and \$4,080 a year to start; head nurse, \$4,525, and public health nurse, 4,080 to \$4,970. The announcement is No. 1008 (57).

General requirements (stiffer requirements for the higher grades) are either a three-year course in an approved nursing school, including broad clinical practice, or two-year nursing course in residence plus additional appropriate experience totaling three years' education and experience. The exam is open to both men and women nurses. Apply to the Commission's Second Regional Office, 641 Washington Street, New York 14, N. Y., until further notice.

MANY RESIGN JOBS AS SCHOOL CROSSING GUARDS

The New York City Police Department is having difficulty keeping the school crossing guard quota filled because of numerous resignations.

**S
T
O
P**

Don't Throw It Away!

We will remodel your OLD fur coat into a NEW Style Stole or Cape for as little as **19.95**

or make it over to another style from \$35.00 plus material. (All work unconditionally guaranteed for two years.)

Free storage for 1 year on all work if you bring this ad. Call or write or come up to

I. STECHER & SON
104 W. 29th STREET, N. Y. C.
LO 3-1432

America's Largest Clothier with America's most convenient way to buy now—pay later!

Just charge it and take

6 MONTHS TO PAY

with no down payment

NEW
as next year

NOW!
PORTABLE TV
with the power to produce true
BIG SET PERFORMANCE

the new 1957

ZENITH

17" PORTABLE

(17" Overall diagonal picture tube, 149 sq. in. rectangular picture area)

brings you

CONSOLE POWER

14,500 volts of picture power!

CONSOLE FEATURES

- Top Tuning!
- Dial Spotlights Channel Number!
- Cinébeam® Picture Tube!
- CinéLens® Picture Glass!
- Static-Free FM/TV Sound!

CONSOLE QUALITY TV

YOU CAN CARRY IN ONE HAND

NEW 4-SPEED PORTABLE PHONO

GENUINE **ZENITH** QUALITY

NEW STYLING! HIGH FASHION COLORS!
ALL NEW **ZENITH** TABLE RADIOS

POWERFUL COMPACT! Model 2508

The Pacemaker—Mighty midjet in delightful colors, Tango Pink, French Beige, Shadow Blue or Maroon. AC/DC.

Model 2512 TWO SPEAKERS!

The Streamliner—Two front firing speakers for finest tone ever in so small a radio. Plug-in Phono-Jack, Pinefrost Green, French Grey or Ebony Color. AC/DC.

HIDDEN RADIO! Model 2524

Custom Clock Radio—Dramatic new concept in clock radio styling fits any room in home—operates small apply onces—wakes you to music. In Off-White or Ebony color. AC only.

Model 2615 SUPER PERFORMANCE!

The Zephyr—Giant 6"x9" speaker plus top circuitry design assure finest listening in table radios. Dramatic slide-rule dial is easy to read. Plug-in Phono-Jack. Starch White, Silverpine Green or Slate Grey colors. AC/DC.

SPECIAL EUREKA CANNISTER CLEANER \$39.95
Reg. 69.95 Special

BETTER LIVING DISTRIBUTORS INC.
76 WILLOUGHBY STREET
Brooklyn 1, N. Y. MAin 5-2600

PROMPT and accurate reports on civil service law cases appear in The Leader. SOCIAL SECURITY for public employees. Follow the news on this subject in the LEADER.

**CLAIM EXAMINER
KEY ANSWERS STAND**

New York City adopted without changes the final key answers in the claim examiner test. Of the 112 candidates taking the written test, only five protested 13 items.

**SENIOR DEPUTY SHERIFF
TEST SET FOR APRIL 11**

New York City scheduled a written test on Thursday, April 11 for 50 candidates for promotion to senior deputy sheriff's Office.

**WASHINGTON EASTER TOUR
THREE DAYS—APRIL 11-20-21.** Everything but meals, hotels, admissions, complete sightseeing, etc. \$55.00
WILLIAMSBURG AND THE JAMESTOWN FESTIVAL TOUR. Four days—May 30-June 2. Hotels, admissions, complete sightseeing of historic Williamsburg, the Jamestown Festival and Richmond, Va. Everything included but meals. \$47.00
SEND FOR OUR NEW 1957 BROCHURE—JUST OUT.

Flower Show Tour Wednesday, April 3, N. Y. City Coliseum \$5.50
**BOHL TOURS INC.
LATHAM, N. Y.**
Day Phones Albany 4-1802—Troy CE 7-0310 — Night Phones Albany 2-7078 — Albany 62-3148

GIFT SHOPS

MABS
Unique Gifts Shop for Christmas cards now Open evenings 1118 Loudon Shopping Center Albany 5-1247

PETS & SUPPLIES

Canaries, Parakeets, Mynas & Cockatiels, Monkeys, Hamsters Guinea Pigs, Rabbits, Mice.
WIGGAND'S PET SHOP 122 Hudson Avenue, Albany, N. Y. 4-5866.

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

**Where to Apply
For Public Jobs**

U. S.—Second Regional Office
U. S. Civil Service Commission
641 Washington Street, New York 14, N. Y. (Manhattan). Hours 8:30 to 5, Monday through Friday; closed Saturday. Tel. WATkins 4-1000. Applications also obtainable at post offices, except the New York, N. Y., post office.

STATE - Room 2301 at 270 Broadway, New York 7, N. Y., Tel. BARclay 7-1616; lobby of State Office Building, and 39 Columbia Street, Albany, N. Y., Room 212; State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, closed Saturdays. Also, Room 400 at 155 West Main Street, Rochester, N. Y., Mondays only, 9 to 5. All of foregoing applies also to exams for county jobs conducted by the State Commission.

NYC—NYC Department of Personnel, 96 Duane Street, New York 7, N. Y. (Manhattan) two block north of City Hall, just west of Broadway, opposite The LEADER office. Hours 9 to 4, closed Saturdays, except to answer inquiries 9 to 12. Tel. COrtlandt 7-8280. Any mail intended for the NYC Department of Personnel, should be addressed to 299 Broadway, New York 7, N. Y.

Board of Education, Teaching Only - Board of Examiners, Board of Education, 110 Livingston Street, Brooklyn 1, N. Y. Hours 9 to 4:30, except Saturdays and Sundays. Tel. ULster 8-1000.

NYC Travel Directions
Rapid transit lines for reaching the U. S. State and NYC Civil Service Commission offices in NYC follow:

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

U. S. Civil Service Commission - IRT Seventh Avenue local to Christopher Street station.

Data on Applications by Mail
Both the U. S. and the State issue application blanks and receive filled-out forms by mail. In applying by mail for U. S. jobs do not enclose return postage. Both the U. S. and the State accept applications if postmarked not later than the closing date. Because of curtailed collections, NYC residents should actually do their mailing no later than 8:30 P.M. to obtain a postmark of that date.

NYC issues and receives blanks by mail when the exam notice so states and if six-cent-stamped envelope enclosed, self-addressed. The U. S. charges no application fees. The State and the local Civil Service Commissions charge fees at rates fixed by law.

ROOMS TO LET

ROOMS—1 block from new Albany N.Y.S. Campus. Residential shower, Gentlemen, Parking, Melrose Ave. Call Eves. Sat., Sunday, 2-5833.

APARTMENT TO SHARE

BUSINESS GIRL 20-35 to share apt. Call after 9 P.M. Tel: 6-0081, Hannah Cohen, 206 State St., Albany, N. Y.

FOR SALE - New 3 Bedroom Splitlevel, NORTON & BRICKLEY, Albany Area Builders. UN 9-6147.

**"YOUR BEST
ADDRESS
IN ALBANY"**

400 newly furnished and redecorated rooms all with radio and TV.

**FREE
PARKING**

**SHERATON
-TEN EYCK HOTEL**

Morgan S. Smith, Gen. Mgr.

**YANKEE TRAVELER
TRAVEL CLUB**

From ALBANY, TROY

Enjoy Life—Eat Out More Often

Sunday, April 14th, Dinner Ride Hotel Augustan, Where Roast Beef Is King

May 25 and 26 is Lique Time at Rochester.

Albany 62-3951 — 4-6127 for Reservations, Troy Enterprise 9912.

R. D. 1—BOX 6
RENSSELAER, N. Y.

"Say it with Flowers"

DANKER

121 N. PEARL ST.
ALBANY, N. Y.

Established 1898

We Grow Our Own
Flowers

EMIL J. NAGENGAST

"Buy
Where
The
Flowers
Grow"

ONTARIO & BENSON STS.

ALBANY, N. Y.

4-1125

GRAND OPENING TO-DAY

**MIKE'S SUBMARINE
SANDWICH SHOP**

AT 42 CENTRAL AVE.
Albany, N. Y.

GIANT SUBMARINE SANDWICH

Meat—Lettuce—Tomato—Onions—Pickles—Olives—all seasonings
Cheese—Another Layer of Meat, Any Choice

12 to 14 inches long—2 inches thick

Open 7 days a week until midnight

All sandwiches to go out. No eating on premises
Something new and different for the Capital District

JESS FREEDMAN'S Original 1-HOUR Cleaners offer another great service to Albany at NO EXTRA CHARGE.

Jess Freedman's new complete "Stitch in Time" Service

- Buttons Free
- Seams Stitched Free
- Ripped Linings Sewed Free
- Pockets, Seams, etc.

Now is the time for Spring Cleaning • Drapes • Slip Covers • Curtains • Bed Spreads, etc.

Specializing in leather refinishing, suede cleaning, men-made furs cleaned and glazed the "Fur Field Way."

JESS FREEDMAN'S

**1 Original
HOUR
DRY CLEANING**

FOUR LOCATIONS IN ALBANY

1. 454 MADISON AVENUE NEAR LAKE ST.
2. LOUDON SHOPPING CENTER
3. SOUTH PEARL AT BEAVER
4. 176 CENTRAL AVENUE ACROSS FROM 8 & 10

Baby Towne

Charles M. Grover

Baby Furniture

Accessories

15 Delaware Plaza, Delmar, N.Y.

Phone 9-4445

**SPECIAL
PURCHASE**

In Time For Easter

**SPRING
COATS**

Reg. \$49.95 Values

\$29

- Tweeds Hopsackings
- Grey Flannels
- Novelties

Size 7-15, 16-18, 18 1/2-24 1/2

Albany-Troy Rd., Menands
Open Daily 10-8:45, Sat. 10-6

CENCI'S

Fine American & Italian Foods
Full Course Lunches, Dinners,
2 Private Dining Rooms and
Banquet Halls Seating to 100
234 Washington Avenue
Albany, N. Y. 3-9066 - 5-1378

**Country Squire
Motel**

Corman Albany Road
Schenectady 3, N. Y.

Truway
ph. ELgin 5-3110 Exit 25

**Home of Tested Used Cars
ARMORY GARAGE**

DESOTO - PLYMOUTH
926 Central Avenue
Albany, N. Y.

In Time of Need, Call

M. W. Tebbutt's Sons

176 State - 420 Kenwood
Albany 3-2179 Delmar 9-2212
Over 100 Years of
Distinguished Funeral Service
- ALBANY, N. Y.

CHURCH NOTICE

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

Lenten Service Speakers:

APRIL 9-12
Rev. Charles D. Kean, D.D. Rec-
tor, Church of the Epiphany,
Washington, D. C.

GOOD FRIDAY
The Three Hour Service
APRIL 19th
12:00 - 3:00 P.M.
The Rt. Rev. Frederick L. Barry,
D.D., S.T.D., L.L.D., Bishop of Al-
bany.

APRIL 14th
11:00 A. M. Morning Prayer and
Sermon
APRIL 15th - 18th
12:05 noon
The Rt. Rev. Michael E. Coleman,
D.D., Bishop of Qu' Appelle,
Saskatchewan, Canada.

St. Peter's Episcopal Church

Downtown
STATE ST.
ALBANY

REV. LAMAN H.
BRUNER, B.D.
Rector

Sunday Services
8 & 11 A.M.

Holy Communion
Wednesdays
at 12:05 Noon

An Historic Episcopal Church

**FOR RENSSELAER COUNTY
REAL ESTATE**

John J. Melfe, Realtor
TROY RD., EAST GREENBUSH
Specializing in Suburban Homes
ALBANY 77-3315

ARCO

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

**WE'RE GLAD!!!
TO WELCOME YOU TO THE**

**DeWitt
Clinton**
ALBANY, N. Y.
They all speak well
of it
a Knott Hotel John J. Hyland
Manager

All facilities, including Sales, Service, Parts and Office.
Now located at new complete ONE-STOP Chevrolet Cen-
ter. See us FIRST!

781 ... CENTRAL AVENUE, Albany, N. Y.

**ALE AND BEER
P. Ballantine & Sons**

42 RAILROAD AVE., ALBANY, N. Y.

Tel. 89-5466 - 89-5467

JAMES R. McGUIRE, Manager

HELP WANTED

WANTED MALE — Steady - Part Time

Typist Clerk, rapid for billing and claim work — either part morning, with afternoon or part afternoon with evening \$1.50-\$1.75 per hour with opportunity for advancement with downtown Insurance Brokerage firm. Write giving full resume and phone number to

BOX 155 c/o THE LEADER

HE MIGHT ENJOY YOUR HOME

Infants and other Negro children from the same family desperately need foster homes

Monthly board ranges from \$58 to \$70 per child Also clothing and medical expenses

CAN YOU HELP?

FOR INFORMATION CALL

SPring 7-4800

Federation of Protestant Welfare Agencies, Inc.
207 Fourth Avenue New York 3, N. Y.

THE HARDWARE DEPARTMENT STORE
KAMINSTEIN BROS.
PAINTS EST. 1919 ELECTRIC APPLIANCES
29 THIRD AVENUE • NEW YORK 3, N. Y. • SPRING 7-7170

NEW 1957 G-E FILTER-FLO AUTOMATIC WASHER

now with
2 WASH SPEEDS!
2 SPIN SPEEDS!

Your choice of Normal or Slow for wash, Normal or Slow for spin... or any combination to suit any washable fabric!

AFTER SMALL DOWN PAYMENT

Cleans and re-cleans wash water to give you cleaner clothes. Lint is caught in filter—not on your clothes. Sand and soap scum are automatically removed as wash water continuously circulates.

MODEL WA-830P

NO LINT FUZZ ON CLOTHES!

- 50% more cloth capacity than many other automatics
- Water Saver for small loads
- Warm and Cold Water Rinses to save hot water
- Famous G-E Activator® Washing Action
- 5-Year Warranty on sealed-in transmission

AVAILABLE IN WHITE OR ANY OF THE FIVE G-E MIX OR MATCH COLORS

Yours for **\$1.37** a Week

After Regular Down Payment

KAMINSTEIN BROS.

29 THIRD AVE., N. Y.

SP 7-7170

(Cor. 9th & 3rd Ave.)

Free Delivery Anywhere

Was ever a cart so handy

...or a party so easy!

COSCO. Tray Cart \$15.95

• An extra work surface, an extra storage unit, a handsome serving cart... in one! 29½" high, 16½" x 23½". Three-inch casters. Chromium or black legs. COSCOAT wood-grain finish in four colors. Come in and get yours today.

SEE THESE OTHER FAVORITES

Prep Leaf Cart
20.95

Electric Utility Table
10.95

This seal appears only on genuine COSCO products. Look for it when you buy.

COSCO 'fashionfold' CHAIRS and TABLES

They're New! They're Smart!...and they fold!

• Come in and see the *smartest* set in town, with the most comfortable folding chair made. Has contour back and saddle-shaped seat; unique 'gatefold' action (seat tilts up, legs swing in!) eliminates "folding" look. Folding table has no telltale leg braces. Both have Bonderized, chip-resistant enamel finish, washable, stain-resistant Duran upholstery. Nine color combinations!

Chair,
\$8.95

Table,
11.95

Complete Set,
only \$47.75

ROEBLING, INC.

155 EAST 44th STREET, NEW YORK 17, N. Y.

Bet. Lexington & 3rd Ave.

Murray Hill 2-4441

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

AUTOS, new and used. See weekly listing in advertising columns of The Leader.

Readers have their say in The LEADER's Comment column. Send letters to Editor, The LEADER, 97 Duane Street, New York 7, N.Y.

DWORKIS NOW HEADS PERSONNEL CHAPTER

Dr. Martin B. Dworkis, executive officer of the Graduate School of Public Administration and Social Service of New York University, was elected president of the

Metropolitan chapter of the Public Personnel Association.

Dr. Dworkis succeeds Nelson Settel, former New York City Commissioner of Labor. Others elected were John Foster personnel director, Port of New York Au-

thority, vice president; Hollis Bach, U. S. Civil Service Commission, secretary, and James Cunneen, State Department of Civil Service, treasurer.

Elected to the board of direct-

ors were Alexander Falk, chairman of the New York State Civil Service Commission; James P. Googe, regional director, U. S. Civil Service Commission; Meyer Kallo, City Administrator's Office,

president, Municipal Personnel Society; James Mulcahy, U. S. Maritime Administration, past president, New York chapter, Society for Personnel Administration; Denton Pearsall, Jr., personnel officer, Westchester; Joseph Schechter, Chairman of the New York City Civil Service Commission, and James R. Watson, executive director, National Civil Service League.

Dr. Dworkis designated Joseph Rechetnick, personnel officer, New York City Housing Authority, as chairman of the chapter's program committee, and Lawrence H. Baer, deputy regional director, U. S. Civil Service Commission, as chairman of the membership committee.

MUNICIPAL EMPLOYEES SERVICE 15 Park Row New York 5, N. Y.

Discount House for Civil Service Employees for 27 Years
Recommends Over All Others

THE CHARLES FURNITURE CO. INC.
AL 5-1810
32 W 20th Street, N. Y.
A Manufacturers Distributor Showroom

THEIR BUSINESS POLICY IS—
a. 5 year structural guarantee
b. 5 year free service policy
c. Save big money — up to 50%
d. Free decorating counsel
e. All furniture uncrated — delivered for use

FAMOUS MAKE CEDAR CHEST Value \$59.95, Charles price \$31.50.
CHARLES displays Bedroom, Living Room, Dining Room and Bedding.

Mr. Tobias of MUNICIPAL says
Visit CHARLES for FINE FURNITURE AT BUDGET PRICES

CENTRAL TELEVISION
2172 Third Ave.

Big Screen PORTABLE TV

144 square inches of viewable area—Model 17T025.
★ WEIGHS ONLY 32 POUNDS!
★ ALUMINIZED PICTURE TUBE
★ WORKS ANYWHERE A CONSOLE WILL WORK!

\$9995 up **SEE IT TODAY!**

Serving 3,000 people in the Capital Area every 24 hours.

BOULEVARD CAFETERIA
Central & Robin Albany, N. Y.
"Just Good Food"

SANITATIONMAN STUDY BOOK \$2.50

Prepare now for the exam to fill \$76-\$97 jobs as New York City Sanitationman. Application dates soon to be announced.

Previous exams, helpful hints, authoritative guidance.

Leader Book Store
97 Duane Street New York 7, N. Y.
Two blocks North of City Hall Just West of Broadway

Shoppers Service Guide

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

HELP WANTED
Male & Female
DO YOU NEED MONEY? You can add \$35-\$50 a week to your income by devoting 15 hours or more a week supplying consumers with Rawleigh Products. Write Rawleigh's Box 1349, Albany, N. Y.

PANTS OR SKIRTS
To match your jackets, 300,000 patterns Lawson Tailoring & Weaving Co., 105 Fulton St., Corner Broadway N. Y. C. (1 night out) WOrth 2-2517-8

MERCHANDISE FOR SALE
Vending Machines, 5 perfume Sprays. On location—Sacrifice, Talmadge 9-7180

Typewriters Adding Machines \$25
Addressing Machine Mimeographs
Guaranteed. Also Rentals, Repairs.
ALL LANGUAGES
TYPEWRITER CO.
119 W 42nd St., NEW YORK 1, N. Y.
CHelsea 5-4000

HOUSEHOLD NECESSITIES
FURNITURE, HUGS
AT PRICES YOU CAN AFFORD
Furniture, appliances, gifts, clothing, etc. at real savings. Municipal Employees Service, Room 428, 15 Park Row. CO 7-5399.

BOOKS
Buy your Arco Civil Service study books in Queens Jamaica Book Center, 146-16 Jamaica Ave., near Sutphin Blvd JA 6-5899.
JOE'S BOOK SHOP, 550 Broadway at Steuben St., Albany, N. Y. Books from all Publishers. Open Even. Tel. 5-2374.

BOOKKEEPING
Do you want a part time bookkeeper? I can serve you evenings and Saturdays—reasonable. Call BE 3-6060 or write Box 301 c/o Civil Service Leader, 97 Duane St., NYC.

PIANOS — ORGANS
Save at BROWN'S PIANO MART, Tri City's largest piano-organ store 125 pianos and organs 1047 Central Ave., Albany, N. Y. Phone 8-8632 "Register or" Piano Service. Upper N. Y. State's only discount piano store. SAVE. Open 9 to 9.

TYPEWRITERS RENTED
For Civil Service Exams
WE DELIVER TO THE EXAM ROOM
All Makes — Easy Terms
MIMEOGRAPHES, ADDRESSING MACHINES
INTERNATIONAL TYPEWRITER CO.
240 E. 86th St. BE 4-7000
Open till 6:30 p.m.

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

Priced as Low as a Table Model!

Console TV
261 square inches of viewable area Model 21C137
\$225 per week after regular down payment

Model illustrated in mahogany grain finish on pressedwood. Also available in blonde oak finish at slightly higher cost.

- SHARP AND CLEAR AS A MOVIE SCREEN!
- SET-AND-FORGET VOLUME CONTROL!
- POWERFUL, DEPENDABLE G-E CHASSIS!

GENERAL ELECTRIC FINANCES THEMSELVES FREE HOME DEMONSTRATIONS
CALL EN 9-6900
CENTRAL TELEVISION
2172 - 3rd Avenue, N. Y. C. EN 9-6900

A fortune under your feet...

On the way to the TV studio, Tex and I were walking down a New York street when he asked: "Did you know that you're walking over one of the largest copper deposits in the world?"

He went on: "You can't see it. But there are three hundred million pounds of copper in Con Edison's underground electric cables and wires."

Just then we happened to be passing a street manhole where Con Edison men were working, so we showed the foreman our press pass and asked if we could pop down and take a look.

I couldn't believe that so many wires and cables could be packed into so little space. It looked like a spaghetti factory. The foreman told us that the maintenance crews were constantly checking, repairing and adding to the 54,000 miles of Con Edison wires and cables under New York and Westchester streets.

When we came up for air, I realized what a tremendous job it is to maintain such a big electric system. Next time I see a Con Edison street work crew, I'll know they're working hard to bring me and 9,000,000 other New Yorkers and Westchesterites plenty of dependable electricity.

Uncle Wethbee

Con Edison
See Uncle Wethbee and Tex Antone on TV.
Mon. thru Fri. WRC-TV Ch. 4, 11:10 p.m.

HOUSE HUNTING? SEE PAGE 11

4 CITED FOR REMOVING MAD BOMBER'S MACHINES

Three New York City detectives and a patrolman who handled the dangerous devices of the Mad Bomber were awarded exceptional merit citations. They are Bomb Squad Detectives John T. O'Brien, Andrew T. Sweeney and Jordan Tansy and Patrolman Donald Cerbelli.

Detective O'Brien and Patrolman Cerbelli removed a live bomb from the Public Library on December 24 last, and on December 28 Detectives Sweeney and Tansy carried a live bomb from the New York Paramount Theatre.

LEGAL NOTICE

CITATION—The People of the State of New York, By the Grace of God, Free and Independent to Attorney General of the State of New York; Harris M. Mauer; Albert Mauer; Isadore Mauer; Consul General of Canada; and to "John Doe" the name "John Doe" being fictitious, the alleged husband of Gilda Mauer also known as Goldie Mauer, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "John Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein, and to the distributees of Gilda Mauer, also known as Goldie Mauer deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, distributees or otherwise in the estate of Gilda Mauer, also known as Goldie Mauer, deceased, who at the time of her death was a resident of 209 West 87th Street, New York, N. Y. Send GREETING:

Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased;

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, Room 309, in the County of New York, on the 23rd day of April 1957, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

In Testimony Whereof, We have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.

Witness, Honorable S. SAMUEL DI FALCO, a Surrogate of said County, at the County of New York, the 12th day of March in the year of our Lord one thousand nine hundred and fifty-seven. PHILIP A. DONAHUE (Seal) Clerk of the Surrogate's Court

FOR SALE — FLORIDA

Modern 4 Bedroom concrete home with Carport. Furnished. Overlooking Lake with good Fishing. Acres. On State Road 20 between Palatka & Gainesville. School bus, mail and Grayhound service at door. \$6500. Terms. Owner: W. Wainscott Box 176, Route 1, Hawthorne, Fla.

BEST VALUES

HOLLIS \$21,500

See this gorgeous 2 family stereo home, 10 rooms, 6 and 4, Woodburning fireplace, finished basement with bar, 2-car garage, oil heat, extras garage. Terms arranged.

S. OZONE PARK \$10,900

G.I. \$550

1 family detached, 5 rooms and sun porch, oil heat, semi-finished basement, large plot, garage, washing machine, refrigerator, extras.

ST. ALBANS \$11,900

G.I. \$575

1 family detached, 6 rooms and sun porch, oil heat, storm windows and screens, many extras.

HOLLIS

Are you looking for a home—in Hollis, Cambria Heights, Bayside, E. Elmhurst, Jackson Heights, Flushing, etc.—in 1 and 2 families—Call us.

Act Quickly! OTHER 1 AND 2 FAMILIES

MALCOLM REALTY

114-53 Farmers Blvd., St. Albans
Hollis 8-0707 — 0708

BROOKLYN'S BEST BUYS

DIRECT FROM OWNERS ALL VACANT

With a little Cash—You can own a nice Home with Steam and all modern improvements. 7 to 14 rooms. In better sections of Brooklyn.

Many SPECIALS available to GIs. DON'T WAIT. ACT TO DAY

CUMMINS REALTY

Ask for Leonard Cummins
19 MacDougal St. Brooklyn

PR 4-6611

Open Sundays 11 to 4

REAL ESTATE

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

LONG ISLAND

LONG ISLAND

LONG ISLAND

INTERRACIAL

WESTBURY

NEW! NEW! NEW! ..

ALL BRICK RANCH ONLY \$13,990

G. I. MORTGAGES ARE AVAILABLE!
Low Down Payments For All

See this most exquisite detached all brick Ranch Home. 50x100 landscaped plots. 6 very large rooms. Center hall entrance. Gorgeous tile baths with glass sliding door enclosures around tub. Ultra-modern kitchen with birch cabinet. Huge living room—dining room and 3 oversized bedrooms — wall to wall closets. Full poured concrete basement. See this one — it is absolutely terrific!

Two other gorgeous models are available for your inspection. Split Levels and Cape Cods. All our homes are close to good schools, shopping and transportation. Direct bus service is available to 8th Ave. subway station, and Westbury LIRR station is within one mile from property. Not a development — but gorgeous individual locations! Please remember — G. I. mortgages are available!

GREGG

814 Prospect Avenue

New Cassel, Westbury

OL 7-6606 - ED 4-1790

OPEN 7 DAYS

WANT A NEW HOME?

"SEE"

HUBERT S. GOODLETT

Custom Builder

200-27, LINDEN BOULEVARD
LA 5-8319

Many Models to Choose From

We Also Build on Your Own Land — Free Estimate

ROOMS TO LET

INTERRACIAL, BUS GIRLS, E. 149th St. Subw. Block. Beaut. Sls-Dbl. Mod. Conv. Pnt. Bath. Cooking. Refr. Wash-Mach. Nice Section. TU 2-0003 Even.

1 & 2 ROOM APTS. Beautifully Furnished

White, colored. Private kitchens and bathrooms. Gas, electricity in elevator building. Adults only. Near 8th Ave. Subway and Brighton Line.

KISMET ARMS APTS. 57 Herkimer St.

(Between Bedford & Nostrand Ave.)

GOOD VALUE!

SO. OZONE PARK

6 rooms. Very modern

\$12,000

ST. ALBANS

Detached 7 rooms. Many Extras

\$14,000

EAST ELMHURST

8 family. Modern, all

\$15,000

Low Down Payment
Mortgages Arranged
CALL JA 6-0250

The Goodwill Realty Co.
WM. RICH
Lic. Broker Real Estate
100-12 New York Blvd. Jamaica N.Y.

HAMPTON BAYS

Attractive 1/2 Acre Plots
Woodland, Waterfront, Business,
Yacht Basin
Vacation and year round home sites
Prices start at \$500
\$75 Down—5 Years to Pay
Call or write for free color-map
of Hampton Bays
EEOCE ESTATES OF HAMPTON
BAYS, INC.
10 E. Main St. (Montauk Highway)
(Directly opp. St. Rosalie's Church)
Hampton Bays, N. Y. Tel. Ham. 2-0487
Bufile Tel: STag 2-3109

QUESTIONS on civil service and Social Security answered. Duane Street, New York 7, N. Y.

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

Call JA 6-8269

WHY PAY RENT

HOLLIS—6 room dual brick air conditioned, oil heat. Cash down \$8000. Asking \$10,990

ST. ALBANS — 1 family English Tudor, 7 rooms, finished basement, ultra modern, oil heat, garage. Cash down \$1,000 Asking \$12,900

ST. ALBANS — Brick bungalow, 7 large rooms, landscaped 40 x 100 plot, Youngstown kitchen, modern bath. Cash down \$1,000. Asking \$13,990

HOLLIS — 2 family brick, 4 1/2 and 3 rooms, finished basement with bar, garage. \$1,500 Asking 14,500

G.I. & FHA

MORTGAGES SECURED

ARTHUR WATTS, Jr.

112-52 175th PLACE
ST. ALBANS
JA 6-8269

Call 24 Hours Daily

SPRINGFIELD GARDENS \$10,000

CASH \$200 GI

VA APPRAISED — VACANT

DETACHED STUCCO • 5 1/2 ROOMS
3 BEDROOMS

LARGE PLOT • NEW GARAGE
FINISHED BASEMENT

Modern kitchen and bath, country-like surroundings, 2 blocks subway, bus and shopping, etc. B-1013

SOUTH OZONE PARK \$11,500

\$700 CASH TO ALL

TAKE OVER HIGH GI MORTGAGE

DETACHED & SHINGLED • 5 1/2 ROOMS

NEW OIL HEATING

FULL BASEMENT • GARAGE

14x18 Modern Kitchen

New vacant, move in 2 weeks. Save closing expenses. Quiet residential area. Extras include aluminum screens, storm, B-1011

E-S-S-E-X

143-01 Hillside Ave.

JAMAICA, L. I.

AX. 7-7900

All Types of Mortgage Financing Arranged

SPRINGFIELD GARDENS: 2 family detached, 3 1/2 rooms, up-stairs, 5 rooms downstairs, 60x100 plot, brick & fieldstone, oil steam heat, 2 1/2 years old. Price \$21,500

ST. ALBANS: Large 1 family home, 8 rooms & 2 baths, 40x160 plot, new copper plumbing, oil steam heat, convenient neighborhood. Price \$14,200

S. OZONE PARK: 1 family detached, 6 rooms, 2 modern bathrooms, convenient to transportation, schools & churches, many extras. Price \$12,000

THERE ARE A FEW HOMES LEFT IN OUR NEW HEMPSTEAD DEVELOPMENT OF CAPE COD 3 BEDROOM RANCHES, 6 ROOM 1 FAMILY WITH FRONT TERRACES.

ALLEN & EDWARDS

Prompt Personal Service — Open Sundays and Evenings
Olympia 8-2014 - 8-2015

Lois J. Allen Licensed Real Estate Brokers
168-18 Liberty Ave. Andrew Edwards Jamaica, N. Y.

Springfield Gardens:

1 family, dual brick, 6 rooms, 3 bedrooms, all modern, gas heat, look of extra. Price, \$12,000.

Hollis:

2 family, frame, 6 & 3 modern kitchen and bath, oil steam, 2 car garage, cyclone fence, new roof, other extras. Price, \$16,800.

South Ozone Park:

1 family frame and shingle, 6 rooms, oil heat, finished room in attic, finished basement, screen, storm, blinds, range. Price, \$12,000.

St. Albans:

Bungalow, shingle, 4 rooms with expansion attic, modern kitchen and bath, oil steam, patio, beautifully landscaped on 80 x 100 foot tree, grape arbor, other extras. Price \$12,200.

Other 1 & 2 family homes. Priced from \$10,000 up. Also business properties.

Lee Roy Smith

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

Attention Advertisers !!

Looking for a market to sell properties?

No better field can be found than the Civil Service employees!

For Rates — Call

BE 3-6010

"LOOKING 'NSIDE," a column of comment and analysis, by H. J. Bernard, appears often in The Leader. QUESTIONS on civil service and Social Security answered. Address Editor, The Leader, 97 Duane Street, New York 7, N. Y.

AUTOMOBILES

GUARANTEED FOR 15 MONTHS!

100% PARTS! 100% LABOR! FREE! GOOD ANYWHERE IN THE U.S.A.!

'57 STUDEBAKER

Special Deal For Civil Service Employees!

If mechanical failure occurs anywhere in the United States, you're protected! All major repairs are covered AT NO COST TO YOU—for labor or for parts! No other car has ever given a guarantee that even approaches this one... **BACKED** by factory-maintained Studebaker service... **GUARANTEED** by famous National Bonded with a written policy... **INSURED** by one of America's foremost Insurance Companies in the face of any contingency. Come in and talk it over. See how much you save when you buy and when you drive!

\$368 DOWN \$59 Per Mo.
Full List Price Only... **\$2275**
DELD N. Y.

Silver Hawk Other Models From \$1875

STUDEBAKER-PACKARD

SALON INCORPORATED

1751 BROADWAY at 56th STREET JU 2-5118
PACKARD BLDG. B'WAY at 61st ST CO 5-3900

Open Daily Till 9
NO PARKING PROBLEM

AUTOMOBILES

1957 FORD 6 PASS. SEDAN

FULL PRICE **\$1799**

WE ARE A NEW DEALER LOOKING FOR NEW BUSINESS

FLEISHMAN'S FORD

410 LONG BEACH BLVD. LONG BEACH, N. Y. GE 2-0600

AUTOMOBILES

DON'T MISS THE EARLY SPRING HOUSE CLEANING

USED CAR SALE

AT THE HOUSE OF HORGAN 120 LATE MODELS

\$495 to \$1695

- Lowest Down Payment
- Lowest Monthly Payments
- "A-1" GUARANTEE

RALPH HORGAN, Inc. B'way's Auth. Ford Dealer For Over a Quarter of a Century

1842 B'way (60 St.) PL 7-1700 Opposite The Coliseum Open Even. Till 9 P.M.

Leftovers **'56 CHEVS**
• Low Bank Terms •
BATES CHEVROLET

THIS WEEK'S BEST DEALS

- '50 PLYM. 4 Dr. R & H ... \$245
- '51 BUICK 4 Dr. R & H Stand. \$495
- '51 BUICK 4 Dr. Dyno. \$595
- '52 FORD Conv. O.D. R & H ... \$595
- '53 LINC. Hd. T. Full Power ... \$795
- '53 FORD Panel Perfect ... \$650
- '53 FORD 2 Dr. R & H ... \$750
- '53 FORD 4 Dr. R & H ... \$795
- '55 FORD 2 Dr. Real Special ... \$870
- '56 FORD Vic. Fully Equipped \$2045

Hammond Ford

3080 BOSTON ROAD, BX (corner Burke Ave.) TU 2-5700

SQUARE DEALS?

The Basis of our Business for 30 Years

... know by thousands of smart car buyers for attractive Deals and Friendly Service

YOU CAN'T DO BETTER ANYWHERE!

YOUR CREDIT IS GOOD! Liberal Terms Arranged COME IN TODAY!

ACE DODGE

ABE MESSINGER, Pres. 1120 Coney Island Ave. Bklyn (Bet. Foster Av. & Av. H) ES 5-0700
Open 9 A. M. to 10 P. M. SAT. to 9:30 P. M.
CARS • TAXICABS • TRUCKS

Authorized Dealer

VOLUME DEALER

FOR CIVIL SERVICE EMPLOYEES

HARDTOPS - SEDANS CONVERTIBLES - STATION WAGONS

'57 FORDS

PHONE US!! OR COME IN! Get our AMAZING DEAL!

PLUS A TRADE-IN ALLOWANCE

As high as **\$1600** FOR YOUR CAR

BRAND NEW! BRAND NEW!

'56 FORDS

ALL MODELS! TERRIFIC REDUCTIONS!!

WE NEED USED CARS! HIGHEST \$ \$ FOR YOUR CAR!

FOR THE LOWEST PRICE SHOP US BEFORE YOU BUY!

ALLIED FORD

191 JEROME AVENUE, BRONX (Bet. Tremont Ave. & 177th St.)

Open till 10 P.M. CY 9-2199

'57 MERCURY
HARDTOP COUPE
only **\$14.85** PER WEEK
WITH JUST NORMAL DOWN PAYMENT

EQUIPPED WITH RADIO HEATER, MERCOMATIC
PARK MOTOR SALES
Lincoln—Mercury Continental
1884 B'WAY AT 62nd ST. CO 5-7474—Open Even. till 10

The Fabulous '57 Stude Hawk \$1875
Special consideration to Civil Service Employees
NO DOWN PAYMENT 3 YEARS TO PAY
ONLY AT **CONDE MOTORS, INC.**
Auth. Dealer: Studebaker, Packard
1603 Bushwick Ave. Bklyn, GL 3-6100
294 Hillside Av. Williston Pt., L. I. PL 6-0768

MARATHON Delivers the **BIG, TOTALLY NEW '57 BUICK**
For **LESS** than most models of the LOW - PRICED THREE!
Low Down Payments - Instant Delivery
FREE (gift if you bring this ad)
MARATHON MOTORS INC.
Authorized BUICK Dealer
4th Ave. cor. 69th St., Bklyn BE 8-2100 Open 9-9, Sat. 9-6

JACKSON MOTORS CO.
Authorized DeSoto-Plymouth Dealers
94-13 NORTHERN BOULEVARD IL 7-2100

ARMA MOTORS, INC.
Authorized Dodge-Plymouth Dealers
75 Flatbush Ext., Downtown Bklyn TR 5-0990

Don't Get Tied Up 'Til You've Checked Our Deal
'57 PONTIACS
ALL MODELS • STYLES
Let Our Reputation Be Your Guide!
• Maximum Trade-In Allowance
• Immediate Delivery From Largest Stock
• Satisfying Service — the kind that's hard to find!
• Courteous salesman—no high pressure
RUCKLE PONTIAC
232 So. B'way, Yonkers 3-7710
780 McLean Ave., Yonkers, N. Y. Beverly 7-1888

LIBERAL DISCOUNTS TO CIVIL SERVICE WORKERS on the **SWEPT • WING '57 DODGE**
All Models & Colors; Choice of Equipment
Low Down Payments - Trades Accepted
Come in Today for Free Demonstration
DODGER MOTORS Auth. DODGE
155 EMPIRE BLVD., BKLYN Opposite Elbats Field
ASK FOR MARTY EN 9-8591

Attention Insurance Brokers
BECKER INSURANCE AGENCY
General Insurance Underwriters
NEEVING BROKERS ONLY
Accounts now being opened also accepting newly Licensed Brokers
Auto - Casualty Fire, Etc.
555 E. Tremont Ave. 1 block East of 8th Ave. CY 9-8500

1956 **Dodges - Plymouths**
BRAND NEW LEFT OVERS AT TERRIFIC SAVINGS
BRIDGE MOTORS Inc.
1531 Jerome Ave. Bx. (172 St.) CY 4-1200

BUY THE "M"
BIG WHERE FIREMEN POLICE & TEACHERS BUY
EXTRA SPECIAL CONSIDERATION IS ALWAYS GIVEN TO THIS GROUP!
BRAND NEW '57 MERCURYS
GERHARD MOTORS
2431 BOSTON RD., BRONX
2 Blocks Above Pelham Parkway
KI 7-6565 • OPEN TO 10 P.M.

See it here NOW
'57 MERCURY
And What a Deal if you have a Trade!
Final Close-Out
(3) '56 Mercury's
(1) '56 Lincoln
Bargained Priced!
MEZEY MOTORS
Authorized Lincoln-Mercury Dealer
1229 2nd Ave. (64 St.) RE 8-2700 Open Even

PONTIAC - 1955
DE LUXE — FULLY EQUIPPED
\$1375
RICE PONTIAC
148th St. & B'way - LO 8-7400

OVEN BAKED PER SPECIAL
AUTOREPAINT
CY 4-3400 **\$35**
EAST COAST
1675 JEROME AV., BX., N.Y.

Ford
Civil Service Employees Only!
Now for the first time Civil Service Employees can own a **'57 FORD**
with
• No Money Down
• 3 Years To Pay
Highest Trade-In Allowances
Bring Identification For FAST ACTION
Call GE 9-6184
"In the Hart of Bay Ridge"
CONDON MOTORS
Authorized Ford Dealers
6317 Boerth Ave. Brooklyn, N. Y.
near Belt Parkway 60th St Ferry exit GL 9-0181

NOBODY, BUT NOBODY UNDERSELLS
"L" MOTORS
SHOP US AND SEE GO TO "L"
Authorized Dodge-Plymouth Dealer
Broadway & 170th St., N. Y. C. WA, 8-7800

SAVE MONEY BUY YOUR NEW or USED CAR IN A GROUP
For FREE Information
Fill in and mail this coupon to,
Automobile Editor, Civil Service Leader,
97 Duane Street, N. Y. 7, N. Y.
Date.....
Kindly advise how I can buy my car in a group and save. It is understood that I am not obligated in any way.
Car desired (New) (Used)
Model
Year
Name
Address
Telephone
The Civil Service Leader does not sell new or used cars or any automotive merchandise. This is a service exclusively for the benefit of our readers and advertisers.

Klein Wants Nearly All Jobs Made Competitive

A demand that all New York City positions in the classified service be filled on the basis of real examinations was made by Harris J. Klein, former Transit Commissioner, now counsel to the New York Civic League.

In an address to the Adeyhim Lodge in the Masonic Temple, Brooklyn, he charged that 50,000 of the City's 200,000 employees are appointed without passing tests that actually prove their qualification for the jobs. These appointees, he said, are in the exempt, non-competitive and labor classes. The other branch of the classified service consists of competitive employees. He argued for application of the competitive principle to all appointments to the classified service. All those outside the classified service are in the unclassified service and include elected officials and the heads of departments.

Calls Test Mere Formality

He reported that there are 29,973 in the non-competitive class, mostly scrubwomen, orderlies and untrained nurses. "They submit a record of experience, but usually it is only a formality," he added. "In practice they are almost as dependent upon political favorites as their overlords. They fawn upon the district leaders and work for the organization with the desperate earnestness of men whose bread is at stake.

"Finally, there are 5,000 laborers whose only examination is a physical one and who are allegedly employed by the city in the order of their application. In practice these laborers sometimes include people squeezed in by their political friends after failure to pass examinations in their rightful class."

Cites 8,000 Provisionals

"Added to these people who are appointed without examinations are the provisional appointees. The provisional appointment is another method to defeat the principle of the merit system. Civil service laws usually provide that in the absence of an eligible list appointments may be made without competitive examination.

"By failing to provide an eligible list, the door to appointment on a political basis is opened. While the law limits these appointments to a brief period, some of those presently on the payroll have served for many years. At present there are about 8,000 provisionals on the city payroll."

Wants State Investigation

The State Civil Service Commission should commence an im-

HARRIS J. KLEIN

mediate investigation and reevaluation of many of the posts which are not in the competitive class, Mr. Harris recommended.

"It is ridiculous to contend that a clerk's post is unique and should be put in the non-competitive class," he said "Yet in the Board of Election 60 clerks are put in the non-competitive

SILVER TO ADDRESS WOMEN'S CITY CLUB

Edward S. Silver, Kings County District Attorney, will speak on crime prevention at a luncheon of the Women's City Club, at 12:30 P.M., on Tuesday, April 30, at 277 Park Avenue, Manhattan. Mrs. Mary Conway Kohler will preside.

RAYBIN NOW COMMANDER OF CRAMES VFW

George N. Raybin, a safe deposit examiner in the State Department of Taxation and Finance, has been elected commander of the Private Charles Crames Post, Veterans of Foreign Wars. Mr. Raybin is judge advocate of the Bronx County Council.

class to avoid civil service examinations. Clerks in every other City department must pass civil service examinations and there is no justifiable reason why these clerks should not.

"The creation of a new City agency is marked by efforts to exclude as many employees as possible from the strict provisions of civil service regulations. Such has been the case with the Department of Commerce and the Department of Labor."

Plea for Higher Salaries

At another point he said: "City employees generally are underpaid. The City's so-called Career and Salary Plan whereby an overall reorganization and evaluation of job and salary standards was to occur is a sham.

"A reevaluation of salary schedules is imperative. A study made by the New York Civic League, of city employees who have dual employment in order to support their families, reveals that 62.5 percent have outside jobs."

An examination of the City's salary schedules should be made by an impartial body, he argued, saying that the State Civil Service Commission could do it.

He found fault with Mayor Robert F. Wagner's executive budget because it provided only selective raises, and omitted so many groups.

LIFE INSURANCE OFFERED AT NO EXTRA PREMIUM

Municipal fire and police department employees, except motorcycle policemen, will be offered life insurance without an occupational extra premium, the New York Life Insurance Company announced.

Previously, the company issued life insurance to these groups subject to an annual extra premium of \$2 for each \$1,000 of insurance.

For police officers using motorcycles the occupational extra premium has been reduced from \$3 to \$2 for each \$1,000 of life insurance.

INSTRUCTIONS

U. S. Civil Service Tests! Training unit appointed, Men-Women, 18-55. Start high as \$340.00 month. Experience often unnecessary. Get FREE 36-page book showing jobs, salaries, requirements, sample tests, benefits. Write TODAY! Franklin Institute, Dept. H-17, Rochester, N. Y.

BE A PRINTER

We Will Not Accept You Unless We Can Teach You and Help You Get a Job

FAST TRAINING IN **1250 Multilith** \$100

AGE AGAINST YOU? Printing Companies Hire **MEN FROM 18 TO 60**

VERY GOOD EARNING POWER All Vets Approved. Pay as you learn at no extra cost. Write for Free Booklet

MANHATTAN SCHOOLS OF PRINTING Dept. H, 253 6th Ave., New York 14, WA 4-8547. ALL SUBWAYS STOP AT OUR DOORS

PATROLMAN TRANSIT PATROLMAN SANITATIONMAN MENTAL AND PHYSICAL CLASSES

• Small Groups
• Individual Instruction
• Free Medical Examination
• Full Membership Privileges
BRONX UNION YMCA
470 East 161st St., ME 5-7800

ENGINEERING EXAMS
Jr. & Asst. Civil, Mech, Elec Engr
Civ Engr-Bldg Const Supt Const
LICENSE PREPARATION
Engr, Arch'ct, Surveyor, Stnry,
Refrigeration, Electrician, Port.
DRAFTING-DESIGN-MATH
C.S. Ar. Air, Geo. Trig. Calc Phys
MONDELL INSTITUTE
220 W 41 St bet 7-8 AV WI 7-2087

Do You Need A High School Diploma?
(Equivalent)
• FOR PERSONAL SATISFACTION
• FOR JOB PROMOTION
• FOR ADDITIONAL EDUCATION
\$40—Total Cost—\$40
START ANYTIME
TRY THE "Y" PLAN
Send for Booklet CSE
YMCA EVENING SCHOOL
18 West 63rd St., New York 28, N. Y.
Tel: ENdicott 2-8117

Sadie Brown says:
VETERANS and CIVILIANS
NOW is the time to prepare for **EXCELLENT JOBS!**
Free Placement Service DAY AND EVENING BUSINESS ADMINISTRATION EXECUTIVE SECRETARIAL with specialization in Salesmanship, Advertising, Merchandising, Retailing, Finance, Manufacturing, Radio and Television, etc.
COLLEGIATE BUSINESS INSTITUTE
501 Madison Ave., (52 St.) PL 8-1879

PREPARE FOR
PATROLMAN PHYSICAL EXAMS
and other Civil Service Exams
Professional Instruction
Complete, Regulation-Size
Obstacle Course & High-Wall
Evening Classes — Start any time.
Low Rates include Membership Privileges.
Brooklyn Y M C A
Central
55 Hanson Pl., ST 3-7000
Where LIRR & All Subways Meet

'53 Buick Supr \$1040
FALCON BUICK
Conv. Cpe P.S. P. R., loaded—sharp.
151st & Gr Concourse, Bx
LU 5-5000

STRANS For Foreign Cars
Renault Equipped \$1345
This 4-door rear engine economy sedan gives up to 50 miles per gallon. Easy to drive, easy to park.
Dauphine Equipped \$1645
Meet new 4-door sedan with the powerful RENAUITE 4 CV rear engine. Truly a luxurious family car.
SAAB-93 Equipped \$1895
Sensational new 2-door, 3-cylinder sedan from Sweden. Converts easily for sleeping. Ideal for long trips.
Volvo Equipped \$2120
Continental style 5-passenger sports sedan that cruises at 80 mph and gives 30 to 35 miles per gallon.
Triumph Equipped \$2625
Top sports car in its price range. Powerful, smooth-handling. Disc-brakes for safety. 15 mls per gallon.
Willys Jeep From \$1388.76
Station Wagon Pick-Up and the Forward Control '150' . . . sensational 4-wheel drive capable of preforming on the highway and off the road.

Immediate Delivery
Also a Large Selection of Used Volkswagens to Choose From
Call Today - CY 3-3248
STRANS
Sales - Parts - Service
For Foreign Cars
1474 Jerome Ave.
Bronx (171 St.)
Open Daily 9 to 9

Yes! We have the **NEW!**
Flower Lane
in
Heirloom Sterling
a Dramatic New Design... edged with Elegance

6-PIECE PLACE SETTING, only \$34.75 Fed. Tax Incl.
FLOWER LANE is a happy blend of sterling beauty and craftsmanship—a delight to the eye, a luxurious touch on your table. See this newest of HEIRLOOM STERLING patterns here today!
*Trade-marks of Onida Ltd.

L. RACKOFF
Jeweler's Inc.
306 Grand St., N. Y.
CA 6-6870-1
Our only store

FILE CLERKS NEEDED BY SOCIAL SECURITY
The Social Security Administration Area Office, 250 Hudson Street, New York 13, N. Y., has openings for men veterans as file clerks, at \$2,960 to start. Applicants will be given a qualifying test. Apply in the 10th floor personnel office, between 8:30 A.M. and 4:30 P.M., through Friday.

PREUSSE HONORARY HEAD OF CATHOLIC EVENT
City Administrator Charles F. Preusse is honorary chairman of the annual dance and entertainment of the Christian Brothers of Ireland Auxiliary, to be held Friday night, April 26 at the Hotel Statler.

STRUCTURAL WELDER TEST
New York City has scheduled a performance test for eight candidates in the structural welder, class 1 license examination on Wednesday, April 17.

HIGH SCHOOL DIPLOMA AT HOME!
Endorsed by leading educators. Thousands of our graduates have gone on to better jobs, richer lives and achieved outstanding records in over 300 different colleges and universities. \$6 monthly covers all books and instruction services. If you are 17 or over and have left school, send for interesting FREE booklet!
Phone BRYANT 9-2604 Day or Night or Write
American School (Established 1897, Not for Profit)
Dept. CSL, 130A W. 42 St., New York 36
Send me your FREE 36-page Booklet that shows how I can get a High School diploma at home in my spare time.
NAME _____ AGE _____
ADDRESS _____ APT. _____
CITY _____ STATE _____

SCHOOL DIRECTORY
STENOTYPE: From THEORY to COURT REPORTING—Exam Preparation individual instruction—\$15.00 Monthly. FULTON STENOGRAPHIC INST., 208 Livingston Street, Brooklyn U1ster 9-4513.
WASHINGTON BUSINESS INST., 2105 7th Ave. (cor. 125th St.) N. Y. C. Secretarial IBM Key Punch, Stenography, Day & Evn Classes. Moderate cost. MO 6-4102
MONROE SCHOOL OF BUSINESS, IBM Key punch; Switchboard; Typing; Comptometer; Spanish & Medical Stenography; Accounting; Business Admin. Veteran Training. Civil Service Preparation. E. 177 St. & E. Tremont, Bronx. KI 2-5500
L. B. M. MACHINES
Remington Rand or IBM Key Punch & TAB Training
Day, Night, Weekend Classes. Introductory Lesson \$5. Free Placement Service. ENROLL TODAY Combination Business School, 139 W 126th St., Tel. UN 6-3087. No Age Limit. No educational requirements.
Secretarial
DRAKES, 154 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journaling, Day-Night Write for Catalog. BE 3-4840
GENEVA SCHOOL OF BUSINESS, 2201 B'way (82nd St.) Secretarial in English, Spanish, French; Typewriting, Bookkeeping, Comptometry. BU 7-3234.

Speed Needed on Social Security

Kaplan Hails New Law on Social Security

(Continued from Page 1)

erage under Social Security is made retroactive was postponed three months. A last-minute amendment set the retroactive date as April 1, 1956, instead of January 1, 1956. That saved the State some money, by absolving it from Social Security tax payment for one quarter. The change also delayed the time when "oldsters" would benefit.

Much Yet to be Done

In any case, for retroactivity to apply, the State must sign an agreement with the Federal government before the end of this year. Thus there are two needs for speed—one to get the referendum rolling, the other to get the State-Federal pact signed.

The State plan will be on a six-quarters basis, meaning that benefits would be retroactive to April 1, 1956, and six quarters of Social Security coverage would be required after that, for a fully-insured SS basis. Fewer quarters would mean proportionately less than the maximum \$1,300 assuming age 65 reached or exceeded, and even \$4,200 maximum pay.

The delay on signed agreement could be extremely serious, by wiping out retroactivity, except back only to January 1 in any year when a Federal-State agreement is signed. Delay on referendum also would be serious, because of requiring employees to continue working six months to a year longer, to get the maximum of \$1,300 a year.

Nobody can benefit who is already retired from public service. One must be an employee currently, of State or local government in the State.

New York City Situation

New York City has included more than \$4,000,000 in the 1957-

58 budget for Social Security for its employees who never had it before on the basis of their jobs. The City would have to decide what plan it wants to offer, and whether it would include a retroactive clause, and if so, to what date. The City is expected to follow the State's lead in this respect.

In other local governments the referenda will be held, too, but on a different basis than that for State employees. Local governments may allow a vote on a six-quarter or on a four-quarter, or no-quarter retroactive basis, hence retroactivity is not mandatory in those jurisdictions, and absence of it is possible.

A quarter equals a quarter of the Social Security fiscal year, and does not coincide with a calendar quarter. Six quarters are the minimum for receiving pension benefit. Age 65 is the minimum age, except for women, when it is 62 at reduced benefit, not maximated on attaining age 65, either.

Amendment Helps

The possibility of earlier retirement at full pension benefit, for latecomers near the retirement age, and even those who are at that age, or have passed it, arises from a 1954 amendment to the Federal law affecting eligibility. That amendment permits four quarters to be ignored if one had Social Security coverage after 1954. Hence for 1955 and beyond, four quarters may be ignored. From 1951 on, under the former law, half the quarters must be represented by coverage under Social Security.

Those who start as of 1957, with no retroactive benefit provided by State law or local affirmation, could retire at age 65

at proportionately less than maximum benefit because the number of years by which the coverage period is divided is then one more than the actual number.

If State employees decide to have Social Security, the retroactive provision becomes mandatory. But nobody has to accept Social Security if he doesn't want it, as to present incumbents, though it becomes compulsory for all new employees after the supplementation is in actual operation.

New York City Different

The State law directly affects local governments, excepting New York City, which it affects indirectly, by permitting the City to offer such plan as it desires, consistent with law.

The localities outside New York City could hold referenda which would bind each and all of them to the overall result. This is a distinctly mandatory feature. But there is nothing mandatory about retroactivity, unless the local government offers it. So if the majority of local governments outside New York City vote for six quarters coverage, it is binding on all, including localities in which employees voted against it, in the six-quarters voting group. The privilege of staying out still holds for local government employees, too, unless they voted in favor of coverage, and want to stay out because they don't like the type of coverage they get.

Thus for any voting group, six, two or no quarters, employees of no one local group would control their own destiny; it would be statewide.

How amounts would be deducted from annuity has not been decided, but if allowed would possibly be in the form of a lump-sum reduction of the employees' annuity account. Current Social Security tax payments would reduce the pace of increase of that account each payroll period.

A quick test for the oldster on coverage requirements that concern them so much is this. You must have one-half of the total number of quarters since January 1, 1951, to age 65, to be fully insured. If you are 65 or more by July 1, 1954, all that is required are six quarters. In no case need quarters be consecutive.

If one has all quarters after December 31, 1954, to age 65, except four, he is also fully insured. This is a special exception for the oldsters' benefit.

Whether maximum primary benefit is earned in any case depends on salary; \$4,200 will earn maximum pension benefit, less earnings proportionately less.

The 1890-1892 Group

One question that bothers many oldsters, particularly those over age 65, is what is so critical about the effect of having been born between 1890 and 1892. There is nothing particularly critical about it and the answer is contained in the statement already made, that if one is 65 or more by July 1, 1954, all he requires is six quarters, to be fully insured.

Additional Reason for Speed

The four-quarter forgiveness runs out with this year, all the more reason for prompt signing of an agreement with the Federal government, and holding of the referenda speedily.

H. ELIOT KAPLAN
Says State employees should welcome Social Security benefits

H. Eliot Kaplan, counsel to the State Commission on Pensions, said that the Social Security law signed by Governor Averell Harriman contains provisions generous to employees.

"The law carries out one of the plans, known as Plan B, recommended by the State Commission on Pensions," said Mr. Kaplan. "The law now lets employees decide whether they would pay the Social Security tax, out of their present retirement system contribution, or through additional deduction from their pay checks.

"I believe the law confers a great advantage on employees. It is inconceivable that they would be unwilling to accept those advantages. It is one of the most generous plans of Social Security supplementation anywhere in the country."

SUMMARY OF SOCIAL SECURITY

The following tabulated summary of the Social Security Law passed by the State Legislature, as affecting State Legislature, with statement of requirements and benefits under Federal law, was prepared by H. Eliot, Kaplan, counsel, State Commission on Pensions:

1. **Effective** — Probably January 1, 1958.

2. **To Whom Applicable**—On voluntary basis for present members of State Employees' Retirement System; compulsory for new employees. Authorization may be granted for coverage of other retirement systems on similar pattern. (Police and firemen must be excluded).

3. **Tax Payable** — Employee tax taken out of present contribution to State Employees' Retirement System, or straight additional payment, at employee's election. Employer's tax payable by State or local employer.

4. **Tax** — Presently 2¼ percent up to \$4,200.

5. **Tax Increases** — ½ percent increase in 1960-1965, 1970-1975, up to maximum of 4-¼ percent.

6. **Other Salary or Wages in Private Employment** — Adjustment of tax annually on income tax report.

7. **Currently Insured** — Six quarters of coverage required (within three years preceding death, retirement or disability).

8. **Fully Insured** — (a) 40 quarters of coverage required; or (b) One-half of total quarters from 1951 to age 65; or (c) One-half of total quarters from 1951 to disability or death (minimum of six quarters required).

9. **Disability** — (a) 20 quarters of coverage required in the 40 quarters before disability (and 6 of 13 quarters required preceding disability). (b) Average earnings "frozen" as of date of disability. (c) Pension benefit payable beginning age 50 if permanently incapacitated. (Also would need insured status).

10. **Retirement Benefits** — (a) Fully insured status required. (b) Pension computed on average amount of annual earnings up to \$4,200 (Drop-out of any five years permissible from computation of average earnings). (c) Maximum, \$108.50 a month. Minimum, \$30 a month. (d) One-half additional to wife on her attaining 65

(or 62 at a reduced amount) after husband is retired on Social Security, based on his coverage. (e) Additional amounts to children under 18, or disabled dependent child over 18.

11. **Survivor Benefits** — (a) Fully or currently insured status required, or both, depending on benefit. (No benefits if not currently insured). (b) Benefit computed on basis of husband's annual earning up to \$4,200. (c) Benefits (widow or dependent widower with child under 18). To widow (or dependent widower) — three-quarters retirement benefit. To children, one-half. Children alone, three-quarters for one child and one-half each additional child. (Divided equally among children under age 18). Maximum total survivor benefits \$200 a month. (d) Widow (no children) after 62, three-quarters of pension of husband. (e) Dependent widower after 65, three-quarters of pension of wife. (f) Dependent parent (if no widow or child surviving), three-quarters of pension benefit.

12. **No Dependents Surviving** — (a) No benefits if death before 65. Only lump sum death payment (not exceeding \$225) payable. (b) Contributions not returned.

13. **Military Credits** — Free credit of \$160 a month earning rate for Veterans of World War II, and military service up to 1956. (Thereafter, uniformed services covered on regular salary basis).

14. **Work Clause (Gainful Employment)** — (a) No deductions from Social Security pension for earnings between \$1,200 and \$2,090. When earnings exceed \$1,200 deduction is made for each month of earnings of \$80 or more. (b) Regardless of yearly earnings, no deduction is made for any month in which earnings are \$80 or less. (c) **Example:** Retiree's only earnings \$1,500 in January, \$300 in July, \$75 in October. Deductions made only for January and July. (d) "Continuous" period of employment on an average earnings basis assumed in absence of other evidence. (e) No deduction on earnings after age 72.

15. **Income Tax** — All retirement and survivor benefits exempt from income taxes.

HOW REFERENDUM WILL BE HELD ON SOCIAL SECURITY

The Republican leaders of the State Legislature issued an analysis of the Wilson-Van Lare Social Security bill.

Some extraordinary benefits flow to the older employees. On this score the statement says:

"The bill requires the State to furnish six quarters of retroactive coverage to its employees who want social security coverage. Municipalities and school districts may provide retroactive coverage for six quarters, four quarters or none, as they choose.

Much for Little

"The six quarters of retroactive coverage gives immediate eligibility for nearly all survivor benefits and, to the employee 67 years of age or older for retirement benefits. The only benefits for which eligibility is not immediate are disability benefits, dependent husband's (or widower's) benefits, and child's benefits based on the earnings record of a married woman.

"For a public employee near age 67 or older with an annual salary of \$5,000 or more, retroactive coverage could mean a benefit at retirement of nearly \$150 monthly for life at a total cost to the employee of about \$170. The widow and two young child-

ren of an employee who making \$4,200 or more annually, might expect to receive \$177 monthly, even though the employee would have paid in less than \$140."

Referendum Method

On the subject of referendum the Republican leadership said: "There are about 80,000 State employee members of the State Employees Retirement System. If only 30,000 members indicate that they want coverage and 50,000 either do not reply or say no, the referendum will be held among the 30,000 who indicated they wanted coverage. If 1,000 members have changed their minds and the vote is 29,000 Yes and 1,000 No, all 30,000 members will be covered by Social Security, along with all State employees eligible for the retirement system but who are not members of it and all new employees hired subsequently. The 55,000 who originally evidenced no interest are ineligible for Social Security coverage. (The numbers used are for purposes of illustration only and not meant to be an estimate of the number of members of the State Employees Retirement System who will actually indicate a desire for social security coverage.)"

NYC Exams Now Open

Most NYC Clerk and Steno Promotion Lists Exhausted

(Continued from Page 7)

7997. ASSISTANT MECHANICAL ENGINEER, all departments, \$5,750-\$7,190. Fee \$5. Permanent employment as junior mechanical engineer or mechanical engineering draftsman for six months preceding June 29, test date, to apply; two years for appointment. (Wednesday, April 24).

7922. ASSISTANT SUPERVISOR (TRACK), Transit Authority, \$6,500-\$7,000. Fee \$5. Permanent employment as foreman (track) or foreman (surface track) for one year preceding test date, June 28. (Wednesday, April 24).

7870. CIVIL ENGINEER, Education Department, Water Supply Board, Queens President's, \$7,100-\$8,900. Fee \$5. Permanent employment as assistant civil engineer for six months preceding test date, June 22, to apply, two years for appointment. (Wednesday, April 24).

7881. ELECTRICAL ENGINEER, Public Works Department and

Board of Higher Education, \$7,100-\$8,900. Fee \$5. Permanent employment as assistant electrical engineer for six months preceding test date, June 27, to apply, two years for appointment. (Wednesday, April 24).

7929. FOREMAN (ELECTRICAL POWER), Transit Authority \$5,700-\$6,400. Two current vacancies; others from time to time. Fee \$5. Permanent employment as power maintainer — Group B for one year preceding test date, June 29. (Wednesday, April 24).

7934. FOREMAN (TELEPHONES), Transit Authority, \$5,700-\$6,400. Fee \$5. Permanent employment as telephone maintainer or telephone cable maintainer for one year preceding test date, June 14. (Wednesday, April 24).

8013. STATIONARY ENGINEER, all departments, \$20.84 a day. Fee \$50. Permanent employment as stationary fireman, oiler or maintenance man for six months preceding test date, June 29, to file; two years for appointment. (Wednesday, April 24).

7954. SENIOR BRIDGE AND TUNNEL MAINTAINER, Tribor-

orough Bridge and Tunnel Authority, \$5,751-\$7,250. Ten current openings, others from time to time. Fee \$5. Permanent employment as bridge and tunnel maintainer for six months preceding test date, June 29, to file; two years for appointment. (Wednesday, April 24).

8014. ASSISTANT ARCHITECT, all departments, \$5,750-\$7,190. Fee \$5. Permanent employment as junior architect for six months preceding test date, June 12, to apply; for two years, to be appointed. (Wednesday, April 24).

8015. ASSISTANT CIVIL ENGINEER, all departments, \$5,750-\$7,190. Fee \$5. Permanent employment as junior civil engineer or civil engineering draftsman for six months preceding test date, June 15, to apply; two years for appointment. (Wednesday, April 24).

TURNSTILES FOREMAN TEST
The written test in the New York City promotion examination for turnstiles foreman, Transit Authority, has been scheduled for 82 candidates on Wednesday, April 10.

When the new promotion tests for New York City senior clerk and senior stenographer have been held, the eligible lists should result in quick appointments as 39 of the 51 department rosters for senior stenographer are exhausted, as are 49 of the 65 senior clerk lists.

The Personnel Department reported 182 provisionals working as senior stenographer, mainly in the Housing Authority, and 13 as senior clerk in 11 City departments.

additional titles before application dates are set.

ELECTRICAL DRAFTSMAN, OTHER TESTS

Nine candidates are scheduled to take the written test in the New York City open-competitive exam for electrical engineering draftsman on Friday, April 12.

Two written tests have been scheduled for New York City candidates on Saturday, April 13 — the City called 816 to the exam for promotion to cashier, Transit Authority, and 158 to the open-competitive cashier test.

Medicals have been scheduled for 2,801 New York City railroad clerk candidates, beginning on Wednesday, April 10.

MORE ELIGIBLE TITLES

The City Civil Service Commission ordered the senior steno and clerk examinations, and 16 other new tests. A tentative list of eligible title for the clerk and steno exams, the subject of a public hearing already held, will include

WOMEN GETS \$200 AWARD

Dorothy I. Spreckelsen, budget officer, First Army Recruiting District, New York City, received a \$200 cash award and certificate for superior performance.

LEGAL NOTICE

GILLEN, VERONICA. —CITATION.—THE PEOPLE OF THE STATE OF NEW YORK. By the Grace of God Free and Independent. TO: MICHAEL GILLEN, GEORGE GILLEN, PETER MACKLE, CLARE LEONARD, MARY MACKLE, SARAH MACKLE, REV. JAMES GILLEN, PETER MACKLE, as EXECUTOR OF THE WILL OF JAMES GERARD MACKLE, DECEASED, MARGARET GILLEN, as ASSIGNEE OF REV. JAMES GILLEN, CLARE LARRIN BROPHY, MARION LARKIN, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the Estate of VERONICA GILLEN, deceased, who at the time of her death was a resident of 317 East 70th Street, in the County of New York. Send Greetings:

Upon the petition of JOHN F. GILLEN, residing at 405 Edgemoor Road, Baltimore 20, Maryland.

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 7th day of May, 1957, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of JOHN F. GILLEN, as Administrator should not be judicially settled.

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, HONOR-

(L.S.) ABLE S. SAMUEL DI FALCO, a Surrogate of our said county, at the County of New York, the 20th day of March in the year of our Lord one thousand nine hundred and fifty-seven.

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

CITATION The People of the State of New York. By The Grace of God, Free and Independent. To Attorney General of the State of New York; Rosa Catalin; Lilliana Speranza; Consul General of Italy; and to "Mary Doe" the name "Mary Doe" being fictitious, alleged widow of GAETANO RANDO, also known as Jerry Rando, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein;

and to the distributees of GAETANO RANDO, also known as Jerry Rando, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein;

being the persons interested as creditors, distributees or otherwise in the estate of GAETANO RANDO, also known as Jerry Rando, deceased, who at the time of his death was a resident of 646 Ninth Avenue, New York, N. Y. Send GREETINGS:

Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 809, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased;

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, Room 809, in the County of New York, on the 7th day of May, 1957, at half-past ten o'clock in the forenoon of that day, why the account chattels and credits of said deceased, should not be judicially settled. In Testimony Whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.

Witness, Honorable S. Samuel Di Falco, a Surrogate of our said County, at the County of New York, the 22nd day of March in the year of our Lord one thousand nine hundred and fifty-seven.

Philip A. Donahue, Clerk of the Surrogate's Court

FOX LEO KING—Pursuant to an order of Hon. S. Samuel Di Falco, Surrogate of the County of New York.

NOTICE IS HEREBY GIVEN, according to law, to all persons having claims against LEO KING FOX, late of the County of New York, deceased, to present the same, with the vouchers therefor, to the undersigned, Executor of the Last Will and Testament of the said deceased.

In care of Lucien R. Tharaud, 60 Broad Street, New York 4, N. Y. attorney for the Executor, on or before the 30th of July 1957.

Dated this 15th day of January, 1957.

FREDERICK W. HILDUM, Executor

LUCIEN R. THARAUD, Attorney for Executor
Office & P. O. Address
60 Broad St., Borough of Manhattan, New York 4, N. Y.

Lighten your work — brighten your home with COSCO products HENRY'S DEPT. STORE

4-M Step Stool: A restful seat, a sturdy ladder! Seat, 24" high. Rubber-treaded "swing-away" steps. Chromium or black enamel finish. Duran upholstery. **\$13.95**

3-O Kitchen Stool: 24" high, just right for breakfast bar or work bench. Chromium finish. Duran upholstery, four colors. **\$10.95**

5-F Utility Cart: Extra work space, extra storage space... on wheels! 29 1/2" high, 16 1/2" x 23 1/2". Free-wheeling 3" casters. Chromium legs and handles; two-coat, baked-on enamel finish. **\$13.95**

Was ever a cart so handy

...or a party so easy!

COSCO. Tray Cart \$15.95

● An extra work surface, an extra storage unit, a handsome serving cart... in one! 29 1/2" high, 16 1/2" x 23 1/2". Three-inch casters. Chromium or black legs. COSCOAT wood-grain finish in four colors. Come in and get yours today.

SEE THESE OTHER FAVORITES

Drop Leaf Cart
\$20.95

Electric Utility Table
\$10.95

Tray top lifts off

This seal appears only on genuine COSCO products. Look for it when you buy.

HENRY'S DEPARTMENT STORE

1056 WINTHROP STREET

Brooklyn, N. Y.

DI 6-1817

MENTAL HYGIENE MEMO

By A. J. COCCARO

Your Health Insurance

The Legislature has adjourned and the salary issue, though not entirely satisfactory, is quite clearly understood by our delegates and members. Now the spotlight is again focused on Social Security and Health Insurance.

We are living in an insurance era, a multi-million dollar industry. Insurance protection is a must for the family man and an increased burden for the individual in this day of the "shrinking dollar." Car insurance, fire insurance, liability insurance, life insurance, accident insurance, mortgage insurance, and hospital insurance sometimes make one think that he is working to pay the insurance companies. But be without this insurance protection and you might never recover from the loss. A major illness in the family has wiped out many savings accounts in the past.

CSEA Sought Plan

Realizing that there was a great need for a more complete, low-cost health insurance for state employees, members of the CSEA passed resolutions and drafted legislation to accomplish same.

In 1956 this long-sought legislation passed both the State Senate and Assembly and was signed by the Governor. During the ensuing months our employees were waiting anxiously for the development of this health plan.

A temporary health board was set up to outline specifications on such a plan. To most of our members there seemed to be unnecessary delays in completing these specifications which would be the basis on which approximately 50 insurance companies would bid to become the carrier for this state health plan. The State Health Board's reason for the delay is that the plan was so intricate and complicated that they must study very carefully each phase of the plan to avoid diluting the program through haste.

The specifications for the insurance (packet plan ran 170 pages) was completed February 5 of this year. Bids were immediately sent out to approximately 50 insurance carriers. These carriers were required to submit their proposals by March 29, 1957.

A Conference Topic

In addition to the complexity of the plan which will provide the state employee with hospitalization, medical-surgical and major medical benefits far exceeding any plan he has had an opportunity to participate in before, the plan is further complicated by the very widespread employee work locations throughout the State of New York.

Latest estimates are that the plan will get under way by early summer; more realistic observers predict a September date before it will become a reality for all our employees.

To bring our employees and delegates up to date on this matter Edward Meacham, Director of Personnel Services, Department of Civil Service, will lead a discussion on our State Health Insurance plan April 29, 1957 at the Concord Hotel, Monticello, New York.

ACTIVITIES OF EMPLOYEES IN STATE

Cayuga County

Cayuga County chapter, CSEA, elected officers on March 18. Unanimously elected were Chester Nodine, president; Stephen Andriasho, 1st vice president; John Clifford, 2nd vice president; Ruth Curtiss, treasurer, and Elizabeth Cowan, secretary.

President Nodine appointed the following committees:

Membership — Mr. Andriasho, chairman; Loretta Jones, Francis Cotter, Herman Beyer, Carroll Best, Raymond Giannone, Lucy P. Murdock, Caroline Dewey.

Grievance—Mr. Beyer, chairman; Mr. Andriasho, Generoso Racine, (City of Auburn); Douglas Hart, chairman; Holdridge Sinclair, Evelyn Leonard, (Cayuga County).

Publicity—Mrs. Murdock.

The board of directors is comprised of Helen Wiley, Helen Samuels, Agnes Murley, Mr. Sinclair, Anthony Neuhauser, Robert Spoor, Mr. Giannone, Mr. Beyer, Alvina Lyons, and Robert Pillig.

News of members: Frances Flarity is on vacation, and Carolyn Hill just returned from New Orleans.

Concetta Burtless, County Welfare, and Anna Natale are on leave of absence. Miss Natale is working toward her bachelor's degree at Syracuse University. Shirley Noble and Mary Orofino are also at Syracuse University, enrolled under the apprentice P.W.N. program. Betsy Coppola, R.N. apprentice, is acquiring her field experience in Cayuga County.

Best wishes to Ann Merriman, stenographer for 15 years with the City P.W. Department, who was married on March 2 to Attorney George Seager. They're living at 1826 James St., Syracuse.

Alyce Bogert is hospitalized at Auburn Memorial Hospital, and

Helen Samuels is back on the job after her illness.

Westfield

Westfield chapter, CSEA held its regular meeting on March 12, in Bedford Hills, N. Y. The meeting was preceded by a covered dish supper in the lower recreation room of Davis Hall. The committee in charge, headed by Social Chairman Elizabeth Towey, did an outstanding job. About 45 members and guests enjoyed the attractive decorations and delicious food served buffet-style. After supper, pies and cakes were auctioned off by the humorous assistant superintendent, Anna C. Kramer.

At the business meeting which followed, President Harriett Clark Sier appointed Edith DuBuque and Albena Flaccio as co-chairmen of the chapter's new project, "Eyes for the Needy." All employees are requested to send their old eye-glasses and frames to either of these ladies, who will send them to this worthy organization.

Members expressed their concern about the public employee bills pending in the Legislature.

Muriel Manning gave an excellent report on the annual meeting in Albany, which she attended as a delegate with Mae Casey.

Plans were discussed for the

NYC CHAPTER TO MEET

All delegates of New York City chapter, Civil Service Employees Association, are urged to attend the next meeting on Thursday, April 11, in Gasner's Restaurant, 76 Duane Street, Manhattan. An important announcement will be made.

GOP Irked By Pay Message

(Continued from Page 1)

in his budget, proposed salary increases ranging from \$1,000 to \$2,500 for scores of exempt employees.

"The Republican salary increase was based on a comprehensive study by and recommendations of the Division of Classification and Compensation of the Civil Service Department and deviated from the Division's recommendations only by providing large increases for the lower grades and smaller increases for the higher grades.

"The Republican plan received the "whole-hearted" endorsement of the Civil Service Employees Association.

"3. The Republican salary increase, together with that which the Legislature voted last year, provides salary increases ranging from 19 per cent for those in the lowest grade to 11 per cent for those in the highest grades. The Republican salary bill with its stop-loss provision and work week reduction in effect provides pay increases of more than \$20 for 75 per cent of state employees.

"4. In addition to the salary increase, the Republican Social Security bill (which differs in several important respects from the Governor's bill) will make available to state and local employees who want them valuable additions to present death and retirement benefits.

Some Differences

"The Republican bill differed in these three important respects from the administration bill:

"The Republican (Wilson-Van Lare) bill provided for retroactive coverage; the Administration bill did not.

"The Republican bill provided Social Security for persons not members of the retirement system but eligible for such membership; the Administration bill did not.

"The Republican bill assured availability of Social Security coverage to employees of local governmental units; the Administration bill did not."

chapter's annual dinner, to be held in June.

The last meeting was held on Monday, April 8, in the employees' lounge of the administration building.

News of members: a speedy recovery to everyone on the sick list.

The chapter's deepest sympathy is extended to Mae Scerratti and her family on the death of her brother-in-law.

Rochester State

Rochester chapter, CSEA, welcomes new member Mary Bayer of Rent Control. She's secretary to Chapter President Sol C. Grossman.

Hollywood's loss was the chapter's gain recently when Laura Tarricone of Rent Control visited relatives there are returned without succumbing to the lures of talent scouts.

Members will miss Lulah V. Boyce and Edward G. Moran, who resigned from Taxation and Finance.

The chapter's condolences are extended to chapter delegate and Past President Melba Binn, whose mother, Mrs. Catherine Randall, died recently.

Raybrook

Raybrook State Hospital chapter CSEA, nominated officers at its meeting on March 26 in Raybrook, N. Y.

The nominees: for president, Harry Sullivan and Vera Feddick; vice president, Eugene McAuliffe

Citizens Group to Survey Mental Hygiene Program

NEW YORK, April 8 — A private citizens group to visit periodically and report on the 27 institutions of the state mental hospital system is being organized, it was announced Thursday at the annual meeting of the New York State Society for Mental Health in the Hotel George Washington.

Known as the New York State Citizens Advisory Group for State Mental Hospitals and Schools, it will work to increase public knowledge and understanding of the institutions and the problems of mental disorder. Existing legislation provides for this traditional citizens' activity by components of the State Charities Aid Association, of which the state society is a part.

Teams of visitors will call at the institutions to observe physical facilities there, services being rendered to the patients, and hospital-community relations. They will periodically report their observations to the directors of the state mental health society, and the information will be transmitted to the institutions and to the State Department of Mental Hygiene.

The group will consist of both professional and lay people, with the latter predominating. It will be a standing committee of the state society, and expanded as needed.

The program is being financed initially by special foundation grants and will eventually get its support from the annual public campaigns for mental health.

Aims of Society

Mrs. Donald Agnew, president of the state society, in announcing the new organization, said: "We recognize that there are many needs to be met in these state institutions where some 115,000 men, women and children are patients. The Citizens Advisory Group will develop an understanding of the basic problems confronting the staffs of the institutions and will learn what the needs are and what program limitations must be accepted. Thus it will approach its task with a sense of reality. The members will be concerned with what is being done well and deserves praise.

"We do not yet know how often each institution will be visited. This will depend largely upon the nature of the problems involved. One important and related objective will be the increase of contributions of the New York State

and Helen Mullin; secretary, Rose Johnson and Ralph Plumley, and treasurer, Sophie Phillipowitz and Marion Egan.

Dr. Frederick Beck, hospital director, and Joseph Donnelly, CSEA field representative, addressed the meeting. Mr. Donnelly spoke on several bills then pending in the Legislature.

A delicious roast beef supper was served to 100 chapter members and their friends from the Labor Department. Margaret Sweeney and Nina Perry are co-chairman of the refreshment committee.

Speedy recovery to Maurice Bulris and Joseph Brown. Bob Willette is back on the job after a long illness.

Gus Shubel died on March 24 at Gabriel's Nursing Home after an extended illness. Gus was with Raybrook for 30 years and had retired as head carpenter in 1945.

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

mental hospital system to the total research effort in mental illness. This would be accomplished by having the Citizens Advisory Group become generally familiar with the basic character, objectives and extent of research being carried on by the State Department of Mental Hygiene. The group would then stimulate public support and understanding to bring about needed research through appropriations of public contributions for this purposes."

Mrs. Agnew said the state society would soon announce the appointment of a chairman for the new unit.

Dr. Hoch Approves

Dr. Paul H. Hoch, New York State Commissioner of Mental Hygiene, said "The department and its institutions will welcome this voluntary group with enthusiasm and cooperation. One of the important contributions it can make will be to help our institutions become more a part of the communities where they are located. This is one of the best ways we know to combat the fears of mental institutions that so many people have. It will also bring into the institutions the fresh and objective viewpoint of lay people who are concerned with the total effort to improve mental health throughout the state. A department committee will be appointed to cooperate with the in working out the details of this State Society for Mental Health program."

The new unit will augment the activities of the officially appointed State Boards of Visitors for the state institutions. Expressing full agreement with the new group's aims, Robert H. Austin of Binghamton, president of the New York State Association of Boards of Visitors, said:

"All the forces we can bring to bear on this massive problem of emotional and mental illness must be mobilized to the end that community mental health will be elevated to the highest attainable level. The present extent of scientific knowledge and human understanding affords all public spirited groups a useful opportunity in combating mental illness and promoting mental health."

Non-Teaching Unit Elects

Election of officers was held on Saturday, March 30, by the Nassau County non-teaching school personnel section, Civil Service Employees Association in Hempstead Elks Club, Hempstead, N. Y.

Edward Perrott, Plainedge School District 18, was elected chairman; William Ellenger and Everett Brower, Bethpage 21, and Henry Kruk, Syosset Central 2, were chosen as vice chairmen.

The group, which operates under the charter of Nassau chapter, CSEA, has as its goal 100 percent membership of non-teaching personnel in the county. Its purpose is to resolve problems that arise in regard to wages, hours, reclassification and other pertinent matters affecting those workers.

Meetings will be held on the second Saturday of each month in the Hempstead Elks Club. The next meeting has been set for Saturday, April 13, at 10 A. M. All non-teaching personnel of Nassau County school districts are invited.