

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XIX, No. 39

Tuesday, June 3, 1958

Price 10 Cents

Central Con

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

See Page 3

Governor's Attitude Points To Cut in Troopers' Hours

ALBANY, June 2 — Indications that the Civil Service Employees Association drive to secure shorter working hours for State Police will meet with some success continued to grow as Gov. Averell Harriman last week hinted of some type of work reduction during a press conference.

The Governor said publicly that he expected a recommendation to come from his aides that he would be able to act upon and that he "guessed" hours would be a definite part of the picture.

Association officials already have met with Budget Director Clark Ahlberg, Francis McGarvey, Superintendent of Police, and others on trooper problems. A second meeting scheduled last week was temporarily delayed because some members of the Administration team were away on other business.

The meeting is certain to come off this week, however, and some form of reduction in working hours for troopers appears to be a sure thing.

John F. Powers, Association president, previously announced that the CSEA would continue to press for work reductions until all troopers are on a 40-hour week.

While troopers have been in the spotlight recently, the CSEA is also continuing its efforts on behalf of civilian employees in the Police Division.

Speaking about this group Mr. Powers said:

Civilian Program

"As long ago as December, 1957, the following points had been resolved with respect to the civilian employees:

1. The positions of civilian employees in the Division of State Police will be classified by the Director of Classification and Compensation of the Civil Service Department, and such positions will be allocated to appropriate salary grades under Section 40 of the Civil Service Law. It is expected that the classification itself will be begun by the Division of Classification and Compensation in the near future.

2. The civilian positions will be classified jurisdictionally in the classified service, being assigned as the facts would indicate to the competitive, non-competitive or exempt classes of civil service.

3. While the law vests in the Superintendent the power to conduct examination for appointments to civilian positions in the Division, it is expected as a practical matter for most civilian positions that the Civil Service Department will furnish the eligible lists from examinations conducted by such Department.

"General release of the above information was not made previously because other matters relating to civil employees of the Division are still pending.

"We point out that all of the above is with particular respect to civilian employees. In view of the current activity and publicity concerning the uniform personnel of the Division, we felt it would be well to remind the civilian employees they are not 'step children' and there has been both activity and accomplishment on their behalf."

Levitt Issues Report on State Retirement System

ALBANY, June 2 — State Comptroller Arthur Levitt announced today the release of the Annual Report of the New York State Employees' Retirement System.

As of March 31, 1958, 198,351 employees of the State and municipalities were members of the System. This represents a net gain of 11,304 members over the last fiscal year. The number of retired members and beneficiaries receiving payments from the System also increased from 19,415 to 20,683, and the total amount paid to them during the fiscal year was \$26,400,385.

The total reserves of the System at the close of the fiscal year was approximately \$1.2 billion, an increase of one million dollars. Of this amount, some \$515 million are invested in the U. S. government; other invest-

Comptroller Seeks Ruling on Aides' Tip Money, Commerce Chapter Hears

ALBANY, June 2—State Comptroller Arthur Levitt is seeking a new legal ruling on the question of reimbursement for tips paid by state employees on official business.

Joseph J. Burgess, director of office audit in the Department of Audit and Control, revealed that a new study of the problem was underway at a recent dinner-meeting of the State Commerce Department Chapter of the Civil Service Employees Association.

Mr. Burgess was one of three speakers at the meeting to discuss employee grievances in connection with State practices on payment of travel expenses.

In the past, tips have been an employee expense under an attorney general opinion that such reimbursement would be unconstitutional.

\$450,000 Annual Cost

It has been estimated that to grant state employees on official business an allowance of \$1 per day for tips would cost only about \$450,000 a year.

Mr. Levitt will seek an opinion by Attorney General Louis Lefkowitz on the problem.

Also raised at the Commerce meeting were various inequities in the state travel allowance program and delays by the state in making reimbursement.

Roy McKay, chairman of the CSEA committee on subsistence and mileage rates, told the meeting that a request for reimbursement for car storage and parking meter costs had been presented to the State Budget Division.

"It has met with some approval," he added.

Ulric Haynes, the third speaker and executive assistant to Commerce Commissioner Edward T. Dickinson, presented the employee case for an improved travel allowance program.

The Chapter also called for establishment of a State Travel Fund from which employees could draw in advance and revision of

auditing practices so that all expense checks could be received within seven days.

Lorraine Brundage was elected chapter president at the meeting to succeed retiring president Richard Kirk. Other new officers are: Vice president, Darwin Benedict; secretary, Camille Petrie and treasurer, Mildred Cotrell.

June 10 Deadline Set for Western Conference Tour; Some Seats Available for Air Transportation Only

June 10 is the deadline for making application for the tour of Europe this summer sponsored by the Western Conference of the Civil Service Employees Association.

Celeste Rosenkranz, Conference president, reports that all applications must be returned by that date, accompanied by a deposit. Miss Rosenkranz also announced that a certain number of seats were available for those wishing to take only the air transportation to Europe and travel according to their own private plans. This type of seating is quite limited, however, and anyone wishing strictly transportation must make application at once. The price of the round trip is less than \$300.

At this writing, less than 25 seats remain altogether so that those who have asked for applications but have not sent them in should do so before June 10.

All information, applications and brochures may be had by writing to Miss Rosenkranz at 55 Sweeney St., Buffalo, N.Y., or Mrs. Melba Binn at 146 Hillendale St. or 65 Broad St., Rochester, N.Y. The tour is open to all members of the Western Conference and their families.

Tour Description

As originally announced, the tour will leave by air from Buffalo July 24 and will return August 13. Low the normal cost for such a

For only \$698.50 — or well below the normal cost for such a trip — chapter members of the Western Conference will receive round trip air transportation to Europe, all hotel rooms, most meals, land transportation, guides, porters, and sightseeing expeditions. The trip is strictly limited to CSEA members in the Western Conference and members of their families.

Here is what the journey will include:

Tour members will board their plane in Buffalo and will arrive

the following morning in London. Not only will this historic city be visited for its famous palaces, churches and inns but the beautiful surrounding country—including Windsor Castle — also will be seen.

Then on to Paris, with its beautiful museums and parks, its world famous night spots and its fabulous shopping centers.

Romantic Venice, renaissance Florence and ancient Rome will follow and — if Pope Pius is receding — a possible audience with his Holiness in Vatican City.

Switzerland, with its stunning alpine countryside and famed sports resorts, also will be visited.

And, perhaps best of all, the unique World's Fair at Brussels will bring the journey to an end.

Of course, the above description only outlines the highlights of the trip because adventures in traveling and dining are an important part of the tour. It has been assured that that trip will be one of scenic, historic and gastronomic wonder.

Conference members are again reminded of the limited space available for this tour. Once the trip is booked it cannot be expanded because it occurs during the most desirable period of summer travel abroad.

Retirement Questions?

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

Exam Study Books

to help you get a higher grade on civil service tests may be obtained at The Leader Bookstore, 97 Duane Street, New York 7, N. Y. Phone orders accepted. Call BEekman 3-6010. For list of some current titles see Page 10.

Court Upholds Firing of 2 Compensation Referees

ALBANY, June 2—Two Republican-appointed compensation referees, dismissed from their \$10,000-a-year posts by the Harriman Administration, have lost their fight to upset the dismissal order.

The dismissal order of Angela R. Parisi, chairman of the Workmen's Compensation Board was upheld by Supreme Court Justice Schirrick.

The employees who sought court redress were Lena Bigman, former WAC, and Leon J. Alterman, ex-Army serviceman. Both are from New York City.

They were notified April 15th that they were fired as of April 23 and sought a Supreme Court stay order. They have been retained in the jobs awaiting the court decision.

As veterans, the two referees said they were entitled to Civil Service protection; that no charges had been preferred against them and that they did not have a hearing. They were represented by the Albany law firm of DeGraff, Foy, Conway and Holt-Harris.

Jack Goodman, counsel for Miss Parisi, held that the two were deputies and "independent officers" and could be discharged without a hearing.

Tests NYC Opens June 5

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

Open-Competitive

8350. ASSISTANT BOROUGH COMMUNITY COORDINATOR, \$6,050-\$7,490. Appointments are being made at the first increment level of \$6,290. There are two vacancies in the New York City Youth Board. Fee \$5. The technical-oral test is expected to be held on November 3. Assistant borough community coordinators are eligible for promotion examination to borough community

coordinator, \$7,100-\$8,900. A baccalaureate degree issued upon completion of a course of study registered by the University of the State of New York is required, and graduation from an approved school of social work as evidenced by a certificate or master's degree are required. In addition, candidates must have the following or a satisfactory equivalent: Five years of full-time satisfactory paid social work experience, in an agency adhering to acceptable standards, in community organization, group work, child welfare or family casework; two years of which must have been in a su-

pervisory, administrative or consultative capacity, and three years of which must have been in community organization in one or more of the above specified fields of social work. Community organization experience which is not full-time but which is part of other social work experience will be accepted on a prorated basis. Form B experience paper must be filed with the application.

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

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

(Continued on Page 8)

Law Cases

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

MacKechnie v. Board of Education (New Rochelle). In conjunction with certain "Conditions of Transfer" the petitioner and other teachers were placed upon salary steps, lower than their years of service and transfer credits entitled them. However, they are receiving salaries in excess of those to which they would be entitled under section 3194 of the Education Law had they been placed upon the proper steps. They brought this proceeding to compel full compliance with such law. The court found that, while there was a technical violation of the law, the petitioners were not injured and sought an unfair advantage by demanding that they be paid according to the salary schedule and at the same time seeking to avoid limitations adopted in conjunction therewith. The court pointed out that an order under Article 78, C.P.A. is discretionary and may be denied

even where a clear legal right is shown to exist and dismissed the petition.

Norton v. Schechter. The court has denied a second application by the petitioner for re-argument.

Public Administration

The Civil Service Federation of Canada, which has a membership of about 75,000, has asked for direct negotiation between the government and the federation as bargaining agent for all public employees.

Other requests include a reduction in the work week to a 35-hour, five-day week for administrative classes and a five-day 40-hour week for operating classes; an increase in the number of civil service commissioners to five, from three; a simplified classification system; and job evaluation.

"Say You Saw It in The Leader"

PI FETES MR. AND MRS. DWYER

A retirement party was given at Psychiatric Institute in honor of Mr. and Mrs. John Dwyer who have retired from the institute after many years of State service. Here, Dr. I. MacKinnon, presents the Dwyers with a gift from their fellow employees. From left, Mrs. Dwyer, Mr. Dwyer and Dr. MacKinnon.

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

Clerk-Steno Jobs

Jobs are open to women as clerk-stenographers, \$3,175 a year, at the Army Engineer District.

Applicants must have completed a four-year commercial high school course, or a business school course, and be able to take and transcribe dictation at the rate of 80 words a minute.

Telephone SPring 7-4200, Extension 350.

ALL ABOARD

For the second section of the **C.S.E.A. Tour of Europe**

36 days—10 countries—\$819

VISIT: England, Holland, Belgium, Luxembourg, Germany, Switzerland, Austria, Italy, Monaco, France.
Membership is restricted to CIVIL Service personnel and their families.

The French liners *Ile de France* and *Liberte* will sail on Sept. 10th and return Oct. 16th.

Round-trip passage, meals, land transportation, hotel rooms, tips, guides, sightseeing, etc. are all included in the amazingly low price of \$819.

The World Fair at Brussels is included in this itinerary. For day-to-day itinerary, details of service, and booking information, write for

SPECIALIZED TOURS, Inc.

501 Fifth Avenue, New York 17, New York

Specialized Tours, Inc.
501 Fifth Avenue
New York 17, N. Y.

Gentlemen:
Please send me further information about your 36-day, 10-country tour for \$819.00 for Civil Service employees and their families.
NAME
ADDRESS
CITY

"What are nooptals?"

"Nuptials" are weddings . . . and a wedding calls for a gift. Delight the bride with an electric appliance. It's such a thoughtful gift—helps so much in setting up housekeeping.

Using it will be easy on her budget, too . . . because the price of Con Edison electricity is still about the same as it was 10 years ago.

Con Edison

THE PUBLIC EMPLOYEE

By JOHN F. POWERS
President
Civil Service Employees Association

Public Employees Caught in a Pay Trap

THE PRICE OF FOOD is once again at a new high. The food dollar in particular is being rapidly depreciated. Since 1956 its purchasing power, on paper estimates, has fallen about 8 cents. The cost of living has risen continually for the past 18 months. In the last 28 months, it has fallen only twice.

It is an agreed fact that our American economy at the moment is maladjusted. But there is no agreement among the expert economists what correctives to use. The economy is presenting a crazy-quilt of confusion—rising living costs reflecting inflation, coupled with job lay-offs reflecting recession.

PUBLIC EMPLOYEE A BIG LOSER

There is one group of workers who stand to lose heavily during this period of economic confusion. That is the public worker. This is not startling news—in fact, it is what the army calls SOP (Standard Operating Procedure). The rigidities, the rules and regulations, and other red tape which surround the fixing of a public worker's salary, coupled with the seeming casualness with which his fiscal problems are regarded, prevent him from ever escaping from the web in which he is caught. Never once has this problem been faced realistically. True, the public worker has been praised for his loyalty, his integrity, and for being endowed with all the virtues. His worth to the community, he state, and the nation has been equated with that of the best of citizens—that is, in every respect except salaries. In that category he has always lagged behind his fellow worker in industry.

PARITY WITH INDUSTRY SOUGHT

Individually, many public officials have decried this fact—but collectively the public officials have never rectified the deficiency. There has always been a wide gap between individual pronouncement and collective action. A review of the state salary discussions during the last legislative session is sufficient to underline this observation.

The Civil Service Employees Association has continually stated its position on the question of public workers' salaries. The main point has always been the establishment of the salary level on a parity with that in industry. It repeats its fiscal philosophy again—and in addition calls on its members to immediately start its thinking about, and organization for, a salary campaign for the 1959 legislative session.

Letter from Europe

By VIRGINIA LEATHAM

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

We're just about ready to leave Florence for Rome, and we hate to go. Everyone has so enjoyed the short time we have been here, and there is so much to do and see.

If I remember correctly, and my notes are accurate, you heard from us last just as we were leaving Heidelberg for Lucerne.

We left Heidelberg by bus early on Wednesday morning (May 7) with Louis at the wheel and our faithful Simon counting us in. It was misty when we started out, but the sun appeared after about an hour on the road. We traveled through many of Germany's little villages with small simple houses and strips of farm land. No washing machines in these houses! Women were doing the family wash by hand in large tubs outside many of the houses. Ox carts were frequent sights along the road, too. Another evidence of the rather primitive life these farm people live.

After about fifty miles, we got on one of Hitler's modern "auto-

bahns" and had smooth riding for a while. Most of the older roads are still chopped up from the pounding of tanks during the war, and they make driving very rough.

South from the city of Baden-Baden, we entered into the shades of the Black Forest. This vast forest, which stretches all the way to the Swiss border, covers an area about 100 miles long and from 14 to 40 miles wide. This scenery is unrivaled for its beauty. Pine and spruce trees grow very thick over the mountains, and rushing streams fall to deep villages below. Added to this picture are old-world villages and large gabled cottages tucked among the hills. Wayside shrines appear frequently along the roads and sometimes in the fields or gardens. Very picturesque country.

We stopped for lunch at Freiburg and walked around the city for a short time before getting back on the bus for the long ride to Lucerne. Freiburg's huge arch with a colorful painting of the city's patron, St. George, slaying the dragon is very striking.

We moved on again and tried to match each little village against the maps and literature which had been provided for us. This is another nice thing which is done for us on our travels. As we enter a new country or approach a city where we will stay, our guide gives us reading mater-

(Continued on Page 16)

St. Lawrence Hospital To Host Central Conference At Alexandria Bay Meet

Arrangements have been completed for a gala meeting of the Central New York Conference at Alexandria Bay on Saturday, June 14. Final details were announced by Raymond G. Castle, Syracuse, New York, president of the Conference. The host chapter for the meeting is St. Lawrence State Hospital chapter, CSEA, and arrangements are under the direction of John E. Graveline, vice president of the Conference, and Fred Kotz of the St. Lawrence chapter.

County chapters in the Conference area will meet concurrently with the State group. Bus-

ness meetings of both State and County chapters will take place at 2 P.M. at the Pine Tree Point Club. The famous Alexandria Bay boat trip will be taken by both groups after their meetings. This will be followed by a social hour and cocktail party at the Crossmon House at 6 P.M. Dinner is at 7 P.M. in the Grand Ballroom of the Crossmon and will be followed by dancing.

State and county chapters in the Western Conference have been invited to attend this meeting. From the amount of interest displayed, it is anticipated that a large delegation will be present

from the western section of the state.

Activities

Luncheon will be available at the Pine Tree Point Club for members from noon to 1 P.M. For early arrivals and for those staying over, deck tennis, boating, swimming, and fishing will be available. Members will also have an opportunity to visit the historic Boldt Castle at their convenience, as this side trip is a part of the arrangements.

The social activities of the conference will be under the direction of Marian Wakin, President of the Oneonta chapter. She will be assisted by members of the Conference Social Committee: Elizabeth Groff, Binghamton; Edward Limner, Willard; Florence Drew, Binghamton; Margaret Fenk, Utica State Hospital; and Gertrude White, Conference Secretary.

The current annual meeting is also the occasion for election of conference officers. The choice of the member chapters will be announced by the Elections Committee for 1958-1959 year.

Present officers of the Conference are completing their second term. They are: President, Raymond G. Castle, Syracuse Chapter; First Vice President, Florence A. Drew, Binghamton; Second Vice President, John E. Graveline, Ogdensburg; Secretary, Gertrude H. White, Marcy State Hospital; Treasurer, Irma German, Rome; Corresponding Secretary, Margaret Whitmore, Syracuse; and Executive Secretary, Edward Limner, Willard, New York.

Central Islip Chapter Grievance Unit Meets

The Grievance Committee of the Central Islip Chapter of C.S.E.A. met with Dr. O'Neill, Director, and Mr. Frey, Business Manager.

Among the matters discussed was direct payment to hospital by Blue Cross and Blue Shield for medical care in the infirmary.

The committee consists of Thomas Purtell, Chairman; John Delisio, Chapter President; M's. Verdikobel, Secretary; and Larry Masterson. Members are urged to attend the monthly meeting held in the lounge room of Robbins Hall every second Thursday.

Civil Service Dept. Information Bureau Opens In Binghamton

ALBANY, June 2—The New York State Department of Civil Service has opened a part-time Information Service Bureau at the offices of the State Division of Employment, 221 Washington Street, Binghamton. The office will be open on the last Tuesday of each month. Dona Sukernek, Civil Service District Representative at the Department's Buffalo office, will be in charge.

The Bureau will answer questions pertaining to State civil service job opportunities, procedures and related matters. It will also act as a liaison between the Department of Civil Service and other State agencies in the Triple Cities area.

Labor Department Institute On Workmen's Compensation In Binghamton June 18 and 19

ALBANY, June 2—A two-day Institute on Workmen's Compensation will be held at the Arlington Hotel in Binghamton on June 18 and 19, Angela R. Parisi, Chairman of the Board announced.

"The program for the Institute provides a general discussion of the problems, philosophy and intent of Workmen's Compensation by outstanding specialists in the field for the benefit of those who work with the Workmen's Compensation Law in the eight counties served by our Binghamton District Office," Miss Parisi said. Governor Averell Harriman will address the Institute on the first day, June 18. Mayor John J. Burns will deliver the welcoming address and outstanding specialists in the field of Industrial Medicine and Rehabilitation will participate in the Institute as speakers or panelists.

Panelists

Dr. Bruce Grynbaum, Director of Physical Medicine and Rehabilitation, Department of Hospitals, City of New York, will speak on 'Rehabilitation.'

Participants in the panel on 'Claims and Hearing Procedures' will consist of Dr. Leonard J. Barron, Binghamton Orthopedist; attorneys: Robert J. Eckelberger, Jr., Johnson City; Robert Harlem, Oneonta; and Donald Walls, Binghamton; and Raymond N. Brown, Claims Manager, American Mutual Insurance Company.

The panel on 'Medical Aspects of Workmen's Compensation' will be comprised of the following: Dr. Jacob C. Zillhardt, Binghamton Cardiologist; Dr. Alvin Carpenter, Binghamton Orthopedist; Dr. J. Worden Kane, Binghamton Neurosurgeon; Sidney Appelbaum, Liberty Attorney; and Robert S. Pearsall, Claims Manager, Liberty Mutual Insurance Company.

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

Attorney Thomas H. Fogarty, Binghamton, will join Dr. Ronald L. Hamilton, Binghamton Cardiologist, and John V. Smith, District Manager, State Insurance Fund, on the Second Injury and Reopened Cases Panel which will be moderated by John M. Cullen, Attorney, Special Funds Conservation Committee.

Second Day Program

The morning of the second day will be devoted to 'Safety in Industry.' This panel discussion will have First Deputy Industrial Commissioner Charles W. Haloran as the moderator, and as panelists: Joseph J. Lucey, Chairman, Industrial Safety Committee, Binghamton Chamber of Commerce; Clifford F. Burris, President, Broome County Safety Council; Erving B. Lambert, Business Agent of Carpenters' Local 281 and President of Building and Construction Trades Union of Binghamton; and John G. Williams, Safety Engineer, Utica Mutual Insurance Company.

At the final session of the Institute, Everett Aiden, Manager, Claims Department, Socony Mobil Oil Company; and Clinton Fair, Assistant Director, Department of Social Security, A.F.L.-C.I.O., Washington, D. C., will present management and labor views on 'Workmen's Compensation, Its Present and Its Future.'

The final Institute in this series will be conducted in October in New York City for the metropolitan area.

The eight counties in the area of the Binghamton District Office include the following: Broome, Chenango, Cortland, Delaware, Otsego, Sullivan, Tioga and Tompkins.

Keith McRae To Wed

Keith McRae, an employee in the State Stock Transfer Tax Department, will wed Miss Effie V. Dawson on June 8, it was announced. Mr. McRae is a member of the New York City chapter of the Civil Service Employees Association.

Government and Politics Called Prime Careers

A YOUNG PERSON, unable to make up his or her mind what kind of a career to seek, should give serious attention to government and politics, advises Joseph T. Sharkey, who ought to know. Not only is he Vice Chairman of the New York City Council but he is also a former competitive civil service employee of the New York City Fire Department. Incidentally, he's chairman of the executive committee of the Kings County Democratic Organization — which means Democratic leader of Kings County — and has held that post for four years, or longer than anybody else who occupied it in the past decade.

Asked to explain why government and politics offer such inviting prospects for the young, he replied: "Government and politics are expanding institutions and never go out of business. The opportunities in both fields are greater today than ever and will be still greater tomorrow."

Example of Choice

"If you had a choice, which would you choose?"

"I did have a choice," he answered, "and I chose government. However, I was always fascinated by politics, even as a youth. Persons who follow their heart's desire and their natural bent usually come out all night."

"Well, how did you fare doing just that?"

"I can't complain. I try to do better than just make the grade in everything I undertake, and I think that's a splendid precept for anybody. Those satisfied just to get by never do anything more than just that."

"How does one get started in politics when politics doesn't have any immediate job to offer?"

Politics No Overnight Race

"Success in politics is not achieved overnight, but a government job can be obtained without undue loss of time. That's why a government job is the more practical immediate choice. One should maintain a deep interest in politics all his life, whether he intends to follow politics professionally or not, since politics is nothing other than the science of government. These days interest in one's government is on a par with patriotism."

"You recommend that those interested in a political career should begin being active in politics early, learn the ropes, and serve their party well, to earn

JOSEPH T. SHARKEY

recognition and advancement?"

"I recommend that heartily. In politics particularly, one should have the knack of getting along well with people. One must like them, and be ready to hear their requests, arguments or protests. My own door at City Hall and at Democratic headquarters is always open. Today the politician who attempts to seal himself off is only sealing his own doom."

The Democratic Principle

"What do you consider the fundamental principle in politics?"

"The same as in government—majority rule."

"Do you always apply it?"

"Always. When a bill is introduced in the Council I study it. If it deals with some technical subject with which I'm not familiar, I solicit written comment from experts. Also, all City departments that could possibly be affected are asked their opinion. Whenever necessary a public hearing is held. At public hearings much informative and enlightening argument is heard."

"Do you carry out the same plan in the Kings County Democratic organization?"

"Of course. Only the other day the question of nominations for the coming election was discussed by the executive committee. The final decision was reached by recorded majority vote."

Verdi-Rodgers.

Mr. Sharkey has an attractive personality himself, and a winning smile.

When civil service employee organizations want to get some bill adopted that would afford them deserved gains, they often turn first to the political alumnus of their own ranks. He doesn't introduce bills, since he's Vice Chairman, but he can wield influence, and does, when he becomes convinced of a measure's merit.

Mr. Sharkey backed the bill introduced by Councilman Daniel S. Weiss of Manhattan to afford security to the jobs of live poultry inspectors by making them inspectors of markets, weights and measures, and other recent civil service legislation.

Mr. Sharkey is a devoted family man who regrets that duties of his two jobs don't permit him to spend as much time with his family go to the opera or to philharmonic or just plain jazz concerts as often as he'd like.

"Opera and jazz?" he was asked.

"Yes. I get just as much kick out of hearing Louis Armstrong's band as out of the New York Philharmonic Symphony. Giuseppe Verdi and Richard Rodgers strike an equal chord in my ear."

"Do you restrict your acceptance of invitations to social and political affairs to only the most important occasions?"

"I attend as many affairs as I possibly can, and those I can't possibly attend, I attend anyway."

Bonds

America's

Largest Clothier with
America's greatest buys
in superbly tailored

2-TROUSER TROPICALS

- ★ Crisp, wrinkle-chasing
65% Dacron 35% Rayon 44.95
- ★ Humidity-defying, shape-
holding Dacron-&-Orlon 49.95
- ★ 100% Zephyr Worsted
★ Dacron-and-Worsted 59.95

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

The Job Market

A Survey of Opportunities
in Private Industry

By A. L. Peters

The following describes job opportunities in private industry:

TEMPORARY CLERICAL JOBS

Temporary jobs are wonderful opportunities for the man or woman who is waiting for a Civil Service job. Not only does this afford them opportunities to work, but the jobs they do can be planned from day to day or week to week, so that he does not have to leave in the middle when a Civil Service position is made available. A number of agencies provide this kind of work. They have many more calls than they can fill during the summer vacation months.

Nathan Picker, President of Office Temporaries, Inc., one of the largest temporary employment

offices in New York, reports that he has calls for typists, stenographers, bookkeepers, switchboard and monitor board operators and operators of other office machines all the time. Today, with the increasing number of people being laid off jobs, firms are having great need for workers not on their regular payroll to come in and help on special projects, to fill in during vacation periods and during busy seasons. It remains easier for firms to call in outside help, than to keep extra people on their payroll.

At the agencies, experienced personnel administer tests, both general intelligence and specific proficiency tests. These people have all been given an extensive

(Continued on Page 5)

\$3,910⁰⁰ in benefits
in 34 months

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

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

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

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

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

TER BUSH & POWELL INC.
Insurance

MAIN OFFICE	905 WALBRIDGE BLDG.	342 MADISON AVE.
148 CLINTON ST., SCHENECTADY 1, N.Y.	BUFFALO 2, N. Y.	NEW YORK 17, N. Y.
FRANKLIN 4-7751	ALBANY 5-2032	MURRAY HILL 2-7895
	MADISON 8353	

Jobs Outside State

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

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

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

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

The U. S. Army Transportation Training Command, Fort Eustis, Va., has vacancies in 20 categories. Submit completed standard form 97 (application for Federal employment) directly to Civilian Personnel Officer, U. S. Army Transportation Training Command, Fort Eustis, Va. The form is obtainable from the U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y.

The job categories are supervisory aero design evaluation engineer, \$5,750-\$7,190; aero research engineer (aerodynamics), \$5,750-\$7,190; aero research engineer (rotary wing), \$5,750-\$7,190; naval architect, \$5,450-\$6,890; aero research engineer (stabilization and control), \$5,450-\$6,890; aero development engineer (propeller), \$5,450-\$6,890; aero development engineer (power plant), \$5,450-\$6,890; supervisory aero development engineer (rotary wing), \$5,450-\$6,890; supervisory mechanical engineer (aircraft maintenance), \$5,150-\$6,590; aero research engineer (aerodynamics), \$5,150-\$6,590; aero research engineer (rotary wing), \$5,150-\$6,590; aero development engineer (rotary wing), \$5,150-\$6,590; supervisory mechanical engineer (railway rolling stock), \$5,150-\$6,590; contract specialist, \$4,850-\$6,290; military intelligence research analyst, \$4,850-\$6,290; aero development engineer (rotary wing), \$4,850-\$6,290; training instructor (commercial traffic), \$4,250-\$5,330; supervisory training instructor (supply), \$4,250-\$5,330; publications writer, \$4,250-\$5,330.

Accountant, \$4,525 - \$11,610. General Accounting Office, Washington D. C.

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

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

Immigration Patrol Inspector, Department of Justice, \$4,525 a year, throughout the U.S. at international boundaries. Duties: to prevent the smuggling and illegal entry of aliens into the United States, and to detect, apprehend, and initiate departure of aliens illegally in this country. Patrol inspectors patrol areas along international boundaries by automobile, foot, boat, and airplane. Persons selected will be given intensive training and placed on probation for a year. There are no experience requirements. Written examination will measure verbal abilities, judgment, and aptitude for learning a foreign language. Applicants must be at least 20 years old. There is no maximum age limit. Request application card form 5000-AB citing title, immigration patrol inspector, and announcement number, 82 B, from Second Region, U. S. Civil Service Examiners, 641 Washington Street, New York 14, N. Y.

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

Occupational therapists at \$3,670 to \$4,970 a year are needed in St. Elizabeths Hospital and the Government of the District of Columbia in Washington, D. C. Vacancies exist also in U. S. Public Health Service hospitals and other Federal agencies except the Veterans Administration throughout the United States. Apply to the Board of U. S. Civil Service Examiners, Public Health Service, Department of Health, Education, and Welfare, Washington 25, D. C.

Educational therapist and manual arts therapist, \$3,670 to \$5,440; positions with the Veterans Administration located throughout the country. Applicants will be rated on their experience and training. Since applications should be filed with the Board of Examiners having jurisdiction over the area in which employment is desired, applicants should get the examination announcement from the U. S. Civil Service Commission, Washington 25, D. C.

The Job Market

(Continued from Page 4)

period of training in the administration of these tests, scoring and interviewing and placing. The tests are all standardized and scored according to pre-determined scales. The area for testing include typing, statistical typing, steno, bookkeeping, filing, arithmetic, comptometry, and adding machines. The interviewers are not interested in age or experience. On the basis of your skills and interview they will place you. Agency Is Employer

The individual becomes an employee of the agency. They pay his salary, file his W-2 forms and make payments under Social Security, Disability and Unemployment Benefit Insurance laws. The employee sets the hours and days he wishes to work, and as jobs come in, he is placed.

Most agencies maintain a wage scale dependent on skills. Book-keeping machine operators, skilled in any make and model pay about \$2.45 per hour. Other jobs range from \$1.50 to \$2.10 per hour.

Many Agencies In addition to Office Temporaries, with offices at 39 Cortlandt St., 55 West 42 St., 45 West 42 St. and 45 West 34 St., the following agencies operate in New York City:

Crown Personnel Services, Inc., 15 East 40th St.; Employers Overload Co., 55 West 42nd St.; Employers Temporary Service, 110 West 34th St.; Oltzen's Temporary Office Personnel, 147 West 42nd St.; Workman's Service of Queens, 46-27 Greenpoint Ave., Long Island City.

Others are listed in the yellow pages under Office Help - Temporary.

Estimate Board To Hear Clerks' Plea For Raise

Senior Clerks were told by City Council President Abe Stark that their salary appeal would be placed on a Board of Estimate meeting calendar.

Mr. Stark made the statement to Jack B. Trebich and other representatives of the Committees of Third Grade Clerical Employees when they asked to be heard at a Board of Estimate meeting at which Mr. Stark presided in the absence of Mayor Robert F. Wagner.

Albany Tax Chapter Electing Officers

Ballots have gone out to elect officers of the Albany Tax and Finance Department chapter of the Civil Service Employees Association.

The group announced that the chapter's annual picnic and dinner will be held June 19 at Crooked Lake Hotel. This is a very popular event, attended last year by more than 500 persons.

The chapter also reports that its membership has reached 2,000, a new high.

Seeking election this year are John Allendorf, Sal Filippone and Lois Lund, president; Violet Cobbs and John Warren, first vice president; Genevieve Allen and George Wiltzie, second vice president; May DeSeve and Mary Warhurst, third vice president; Anne McConville and Marlene Savitch, secretary, and Frank Csark and Harold Goldberg, treasurer.

Five delegates are to be elected. Nominated are Hazel Cherry, Frank Comparetta, Mary A. Doyle, Ann Henderson, Bill McConvell, Louise Scarsella, Bernie Schmah, Pauline Sheridan, Eugene Walther, Anne Warren, Henry Weitzel and Florence Winters.

Supervision Teaching Course Finished by 14

Fourteen New York City administrators representing 11 agencies received certificates for the successful completion of a 20-day program in teaching the administrative aspects of supervision.

Joseph Schechter, City Personnel Director, presented the certificates.

Police Commissioner Stephen J. Kennedy, City Administrator Charles Preusse, Commissioner Armand D'Angelo of the Department of Water Supply, Gas & Electricity, and John Carty, chief budget examiner, addressed the graduates.

Other officials present were William Reid, Chairman, New York City Housing Authority; Charles Patterson, Chairman, New York City Transit Authority; Henry McCarthy, Commissioner, Department of Welfare; Lester Rosner, Administrative Assistant Commissioner, Department of Health; Maurice Grey, 2nd Deputy Commissioner, Department of Correction; Henry Liebman, director of operations, Sanitation Department; George Quigley, director of maintenance & operations, Department of Parks; Edward Crinnion, 1st Deputy Commissioner, Department of Buildings; Dr. Theodore H. Lang, Deputy Personnel Director, acted as master of ceremonies.

The program was a cooperative enterprise of the Department of Personnel, The Office of the City Administrator, the Bureau of the Budget, and Cornell University.

The instructors were Solomon Hoberman, Cecil Thomas, Wilbur Edel, Edward Silverberg and Leo Ruskin of the Department of Personnel; Meyer Kallo, Office of the City Administrator; Warren Dyckman and Arthur Rosenbaum, Bureau of the Budget and Jerome Mayer, of the School of Industrial and Labor Relations of Cornell University.

The course was taken by Alfred Adorne, Water Supply, Gas and Electricity; Louis Benzra and William Welling, Housing Authority; William Brown and Arthur Savitt, Police; Lawrence Clarke, Buildings; Julius Friend, Transit Authority; Albert Hein, Sanitation; Milton Klein and Joseph Walsh, Correction; Margaret McMillan, Welfare; Louis Neugeborn, Health; Samuel White, Parks; and Dorris Clarke, Magistrate's Court.

NYC IDEA AWARDS HIT A NEW HIGH

General John Reed Kilpatrick, Chairman of the New York City's Suggestion Award Board, announced the names of 32 city employees who will share \$1,105 in cash awards for suggestions to improve efficiency in the City's operations. The number of cash awards granted in the first five months of the year is 130 now and exceeds the total granted in any previous full year.

The top award winners are Anna D. Reynolds and John R. Truelove, both employed as senior bacteriologists in the Department of Health. Their joint suggestion to use a method which permits the substitution of plastic trays for test tubes in the performance of fixation tests for syphilis received an award of \$250.

Dom A. Cusanelli, a Transit Authority track foreman, received \$150. He devised a method which permits one man to replace a broken "P" bolt. The method

which was formerly used required several men.

Edward Lechleitner, auto machinist, Department of Sanitation, received \$150. He devised a method for repairing idler control arms on collection trucks.

Frederick P. Cipoletti, a Transit Authority bus maintainer, received \$50. He suggested that the brass bearings used on the front door of some buses could be replaced by bearings made from cold rolled stock.

Other \$50 award winners were: Gus Carlsen, Park Department; Anthony Missale, Transit Authority bus maintainer; Constantin De Marco, tire repairman, Sanitation Department; Rocco Carbone and Donald V. Petrere, Transit Authority bus maintainers, joint award; Other cash award winners were:

Transit Authority—John Mansfield, Lawrence Colapietro, Anthony J. Lo Grasso, Pasquale Mignone, Antonio L. Infuntorio, Alfredo Rosa, Egan Hasforth, Paul Benevento, Rosario R. Marciano, Thomas W. Lewis, Jr., Harry Katz, Mrs. Goldie Erdwein, Welfare Department — Minnie Wiener.

Public Works — Salvatore Bartolomeo.

Personnel—Nicholas V. Carella, Magistrates Court — Joseph Trubia and Irving Rosenfelt.

Hospitals — Mrs. Alice Jeffries.

Health — Henrietta Gelberg and Marcella Knisely.

Finance — Isidore Stein

Two Answer Changes In Senior Clerk Test

In the New York City examination for promotion to senior clerk, given January 11, the answer to Item 16 was changed from D to B or D, and Item 40 from E to E or P. The test was taken by 6,768.

FRATERNITY AWARD GOES TO TED GREEN

Delta Sigma Lambda Fraternity nominated Ted Green, Radio-TV Daily correspondent, for the 1958 Community Service Award.

Mr. Green is an honorary deputy chief, New York City Fire Department.

Robert I. Queen, Bureau News Chief, New York-New Jersey Division, Press Wire Services & Enterprise Publications, cited the many instances Mr. Green has proven of assistance to newsmen. Mr. Green is a member of the Newspaper Reporters Association of New York City.

AIR CONDITIONED CLASSROOMS

Classes Starting for Promotional Exams for ASSISTANT SUPERVISOR

(N. Y. CITY DEPT. OF WELFARE)

OFFICIAL EXAM WILL BE HELD OCT. 25 Application Will Open in June

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

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

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

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

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

\$3.50 Post Paid

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

SALARY \$5,981 After 3 Years of Service

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

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams 5-Week Course - Enroll Now - NEW CLASS FORMING.

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

• MASTER ELECTRICIAN

CLASSES MON. & WED. at 7:30 P.M.

• REFRIGERATION OPERATOR

CLASS MEETS THURSDAY at 7 P.M.

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

The DELEHANTY INSTITUTE

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

Civil Service LEADER

America's Largest Weekly for Public Employees
Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATION, INC.

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

BEekmen 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

H. J. Bernard, Contributing Editor

Sandra Mitchell Caron, Assistant Editor

N. H. Mager, Business Manager

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

19

TUESDAY, JUNE 3, 1958

Discrimination Persists

CLERICAL help in State institutions are being discriminated against and, as is often the case, the source of bias appears to emanate from the office of the Budget Director.

In all other departments, clerical aides are a 37½-hour week. Similar employees in institutions are on a 40-hour week. This does not fit in with the State's motto of "equal work—equal pay."

A 37½-hour week in institutions would require the hiring of more personnel and, of course, more personnel means more money. No one denies that these aides are entitled to their shorter work week. Providing funds to accomplish this seems to be another matter.

The source of trouble does lie in the veto exercised by the Budget Director. This veto power has long been assailed by the Civil Service Employees Association and for good reason. If the State agrees that employees are entitled to certain working conditions it is the duty of the Budget Director to come up with the money needed to affect these conditions. The Budget Bureau should not have the power to deny funds in matters such as these.

Employees Must Win Out

Refusal of funds to hire needed personnel is only another aspect of government's inability to deal sensibly with employment. Instead of facing the fact that more help is needed, the Budget Office chooses to discuss only the financial corset it ties around itself.

Has the Budget Director made a serious effort to see if enough money could be found? Has his staff considered cutting corners on other items to fulfill the State's pledge of a 37½-hour week for these employees? If he hasn't he should. If the emergency is strong enough Government always manages to find a way out.

In the long run, however, we believe only this — clerical aides in institutions are definitely entitled to a 37-hour week and it is the duty, without any excuses, of the Budget Director to find the funds needed to place them on a par with their fellow employees. No other answer will suffice.

A Vital Decision Impends

A SERIOUS legal question has arisen at hearings held by New York City Comptroller Lawrence E. Gerosa's office on prevailing rates for laborers. The question relates to the retroactive period of benefits.

Corporation Counsel Peter Campbell Brown contends that laborers can not receive the retroactive rates for any period during which they were under the Career and Salary Plan. Laborers, through their union, are opposing this stand. The Comptroller has reserved decision and asked both sides to submit briefs.

A large question that transcends even the particular one now before Mr. Gerosa is whether New York City had the authority to put laborers under the Career and Salary Plan in the first place. If it had no such authority, then not only does an additional ground exist for granting back pay for the full retroactive period, but a whole new vista of pay possibilities arises for employees covered by Section 220 of the State Labor Law. That section gives laborers, mechanics or workmen engaged in the construction and maintenance of public works the right to receive the pay of those doing the same work in local private industry.

Such laborers formerly did receive prevailing rates, for they were in Part 38 of the city's occupational grouping, the so-called prevailing-rate group. While there are

LETTERS TO THE EDITOR

KENNEDY'S STAND ON LABOR UNIONS OPPOSED

Editor, The Leader:

Although I recognize the responsibilities imposed on any police commissioner of New York City, I certainly can't go along with Commissioner Stephen P. Kennedy in his opposition to letting members of the uniformed force become members of a labor union, if they so wish. Policemen are members of organized labor in many local governments in the United States, with mutual benefit to employer and employee. The fear that policemen, if members of a union, would be tempted to go on strike, is not supported by experience. Has any one read about any unionized police force going on strike, any more than he has heard about any independent organization of policemen going on strike?

Misunderstanding Noted

The argument that policemen as union members would be prone to take sides in the case of a strike in private industry if the strikers were members of the same international is a reflection on the Commissioner for entertaining such ideas. There have been industrial strikes in communities where the police are members of organized labor and nothing of the sort happened. The Commissioner does not credit unions with the good sense and civic-mindedness they possess.

The Commissioner made a curious remark when he said that he did not intend to let any debating society influence his commands, thus indicating that he mistakes the nature and policy of labor unions. They are not debating societies. Neither do they want to run the employer's business. That's one attempt that they unflinchingly avoid making.

It is understandable that the Commissioner wants to keep all the power that he possesses. That is characteristic of officials, particularly public officials. Both classes even want to have their powers increased.

Right Not to Join Included

The policemen have their own line organizations in New York City. The Patrolmen's Benevolent Association naturally has the largest membership by far. The sergeants, the lieutenants, and the captains have their separate organizations, and the superior officers have theirs. They haven't done too badly but they've still been unable to have a grievance procedure introduced in the Police Department, which was the real basis of the suggestion Labor

(Continued on Page 10)

court decisions, including one by the Court of Appeals, holding that employees in the graded service are not entitled to prevailing rates, the facts in those cases were far different. The present laborer petitioners signed no waivers of their rights, filed timely complaints and under the Labor Law for the protection of their rights. The employees who lost the court cases may never have been entitled to prevailing rates.

If the Comptroller denies the motion for restriction of the period of retroactive benefit, made at a recent hearing before Michael A. Buonora, assistant to the Comptroller, by Assistant Corporation Counsel Ralph Santora, and contested by Attorney Morris Weissberg, the laborers will have cause for jubilation. If he grants the motion, an appeal to the courts is inevitable.

At any rate, the position taken by the Corporation Counsel indicates that the Comptroller has about made up his mind that the pay rate of laborers must be increased. If his attitude were otherwise there would be no point in attempting to restrict the retroactive period.

LOOKING INSIDE

By H. J. BERNARD
Contributing Editor

The Need Is to Equalize Purchasing Power

IN PRIVATE INDUSTRY, contracts between employer and employee tie pay to the cost of living. When prices rise, pay rises accordingly, a safeguard that should be provided for public employees, as well.

The present basis of pay of public employees is largely one of government-making the pay whatever it sees fit, and then sitting on its fat sovereignty. True, there are occasional adjustments upward, but don't forget that there have been downward ones, too. During the LaGuardia Administration in New York City, for instance, employee pay was cut 10 percent. At that time the state was doing considerable hiring in the Department of Mental Hygiene, and the employer did not hesitate to offer the lowest salaries it dared, and got many an able public servant for peanuts.

The price index method is not one to fear because of the possibility of a reduction in pay during some future depression.

Pension Realism Needed, Too

The cost of living should be a factor not only in decisions on salaries but on pensions, too. At present the state and its communities offer supplementary pensions. Although the added amount fairly could be called niggardly, at least there is token recognition of the problem.

Government encourages recruitment on the basis of the stability and security of the jobs it offers. While in the main a steady job results, the Federal government, when it has to increase its employee rolls enormously during an emergency, is heading for a huge reduction in force.

All public employees should have unemployment insurance. While government rightfully compels employers in private industry to grant unemployment insurance, and pay the whole cost, it wrongfully denies the same benefit to its own employees.

Remedies Already Long Overdue

Such equalizing improvements in the attractions of a public job no doubt will come in time, but the remedies are already long overdue. The leaders of those nations who have no sympathy with our democratic way of life ridicule such anomalies, and while their sneers are political, the charge that we discriminate against our public employees is not unsupported.

The Federal government appears ready to show the way toward a more realistic pension plan, one that recognizes the effect that the shrinking dollar has on a fixed pension. Now that the military pay raise bill has been enacted, the White House is resuming conferences on a Senate bill that would increase by 20 percent the amount of pension one receives if he was on the pension rolls prior to October 1, 1956.

That is much better than granting supplementary pensions, which are based on a paltry minimum amount received and minimum length of service, and more or less on actual need, so that the recipient is put somewhat in the class of a relief client. A pensioner deserves a better break both financially and morally. The grant should be based on the cost of living and independent of need, for in the case of public employee pensioners the need can be conclusively presumed.

The Callous Approach Is Outmoded

The actuarial soundness of a pension system need not be impaired by gearing the benefits to the cost of living. The science of statistics on which actuarial values are based is so far advanced that the extra benefit could be included in the estimates on which future operation of a plan is based.

A House bill provides for 10 percent addition. A serious question at the White House is what the percentage should be, not whether or not there should be any percentage.

Let us hope that the Senate bill is enacted because of the fairer and more realistic rate. But whatever the figure may turn out to be if the Federal government takes this progressive step it will set an example for state and local government to follow.

FIVE ARE PROMOTED TO DISTRICT SUPERINTENDENT

Commissioner Paul R. Scrvane promoted five New York City Sanitation Department foremen to district superintendent, highest competitive rank in the department's uniformed force. These were the first promotions to superintendent in two years.

Those promoted were Jacob Marsh, Howard E. Horn, George J. Dawes and Lawrence P. Horan.

Rules for Fireman Exam

Following are the official requirements in the last New York City fireman (F.D.) exam: **Salary:** The entrance salary is \$4,285 per annum, with statutory increments up to and including \$5,600 per annum. In addition, there is an annual uniform allowance of \$100.

Applications: Filing Period — Applications issued and received from 9 A.M., to 4 P.M. (period to be announced).

Fee: \$4.

Date of Test: The written test is expected to be held (to be announced later). This date is tentative only and may be changed if circumstances so demand.

Promotion Opportunities: Employees in the title of Fireman, F.D., are eligible for promotion examination to Lieutenant, F.D., with a salary of \$6,807 per annum. Employees in this service may by successive promotion examinations reach the title of Chief of Department, F.D., with a salary of \$15,100 per annum.

Ages: The Administrative Code provides that to qualify for membership in the Fire Department, a person shall have passed his 20th, but not his 29th birthday on the date of the filing of his application.

Exceptions: All persons who were engaged in military duty, as defined in Section 243 of the Military Law, subsequent to July 1, 1940, may deduct the length of time they spent in military service from their actual age in determining their eligibility (Sub. 10a, Section 243, Military Law).

At the time of investigation, applicants will be required to submit proof of date of birth by transcript of record of the Bureau of Vital Statistics or other satisfactory evidence. Any wilful material misstatement will be cause for disqualification.

Minimum Requirements: Graduation from a senior or vocational high school or possession of a high school equivalency diploma or an approved G.E.D. certificate issued by the United States Army. Candidates are not required to possess the high school diploma or high school equivalency diploma or approved G.E.D. certificate at the time of filing or taking the written, physical, or medical tests, but must possess the diploma or certificate prior to appointment. Proof of the possession of the required diploma or certificate must be presented to the Division of Investigation prior to appointment. At the date of filing applications, candidates must be citizens of the United States. At the time of appointment, candidates must comply with that section of the Administrative Code which provides that any office or position, compensation for which is payable solely

or in part from the funds of the City, shall be filled only by a person who is a bona fide resident and dweller of the City for at least three years immediately preceding appointment. Service in the armed forces does not interrupt residence.

Proof of good character will be an absolute prerequisite to appointment. In accordance with the provisions of the Administrative Code, persons convicted of a felony are not eligible for positions in the uniformed forces of the Fire Department. In addition, rules of the City Civil Service Commission provide that no person convicted of petty larceny or who has been dishonorably discharged from the armed forces shall be examined or certified or appointed as a fireman.

Applicants must be not less than 5 feet 6½ inches (bare feet) in height and must approximate normal weight for height.

Required vision — 20/20 for each eye separately without glasses.

Tests: Written, weight 50, 70 percent required; physical, weight 50, 70 percent required. The written test will be given first and will be designed to test the candidate's intelligence, judgment, aptitude and capacity to learn the work of a fireman.

Medical and physical requirements as posted on the Department of Personnel's bulletin board must be met.

The competitive physical tests will be designed to test competitively the strength, agility, stamina, and endurance of candidates. Candidates will take the physical tests at their own risk of injury, although every effort will be made to safeguard them. Medical examination may be required prior to the physical test and the Department of Personnel reserves the right to exclude from the physical test any candidate who is found medically unfit.

Candidates may be rejected for any deficiency, abnormality or disease that tends to impair health or usefulness, such as defective vision, heart and lung diseases, hernia, paralysis and defective hearing, a history of various mental or nervous ailments. Persons must be free from such physical or personal abnormalities or deformities as to speech and appearance as would render their admission to the service undesirable.

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

Candidates are warned to make full and complete statements on their application blanks and me-

dical questionnaires. Misrepresentation is ground for disqualification.

Age-65 Law For Fire Dept. Signed

Mayor Robert F. Wagner signed the bill making the compulsory retirement age for members of the Fire Department's uniformed force 65. The new law will become effective August 21. Those mem-

bers under 65 may stay on until they reach 65.

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

Max Ostreicher
Suggest - for the most important man in your life - on
FATHER'S DAY

Remington Rollectric®

Here's what makes a close shave a pleasure every morning!

Three Double-Action Shaving Heads . . . the largest shaving area of all. Only Rollectric has three heads that act as one . . . only Rollectric has six diamond-boned cutters!

Your Hidden Beard is here. Whiskers grow in tiny valleys. Ordinary shaving methods don't reach those valleys. They simply skim over whisker bases.

Your Hidden Beard is Gone. Rollectric's exclusive built-in Roller Combs pop up whisker bases—right in the path of the double-action shaving head.

Exclusive! See Remington Auto-Home Rollectric! Goes where you go—shaves in car, home, boat or plane!

- Make a shave last hours longer
- Smooth skin down
- Pop whiskers up to shave the Hidden Beard other shavers just can't reach
- Remington Rollectric
- Ask about our amazing trade-in offer
- We're headquarters for the complete line of Remington Shaving Accessories

SEE US FOR YOUR BIGGEST TRADE-IN ALLOWANCE	COME HERE FOR OUR NEW Low Low PRICES
--	---

Max Ostreicher
101 CANAL STREET, N. Y.

WA 5-1370

CA 6-9857

FLY 300 M.P.H. PRESSURIZED COMFORT

USOA CHICAGO \$23^{25*}
DC-6B SKY BUS HAWAII \$178^{50*}

SEE YOUR TRAVEL AGENT OR CALL
708 7th Ave. JU 2-6400
23 Flatbush Ave. UL 8-7700
AIRCOACH RESERVATIONS, INC.

California
\$79⁵⁰

CHICAGO \$23^{25*}
HAWAII \$178^{50*}

Miami
\$37⁰⁵

NYC Jobs

(Continued on Page 8)

ordinator, and with the borough committee, on ways and means of solving special or unusual local problems and meeting special needs.

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

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

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

The performance test is expected to begin September 15.

Mechanical maintainers, Group B, are eligible for promotion examination to foreman (elevators and escalators), \$5,700-\$6,400.

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

Form A experience paper must be filed with the application.

Tests: Performance, weight 100, 70 percent required. In the performance test, the candidate will be required to demonstrate his manual skill with tools and materials in the production of work samples which will involve knowledge of both elevators and escalators. Candidates who fail to attain the pass mark set for any test, subject or part of the examination shall be deemed to have failed the examination and no further test, subject or part of the examination shall be rated. Candidates will be required to pass a qualifying medical test prior to appointment. (June 25)

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

The technical test is expected to be held on September 18. Research assistants (youth activities) are eligible for promotion examination to supervising research assistant (youth activities) \$6,050-\$7,479.

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

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

pected to be held October 1.

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

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

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

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

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

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

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

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

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

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

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

Minimum requirements. A baccalaureate degree issued after completion of a four year course in an accredited college or university and graduation from an accredited school of social work as evidenced by a master's degree or a certificate. In addition, candidates must have four years of full-time, paid, satisfactory experience in social work, as follows: (a) two years of casework

experience in a health, medical or psychiatric care agency adhering to acceptable standards, and (b) two years of experience in a supervisory, administrative or consultative capacity in any area of social work, or in teaching in an accredited school of social work; or (c) a satisfactory equivalent of (a) and (b). Form B experience paper must be filed with the application.

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

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

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

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

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

PROMOTION

8373. COURT CLERK (City Court). (Prom.), \$6,400. Fee \$5. Technical-oral test September 26. Eligible title: assistant court clerk, City Court only. Record and seniority weight 50, 70 percent required. Technical-oral weights 50, 70 percent required. (June 25).

8307. FOREMAN (buses and shops). Transit Authority. (Prom.), \$5,700-\$6,400. Fee \$5. Written test September 20. Eligible titles: bus maintainer—group A, bus maintainer—group B, or mechanical maintainer—group C; Transit Authority. Record and seniority weight 50, 70 percent required; written test weights 50, 70 percent required. Medical and physical tests required. (June 25).

8437. JUNIOR ARCHITECT, all departments. (Prom.), \$4,550-\$5,990. Fee \$4. Written test December 8. Eligible title: junior draftsman. Experience requirement: a bachelor's degree in architecture, or graduation from senior high school and four years practical architectural experience, or equivalent. (June 25).

8343. SENIOR FINGERPRINT TECHNICIAN. City Magistrate's Courts and Department of Personnel. (Prom.), \$4,250-\$5,330. Fee \$4. Written test September 27. Eligible title: fingerprint technician, City Magistrates' Courts and Department of Personnel. (June 25).

8019. TRANSFER AND CHANGE OF TITLE O WASH-ER. Labor Class, \$3,000-\$3,900. Open only to male employees of the Department of Hospitals. Eight vacancies. Fee \$2. Performance test November 18. Eligible title: senior laundry worker. (June 25).

ASSISTANCE SUPERVISOR (WELFARE) (Prom.) \$4,850-\$6,290

The written test will be held on October 25.

Eligibility Requirements: Open to each employee of the Welfare Department who on the date of test: (1) is permanently employed in the title of social investigator; (2) has served as a permanent employee in such title in the department for a period of not less than 6 consecutive months immediately preceding that date; and (3) is not otherwise ineligible.

Eligibles must meet the standards set by the New York State Department of Social Welfare for this position.

Certification will be limited to permanent employees who have

Papers Being Rated For Navy Yard Jobs

Examination of about 6,500 candidates for apprentice, first class, was completed by the Brooklyn Navy Yard ahead of time. It is expected that between 200 and 300 appointments in 20 skilled trades will be made in the fall. Rating of the papers is now under way.

Apprentices, first class, receive \$14.56 a day and are advanced periodically without further exam if their work is satisfactory until they reach Apprentice, First Class at \$18.40 a day.

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

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

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

CHURCH NOTICE

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

APTS. FOR RENT

Albany

BERKSHIRE HOTEL, 140 State St. Albany, N. Y. 1/2 block from Capitol; 1 block from State Office Bldg. Weekly rates \$14 & up.

MAYFLOWER - ROYAL COURT APARTMENTS -- Furnished, Unfurnished, and Rooms. Phone 4-1924 (Albany).

YANKEE TRAVELER TRAVEL CLUB

R.D. 1, Box 6 Reusselaer, N. Y.
Call Albany 4-6727
Troy Albany 5-0080

Here's a Sunday thrill you'll treasure among your memories. June 8 from Albany, Troy to the Graymour Shrine, dinner at the sister's convent. Seele paradise enroute, inside view of a great religious establishment, food never surpassed.

\$6.50

It's fun to get together on Sunday by a Yankee Traveler tour.

Exam Study Books

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

ARCO

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

\$7.00 STATE RATE FOR SYRACUSE

THE SHERATON DeWITT MOTEL

WE OFFER:
● 7 Minutes from Downtown
● 130 Modern Rms. with TV & Radio
● Air Conditioning
● Two Top Restaurants
● Cocktail Lounge
● Swimming Pool Rights
● Charcoal Grills
● Free Parking
● Telephone Switchboard Service
The Sheraton DeWitt
Erie Blvd., E. Syracuse
MARK FLAHERTY, General Mgr.
GI 6-3300

MEET THE Heirloom

FAMILY OF FINE STERLING SILVER

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

4-PC. BASIC PLACE SETTING Reg. \$24.00

(Knife, Fork, Teaspoon, Salad Fork) **NOW \$17.50**
Regular Prices Effective June 17th

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

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

DUBIN & KORSUNSKY

Jewelers since 1912 (Cor. Southern Blvd.) ● DIAMONDS
918 Freeman St. Bronx, N. Y. ● WATCHES
● SILVERWARE

(Continued on Page 15)

New Series of State Exams Includes Factory Inspector and Correction Matron

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

OPEN-COMPETITIVE

8038. FACTORY INSPECTOR. Department of Labor, \$4,300-\$5,310. Vacancies in New York City, Albany, Binghamton, Buffalo, Rochester, and Syracuse. Fee \$4. Examination July 12. Requirements: either four years of practical mechanical experience including either one year as a safety inspector or two years in responsible charge of accident prevention; or graduation from a technical institute or junior college with an associate degree in engineering technology plus either one year as a safety inspector or two years of practical mechanical or industrial experience involving responsibility for accident prevention, or equivalent training and experience. (June 13)

8039. MECHANICAL EQUIPMENT INSPECTOR. Division of Standards and Purchase, Executive Department, Albany. \$5,020-\$6,150. Fee \$5. Examination July 12. Requirements: a bachelor's degree in mechanical engineering or five years of experience involving manufacture, installation, inspection, or testing of mechanical equipment, or equivalent training and experience. (June 13)

8040. HEAD STATIONARY ENGINEER. \$6,140-\$7,490. Vacancies in departments and institutions throughout the State. Present vacancies include four in Thruway Authority, one each in West Nyack, Albany, East Syracuse, and Buffalo. Fee \$5. Examination July 12. Requirements: either seven years' experience with high pressure stationary steam boilers and related equipment including three years in a supervisory capacity, or a bachelor's degree in engineering plus three years of supervisory experience as above, or equivalent training and experience. (June 13)

8046. ASSISTANT BUILDING STRUCTURAL ENGINEER. Department of Public Works, Albany. \$6,140-\$7,490. Fee \$5. Open to all qualified citizens of U. S. No New York State residence requirement. Examination July 12. Requirements: one year of engineering experience with structural plans or aeronautical design and either a bachelor's degree in civil engineering and one year of civil engineering experience, or equivalent training and experience. (June 13)

8047. SENIOR BUILDING STRUCTURAL ENGINEER. Department of Public Works, Albany. \$7,500-\$9,090. Fee \$5. Open to all qualified citizens of the U. S. Examination July 12. Requirements: license to practice as a professional engineer and two years of engineering experience with structural plans for buildings or aeronautical design. (June 13)

8485. ASSISTANT PUBLIC HEALTH ENGINEER. Rockland county Department of Health, \$6,500. Fee \$5. Open to all qualified citizens of the U. S. Examination July 12. Requirements: eligibility for New York State certificate as assistant public health engineer, and either bachelor's degree in sanitary or public health engineering plus two years' sanitary or public health engineering experience or bachelor's degree in civil or chemical engineering plus three years of sanitary or public health engineering experience, or equivalent training and experience. (June 13)

8036. SENIOR OCCUPATIONAL THERAPIST (Psychiatric). Departments of Correction and Mental Hygiene, \$5,280-\$6,460. Vacancies at Central Islip, Manhattan, Marcy, Pilgrim, West Brentwood, Rockland, St. Lawrence, and Utica State Hospitals; Letchworth Village, and Main Office, New York City. Fee \$5. Examination July 12. Requirements: either graduation from school of occupational therapy or college graduation plus completion of requirements for certificate granted by school of occupational therapy, and two years

of experience in occupational therapy including treatment of mentally ill, mentally retarded, or epileptic patients. (June 13)

8037. SUPERVISOR OF OCCUPATIONAL THERAPY (Psychiatric). Department of Mental Hygiene, \$6,140-\$7,490. Five vacancies at Thiells, Newark, Rome, Sonysa, and Staten Island. Fee \$5. Examination July 12. Requirements: either graduation from school of occupational therapy or college graduation plus completion of requirements for certificate granted by school of occupational therapy, and four years of experience in occupational therapy including treatment of mentally ill, mentally retarded, or epileptic patients. (June 13)

8491. JUNIOR PSYCHOLOGIST. Westchester county, \$4,150-\$5,310. Open to all New York State residents. Fee \$4. Examination July 12. Requirements: bachelor's degree with specialization in psychology plus one year of graduate study with specialization in psychology and either one year of supervised experience in clinical psychology which included psychological examination of children and mental defectives or one more year of graduate study with specialization in psychology which included supervised clinical experience and psychological examination of children and mental defectives, or equivalent training and experience. (June 13)

8402. PSYCHOLOGIST (Clinical). Westchester county, \$4,920-\$5,860. Open to all New York State residents. Fee \$4. Examination July 12. Requirements: bachelor's degree plus two years of graduate study with specialization in psychology and one year of supervised experience in clinical psychology which included psychological examination of children and mental defectives and either one more year of experience in clinical psychology or completion of requirements of Ph.D. with specialization in psychology or equivalent. (June 13)

8497. SUPERVISOR OF GROUP THERAPY. Westchester county, \$5,420-\$6,980. Open to all New York State residents. Fee \$5. Examination July 12. Requirements: bachelor's degree and three years of experience in clinical psychology or social case work of which one year must have involved supervised diagnostic testing, child guidance, and group therapy work and either two years of graduate study in psychology or psychiatric social work, or two years of graduate study in social case work plus one more year of experience as above, or equivalent. (June 13)

8041. CORRECTION OFFICER. vacancies primarily at Green Haven Prison in Dutchess county and at Sing Sing Prison in Westchester county, \$4,080-\$5,050. Fee \$4. Examination July 12. Requirements: graduation from high school or equivalency diploma. Only those who have reached their twentieth birthday and have not passed their thirty-fifth birthday are eligible for examination. Candidates must have reached their twenty-first birthday to be eligible for appointment. Candidates must be of good moral character and habits, and free from any mental or physical defect that would have a tendency to incapacitate, and must pass medical and physical examinations. (June 13)

8042. CORRECTION MATRON. vacancies at Albion State Training School in Orleans county and at Westfield State Farm in Westchester county, \$3,480-\$4,360. Fee \$4. Examination July 12. Requirements: graduation from high school or equivalency diploma. Candidates must have passed their twentieth birthday to be eligible for examination, but are not eligible for appointment until they reach their twenty-first birthday. There is no maximum age limit. (June 13)

8043. COURT STENOGRAPHER. Supreme and County Courts, First Judicial District, \$7,600-\$10,000. Fee \$5. Examination July 19. Candidates applying for jobs in the Supreme Court, First Judicial District, or County Court, Bronx county, must be residents of Bronx county. Those applying for Court of General Sessions, New York county, must be residents of New York county. Requirements: five years of satisfactory experience in general verbatim reporting, or four years of satisfactory experience as a court reporter in any court in New York State, or a satisfactory equivalent combination of the foregoing types of experience, or a certificate as a Certified Shorthand Reporter issued by the Board of Regents of the University of the State of New York. (June 13)

8044. COURT STENOGRAPHER. Supreme and County Courts, Fourth Judicial District, \$10,870.48. Fee \$5. Candidates must have been residents of New York State for one year and of the counties of Clinton, Essex, Franklin, Fulton, Hamilton, Montgomery, St. Lawrence, Saratoga, Schenectady, Warren or

Washington for four months immediately preceding the date of examination. Eligibility for appointment to court stenographer in county courts is restricted to legal residents of the county in which the appointment is to be made. Examination July 19. Requirements: three years of satisfactory experience in general verbatim reporting, or two years of satisfactory experience as court reporter in any court in New York State, or a satisfactory equivalent combination of the foregoing types of experience, or a certificate as Certified Shorthand Reporter issued by the Board of Regents of the University of the State of New York. (June 13)

8045. COURT STENOGRAPHER. Supreme and County Courts, Fifth Judicial District, \$9,870.48. Fee \$5. Examination July 19. Candidates must have been legal residents of New York State for one year and of Herkimer, Jefferson, Oneida, Onondaga, or Oswego county for four

months. Eligibility for appointment to court stenographer in the county courts is restricted to legal residents of the county in which the appointment is made. Requirements: three years of satisfactory experience in general verbatim reporting, two years of satisfactory experience as court reporter in any court in New York State, or a satisfactory combination of the foregoing types of ex-

(Continued on Page 10)

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

PAN-EURO— CARIB TOURS

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

REAL SAVINGS ON REMINGTON SHAVERS AT

Chambers St Mart

GET TRIPLE-HEADED REMINGTON ROLLECTRIC®

FOR 3 WAYS BETTER SHAVING! FASTER! CLOSER! GENTLER!

EXCLUSIVE!
Famous Remington Roller Combs get Hidden Beard—heavy beard other shavers miss. Means closer shaves with never a burn or irritation.

EXCLUSIVE!
Remington's three diamond-honed shaving heads give more shaving contact—faster shaves in complete comfort.

ALSO AVAILABLE IN FAMOUS AUTO-HOME ROLLECTRIC MODEL! WORKS IN CAR, HOME, PLANE OR BOAT! SEE IT TODAY!

CHAMBERS ST MART

122 Chambers Street, New York City

BA 7-3123
BA 7-5120

State Jobs

(Continued from Page 9)

perience, or a certificate as Certified Shorthand Reporter issued by the Board of Regents of the State of New York. (June 13)

PROMOTION

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

DI 5-1810 Established 1926
ABRAHAM H. HOLLANDER
 HIGH GRADE MEMORIALS
 Spec. Discount to Civil Service Employees
 Write for Free Vartzell Calendar
 Bring this Ad with you for discount
 122 CHESTER STREET
 Nr. Pitkin Ave. Bklyn 12, N. Y.

Social Security Questions

I BELIEVE that my husband worked under Social Security at some time prior to his recent death. However, I am unable to locate his Social Security card and number. What can I do?
J. B.

Visit your local Social Security office. Take with you the name and address of your husband's employer, information regarding his place of birth, the name of his father and the maiden name of his mother. The Social Security Administration will search its records in an attempt to locate his account number.

MY BROTHER passed away leaving a widow and three children under 18. What documents should the widow bring with her when she visits the Social Security office to apply for benefits?
C. V. I.

She will need her husband's Social Security card, or number, a death certificate, her marriage certificate and birth certificates for her three children.

IF I HAVE BEEN overpaid benefits because I earned over \$1,200, how is this over-payment collected?
V. E.

You will be requested by the government to refund the over-payment.

I UNDERSTAND that a working woman who retires at age 62 receives 80 percent of the amount she would have received at age 65. Would she get a larger monthly benefit if she retired at 63 years of age instead of at age 62?
G. V.

Yes. A working woman, or wife of a retired worker, retiring at age 63 would get a higher bene-

fit at age 63. If she chooses her benefit before age 65, she will receive a reduced amount, and will receive this amount even after she reached 65. The amount of the reduction depends on the number of months before she is 65 that she receives benefits.

WHEN A MAN DIES, can his widow always get the lump-sum death payment?
J. C.

The widow is eligible for the lump-sum death payment only if, at the time of her husband's death, she was either living with him or receiving regular contributions from him for her support, or he was under a court order to support her, or she paid his burial expenses. It is not necessary that a widow meet these requirements to be eligible for monthly benefits at age 62.

LETTERS TO THE EDITOR

(Continued from Page 6)

Commissioner Harold Felix made that a public hearing be held.

Mayor Robert F. Wagner backs Commissioner Kennedy's stand against allowing policemen to join a union, in line with the trend among public officials on that subject, but he fails to point out that letting policeman join would carry the companion right to refrain from joining a union. Officials seem to fear that, given the right to join a union, all policemen would join. Well, if by that method the policemen could feel more confident of getting their pay raised to the level where it belongs, maybe the officials are right.

MARSHALL AYER POLK

REAL ESTATE

WESTCHESTER

YORKTOWN HTS. VIC. Lake Front ... Lake View!
JUST 28 MILES TO N.Y.C.
Mile Long Private Lake!!!
A-C-R-E S-I-T-E-S
From \$99,000

YR. ROUND ... '48 Ranch
From 6,900

Schools, Shopping, Transportation
LAST SECTION BEING CLOSED OUT
Take any Pkwy to Hawthorne Circle, Drive out Taronin Pkwy to Rt. No. 6, Left on Rt. No. 6 to Bazaar St. Right on Bazaar St-Follow sign to TACONIC LAKE or call WH 9-3400 - 19 Main St., White Plains

MT. VERNON

BEAUTIFUL one family—Stucco, 6 rooms, rooms, garage; oil; nice section brass—\$18,500. Broker—MG 6-1290.

RESORTS ULSTER PARK, N. Y.

FURNISHED COTTAGES—Beautiful secluded country setting, near Kingston, near lakes, 2 rooms, shower, all conveniences, reasonable. Box 87, c/o The Leader.

ROXBURY (Rockaway Pt., L.I.) (Rockaway Point, L.I.)

Furnished 5-Room Bungalow—can convert to all-year living. Private beach—near churches & transportation. Sacrifice—\$4,500 Cash.

DE 8-8842

VACATION WONDERLAND LAKE GEORGE VILLAGE

\$35 WEEKLY
For modern Motel Unit with Private bath—sleeps 4.
Swimming — Boating — Fishing
JUNE ONLY
CHAPEL 9-7847
Call before 12 P.M.

CUDEBACK VILLE, N. Y.

ORANGE COUNTY
BEAUTIFUL 4-2 ROOM APTS. ALL MODERN CONVENIENCES AS IN CITY. EASY TO REACH. SUITABLE FOR SMALL FAMILY. SUMMER RENTAL. WRITE TO J. R. JASON OR CALL FORT FERRIS 4-0070 OR ES 2-3205, EVENINGS.

benefit be reduced because I will be receiving a company pension when I retire?
I.L.

Your Social Security benefit will

not be reduced. However, some private employer retirement plans offset the Social Security benefit against their retirement amount. Actually there are many different plans or combinations in such cases. You should check now with your employer to see what plan is provided in your case.

SAVINGS ON AUTO INSURANCE 30% 10%

ON COLLISION AND COMPREHENSIVE COVERAGE*

ON LIABILITY COVERAGE*

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

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

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

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

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

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

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

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

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

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

Yr.	Make	(Model (Dkr., etc.)	Cyl.	Body Style	Purchase date <input type="checkbox"/> New <input type="checkbox"/> Used
1. (at) Days per week car driven to work	One way distance to _____ miles.				
(at) Is car used in any occupation or business (Excluding to and from work)	<input type="checkbox"/> Yes <input type="checkbox"/> No				
(at) Is car principally kept and used on a farm?	<input type="checkbox"/> Yes <input type="checkbox"/> No				
2. Additional operators under age 25 in household at present time					
Age	Relation	Marital Status	% of Use		

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

GARY COOPER · DIANE VARS · SUZY PARKER

Ten North Frederick
 CINEMASCOPE
 DOORS OPEN 9:30 A.M.
 Late Film 12:15 A.M.
 The 'NEW LOOK' **PARAMOUNT**
 Broadway & 42nd St.
 FREE PARKING After 6 P.M. 245 W. 47th

Shoppers Service Guide

HELP WANTED MALE
CANVASSERS HOME IMPROVEMENT
 Full or part time. Salary plus commission. No car necessary. Apply for interview, 1-3 P.M. Evening 6-8 P.M. 15-04 130th St., College Point, L.I.

Help Wanted - Male & Female
MALE or FEMALE — No age limit. Make extra money selling food fortification. Pick your own hours. Immediate income. Write Box No. 25 or phone ST 9-0009.

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

Help Wanted - Female
WOMEN Earn part-time money at home, addressing envelopes* (typing or longhand) for advertisers. Mail \$1 for instruction Manual telling how (Money-back guarantee) Starting Value Co., Corona, N. Y.

FOR SALE
TYPEWRITER BARGAINS
 Smith \$17.50; Underwood \$22.50; others Pearl Bros. 476 Smith, Bkn, YN 5-3024

Low Cost - Mexican Vacation
 \$1.50 per person, rmt/dl. & bath in Resort MEXICO. Fabulous low cost vacations. Send \$3.00 for Directory. Satisfaction Guaranteed. R. E. Briffault, 110 Post Ave., N. Y. 34, N. Y.

GIFT SHOPS - ALBANY
 Personalized Napkins, Watches, Stationery, Wedding Invitations, Costume Jewelry, RED ROOSTER GIFT SHOP, 10 Colvin Ave., Albany, N. Y. Elus R. Heavener, Est. Albany 2-9431. Five minutes walk from the new Campus Site.

PART-TIME JOB OPPORTUNITIES
PART-TIME. New business opportunity. Immediate income. No invest. Ideal husband & wife team. UNIVERSITY 4-0050.
MEN — Part-time for Saturdays only. No experience necessary. Can earn better than \$3 per hour. Call BA 5-4777.

HOUSEHOLD NECESSITIES FURNITURE, RUGS AT PRICES YOU CAN AFFORD
 Furniture, appliances, gifts clothing, etc. at real savings. Municipal Employees Service, Room 428, 15 Park Row, CO 7-5380

RUGS CLEANED
9 x 12 DOMESTIC RUG \$8.95
 Shampooed both sides. Free storage and insurance till Labor Day - \$500,000 insurance protection. MAJESTIC RUG KI 2-7475

Typewriters Adding Machines Addressing Machines Mimeographs \$25
 Guaranteed Also Rentals, Repairs ALL LANGUAGES TYPEWRITER CO. 110 W. 32nd ST., NEW YORK 1, N. Y. CHelsea 2-0000

REAL ESTATE

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

LONG ISLAND

LONG ISLAND

LONG ISLAND

BAISLEY PARK \$9,990
NO CASH DOWN GI
\$200 Cash FHA
\$57 Mthly. GI Mtge.

S. OZONE PARK \$12,500
\$400 CASH DOWN TO ALL
\$73 Mthly. FHA Mtge.

DON'T DELAY! COME IN NOW & FEAST YOUR EYES ON THIS BEAUTIFUL 5 1/2-ROOM HOME. THE OWNER HAS JUST INSTALLED A NEW GAS HEATING UNIT. THERE IS A LARGE WORKROOM BASEMENT, GARAGE, PLUS A MODERN KITCHEN & BATH IDEALLY LOCATED. ONLY 2 BLOCKS FROM SHOPPING & SUBWAY, BUS. B-1440

HOW ABOUT THIS? A LARGE 8-ROOM, 3-BEDROOM HOME, PLUS A FINISHED BASEMENT. THERE IS A NEW GAS-STEAM HEATING SYSTEM, MODERN KITCHEN & BATHS; OVERSIZED GARAGE. IN SHORT, A COMPLETE HOME IN EVERY RESPECT. THE SOONER YOU CAN INSPECT IT, THE SOONER YOU BUY IT. B-1438

E-S-S-E-X 143-01 HILLSIDE AVE. JAMAICA
AX 7-7900

INTER-RACIAL
BAISLEY PARK
HANDYMAN'S SPECIAL \$7,990
COLONIAL ONLY
\$140 CASH NEEDED

- Frame & Shingle
- 5 Huge Rooms
- Automatic Heat

5 MINUTES FROM SUBWAY

ST. ALBANS
IN DISTRESS ONLY
\$350 CASH NEEDED
\$65.48 MONTH TO BANK

- Colonial Residence
- Insullerick All Around
- 6 Magnificent Rooms
- Glass Enclosed Solarium
- Fully Equipped Kitchen
- Hollywood Bath with Shower
- 3 Master Bedrooms
- Automatic Heat
- Landscaped Plot
- Garage

Now \$10,990
GI & FHA MTGES
NATIONAL REAL ESTATE CO.
168-20 HILLSIDE AVE. FREE PARKING
JAMAICA, N. Y.
Open 7 Days A Week 9 to 9
OL 7-6600

INTERRACIAL "HOMES TO FIT YOUR POCKET"
\$300 TO ALL

SO. OZONE PK. \$10,900
1 family, detached, oil heat, 8 rooms, semi finished basement. Much extra, near shopping, schools & transportation.
LOW DOWN PAYMENT TO ALL — RUSH! CALL FOR APPOINTMENT

BAISLEY PARK \$15,500
2 family, 12 windows, oil heat, Private entrance to 6 room apt. — Beautifully landscaped, nr. everything. Bus stops on corner — 10 minutes to subway, many, many extras.
WHY PAY RENT? LIVE RENT FREE — LOW DOWN PAYMENT PLEASE CALL FOR APPOINTMENT

RICHMOND HILL \$16,990
1 family, brick, detached, 7 spacious rooms, oversized brick garage, oil heat, finished basement, extra wide, beautifully landscaped, many, many extras.
THIS IS THE HOME YOU ALWAYS WANTED — LOW DOWN PAYMENT CAN BE ARRANGED — CALL NOW

SPRINGFIELD GARDENS \$12,500
2 family, detached, good heating system, many, many extras. — Owner leaving State. — Special! Bring small deposit.
LIVE RENT FREE — THIS WONT LAST

SMITH & SCISCO Real Estate
192-11 LINDEN BOULEVARD, ST. ALBANS LA 5-0033

ST. ALBANS: EXCLUSIVE:
1 family solid brick detached, on 30 x 100 lot, brick 1 car garage, 6 1/2 rooms, oil heat, modern kit. & bath, stall shower, extra lav, two wood burning fireplaces. Beautiful finished basement. Other fine extras included.
Price: \$17,000

ST. ALBANS:
1 family solid brick attached, 6 1/2 rooms, gas heat, modern kit. & bath, good location, extras included.
Price: \$13,500

CAMBRIA HEIGHTS: EXCLUSIVE: 9 years old
Solid brick 2 family semi attached, on landscaped 30 x 100 lot, 10 rooms, 6 & 5 finished basement, Gas heat.
Asking: \$23,500

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

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

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

ALLEN & EDWARDS THIS WEEK'S SPECIALS

HOLLIS—1 fam, stucco & shingle, 4 bedrooms, 2 baths, woodburning fireplace, large kitchen plus breakfast nook, oil-steam, 3 entrances. Many extras.
Price \$17,000

JAMAICA—Legal 2 family, 11 rooms, house completely remodeled inside and out, 3 kitchens, 3 baths, gas steam, finished basement. Must be seen.
Price \$17,000
Call Branch Office, 809 Broadway, Westbury or Main Office — ED. 4-8890.

WESTBURY—7 rooms and sun porch: (4 bedrooms), Plot 635 x 100.
Price \$17,325

FOR PROPERTIES IN HEMPSTEAD, WESTBURY AND NASSAU COUNTIES.
Prompt Personal Service — Open Sundays and Evenings
LOIS J. ALLEN Licensed Real Estate Broker
ANDREW EDWARDS Estate Brokers
168-18 Liberty Ave. Jamaica, N. Y.
OLympia 8-2014 • 8-2015

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

BROOKLYN
Unfurnished Apts.
Flatbush INTER-RACIAL
1 Block to MACY'S
NEWLY RENOVATED APTS.
1 1/2 ROOMS \$85
3 ROOMS \$105
CALL UL 6-3809

REAL ESTATE — UPSTATE
ROSENDALE HOMES near new Campus 5th Western Ave. Dist. from \$17,500 \$1,500 down. Tel. Albany 2-3437, 2-5838

State Executives And Dept. Heads
Why not live in high-class estates in the Albany suburban area? I have several of the finest estates. For instance: No. 1342 A choice stone and frame 10 acre estate at Albany. One of the finest locations with grand view and shade for Price of \$51,000 — No. 1344 Delmar See. A large Colonial on 4 acres that is really something to see for the Price of \$15,000 — No. 1409 A choice Albany estate of 25 acres with 10 rooms (8 bedrooms), 5 bathrooms, 4 baths for Price of \$22,000 — No. 1410 At Chatham a terrific big Colonial of 16 rms on site of the finest landscaped 5 acres you have ever seen and with greatest view, several fireplaces and baths for Price of \$24,500 — No. 1543 A 300 acre Gentleman's Farm with large 12 rm Southern Colonial, 2 other houses, 17 other bldgs, in all, a show place with acres of lovely land and woods for Price of \$78,000. — And of course we have many other nice suburban and country properties, not so elaborate but very nice at Prices \$18,000 to \$24,000. Circular on request. Write or call Walter J. Bell, Bkr., Albany, N.Y., Tel. Union 4-811, 5th Avenue, and Sundays.

SO. OZONE PARK - ST. ALBANS INTER-RACIAL
MANY BEAUTIFUL HOMES
DOWN PAYMENT AS LOW AS \$300 Down
CALL NOW
SAVOY REALTY, OL 9-8847
135-38 Rockaway Blvd., Jamaica, L.I.
OPEN SUNDAYS

LONG ISLAND
Baisley Park Interracial
SIPMAC HOMES
New 1 & 2 Family Homes
MODEL AT 159th St. & 134 Ave. CALL IV 3-0003
Builder on Trembles at All Times

BROOKLYN
FLATBUSH - INTER-RACIAL, 4 family
Apartment brick, 3 apts. Vacant, \$10,800, also other bargains. Agent HY 3-0280

BROOKLYN
DECATUR ST. Lewis & Stuyvesant
(Inter.) opp. Mt. Lebanon Church, 2 fam., 3 story & built brown stone, 12 rms, 2 baths, parquet floors, oil steam-Newly Dec All Vacant-Cash \$9,500 Call Owner, PH. 8-1218

1 AND 2 FAMILY HOMES FOR SALE
Corona and East Elmhurst, (Inter.)
DA 9-3110 - TW 8-0513—AGENT

INCOME PROPERTIES
GOOD RETURNS FOR SMALL OR LARGE INVESTMENTS—small cash necessary.
WASHINGTON AVE. REALTY CORP.
2925 7th Ave. WA 6-0700

CONEY ISLAND
2000 W. 20th St. All base plans, gas ht 4-1 fam, duplex, part brick cost \$6,000, 12-3 rms Bldgs \$1050 ea. 3-2 rms, Bldgs \$8250 ea. Two 2-fam 7 rms \$10,000 ea. Two 2-fam, 1 rms, \$9,000 ea. Inland, ocean, Terrace, SH 3-7058, SE 6-4313, ON TUESDAY 1 to 5 DAILY.

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

GRAND OPENING INTER-RACIAL
Must be seen to be appreciated
HEMPSTEAD, L.I. NEW DELUXE RANCHES
3 BEDROOMS
PRIME RESIDENTIAL AREA
ONLY \$12,500 down
\$500 DOWN
U.N. HOMES
27 HARRIET AVE.
DIRECTIONS: Southern State Highway to Exit 20. Left on Peninsula Blvd. for approximately 1 mile, bear right on Fulton St. to Warner Ave., turn left on Warner Ave. to Harvard St., right on Harvard St. for 1/2 block to Harriet Ave. and Meet I.
IV 9-7888 or IV 9-6328

ALBERSTON
(2 Houses for 1 Price)
Two large detached houses—1 all brick, 6 rooms, 2 baths, finished basement plus stall shower—Number 2, Frame, 5 rooms, attic, basement, large landscaped plot, both detached with 2 car garage. Total cost for both, the unbeatable \$17,000, Both Vacant. **TRADE REALTY, 323 Conklin St., Framingham, N.Y. CH 9-0622.**

4-ROOM HOUSE ON 1/2-ACRE PLOT \$7,500
Located in **SMITHTOWN, LONG ISLAND**
2 Bedrooms - Full Cellar - Near Schools, Churches, Shopping Center. This is an excellent buy for retirement or full time living.
DUDLEY HANLEY
Lic. Real Estate Brokers - Smithtown 830 (Stown) 2-2290

FARMINGDALE \$8,990
Occupancy 2 months ago, 100 x 100 plot, full basement.
Price reduced by \$4,000 for quick sale 1 block to bus, shopping and transit.
TRADE REALTY, 323 Conklin Street, Farmingdale - CHapt 9-0622

HYVERSIDE DRIVE 1 1/2 & 2 1/2 private
apartments, Inter-racial, Furnished The-
lular 7-4115.

INTERRACIAL
GI \$200 CASH
CIV. \$300 CASH

ST. ALBANS
1 FAMILY
\$73.92 a month
\$11,500-Price
2 FAMILY
\$87.12 a month
\$13,500-Price
BUNGALOW
\$77.88 a month
\$12,000-Price

SPRINGFIELD GARDENS
1 FAMILY
\$63.36 a month
\$9,900-Price
2 FAMILY
\$89.10 a month
\$14,000-Price
BUNGALOW
\$75.90 a month
\$11,800-Price

RICHMOND HILL
1 FAMILY
\$67.72 a month
\$9,500-Price
1 FAMILY
\$70.62 a month
\$11,000-Price

BAISLEY PARK
1 FAMILY
\$57.42 a month
\$9,000-Price
2 FAMILY
\$79.20 a month
\$12,500-Price
BUNGALOW
\$70.62 a month
\$11,000-Price

"ALWAYS A BETTER DEAL"
BETTER REALTY
159-12 HILLSIDE AVE. JAMAICA
Parson Blvd. 6 & 8th Ave. Sub.
OPEN 7 DAYS A WEEK
9:30 A.M. TO 8:30 P.M.
JA 3-3377

WHY PAY RENT? SECURE YOUR OWN HOME!

ST. ALBANS — 6 rooms, 2 car garage. Finish basement. Vacant. Take over G. I. mortgage. \$10,900 \$500 down

HOLLIS—2 family brick, 5 down, 3 up, Oil, 40x100, garage & modern. \$16,800 \$800 down

SO. OZONE PK.—2 family 4 1/2 rooms up, 5 down. Modern throughout, with every luxury and convenience. \$18,500 \$1,500 down

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

LEGAL NOTICE
P 1200/1958—CITATION
THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT
To: Lillian Levine, Myron Schacht, Lawrence Schacht, Sylvia Schacht, Adorn Schacht, Bernice Shapiro, Florence Kusch, Ruth Goldstein, Lillian Levine, Charles Schacht, Harriet Aronoff, Larry Kantors, Phyllis Livingston, Ralph Levine, Paul Levine, Eva Levine, Kenneth Schacht, Arthur Levine, Michael Schacht, Barbara Schacht, the next of kin and heirs at law of Mary Uria, deceased, and greeting:
WHEREAS, Harry E. Dubin, who resides at 43 Carlton Road, New Rochelle, County of Westchester, State of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date December 10, 1954 relating to both real and personal property, duly proved as the last will and testament of Mary Uria, deceased, who was at the time of her death a resident of No. 1 University Place, City, County and State of New York;
THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at Room 804 in the Hall of Records in the County of New York, on the 10th day of June, one thousand nine hundred and fifty-eight, at half past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.
IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.
WITNESS, Honorable S. Samuel (Seal) Di Falco, Surrogate of our said County of New York, at said county, the 24 day of April in the year of our Lord one thousand nine hundred and fifty-eight.
PHILIP A. DONOHUE
Clerk of the Surrogate's Court

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

STATE OFFICIAL CARS

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

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

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

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

- The RAMBLER is the American Car with Foreign Car Economy.
- Costs Less than most Foreign Cars.
- Priced from only \$1789. Immediate Delivery.

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

DE SALES RAMBLER MOTORS
(Oldest and Most Reliable Rambler Dealer in N. Y.)
1524 HUSHWICK AVE. BKLYN GL 3-7100

Rambler Model & Yr. Desired

NAME

ADDRESS

TELEPHONE

CAR FOR TRADE

GUARANTEED BUYS OF THE WEEK

'57 DE SOTO — 4 Dr. Sedan, Two-tone Blue. **\$250**

'53 DE SOTO — 4 Dr. Sedan, Green. **\$450**

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

'53 LINCOLN CAPRI—4 Dr. Sedan, Two-tone Green—Automatic Transmission. **\$650**

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

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

Women First, Of Course

The Department of Personnel will conduct medical and physical tests late this month for the 1,223 men and 237 women who passed the correction officer written examination. The women candidates will be tested first, and all medical test notices will be mailed by the middle of June.

Both the medical and physical tests will be held at the Personnel Department's Medical and Physical Bureau, 241 Church St., Manhattan. The medical test will be given first, and those who pass will be allowed to compete in the physical. The written tests, held last Jan. 25, were weighted at 50. The competitive physical tests are equally weighted at 50.

ENGINEERING AIDE NEEDED AT WESTHAMPTON

The U. S. Army Engineer District needs an engineering aid (civil) at \$4,525 a year on military construction work at Westhampton, L. I. Duties involve soils testing, including Proctor, CBS, compaction and sub-surface drilling.

Requirements are five years engineering experience of which one year should be in soils testing.

Apply to the Personnel Branch, U. S. Army Engineer District, New York, 111 East 16th St., New York, N. Y. or telephone SPing

YOU AUTO BUY YOUR NEW OR USED PONTIAC Right Now

ON OUR **CO-OP SAVING PLAN**

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

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

Pontiac Model & Yr. Desired

NAME

ADDRESS

PHONE

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

NEW AUSTINS \$1599
HONEST 45 MILES PER GAL. equipped with Heater, Defroster, Directional Signals

FULL 1 YEAR WARRANTY on PARTS & LABOR

BKLYN'S ONLY AUTH. DEALER
MG • AUSTIN-HEALY • MORRIS

Service on All Foreign Cars
KING SPORTCARS
1014 Utica Ave. (near 71st St.) Bklyn HY 5-5070

'58 MERCURYS

TERRIFIC DISPLAY—ALL MODELS & COLORS IN STOCK

Also Used Car Closeouts

- '54 STUDE Cpe Automatic
- '53 FORD Sedan Fordomatic
- '53 OLDS Sedan Hydramatic and many others

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

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

FIAT \$1098 POE

LARGE SELECTION OF FINE USED CARS

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

IN ADVANCE!
20% OFF
Manual Rates
TO PREFERRED RISK AUTO OWNERS

ON AUTO LIABILITY INSURANCE

COME IN, PHONE OR WRITE

STATE-WIDE INSURANCE COMPANY
A Capital Stock Company
152 West 42nd St., New York 36 BRyant 9-5200

HEADQUARTERS FOR USED CARS
We carry many fine Used Cars ranging from \$99 to \$2199.
JACKSON MOTORS CO.
Authorized DeSoto Plymouth Dealer
94-13 NORTHERN BOULEVARD IL 7-2100

FOR IMMEDIATE DELIVERY

- '54 VOLKSWAGEN \$295
- '53 DODGE Sedan, clean, sharp \$340
- '53 BUICK Very clean \$345
- '53 CHRYSLER Clean \$490

MEYER THE BUYER
1800 Broadway (near 62 St.) PL 7-0910

FOREIGN CARS

See it first at **MEZEY**

SAAB-93

ECONOMICALLY PRICED FOR CIVIL SERVICE EMPLOYEES

MEZEY MOTORS
In. ml. AUTHORIZED LINCOLN-MERCURY DEALER
1229 2nd AVE. (64 St.) TE 8-2700

TURN ME AROUND AND READ ME

NYLAS AUTO SERVICE INC.
1472 Jerome Ave., Bklyn. LUdlow 8-6220

"Does not include materials. Expiration date: AUG. 30, 1958

"If not a gimmick! use this as you would cash. If your job is under \$5, you receive credit for the balance. We do expert mechanical, body and fender work on domestic and foreign cars of all makes.

This is our way of greeting you as a new customer, and if you are an old one, then this is our way of showing our appreciation.

MADE ON YOUR CAR

THIS NOTE IS WORTH \$5 ON ANY REPAIR*

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

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

Date

Kindly advise how I can buy my car in a group and save. It is understood that I am not obligated in any way.

Car desired (New) (Used)

Model

Year

Name

Address

Telephone

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

SIMCA FRENCH IMPORT

THE "EASY" CAR TO DRIVE—TO PARK—TO OWN \$1645

SEDAN — HARDTOP — WAGON
40 Miles to a Gallon

LICHTENBERG-ROBBINS
31 E. 81st
97-22 ROCKAWAY BLVD., OZONE PK.
Learn how easy you can buy a SIMCA

MODEL

NAME

ADDRESS

PHONE

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

Authorized Dodge-Plymouth Dealer
B'way & 175th St., WA 8-7800

ANY CAR... P.S.L. ALL AGES MONTHLY PAYMENTS

VISIT US! CALL US!

BOULEVARD INSURANCE SERVICE
Roosevelt Ave. Cor. 108th St. Corona IL 7-6900

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

OUR INSPECTION — YOUR PROTECTION

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

YOU CAN SAVE MONEY BUYING YOUR CHRYSLER or PLYMOUTH

FROM OUR 2 LARGE LOCATIONS

GET COMPLETE DETAILS—MAIL COUPON TO LOCATION NEAREST YOU.

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

Model & Yr. New or Used

NAME

ADDRESS

PHONE

CERTILMAN MOTORS
233 E. Main St. Babylon, L.I. MO 9-2440

Model & Yr. New or Used

NAME

ADDRESS

PHONE

AUTO REPAIRS

We specialize in rebuilding motors for trucks & cars also automatic trans. Very low cost; all work guaranteed & can be financed. **SOLS AUTO REPAIR** 2300 Morris Ave. (bet. 182 & 91st) Ex. LU 4-4074

AUTO INSURANCE

PLATES AT ONCE—\$25 Down. JERRY DRUGGIEY. (Open 10-9 P.M.) 505 W. 185th St. Bus. 103 - RI 9-8000.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Manhattan State

The Manhattan State Hospital chapter, CSEA, met May 14 in the assembly hall and heard a resume of the chapter's activities since the last meeting and an outline of projected aims for the future. The next meeting will be held June 11 in the assembly hall at 4:45 P.M. The officers urge all members to attend and take part in the meeting.

Anastasia Ovcienko of the Physio-Therapy Department was recently named a representative of the CSEA. She is one of 37 members designed as membership representatives. Three days after receiving five membership applications and a letter from the chairman of the CSEA membership committee she had enlisted five new members on the payroll deduction plan. Congratulations to Mrs. Ovcienko and welcome to the thlet, Elizabeth A. Flowers, five new members, Celestina Bar-Adolphine Nicol, Gladys B. Martin, and Hattie Towns. Now if the other representatives can match the efforts of Mrs. Ovcienko, the chapter will really show an increase in membership.

Deepest sympathy is extended to Lulu Adkins on the recent loss of her son. Mrs. Adkins wishes express her thanks, "To all who showed me kindness, in a thoughtful, loving way, I ask the Lord to bless you, in a very special way."

Officers of the chapter have belatedly learned of the deaths of Mr. and Mrs. Rudolph Eicher, killed instantly in a car wreck as they were coming home from their vacation. They were the sister and brother-in-law of Catherine Boyle, principle stenographer. The chapter expresses deep and heartfelt sympathy to her in this tragedy.

The sympathy of the chapter goes also to Anna Bruton on the loss of her cousin; to the family and relatives of Edith Keen, a retired former RN supervisor of the Mabon Building; to the son of the late Dr. and Mrs. Ernest Kusch, who died recently, only six weeks apart, and to the family of Catherine Coone who died recently.

Get-well wishes go to James Grub, Charles Norwood, John J. Martyn, William Dalton, Dell

Smith, Dr. Terzhokovic, Hele Tierney, and Adele Faulkner.

Mrs. Matilda Flanagan was honored by her co-workers at a party in the Occupational Department. Dr. John H. Trais, Manhattan State Hospital director, and Virginia Scullin, director of OT Services, joined in the tribute. Mrs. Flanagan, who has been in State service for over 42 years, is retiring. She began her career in the Department of Mental Hygiene at Central Islip State Hospital in 1913. In 1921 she went to Manhattan State and in 1924 she joined the hospital's then new Occupational Therapy Department.

Matilda is an exceptionally gifted needle workers and will be missed by her "sewing ladies" as well as her co-workers. The employees wish her good luck, good health, and "bon voyage" for her forthcoming European trip.

Recent contributors to the blood bank included John Barney, Frank Walsh, Leola Waterman, Julia Mulholland, Hilda O'Shea, Ernest Papparda, Walter Foley, Dr. Harry Hayes, Hiram Martinez, and Betty Lavin. President John Wallace reminds members that this program is vital to every employee and members of their families. Make an appointment to donate by calling extension 408.

The chapter and the Association extend a hearty welcome to new members Charles W. Evans, Evandine Philips, Lawrence Waring, and Michael Rooney.

The new firehouse is very close to completion and in another week will probably be in operation, with the fire trucks and fire alarm system all in place and in good working order. The new house has no quarters for the men, but arrangements are being made to accommodate them in the vicinity.

The 75th anniversary of Civil Service in New York State was observed at Manhattan State Hospital with award presentation ceremonies in the assembly hall. Ruth Baker received the psychiatric aide achievement award for 1957 from the National Association for Mental Health. James P. McGee received the Carnegie Hero Medal for 1957 from the Carnegie Hero Fund Commission. Bouquets of roses were presented to Mrs. Baker and her great aunt,

as well as to Jim McGee's wife and mother, on behalf of the officers and members of the chapter. Both award winners are members of the CSEA.

Dr. John H. Travis, hospital director, made the presentations and praised the two winners, James Casey, CSEA field representative, presented letters of commendation from Association President John Powers, and token gifts of paper-weights. John O'Bierne and Lala Adkins, past winners of the psychiatric aide award were introduced.

Among the guests were Mrs. John Travis, Dr. Nobe Siten, Dr. Paul Schneider, Dr. Menckes, Father Henry Anderson, Rabbi Hyman Bloom, Mr. and Mrs. Dennis O'Shea, Nellie Murphy, and Mrs. James Casey. After the presentation ceremonies, refreshments were served with a musical accompaniment by Ted Weingart and his orchestra. Nora Tracey, Beatrice Bullock, Anna McHale, and Florence Reddan received high praise for the food preparation and service. Shirley Horn was overall supervisor, and Anna Haranta was especially complimented on the pastries. Frank Lyons, Jr., Frank Ryan, Frank Walsh, Heyford Benjamin, and Kenneth Best also helped.

Members who have items for The Leader should contact Leon Sandmann in Occupational Therapy of John Wallace in the Electric Shop on Tuesdays.

Binghamton

David Levine the president of the Binghamton Board of Education, was the principal speaker at the spring meeting of the Central Conference held recently in Binghamton.

Mr. Levine spoke on the subject of the merit system. Officers and delegates of the Binghamton chapter for the 1958-59 year were installed.

They are Leo Bernstein, President; Robert Sullivan, First Vice-President; Rudolph Hutta, Second Vice-President; Maurice Sokolinsky, Executive Secretary; Elizabeth Groff, Secretary; Louise Pearson, Treasurer. Delegates are Alice Dundon, Rayola Kriska, Vera Evans, Robert Beagle, Marie Westlake, Florence Drew, and Donald Stark.

The chapter was host to the Conference.

NEW MAYTAG

All-Fabric

AUTOMATIC

with the FIRST FILTER-AGITATOR

It's an Automatic Detergent Dispenser! Sprays fully dissolved detergent into wash water. No "globbs" of half-dissolved detergent on clothes. 2-cup capacity lets you add water softener if you live in a "hard" water area.

It's an Underwater Lint Filter!

Works under water where the lint is. Filters during wash and rinse cycle. Keeps lint from clothes. You never have to remove lint filter to load or unload washer!

The new Maytag All-Fabric Automatics also include:

- PUSHBUTTON WATER LEVEL CONTROL
Saves you up to 2500 gallons of hot water a year
- TWO WASH SPEEDS, TWO SPIN SPEEDS
Let you tailor the action to the type of fabric you put in
- THREE WATER TEMPERATURES INCLUDING "COLD"
Let you wash anything safely
- AUTOMATIC RINSE CONDITIONER (optional)
Rinses your clothes in rain-soft water
- YOUR CHOICE OF COLORS
Pink, green, yellow or white

It's a Built-in Suds Pump!

Pumps a steady stream of sudsy water up and through clothes. Gives you a new kind of gentle, thorough cleaning. Loosens and lifts out dirt. Never drags your clothes through water.

The new Maytag All-Fabric Automatics also include:

- PUSHBUTTON WATER LEVEL CONTROL
Saves you up to 2500 gallons of hot water a year
- TWO WASH SPEEDS, TWO SPIN SPEEDS
Let you tailor the action to the type of fabric you put in
- THREE WATER TEMPERATURES INCLUDING "COLD"
Let you wash anything safely
- AUTOMATIC RINSE CONDITIONER (optional)
Rinses your clothes in rain-soft water
- YOUR CHOICE OF COLORS
Pink, green, yellow or white

AMERICAN HOME CENTER, INC.
616 THIRD AVE., at 40th St., N.Y.C. MU 3-3616
Savings on Appliances, Air Conditioners, Toys, Drugs, Giftware, Nylons

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

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

For Real Estate Buys See Page 11

"Say You Saw It in The Leader"

Where to Apply for Public Jobs

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

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

STATE — Room 2301 at 270 Broadway, New York 7, N. Y., corner Chambers Street, Tel. Barclay 7-1616; lobby of State Office Building, and 39 Columbia Street, Albany, N. Y., Room 212; State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, closed Saturdays; Room 400 at 155 West Main Street, Rochester, N. Y., Mondays only, 9 to 5. All of foregoing applies also to exams for county jobs conducted by the State Commission. Apply also to local offices of the State Employment Service, but only in person or by representative, not by mail. Mail application should be made to State Civil Service Department offices only; no stamped, self-addressed envelope to be enclosed.

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

agencies also issue applications for jobs in their jurisdiction. Mail applications require no stamps on envelope for return.

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

NYC Travel Directions

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

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

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

Data on Application by Mail

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

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

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

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

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

These Tests Stay Open Continuously

OPEN-COMPETITIVE NYC

8177. ASSISTANT CIVIL ENGINEER, \$5,750-\$7,190. Fee \$5. Written test any week day, Monday to Friday, 9 to 11 A.M. Requirements: a bachelor's degree in civil engineering and three years' experience or graduation from high school and seven years' satisfactory experience or satisfactory equivalent. (until further notice)

8183. JUNIOR MECHANICAL ENGINEER, \$4,790-\$5,990. Some vacancies are exempt from residence requirements. Fee \$4. Qualifying written test will be given on any weekday, Monday through Friday, 9 to 11 A.M., when requested by a candidate who does not have the required degree. Applications must be filed in person, weekdays, 9 to 11 A.M. Test takes approximately 4½ hours. Candidates should bring lunch and a slide rule when filing application. All processes necessary for employment will be completed on date of application or day following. Requirements: bachelor's degree in mechanical engineering; or graduation from high school and four years of satisfactory practical mechanical engineering experience; or satisfactory equivalent. File form B experience paper. Experience weighs 100, 70 percent required; written test is qualifying, 70 percent required. Candidates with mechanical engineering degree will not be required to take test. Qualifying medical test is required. (Open until further notice)

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

MENTAL HYGIENE MEMO

By A. J. COCCARO

Civil Service and Politics

The state employee has a chance of getting a raise only once in 12 months. If this chance slips by then you must wait another 12 months.

What has happened to the economy during this time? Without a doubt the cost of living during any given 12 months has risen. The Cost of Living Index, for example, has gone from 76.9 in 1945 to 123.3 in 1953.

Whether the state employee got a raise or not the cost of living went up and you have had to tighten your belt.

Don't Be Caught Flatfooted

The cost of food products has been rising on the average of 6 per cent a year and it is expected that the trend will continue. Even this year when employment lagged and the country was in a recession the price of soft goods still continue to go up.

Apply for your insurance now. Take the matter of your "Bread & Butter" out of the hands of the politician. Work for a type of legislation that will guarantee you a raise in take home pay when the cost of living rises and not two or three years later.

Private industries have adopted this system and so has the Federal Government for many classes of employment.

The average state legislator is in a salary bracket where he will have to spend only 15 to 20 per cent of his salary on food for his family. The average hospital worker must spend up to 40 per cent of his salary on food.

To protect yourself against the rising cost of living each Chapter should at this time prepare a program whereby you will ask our Governor and Legislators to pass legislation that will guarantee you an automatic raise in salary each time the cost of living index goes up.

Legislation of this type, once passed, will take some of our salary problems out of the hands of politics and raises will be based on facts, needs and fairness.

Oneonta

The May monthly meeting of the Oneonta Chapter of the Civil Service Employees Association was held on May 21 at the New York State Health Department Office, 250 Main Street, Oneonta. Marion Wakin, president, presided.

Final plans were completed for a rummage sale sponsored by the Oneonta Chapter to be held on May 24. President Wakin, Mrs. Agnes Williams, Miss Margaret Woods, Mrs. Frieda Dommermuth, Miss Nellie Handy and Mrs. Irene Foster are the committee members in charge of this rummage sale.

It had been planned to discuss plans for our annual chicken barbecue at this meeting. However, earlier in the day, William Timer, who had put on the barbecue last year and was being considered to put it on again this year, became seriously ill. Therefore, all plans were suspended until Mr. Timer's condition improves. In the meantime, several other prospects were to be investigated. The best wishes of the entire chapter are expressed for the quick recovery of Mr. Timer, who is an employee of State Teachers College in Oneonta.

In honor of the 75th anniversary of the Civil Service Employees Association, Joseph Donnelly, the field representative for this area, gave a talk over the local Oneonta radio station on May 7, 1953.

Refreshments were served following the announcement that the next month's meeting would be held on June 18.

Manhattan State

Manhattan State Hospital was host at a meeting of the State Mental Hygiene Recreation Therapy Association on May 17. Forty representatives attended

from Binghamton, Creedmore, Central Islip, Kings Park, Rockland, Hudson River and Pilgrim State Hospitals, as well as Letchworth and Willowbrook State Schools.

An election of officers was held with the following results, President: John Duffy, Creedmore; Vice Pres., Mary Jane Preston, Pilgrim; Secretary, Maureen McSorley, Rockland; Treasurer, Walter Foley, Manhattan. Nominations were also submitted for additional vice president to represent instructors assistants, etc. A public relations and publications committee was appointed to serve the group, under the Chairmanship of Joseph Perillo, Central Islip State Hospital.

The agenda covered discussion of the aims and objectives of the Association and ratification of the Constitution, plus the possibility of affiliation with a state or national recognized recreation association.

Refreshments were served, all present were dinner guests of the Hospital Recreation personnel in all State hospitals and schools, are urged to "Join Up Now". Dues are \$2.00 per year. See your membership Chairman or mail direct to Walter Foley, Manhattan State Hospital, Wards Island 35, N.Y.

All employees at MSH interested in playing in the soft ball league, are urged to submit their names to the Recreation Dept. The league will operate during June and July. Games will be played on Tuesday evenings on the ballfield.

A hearty welcome to the Chapter is extended to Pinkie Kenney and Mary F. O'Connor. Membership continues to rise, and the officers are looking forward to the membership committee representatives efforts in securing new members daily. Have you introduced a new member into the Chapter???? Please try. The blood donor program con-

tinues its struggle uphill. There are now 22 pints credit on hand at the Red Cross, in the account of the employees of Manhattan State Hospital. Every Tuesday morning at 9:30 the donors meet at the fire house and are transported to and from the Red Cross Blood Bank. The courteous service and clean surroundings at the Bank make it an additional pleasure to help along a worthy cause. If you are interested and capable of being a blood donor, don't be bashful, call Ext. 408 and make your appointment.

Get well wishes for a speedy recovery are extended to the following members on the sick list... Ann Devaney, Adele Faulkner, James Grub, and if we missed your name, you too.

Muriel Hecox and Mary A. Coleman were the latest blood donors to make appointments. Congratulations girls...

Demolition of the old fire house, cafeteria, Verplanck, and old carpenter shop is moving along rapidly. Before much more time goes by, the foundations for another new building will be poured and the steel work will be erected. The new fire house has been completed and it is a pretty snappy appearing building, shiny fire equipment, jutting out from the bright red doors. The boys are getting used to the new building as well as the temporary quarters, however, they will be more contented when the plumbing is installed.

New York City

The membership total of the New York City chapter, Civil Service Employees Association, has reached the highest total of its history - 4,575 members and the roll's are still increasing.

College of Medicine

The chapter welcomes the following new members: Albert Clarke, Harry Collins, William Eubanks, William Gaskin, John Layden, George McCoy, Julia Neubart, Vito Prevosti, Sheldon Shostack, Anthony Tommasino, Wilfred Walrod and Thomas Wrightington.

Other News

Birthday greetings for the month of May are extended to Lillian Eisenberg and Rosa Lovell, both of B.M.V.

The next meeting of the executive committee of the chapter will be held in September, at which time newly elected officers will be installed.

State University Team Aids Indonesians

ALBANY, June 2—A team of seven specialists from the State University will help the Government of Indonesia improve its teacher-training program.

The State University faculty members will teach at three Indonesian colleges under the program, which will be operated by the Research Foundation of the State University. It is to be financed by a \$639,500 grant from the Ford Foundation.

Dr. Robert W. Bancroft, director of education at the State University's Teachers College at Cortland, will be field chairman for the group. Other members are:

Dr. Herbert S. Bailey and Dr. R. Murray Thomas, both of Brockport; Dr. June E. Lewis, Plattsburgh; Dr. James J. Sampson, Oneonta; Dr. Harold M. Elsbree, New Paltz and Dr. Harold E. Richardson, Oswego.

Exam Study Books

to help you get a higher grade on civil service tests may be obtained at The Leader Bookstore, 97 Duane Street, New York 7, N. Y. Phone orders accepted. Call BEekman 3-6010. For list of some current titles see Page 10.

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

SENIOR CLERK ELIGIBLES

STATE PROMOTION

SENIOR CLERK INTERDEPARTMENTAL, Prom. (Continued)

Table listing names and numbers for State Promotion Senior Clerk Interdepartmental, Prom. (Continued). Includes names like Fahy, James, Latham; Sehl, John, Albany; Hochst, Edward, S. Ozone Pk.

Table listing names and numbers for State Promotion Senior Clerk Interdepartmental, Prom. (Continued). Includes names like Zeb, Evelyn, Slingerhals; Darcy, Rosetta, Rochester; Nordblom, Helen, Bantling.

Table listing names and numbers for State Promotion Senior Clerk Interdepartmental, Prom. (Continued). Includes names like Barnes, Aaron, NYC; Warren, Ida, Catskill; DeJesus, Martin, Bklyn.

Table listing names and numbers for State Promotion Senior Clerk Interdepartmental, Prom. (Continued). Includes names like Reynolds, Dorothea, Singr.; Berry, Mary, NYC; Corouso, Annette.

JUST PICK YOUR GOVERNMENT JOB

AND **ARCO** WILL HELP YOU GET IT

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

Michael J. Delehanty To Get Honorary Degree From St. Peter's College

St. Peter's College, Jersey City, N. J., will confer an honorary degree of doctor of laws on Michael Joseph Delehanty, founder of the Delehanty Institute, at the 67th commencement exercises on Sunday, June 8 at Roosevelt Stadium.

The Delehanty Institute, established in 1915, has grown to an organization which has trained nearly half a million students.

While Mr. Delehanty was a civil service clerk in the Supreme Court of New York County he conceived the idea of preparing candidates for city, state and federal examinations. Ninety percent of all the men in the New York City Police and Fire Departments have been students of the Delehanty Institute. Alumni have included a former Mayor of New York City, numerous judges and other high officials in government.

As the Delehanty Institute grew, its influence expanded into other educational fields in response to public demand. During World War

MICHAEL J. DELEHANTY

II special program offered training in airplane construction, welding, machine shop practice and draftsmanship. Today there is a separate division of automotive mechanics, classes in radio and TV service and repair, and most recently a course in the servicing of color TV.

Toward the end of World War II, Mr. Delehanty saw the need of a private high school in Queens. Today the Delehanty High School at 90-14 Sutphin Boulevard, Jamaica, is a fully accredited co-educational institution of 800 students, with an enrollment of several hundred in the evening classes.

LANDLORDS OF HOTEL

Near La Guardia Airport stands a 49-room hotel-motel named the La Guardia Airport Hotel with 942 landlords! The group of owners includes school teachers, farmers, engineers, small businessmen, white collar workers, housewives and service men at U. S. bases who invested an average of \$750 apiece to buy the \$700,000 hostelry. The hotel operation has been consistently profitable, assuring these small investors a return of about 8 percent on their money.

The La Guardia Airport Hotel's diverse ownership is in line with a trend throughout the nation whereby a pool of small investors finance high-earning real estate that until recent years was the exclusive domain of big operators.

Founder and head of this first syndicate plan for the small investor is Albert Mintzer, a New York attorney specializing in real estate, who in 1951 conceived an idea of real estate ownership for the "little man." He called his organization the Small Investors Real Estate Plan, in short, the Sire Plan, which now has 4,000 investors in New York area real estate.

P.A. CHAPTER GIVES ROSNER ITS '58 AWARD

Lester J. Rosner, Administrative Assistant Commissioner of the New York City Department of Health, was given the 1958 Award of the New York Metropolitan chapter of the American Society for Public Administration. Glenn Bennett, chief of Visitors Service of the United Nations, is president of the chapter. The presentation was made at a dinner meeting.

NYC Jobs

(Continued from Page 8)

served permanently in the eligible title for not less than two years except that when open-competitive and promotion lists co-exist for the same title the period of required service may be reduced from two years to one year.

An employee holding an eligible title who claims retroactive seniority pursuant to Chapter 589 of the Laws of 1946 may file an application for this position.

Tests: Record and seniority, weight 50, 70 percent required; written, weight 50, 70 percent required.

Candidates who fail to attain the pass mark set for any test, subject or part of the examination shall be deemed to have failed the examination and no further test, subject or part of the examination shall be rated. (June 25).

THOROUGH COACHING POST OFFICE CLERK-CARRIER EXAMINATION

Mondell Institute, 230 W 41 NY Ph Mr Strand 3-10 PM WI 7-2087

Sadie Brown Says:

ADULTS!

Young People & Veterans With our highly specialized Courses (listed below) you will be trained to fit into any of the leading industries.

AT COLLEGIATE you get what you pay for, AND MORE!

BUSINESS ADMINISTRATION
Jr. Accounting • Bookkeeping
EXECUTIVE SECRETARIAL
Stenography • Typing • Real Estate Insurance • Public Speaking • Advertising Salesmanship • Refresher Courses
DAY & EVENING • CO-ED

ALSO COACHING COURSES FOR HIGH SCHOOL DIPLOMA AIR-CONDITIONED

COLLEGIATE BUSINESS INSTITUTE
501 Madison Ave. (52nd St.) PL 8-1872

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

Questions Answered

Address questions to Social Security Editor, The Leader, 97 Duane Street, New York 7, N. Y.

"Say You Saw It in The Leader"

FOR GOOD REAL ESTATE BUY SEE PAGE 11

NYC Elevator Operator Jobs

New York City will open an examination on Thursday, June 5, to fill elevator operator jobs. Men and women may apply, but not until then, June 25 will be the last day to apply.

The pay range is \$3,000-\$3,900, fee \$2. The written test is expected to be held on Saturday, October 25. Elevator operators are eligible for promotion to elevator starter, 3,500-\$4,580.

No Experience

There are no formal educational or experience requirements.

Test: written, weight 100, 70 percent required.

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

COMPLETE REVIEW OF PAST EXAMS AND LECTURES

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

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

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

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

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

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

JOB SECURITY HIGH WAGES

IN **3 WEEKS***

LEARN TO OPERATE **PRINTING PRESSES 1250 MULTILITH* and OFFSET**

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

MANHATTAN SCHOOLS PRINTING 88 W. 8th St. N. Y. W 2-1230 ALL SUBWAYS STOP AT OUR DOORS

TRANSIT PATROLMAN—HOUSING OFFICER—TUNNEL OFFICER AND OTHER CIVIL SERVICE PREPARATION

MENTAL AND PHYSICAL CLASSES PROFESSIONAL INSTRUCTION

Complete, Regulation-Sized Obstacle Course, Including High Wall • Small Groups • Individual Instruction • Full Membership Privileges • Free Medical Examination

PHYSICAL CLASSES **Brooklyn YMCA** Central **YMCA**

55 Hanson Place, ST 3-7000 Where L.I.R.R. & All Subways Meet Branches of the Y.M.C.A. of Greater New York

MENTAL & PHYSICAL CLASSES **Bronx YMCA** Union **YMCA**

470 E. 161 St. ME 5-7800

SCHOOL DIRECTORY

Business Schools

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

Secretarial

BRAKER, 124 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day-Night. Write for Catalog. BR 3-4840.

FREE!

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

ORDER DIRECT—MAIL COUPON

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

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

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

Name _____

Address _____

City _____ State _____

Be sure to include 3% Sales Tax

Letter from Europe

(Continued from Page 3)

lal and maps to help us get acquainted with the territory.

It was 6:00 P.M. when we hit Lucerne after a full day of riding, and what a refreshing sight it was! Such beauty is really hard to believe. Nothing so far on our tour has made such an impression on us as our first sight of Lucerne with its beautiful blue lake and snow-capped mountains glistening in the sun of late afternoon. There was fascination about the quaint winding streets, the colorful buildings with frescoes painted on their stucco walls, and the enameled and gilt fountains which grace the small squares.

We See The Alps

Lucerne is a city of tourists, who are attracted by the beauty of the surroundings and the graciousness of the people, but fortunately this does not detract from its charm. Lovely shops specializing in watches, wood-carvings and linens are scattered among sites of historical interest. The two interesting covered bridges are rich with oil paintings on their very old wooden interiors, and the famous "Lion of Lucerne" memorial is a masterpiece of carving in a sandstone cliff. The flower decorated walk along the lake is shaded by trees, and benches are conveniently placed there for comfortable viewing across the lake. This view is considered one of the most beautiful in the world. At night the lights of the hotels and chalets in the surrounding Alps are reflected on the water to form an unforgettable sight!

Looking at snow-capped Alps from Lucerne is wonderful, but actually getting up to the top of them is really a trick. Especially the way we did it. Some of us (the brave ones) went by cable car to the peak of Mt. Pilatus, which is about 7,000 feet high. On top of the huge mountain there are restaurants and hotels, and real snow. It was quite an experience, and one we won't forget.

We left our bus and wonderful driver, Louis, at Lucerne, and traveled by train from Lucerne to Innsbruck, Austria.

Wonderful Trains

Our private car on the train was quite luxurious. It was one of those compartment types with sliding doors. Plush seats, too. The train was the kind they have on "Foreign Intrigue" and all spy stories on TV. We kept watching for a body to turn up. We stopped briefly for a show of passports at the Austrian border, and then settled back to enjoy the scenery through the huge picture windows of the train.

The Austrin Alps are even higher than those of Switzerland, and the valleys are very narrow. This makes the mountains seem gigantic. We watched from the train window and were glad we were going by train rather than by bus. The winding roads along the mountains, and the straight drops so close to the edge, were frightening. There was hardly room for the single track. There was snow on the mountain-tops here, too, and even on the ground in some parts of the valley. It was cooler, also, than it was in Switzerland.

We reached Innsbruck in time for late dinner, and left it right after breakfast the next day, so we really didn't get a chance to see much of it. The little of its beauty we did see, however, seemed to justify its rank as capital of the incomparable Tyrol. Many of the Tyrolean Inns are

beautifully preserved, retaining all their old-world charm, and yet completely renovated to include all modern conveniences. The shops in Innsbruck are hard to resist, especially those featuring wood-carvings. Maybe it was well we had time only for window shopping. About now we are all counting our money very carefully and trying to see if it will stretch to see us through the rest of the trip. Our first sight of Venice and the Adriatic was from the train, and was very exciting. We had all heard so much about this quaint and romantic Italian city, "The Queen of the Adriatic," and we were anxious to see it.

I am sorry to say, however, that we were more than a little disappointed in Venice. It is unique, of that there is no doubt; it is picturesque, we all agree. But, coming so close after the green fields and fresh mountains of Germany, Switzerland and Austria, it was just too much. We felt the dampness all around us and the canals would have been much more romantic had they been sprayed with a strong flowery cologne.

We did, however, appreciate the charm of its many churches, its stately cathedral and its colorful squares. The world-renowned St. Mark's Square, built of marble, faces the splendid facade of St. Mark's Cathedral and its adjoining pink and white marble "Doge's Palace," with the "Bridge of Sighs" leading to the prisons. Prisons which couldn't hold Casanova, if you remember.

A Wonderful Square

St. Mark's Square at night is wonderful, and such crowds! Everyone goes to St. Mark's. Just try to get a table in the square on a Saturday night. Music, laughter, lights, refreshments, and, of course, souvenir shops. Pigeons, too. Thousands of them.

Incidentally, like Piccadilly Circus in London, which is not a circus at all, St. Mark's Square is not a square, but a trapezium. At least, that's what my guide book says, and it cost me 500 lire. Sunday morning gave us the other view of St. Mark's. This was the picture of people pouring into the Cathedral for Mass and the bright sun shining on the lovely details of the facade and the clock tower. Then all the tourists (including us) posing for pictures with all the pigeons.

Later in the afternoon we walked through the narrow passageways of the city and over a few of its 300 bridges and along the Grand Canal, the main waterway of Venice. The oldest bridge, the Rialto, with its open markets and cluster of little shops, spans the Grand Canal which is lined with about 200 marble palaces along its 2½ mile length.

Later on, we went by motor launch to see the surrounding islands of the Adriatic and also visited a factory where Venetian glass is made.

In the evening we had a caravan of gondolas to take us riding along the canals. Complete with Italian tenor and accordion to provide sweet music as we floated along. Certainly no visit to Venice would be complete without this.

Our trip from the Venice hotel to the railroad station next morning was also by gondola — baggage and all — and we didn't even get wet.

Once again we had a very comfortable first class train from Venice to Florence. The sun was

GOWONDA AIDES COMPLETE SUPERVISORS COURSE

The above employees of the Gowonda State Hospital have just completed a course in Fundamentals of Supervision, held at the hospital. They are from left to right (seated) Virginia E. Monkhouse, John McDonald, Supervisor of Employee Training, I. Murray Rossman, Director of Gowonda State Hospital, R. G. Harvey, Class Leader, Geneva Cohen, Second Row (Standing) Richard E. West, Richard G. Straub, Norman Johnston, Edward Jakubiec, Dorothy Spire, Charles Burkhardt, Victor Neu, Russell Skeates, and Herman Hornik. Absent were Edna Sanchioni, Victor Powers, Ruthe Bond, and Helen Truesdell.

shining and the weather was very mild. In Florence it got really warm and we were glad we had packed a couple of summer cottons.

No city ranks higher in the realm of artistic endeavor and accomplishment than Florence, birthplace of some of the greatest artists and poets of all time. Their genius has found expression in the splendor of this beautiful city. Its churches, palaces, sculptures and paintings are beyond description. They must be seen to be believed. And we could only see and marvel at a few of them during our two-day stay. Of course, the works of the great Michelangelo were outstanding, and the ones we particularly looked for.

Our well-guided tour of the city took us through the Medici Chapel, with its art treasures including the perfectly beautiful "Dawn," "Day," "Twilight," and "Night" sculptures by Michelangelo. Also to the "Church of St. Mary of the Flowers" with its dome rated second only to St. Peter's, and the carved bronze doors by Ghiberti, which Michelangelo praised as worthy to be called "The Gates of Paradise."

Paintings, Paintings, Paintings

We visited the Uffizi Gallery, which contains Italy's finest collection of paintings, with Botticelli, da Vinci, Raphael, Titian, and Giotto represented, as well as many artists of foreign schools such as Van Dyke, Rubens, Memling, Rembrandt, and Holbein. We could only scan the works of these great masters in the time we had, but we were impressed just by being there.

The colorful "straw market" fascinated us, as did the leather factory we visited and the factory which produced the delicate and lovely Florentine mosaics. The picturesque "Ponte Vecchio," a bridge dating from the 14th century, is lined with leather and jewelry shops — and there went our money!

In the city the houses of Dante, Machiavelli and the wonderful Brownings may be seen. The grave of Elizabeth Barrett Browning is in the English Cemetery here. Far from her Robert in Westminster Abbey.

We have discovered that there is so much to see and admire in each of the places we visit that we shall have to return again. We have only tasted the beauties

CORRECTION CORNER

By JACK SOLOD

Juvenile Delinquency Is Not New

Most newspapers across the country are making headlines with stories of kids going wrong. New York City is especially getting a big play. All big cities have tough, hustling, scrounging kids who are a headache to police departments. Ever on the lookout for a fast easy buck and other pleasures which are denied them due to family financial difficulties, this situation is not something new. It existed years ago but did not get to the newspaper headlines so prevalent today.

I shall always remember, as a kid in public school, my first experience with these tough hot shots. I must have been born to be a correction officer because way back as a kid I was a lieutenant in my school patrol. To keep order in hallways, basement, etc., was the duty of this patrol. Ironic, isn't it, that as a kid, a lieutenant, and years later just a P.F.C.?

A Personal Experience

One morning I had occasion to reprimand some particularly obnoxious kid for excessive noise. Noon of that day I found myself surrounded in the school basement by six knife-wielding hoodlums. One pinned my arms back while the leader of the gang made ready to perform a job usually reserved for Thanksgiving turkey. This loud kid had called in his gang to "straighten me out." Looking around, I recognized one kid in the group; the recognition was mutual. We had played football together in what was then called Nannygoat Park. Many times since then, I have given thanks for his urgent plea, which saved me from who can tell what?

In my time, the expression "all shook up" was unknown, but whatever the term used, I was.

Years went by and these hoods which we now call juvenile delinquents went on to greater heights. The guy ready to do the carving died in the electric chair at Sing Sing Prison. His name? Buggy Goldstein. The one holding my arms was killed in a gang war, Meyer Shapiro. The fellow who saved me went on to become a fair fighter in the prize ring but subsequently was also murdered, Joey Silvers.

A Gang By Any Other Name . . .

Today the names of the gangs are Scorpions, Dragons, Dukas. In times gone by the gangs were the same, only the names were different. Of course, a better understanding exists today in combatting and handling this problem. The know-how is available — only the money is missing. For all the pretty speeches and reports written about youth correction and rehabilitation, the undeniable fact is: No state, city or municipality is ready to expend the necessary monies needed to do a really effective job.

New York State does a good job but it is only good by comparison to what is done in other states. In plain talk, by comparison we are good but still not good enough. Trained personnel and a willingness on behalf of the taxpayers and elected government officials to expend the necessary money is the only real effective deterrent to delinquency and crime.

This problem existed in my school days and still is present 30 years later. History repeats itself. The more things change, the more they are the same.

and culture that are to be appreciated.

We're packing off to Rome right now, so I'll sign off. No doubt there will be lots to tell you next

time about what happens in the "home stretch" — Rome, Nice, and Paris.

My best to you and all the gang. (To Be Continued)