

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXI, No. 26

Tuesday, March 8, 1960

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

Chapter News, Photos, Eligible Lists

See Page 14

Congressman Moves To Put Air Guard In Retirement System; Feily Praises Act

ALBANY, March 7—Joseph F. Feily, president of the Civil Service Employees Association, announced that word has been received from the office of Congressman Frank J. Becker stating that approval had been granted by the Assistant Secretary of Defense to include in the 1962 Budget sufficient monies to permit the 2,000 employees of the Air National Guard in New York State to be participants of the New York State Retirement System. The salaries of these employees are now being paid by the Federal Government but in many other ways they are considered New York State employees.

"This is a giant step towards a solution of a problem which the Employees Association has long been interested in," Mr. Feily stated. "The Civil Service Employees Association is greatly appreciative of the efforts of Rep. Frank J. Becker of Lynbrook, N. Y. for his personal interest in getting this successful ruling of Assistant Secretary of Defense, Charles G. Finucane.

Wilson, VanLare Cited

"The Civil Service Employees Association also pays its compliments to Lieut. Gov. Malcolm Wilson and to Sen. Frank E. VanLare. In 1958, when Mr. Wilson was an

CSEA Officers Serve Committees As Consultants

Statewide officers of the Civil Service Employees Association have been assigned by CSEA President Joseph F. Feily to serve as consultants to the various Association committees.

The officers and their assignments are:

Auditing, Ted Wenzl; Education, Albert C. Killian; Grievance, Claude E. Rowell; Legislative, Vernon A. Tapper; Membership, Charles E. Lamb and Mr. Tapper; Public Relations, Raymond G. Castle.

Resolutions, Mr. Lamb; Committee on Revision of Constitution and By-Laws, Mr. Castle; Salary, Mr. Killian; Social, Charlotte M. Clapper; Budget, Mr. Wenzl; Attendance Rules, Mr. Rowell; Headquarters Building Maintenance, Mr. Wenzl; County Division Problems, Mr. Tapper; Memorial Plaque, Miss Clapper.

Capital District Parking, Mr. Wenzl; Political Action, Mr. Lamb; Reconstitution of CSEA Board of Directors, Mr. Killian; Study and Evaluate CSEA Fiscal Situation, Mr. Wenzl; Subsistence and Mileage, Mr. Wenzl; Study Union Activities in Public Service, Mr. Lamb.

SYRACUSE MENTAL HYGIENE CHAP. ADOPTS CONSTITUTION

The Syracuse Chapter of the Association of Mental Hygiene Educators has developed and adopted a local constitution. Authors of the constitution were Victor Proccapio, William Carlington and Joseph Corso.

Assemblyman from Westchester County, he and Senator VanLare from Monroe County introduced the Association's bill to authorize

U. S. REP. FRANK J. BECKER

the participation in the Employees Retirement System of these 2,000 employees who were employed by the Air National Guard and Federal employees at armories. The bill became law as Chapter 570 of the Laws of 1958.

"Great credit also must be given to the efforts of Brigadier General Charles G. Stevenson who has lent his good offices toward securing this desired ruling," Mr. Feily declared.

"The solution of this problem has necessitated the active participation of the Civil Service Employees Association, both with the legislature in Albany and with the Congress of the United States in Washington. The Civil Service

(Continued on Page 3)

Mayor Conference Backs CSEA Plan Boosting Take Home Pay for Local Aides

ALBANY, March 7 — Application of a plan to give State employees a bigger take-home pay check by absorbing the first five points contribution to the State Retirement System has been endorsed for political subdivision employees by the New York State Conference of Mayors.

The state plan, which was conceived by the Civil Service Employees Association, won unanimous support among the mayors' group, holding its annual meeting here. The local groups would apply the plan on a permissive basis.

Albany Mayor Erastus Corning brought the state plan to the attention of the conference and proposed its adoption.

Feily Cites Need

In commenting on their action Joseph F. Feily, president of the Civil Service Employees Association, declared:

"We definitely feel that the employees of the local areas of the State are in great need of salary assistance. Although the five percent bill has not as yet been completely drawn, the Employees Association has already considered this possible extension.

"We are preparing a bill which will contain the necessary language making it permissive for localities to participate in this plan if they so desire. The CSEA compliments Mayor Corning for his prompt action in seeking to improve the salary structure of the employees of the municipalities," he said.

The committee's approval of legislation to permit cities and villages to make this extra payment for their employees does not necessarily mean all cities and villages would decide to put up the money for it.

Central Islip Sets Annual Talent Show

The 21st annual Talent Show presented by the patients of the Central Islip State Hospital, will be given on Monday, March 14, and Wednesday, March 16, at 1:30 p.m. in Robbins Hall for the patients, Dr. Francis J. O'Neill, director, will be in charge.

The public is invited to attend the evening performance on Tuesday, March 15, 1960 at 8:00 p.m. sharp in Robbins Hall. The program will feature vocal, instrumental and dance numbers with a musical background provided by the patients orchestra and glee club. The costumes are made by the occupational therapy department and the entire production is under the direction of the recreational department.

At the evening performance, in order to defray the expenses of the program, a voluntary contribution will be accepted from those attending (adults fifty cents, children twenty-five cents). It is hoped in this way to also provide funds for additional recreational facilities for the patients in the hospital.

The production is called, "Beach Capades of 1960".

The proposal for state employees has the approval of both Governor Rockefeller and Republican legislative leaders. Mayor Corning proposed the procedure be made permissible to local governments.

A feature of the plan which may make it attractive to state and local legislators is that the money to pay for such take-home pay increases could be raised in a later budget year.

The legislative committee of the opms Uuen Pm9. enetwsl Conference of Mayors approved the idea after a meeting at conference headquarters, 6 Elk St. The plan was explained to the committee members by Milton Alpert, counsel to the Governor's Office of Local Government, who had been invited to the meeting.

Mayor Corning did not attend the session, but talked with conference officials about the idea before the meeting. He is treasurer of the conference.

Harold Weiden, attorney for the Village of Floral Park and representative of the Nassau County Villages Association, presided at the meeting which was attended by about 16 city and village officials.

The committee considered only
(Continued on Page 14)

Deadline on Payroll Deduction March 15 In Westchester

Employees of the County of Westchester are reminded that "Payroll Dues Deduction" applications will be accepted by the Finance Department until the deadline date of March 15, 1960. This will be the last chance for present employees to obtain payroll dues deductions until the next open period in September. You are urged to speak to non-member fellow employees about the benefits derived from membership in the Association.

New employees may obtain "Payroll Deduction" of dues, if they apply during their first 30 days of employment.

All members insured under the "Group Life Insurance Program" are advised that they may change their beneficiary if they so desire. "Change of Beneficiary" forms may be obtained by writing The Civil Service Employees Association, Inc., 8 Elk Street, Albany, New York. If you are in doubt as to whom you have previously designated as your beneficiary, you may also obtain this information by writing to CSEA Headquarters.

This is of utmost importance to all those who have recently been married. It is also very important in all cases where the designated beneficiary is now deceased. In recent months Westchester County has been reporting deaths of life insured members at the rate of about one a month. Please take care of this important matter.

Legislature Committees Considering 59 CSEA Bills Introduced Fully To Date

ALBANY, March 7 — As of Leader press time, 59 measures affecting civil servants were in the Legislature and assigned to committees. These bills are mainly legislation proposed and drafted by the Civil Service Employees Association and some are receiving CSEA endorsement.

Not yet included is the bill to reduce contributions to the Retirement System. This measure is now being prepared. Topping the list below is the Association's No. 1 salary bill, which calls for a 10 percent, \$400 minimum, across-the-board raise for all State employees. The letter "E" after a bill means it is endorsed by the CSEA.

Here are the bills, their sponsors, print numbers and assigned committees:

1. Association salary increase. Senate, Hatfield — Print 3527. Finance, Assembly, Wilcox—Print 4323. Ways and Means.

2. Reduce deductions for retirement benefits. (Now being drafted.)

3. Increase pay scale per hour for laborers to rates established by Labor Dept. for each area. Senate, Hatfield — Print 3726. Civil Service, Assembly, Cusick — Print 4631.

4. State provide lodging and maintenance or 20 percent additional salary in lieu thereof to all principal keepers, asst. superintendents and asst. principal keepers in all state correctional institutions. Senate, Condon — Print 845. Assembly, Armbruster, Print 1933. Ways and Means.

5. State employees time and one half for overtime. Senate, Gordon — Print 602. Civil Service, Assembly, Conway — Print 847. Ways and Means.

6. 10 per cent premium pay for evening and night work. Senate, Hatfield — Print 846. Civil Ser-

vice, Assembly, Feinberg — Print 1226. Ways and Means.

7. Withhold state aid for salaries of county welfare department employees where not equal to state salaries. Senate, Hatfield — Print 888. Assembly, Wilcox — Print 1599. Ways and Means.

8. Extra salary increments after 10, 15, 20 and 25 years of state service. Senate, Farrell — Print 1034. Civil Service, Assembly, Noonan — Print 1400. Ways and Means.

9. Salary schedules — school districts. Senate, Farrel — Print 1035. Education, Assembly, Noonan—Print 1400. Ways and Means.

10. Salary schedules — political subdivisions. Senate, Hatfield — Print 1403. Civil Service, Assembly, Drumm — Print 4119. Ways and Means.

11. Annual pay basic increments for year around state laborers. Senate, Gordon — Print 3009.
(Continued on Page 16)

IN CITY CIVIL SERVICE

By RICHARD EVANS JR.

Day Off for Annual Fetes of PD Groups

Police Department members of three organizations will be given a day off to attend meetings of those organizations within the near future, the Department has announced. Hispanic Society members who have purchased tickets for their Annual Installation Dinner and Dance to be held in the Statler-Hilton Hotel, 33d Street and 7th Ave., Manh., Saturday, April 9, will be permitted to take the night off and deduct it from vacation time or other authorized leave.

Members of the Columbia Association will be permitted to do the same to attend their Annual Installation Dinner and Dance to be held at Ben Maksik's Town and Country Club, 2544 Flatbush Ave., Bklyn., on Tuesday, May 3. Members of the Sergeants Benevolent Association will receive the same concession to attend their dinner dance to be held at Ben Maksik's May 12.

City Fire Prevention Is Tops in State

The National Fire Protection Association has announced the New York City Fire Department's fire prevention activities ranked first among cities in New York State, third in all U.S. cities with more than 500,000 population and eighth among 240 cities throughout the nation that were rated.

Fire Commissioner Edward F. Cavanagh, Jr., expressed his "sincere thanks" to the officers and members of the Department for "this splendid participation and constant interest" in fire prevention.

State Nurses Group Asks Rights in City

The New York State Nurses Association has filed an amended request for a certificate of representation of registered professional nurses in City service holding titles of head nurse or higher, excepting those in titles of director or assistant director in the Department of Hospitals.

The Association, which claims to represent a majority of employees in the titles concerned, has asked that the extent of its representation be determined on the basis of signed cards designating the Association as exclusive collective bargaining representative of the signers.

March 12 is the date the certificate of representation is scheduled to be granted if no "good cause is found" why this should not be done.

Transit Brass Attend Executive Conference

Twenty-one top officials of the Transit Authority last week began an executive conference program at New York University.

The series of 15 weekly meetings is part of the Executive Program for the City of New York and Metropolitan Area conducted by NYU's Graduate School of Public Administration and Social Service in cooperation with the City Department of Personnel.

The executive program is under the direction of Dr. Sidney Mailick, adjunct professor of public administration at NYU. Dr. Theodore H. Lang, acting city personnel director, is coordinator of the

program for New York City. Dr. Sterling D. Spero is acting dean of the Graduate School of Public Administration and Social Service.

Two More Unions Seek Recognition

Two industrial unions have filed for certificates of representation of City employees. They are the International Union of Operating Engineers, which claims to represent a majority of the oilers in the Department of Sanitation, and the International Brotherhood of Firemen, Oilers and Maintenance Mechanics, which claims to represent a majority of the oilers in the Department of Public Works.

The certificates of representation will be granted on March 12 if no hitches develop.

Community Centers Strike Averted

The strike, scheduled for last week, of 4,500 community center workers was averted at the last minute through meetings of the group's representatives with Superintendent of Schools Dr. John J. Theobald.

Dr. Theobald answered the group's demand for improved working conditions, including salaries, tenure and pension rights, by saying he would ask permission of the Board to initiate the appropriate legislation. He said that

(Continued on Page 13)

Hawaii Tour Popular With Civil Servants

An Easter vacation in the Hawaiian Islands has drawn the enthusiastic support of civil servants.

The tour, which is specially priced at \$556.10, will leave New York April 8 and return here April 26, a total of 19 days. Nine of those days will be at famed Waikiki Beach. Hollywood, Disneyland and San Francisco also figure in this treat tour.

Included in the price is the round trip transportation from New York to Hawaii, hotels throughout, a beach party in Hawaii as well as a tea party and a fabulous Chinese dinner in San Francisco's Chinatown.

A great variety of Oriental and Western cuisine will be available in and around Honolulu and Waikiki and the weather during Easter time is at its best.

Must Apply At Once

The Easter date is the most popular one and space is so limited that persons planning to avail themselves of this unusually low-priced tour are urged to make application at once.

The program is being handled by the Civil Service Representative for LeBeau Tours at 100 West 42nd St., New York 36, N.Y.

Further information may be had by writing to the above address or by calling S. Edwin Lacks at Wisconsin 7-6190, who will answer your questions personally.

Mr. Lacks has been director for European and other tours for civil servants throughout the state.

Atom Commission Jobs to \$11,090

A list of vacancies in the U.S. Atomic Energy Commission New York Operations Office has just been released, including jobs in various fields paying from \$5,280 to \$11,090 a year.

Titles on the list are: Patent advisor-electronics, industrial hygienist, scientific analyst, reactor project engineer, metallurgist, accountant, auditor, general physical scientist, general engineer and budget analyst.

Further information and applications may be obtained by writing to George F. Finger, Personnel Officer, U. S. Atomic Energy Commission, 376 Hudson St., New York 14, N. Y.

Snow Shortens Hearings On City Title Upgradings; Three Are Postponed

Even with the first half of 14 inches of snow falling during the day last Thursday, the Board of Estimate Hearing Room in City Hall was nearly full as upgrading appeals for New York City employees in most of 36 titles were heard by the Career and Salary Plan's Salary Appeals Board. Appeals for three titles on the list were postponed because of the snow so the session could end early.

Labor Commissioner Harold A. Felix presided during the morning session. He was relieved by Deputy Labor Commissioner Raymond E. Diana, who took over for the afternoon session.

The titles appealed in the morning session and those who pled them follow in the order they were made:

Assistant director of veterans' affairs: Paul Ruthelmer, director of veterans affairs.

Librarian: Francis R. St. John, chief librarian, Brooklyn Public Library; Edward Fruhafer, director of the New York Public Library; Harold Tucker, chief librarian of the Queens Public Library, and John M. Cory, chief of the New York Public Library's circulation department.

Court reporter: Edward Benskie, representing the Association of Official Court Reporters of New York City, and Sylvia L. Jar-muth.

Cook and senior cook titles: Deputy Hospital Commissioner Robert J. Mangum and Louise Killian, assistant director of dietetics, Hospitals Department; Barry Feinstein and Morris Tucker, Local 237; Herbert Bauch, Local 32; Max Dombrow, A.F.S.C.M.E.; Henry H. Warmack and James Goodson.

Dietitian titles: Deputy Hospitals Commissioner Mangum and

ANOTHER TEST LOOMS

The official announcement for New York City's promotion to deputy chief medical examiner test, for jobs in the office of the Chief Medical Examiner, was submitted for approval last week. This means filings for the test will probably open soon.

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees

LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 3-6910

Entered as second-class matter October 3, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879. Member of Audit Bureau of Circulations.

Subscription Price \$4.00 Per Year
Individual copies, 10c
READ The Leader every week for Job Opportunities

CALENDAR

- ST. GEORGE ASSOCIATION**, Fire Department, Meeting, Tough Club, 243 W. 14th St., Manh., at 8 P.M. Tuesday, March 15.
- LADIES AUXILIARY OF N.A.P.S.**, Branch 68, Meeting, 8 P.M. March 17, St. George Hotel, Clark St., Bklyn.
- ANCHOR CLUB**, Branch 39, Meeting, 8 P.M. Tuesday, March 8, 428 Broadway, Manh. (Use Howard St. entrance).
- PULASKI ASSOCIATION** of Sanitation Dept., Meeting, 8 P.M. Thursday, March 10, 428 Broadway, Manh., refreshments. (Use Howard St. entrance).
- COLUMBIA ASSOCIATION**, Sanitation Dept., Meeting of delegates and alternates, 8 P.M. Thursday, March 10, in clubhouse at 175 Oxford St., Bklyn., refreshments.
- AUTO ENGINEERS**, Local 1010, B.S.E.I.U., Meeting, 8 P.M. Friday, March 15, Machinist Building, 7 E. 15th St., Manh.
- IRISH-AMERICAN ASSOCIATION** of Sanitation Dept., Special meeting for all members, 8 P.M. Friday, March 11, Hotel New Yorker, 34th St. & Eighth Ave., Manh. Refreshments and entertainment.
- FIREMEN AND OILERS**, Sanitation Dept., Local 56, Meeting at 7 P.M. Tuesday, March 15, Room 705 Local Union Office, 1860 Broadway, Manh.
- INTERNATIONAL ASSOCIATION OF MACHINISTS**, Municipal Lodge 432, Meeting of executive board, 6:30 P.M. Tuesday, March 15, Machinist Building, 7 E. 15th St., Manh.

SENIOR TAB. OPERATOR TEST IS BROADENED

The promotion to senior tabulator operator (IBM) examination has been broadened to include eligible employees of the New York City Housing Authority.

ASST. FOREMAN TEST

Of the 40 candidates taking the New York City promotion examination for assistant foreman of structures (Group E), Transit Authority, held Jan. 15, four proctored 8 test items.

Miss Killian, and John Koch, Local 237.

Purchase inspector titles: Fred Q. Wendt, Civil Service Forum; Morton Siegel, Board of Education; Seymour Habel, Association of Technical Employees of the

(Continued on Page 15)

Join the CSEA
Easter Tour to

HAWAII

19 DAYS—

FOR ONLY

\$556.10

(INCLUDING AIR FARE AND HOTELS THROUGHOUT)

Departing from New York on April 8, 1960 including:

Fresh lei reception at Honolulu

Nine days at Waikiki Beach

Excursion to Mt. Tantalus

Native Hawaiian feast (Lanau)

Circle tour of Oahu Island

Boat trip to Pearl Harbor

Plus:

Dinner at San Francisco's Chinatown

Deluxe tour of San Francisco

Exciting stay in Hollywood

Excursion to Disneyland

Note 16 day tours depart from New York on June 10, July 1 and August 12, 1960, at \$598.75 per person.

For further information and details fill out and submit the coupon to:

CSEA Travel Representative

Le Beau Tours, 100 W. 42nd St., New York 36, N. Y.

Name

Address

Please send to me further information and application forms for persons for your Hawaiian tour leaving New York City on

Le Beau Tours include: Miami Beach, Canada, Mexico, the Caribbean. Write for details.

CORRECTION CORNER

By JACK SOLOD

Thoughts While Shaving

Civil Service Employees Association pulls a rabbit out of the hat. Although told by the administration, "the cupboard was bare," they were successful in putting more take-home money into the pay checks of all state workers.

Scuttlebut: these are the men that passed the big brass written examinations, a few lost out on the oral; Wardens exam: Damon, Deegan, Kendall, Mason, McMann, Murphy, O'Toole and Owens — P. Keeper; Battaglia, Blow, Casscles, Deegan, Follette, Mason, Meyers — Assistant P. K.: Battaglia, Beckerman, Blow, Casscles, Follete, Goldfarb, Hanrahan, Mancusi, Merrill, Meyers, Treanor and Vincent . . . Three new youth camps slated to open, Camp Summit near Cobleskill, Caroline Center near Ithaca and DeRuyter near Camp Pharsalia.

Correction Conference will meet with Commissioner McGinnis March 8th. Delegates to this conference will vote on equalization of pay method most acceptable to Correction employees. On March 9 they will meet with Lt. Gov. Malcolm Willson on this equalization problems. Gov. Rockefeller is on record to accomplish equal pay at the next legislative session. Correction delegates will make sure the administration is fully acquainted with your point of view.

Personalities

Attorney General Louis Lefkowitz's office in new decision permitting Correction employees to work at harness tracks. Thanks from the fellows Louis . . . Connie Rush, Greenhaven Prison delegate in auto mishap requiring 25 stitches on face. Hope that Irish kisser wasn't damaged . . . Joe David, department publicity man did a fine job with that brochure in trying to recruit Correction Officers.

Assembly Minority Leader, Anthony Travia, assuring C.S.E.A. delegates of full support for any State employee raise. I remember Tony when they called him "That Kid from the North side" in the old 22nd A.D. Kings County . . . How about reopening the 55 year retirement plan to permit many state workers heretofore unable to afford this plan, another chance? . . . State employees are reminded that you have until July 1960 to purchase additional annuities toward retirement.

Bond Drive — Spring Workshop

Sign up for the new Bond Drive. Make your department look good! . . . Metro-Southern Conference invites all C.S.E.A. members to Annual Workshop at the fabulous Concord Hotel, April 24-25. Special low rate for this group includes two banquets, cocktail party, gourmet meals, breakfast, lunch, one night's lodging, Broadway show, dancing to three orchestras, indoor swimming, golf, indoor ice skating and all the facilities of this famous hotel for \$23 to \$26 per person. When writing for reservations make sure to mention, Metro-Southern Conference . . .

Congressman Advances Air Guard Retirement Cause

(Continued from Page 1)

Employees Association will keep its interests in this problem active to achieve the inclusion of the necessary monies in the 1962 Budget," said Mr. Felly.

The telegram from Congressman Becker is below:

"Congressman Frank J. Becker (R-NY) announced that for more than two years he has tried to rectify an injustice to New York State employees whose salaries are paid for by the Federal Government but were not covered under any retirement system.

Thanks Stevenson, Albright

"Without the introduction of any legislation, Congressman Becker has now brought this matter to a successful conclusion insofar as the Department of Defense is concerned. Becker stated, 'I am happy to announce that I was informed today by the Assistant Secretary of Defense, Mr. Charles G. Finucane, that the Department will recommend that its 1962 Budget include eight million dollars to cover the two thousand employees in the State of New York and a total overall number of thirty three thousand in the entire United States,' Becker said, 'This has required intensive cooperation between Assistant Secretary Finucane and me in securing not only the cooperation of the Department of the Army and Department of the Air Force, but the Comptroller General as well in the inclusion of this money to pay for the government side of

the retirement benefits that was so badly needed.'

"Congressman Becker expresses appreciation to the Adjutant General of the New York National Guard, Brigadier General Charles Stevenson, as well as to Harry W. Albright, Jr., Assistant Counsel to the New York State Civil Service Employees Association for having called this matter to his attention. Both of these gentlemen have cooperated to the fullest extent in supplying all the information and details necessary to further this cause. 'It is only right and just that, when all other Federal and state employees are able to pay into a retirement fund and be covered under the law, these people should now be included,' Becker said. 'I am extremely grateful to Assistant Secretary Finucane; to General Stevenson, an old friend, and to the Civil Service Employees Association of New York State for their cooperation.'

"Congressman Becker further stated, 'Now that we are over this hurdle, the greatest one of all, my next step will be to convince the Budget Bureau to agree to this inclusion in the Department of Defense Budget for 1962.' Becker said, 'It is never an easy matter to convince the Budget Bureau; however, I will do everything in my power to have the executive branch of government put their stamp of approval on this most worthwhile item in the Defense Department Budget for 1962, and I feel certain they will agree.'

Wm. B. Filkins, Treasurer of CSEA Chapter, Dead

William B. Filkins, a supervising motor vehicle inspector of the Public Service Commission for the Utica District, died on February 24, after a brief illness. He was 67.

Mr. Filkins served eight terms as president of the Public Service Motor Vehicle Inspectors' Chapter of the Civil Service Employees Association, and was its treasurer at the time of his death.

He worked for the PSC from 1933 to 1951 as a motor vehicle inspector when he was promoted to the position of supervising motor vehicle inspector.

Mr. Filkins was an outstanding basketball and baseball player in his youth, and played professional basketball. He was a veteran of World War I and left a wife, three sons, two sisters and four grandchildren as survivors. Six of his co-workers acted as pallbearers at his funeral.

Mr. Filkins was one of the founders and the principal main-

(Continued on Page 14)

Employment Service Brotherhood Awards Go to Thomas, Carter

The Chairman of the State Commission Against Discrimination and the director of the New York State Employment Service received awards February 25 at the seventh annual Brotherhood dinner of New York State employees as public officials who "by word and deed" have "done most to promote brotherhood among peoples of all races, religions and nationalities."

The dinner was held in the Sheraton-Atlantic Hotel in New York City.

The annual Benjamin Potoker award which goes to an appointed official was presented to Elmer A. Carter, NYSCAD chairman, by Keith McHugh, State Commissioner of Commerce. The director of industrial relation for the National Urban League, Julius A. Thomas, presented the annual Civil Service Employees' Brother-

hood award to Stephen Mayo, a career employee. As director of field operations of the Division of Employment, New York State Employment Service.

DiFalco Presides

Last year, Alexander A. Falk, then chairman of the State Civil Service Commission, received the 1959 Benjamin Potoker award. Mrs. Dorothy C. Spaulding, an unemployment insurance district superintendent active in civic affairs, received the 1959 Civil Service Employees' Brotherhood Award.

S. Samuel DiFalco, Justice of Surrogates Court acted as master of ceremonies and spoke on brotherhood.

Two hundred State employees attended the affair which was very successful and dignified. Among the many guests attending were:

The Reverend Malcolm Evans, H. Elliot Kaplan, Rabbi Herschel Levin, Jay Kramer, The Reverend Archibald McLees, Mary Goode Krone, Mrs. Elmer A. Carter, Mrs. Stephen Mayo, Mr. and Mrs. George H. Fowler, Mr. and Mrs. Solomon E. Senior, Mr. and Mrs. Alfred L. Green and Mrs. Dorothy Spaulding.

Bernice Hall sang several songs which were very well received. Her Accompanist was C. Julian Parrish of the Division of Employment.

The event was sponsored by the following 16 organizations of State employees:

Albert Herrin Post — American Legion, State Tax Examiners Association, Excelsior Chapter B'nai B'rith, Excelsior Lodge B'nai B'rith, Jewish State Employees Association, Urban League, Academy Lodge No. 738, Knights of Pythias, Association of New York State Civil Service Attorneys, Civil Service Employees Association, Division of Employment Chapter, Metropolitan Conference and New York City Chapter; International Association of Personnel in Employment Security, National Conference of Christians and Jews, New York State Careerists Society, New York State Employees in New York City, Chapter No. 33 of St. George Association, and The Columbia Association of State Employees.

Capital District's European Tour Repeat of "A Good Time"

ALBANY, March 7 — Capital District Conference members will have an opportunity to visit Europe this summer on a repeat performance of the successful trip conducted last year by that CSEA Conference.

This year's trip will be the same as the one taken by 97 State employees in August 1959 except that a different airline will be used — the West German airline, Lufthansa—and a second tour will be offered. The traveling CSEAs will be permitted to choose whether they wish to see London, Paris, the Riviera, Rome, Venice Switzerland, Munich and Heidelberg on the southern tour, or Ireland, Scotland, Norway, Sweden, Denmark, Holland, Belgium, Luxembourg and Germany's Rhein Valley on the northern tour.

Deloras Fussell, of the State Education Department, co-chairman of the tour with Ed Kahn of the Commerce Department, pointed out that the northern tour was designed specifically at the request of those people who took the trip last year.

"They had such a good time,"

Miss Fussell said, "that they wanted to try another part of Europe this year. So we decided to repeat last year's southern tour for those who did not get a chance to go, and schedule a northern tour for anyone who wanted to go back. Of course both tours are open to any conference member who wants to travel."

Both tours will leave from New York City on Sunday, August 14, 1960. The northern group will leave the main body at Shannon, Ireland and meet it again at Frankfurt-am-Main three weeks later.

The tour will cost \$695, whether you go north or south. This price includes all room, board and transportation. Anyone who wishes to take just the plane ride and not remain with one of the tours is welcome too. The price for the round-trip air passage will be \$261.73.

For information on the tour conference members should contact Deloras Fussell, 111 Winthrop Avenue, Albany, Phone IV 2-3597, or Ed Kahn, 85 Hunter Avenue, Albany, Phone IV 2-1353.

BUFFALO STATE HONORS 25-YEAR EMPLOYEES

Shown at a reception and social honoring their completion of 25 years of State service are employees of the Buffalo State Hospital. Service pins representing the years of service were presented by Nicholas J. Strozzi, second from right, front row, secretary of the Board of Visitors of the Hospital. Dr. Paul Bulger, newly-appointed president of the State University College of Education at Buffalo, delivered a short address. Pictured are, from left, front: Dr. Leonard C. Lang, assistant director; Mary C. Dempsey, Mrs. Katherine Rogers, Mrs. Mary T. McNeela, Mrs. Caroline Taylor, Mrs. Strozzi and Dr. Bulger. In the second row are: Mrs. Helen A. Taravella, Dr. Duncan Whitehead, director of the Hospital; Mrs. Margaret J. Kohler, Peter McNeela, Alice D. Kimpel and Joseph Kieta, Jr. Third row: Frederick D. Tietz, Mrs. Martha Harkin, Nicholas J. Maseo, Margaret Crowley, Frederick D. Newland, Jr., and Mrs. Albert S. Conley. Recipients of 25-year pins who were unable to attend included Floris M. Dobbins, Reba M. Golden, Francis A. McGinn and Richard P. Woods. The reception was held Feb. 25 in Andrews Hall.

U.S. Service News Items

By GARY STEWART

CS Region Chiefs and Inspectors Meet in City

Meeting in Manhattan on March 1, 2 and 3 at the Civil Service Second Regional offices were regional directors and inspectors from the First, Second and Third U.S. Civil Service Regions.

Chairman of the conference, consisting of about 40 men, was Ziv Remez, chief of the Program Management Division, Bureau of Field Operations, U.S. Civil Service Commission. Also attending from Washington, and senior U.S. aide present, was Frank Barley, chief of the Bureau of Inspections and Classified Audits, Maurice Etzell and Milton Sharin, Mr. Barley's assistants, were also present.

The purpose of the conference was a critical reviewing of the present programs of inspections for other agencies. Other conferences, arranged along similar lines, will be held for the other Civil Service Regions across the U.S.

Five Top Career Men Get President's Award

The nation's highest honor to career civil servants, the President's Award for Distinguished Federal Civilian Service, was presented recently to five top career men by President Eisenhower.

In a presentation statement the President said the awards provide "an inspiring example for all Government employees, each of whom must perform at peak levels . . . if we are to solve successfully the complex problems of our times."

The Award winners:

- Andrew Barr, chief accountant of the Securities and Exchange Commission, and former Yale accounting professor. He joined the SEC in 1938. He was cited for having "materially aided the process of capital formation in the United States and advanced the cause of investor protection."

- Hugh L. Dryden, deputy administrator of the National Aeronautics and Space Administration, was named for "scientific and administrative leadership in planning and organizing American space exploration."

- William J. Hopkins, Executive Clerk, White House Office, was honored for "effective and impartial administration and unselfish loyalty and high dedication to the service of the Presidency for three decades."

- Dr. Winfred Overholser, Superintendent of St. Elizabeths Hospital, was cited for his "profound and far-reaching contributions in the field of mental health."

- Robert M. Page, Naval Research Laboratory Director of Research, was named for "remarkable achievements in electronics research and the development of radar."

My Employees Win Performance Awards

Anne Bernstein, mail and records clerk of the First U.S. Civil Service Region, received a Department of the Army Performance Award Certificate at a ceremony at Governors Island.

The award, her second, was presented by Colonel Theodore A. Rathje, transportation officer of the First Army, for sustained superior performance during the past year. She also received a cash award and an outstanding performance rating.

Another First Army employee, Joan Lynch, a secretary in the Headquarters Engineers Section on Governors Island, also received a performance award for sustained superior performance.

Civil Service League Honors Ten U.S. Aides

The National Civil Service League, a nonpartisan civic organization, has announced its selection of the ten outstanding Federal Government employees for 1960. The awards were presented to 10 career officials—one woman and nine men—working in various agencies of the Government.

The League, whose purpose is to promote public understanding of the civil service and improve personnel management in government, has presented the awards annually since 1955 for competence, character and achievement.

The one woman chosen was Ethel B. Dietrich, economic officer of the United States mission to the North Atlantic Treaty Organization and European Regional Organization in Paris.

Others chosen are: Dr. Allen V. Astin, director of the National Bureau of Standards; Judson D. DeRamus, manager of the Veterans Administration Regional Office, Winston-Salem, N. C.; Edwin L. Kilby, commissioner of the Public Debt; Lyman B. Kirkpatrick, Jr., inspector general, Central Intelligence Agency.

Eugene Stone Love, assistant chief, Aero-Physics Division, National Aeronautics Administration, Langley Field, Va.; Rufus E. Miles, Jr., director of administration, Department of Health, Education and Welfare; Franklin K. Pittman, director of the division of reactor development, Atomic Energy Commission.

Also, Alvin J. Roseman, regional director for far eastern operations, International Cooperation Administration; and William F. Schaub, chief of the military division, United States Bureau of the Budget.

First Army Gets New Safety Deputy

Bernard L. Taylor, former safety director, Headquarters Seoul Area Command, Korea, has been named by Headquarters United States First Army to be safety program administrator and assistant to the First Army safety director.

During the past seven years Mr. Taylor performed safety assignments for the U.S. Army in the Far East. He was safety director of the Japan Central Exchange from March 1953 to June 1954. From June 1954 to January 1956 he was chief inspector, safety division of Camp Yokohama.

In Tokyo he was assigned as chief, inspection and education branch, Headquarters Central Command, from January 1956 to January 1957, and later became safety director at Camp Drake. He is a graduate of New York University's safety course and of Northwestern University's Traffic Institute.

ARMY GIVES \$100

Shown receiving a \$100 check and a sustained superior performance award is Mrs. Emma Whealton, a clerk-typing unit supervisor in the Inspections Division of the First U.S. Army's Inspector General's Section at Governors Island. Presenting the award is Colonel Frederick J. Cooke, chief of the Inspections Division.

ONTARIO COUNTY NEEDS CASE SUPERVISORS NOW

Two case supervisor titles in Ontario County are now open for the filing of applications. They are case supervisor, public assistance, Grade B, an open competitive title paying from \$4,558 to \$4,982 a year; and case supervisor, child welfare, Grade B, a promotion title paying the same.

Filing will be open until April 22, with the Ontario County Civil Service Commission, Court House, Canandaigua, N.Y. The open competitive exam is No. 132 and the promotion is No. 133.

AIR RESERVE TECHNICIAN JOBS OPEN IN CALIFORNIA

Air reserve technicians are needed now by the Air Force in California. The jobs being offered are for a military personnel assistant at \$4,980 a year, radar equipment installers at \$2.81 per hour and personal flight equipment handlers at \$2.15 an hour. For complete information see Form 12-103-ART, available in most post offices.

Shoppers Service Guide

HELP WANTED

HELP WANTED: Court Stenographer, Ontario County. Salary \$3,023. Open to qualified residents of New York State. Last day for filing applications March 18, 1960. Exam date to be announced. Applications and further information available at the office of the CIVIL SERVICE COMMISSION, COURT HOUSE, CANANDAIGUA, NEW YORK.

PHOTO COPY & FINISHING

DEVELOPING, printing, enlarging. Photo copy & copy negatives. 20% off to C.S. employees. D. & L. PHOTO SERVICE, 4 Spring St., Albany, Tel. HE. 4-5841, Drexel C. Gordon.

Low Cost - Mexican Vacation \$1.50 per person, rm/bd & bath in Resort MEXICO Fabulous low cost vacations. Send \$2.00 for Directory Satisfaction Guaranteed. R. E. Briffault, 110 Post Ave. N. Y. 24, N. Y.

UTILITIES

SUNDELL CO., INC. 500 Central Avenue.

Appliance Services

Sales & Service round Refrigerator, Wash. Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY 2-5900 240 E 149 St & 1204 Castle Hill Av. Bx TRACY SERVICING CORP

PART-TIME JOB OPPORTUNITIES

HOW TO GET That Part Time Job A handbook of job opportunities available now, by S. Norman Feingold & Harold List for students, for employed adults and people over 65. Get this invaluable guide for \$1.50 plus 10c for mailing. Send to LEADER BOOK STORE 97 Duane Street, N. Y. C.

PERSONAL NOTICES

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

FOR SALE

TYPEWRITER BARGAINS Smith-\$17.50; Underwood-\$22.50; other Pearl Bros. 478 Smith, Rka, TR 8-3024

WASHING machine, excellent condition. Very reasonable. Moving PR 3-5859.

MOVING & STORAGE

MOVING, Trucking, Storage, Days, Nights, Weekends. TR. 6-0877.

HELP WANTED

Male & Female

PART TIME

CLERICAL, H. S. Grad.

good at figures. Hours arranged. All details first letter, \$1.00 hr. starting. Box No. 50, c/o Civil Service Leader, 97 Duane, New York.

BUSINESS OPPORTUNITIES

"HOME EARNINGS, TYPING," for Advertisers: full, part-time; learn about 22 operating ideas; 9 business-building methods; plus gift list, quoting prices to charge. Complete instructions, \$1. Meritt, 43 Warren, Brentwood, N.Y.

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

ALL LANGUAGES

TYPEWRITER CO.

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

"Say You Saw It in The Leader"

THREE SYMBOLS OF SECURITY

YOUR ASSOCIATION

C.S.E.A. works in your behalf to provide the protection you and your family deserve. It is your association, made up of people like you who seek mutual security. As a member of this association, you benefit from its programs.

YOUR AGENCY

Ter Bush & Powell, Inc., of Schenectady, New York, has been a pioneer in providing income protection plans for the leading employee, professional, and trade associations of New York State. Its staff of trained personnel is always ready to serve you.

YOUR INSURANCE COMPANY

The Travelers of Hartford, Connecticut, was the first insurance company to offer accident insurance in America. More than 3,000,000 employees are covered by its Accident and Sickness programs. The Company pays over \$2,000,000 in the average working day to or in behalf of its policyholders.

Let them all help you to a fuller, more secure way of life.

TER BUSH & POWELL, INC.

MAIN OFFICE 148 Clinton St., Schenectady 1, N.Y. • Franklin 4-7751 • Albany 5-2032
Walker Bldg., Buffalo 2, N.Y. • Madison 8213
342 Madison Ave., New York 17, N.Y. • Murray Hill 2-7895

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.

ARMY UNITS' BOND SALES CITED

Shown receiving Minute Man Awards for high participation in the U.S. Savings Bond Program on behalf of two units of headquarters, U.S. Army Transportation Terminal Command, Atlantic, are Colonel Henry L. Phillips, left, Director of Logistics, who accepted the award for the Supply and Services Division, and Colonel Howard F. G. Bogner, right, Comptroller, who accepted one for employees in his office. Presenting the awards is Colonel Richard J. Dial, Deputy Commander, USATTCA. Minute Man awards are issued by the Army Chief of Finance to units of 100 or more employees who reached at least 65 percent participation in the Savings Bond program. This is the second successive year the Comptrollers office has won an award.

File Until March 28 for Westchester and Erie County Promotion Exams

A list of promotion exams for jobs in Erie and Westchester counties has been announced. They will be open for filing until March 28 and require a minimum of six months' experience in the departments in which the jobs are located.

The exams are listed below by number, title, department, county

HIGHWAY SUPERINTENDENT SOUGHT IN ONTARIO CO.

Ontario County has a job for a county highway superintendent, at \$8,745 a year, open to all qualified residents of New York State. Applications must be filed by April 8. The test is set for April 30. Applications and further information may be obtained at the office of the Civil Service Commission, Court House, Canandaigua, N.Y.

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

and salary range:

1411. Senior engineer assistant, Highways, Erie County, \$3,630 to \$4,670.

1412. Water plant operator, Town of Grand Isle, Erie County, \$4,800.

1413. Chief identification officer, Pen. and Farm, Erie County, \$4,300 to \$5,520.

1414. Assistant identification officer, Penitentiary, Public Welfare, Westchester, \$4,230 to \$5,430.

1415. Water treatment plant operator, Grade III, Westchester Joint Water Works, \$4,392 to \$5,172.

1416. Assistant civil engineer, Public Works, Westchester, \$6,230 to \$7,990.

Application forms are available from the Erie County Personnel Officer, 45 Church St., Buffalo, N.Y.; the Westchester County Personnel Officer, Room 700, County Office Building, White Plains, N.Y.; the State Department of Civil Service, the State Campus, Albany, and Room 2301, 270 Broadway, New York City.

State Now Offering 28 Exams for Filing, Paying \$3,500 to \$14,476

New York State is currently offering almost 30 open competitive exams for the filing of applications. 10 of the titles will be open until March 28 and applications will be accepted for the rest until April 11.

The titles are many and varied, and the salaries range from \$3,500 to \$14,476 a year. New York State residence is required of all but the starred (*) titles. They are all open competitive. The exams follow, by number, title and salary range.

The following are open until March 28:

4032. Senior economist, \$6,093 to \$7,288.

4033. Housing management representative, \$7,436 to \$8,966.

4034. Junior insurance qualifications examiner, \$4,988 to \$6,078.

4035. Assistant civil engineer (physical research), \$6,410 to \$7,760.

*4036. Assistant industrial superintendent, \$7,074 to \$8,544.

4037. Identification officer, \$3,680 to \$4,560.

4038. Senior identification officer, \$4,570 to \$5,010.

4039. Milk accounts examiner trainee, appointments at \$4,700.

*4417. Junior public health educator, Erie County, \$4,070 to \$6,390.

4423. Junior Engineer, Sullivan County, \$2.30 an hour.

Later Date

Open for filing until April 11 are the following:

*4460. Public librarian, salaries vary.

*4040. Director of cottage program, \$6,722 to \$8,142.

*4041. Supervising veterinarian, \$6,722 to \$8,142.

4042. Supervising veterinarian (small animals), \$6,722 to \$8,142.

*4043. Senior occupational therapist (psychiatric), \$5,516 to \$6,696.

4044. Senior physical therapy technician, \$4,280 to \$5,250.

4045. Principal public health physician (chronic diseases), \$12,346 to \$14,476.

4046. Head cook, \$4,280 to \$5,250.

4048. Youth parole supervisor, \$6,732 to \$8,142.

4049. Senior youth parole worker, \$5,796 to \$7,026.

*4050. Assistant sanitary engineer, \$6,410 to \$7,760.

4051. Assistant mechanical specifications writer, \$6,410 to \$7,760.

4052. Senior sanitary specifications writer, \$7,818 to \$9,408.

4053. Senior draftsman (mechanical), \$4,280 to \$5,250.

4054. Principal clerk (surrogate), \$4,280 to \$5,250.

4055. Senior clerk (surrogate), \$3,500 to \$4,350.

4056. Senior telephone operator, \$3,680 to \$4,560.

4445. Assistant supervisor of case work (public assistance), Westchester County, \$5,650 to \$7,250.

To apply, state exam number and title when requesting applications from the State Department of Civil Service, State Campus, Albany; or 270 Broadway, New York 7, N. Y.

ADVT.

"... and our Blue Shield®, have you kept that up?"

Visual Training

OF CANDIDATES FOR
**PATROLMAN
POLICEWOMAN
COURT OFFICER**

IF IN DOUBT ABOUT PASSING
RIGHT TEST OF CIVIL SERVICE

CONSULT

DR. JOHN T. FLYNN

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

OPPORTUNITIES for COURT CAREERS

& Other Desirable Civil Service Positions

Attractive Salaries - Promotion - Liberal Vacation & Sick Leave
HOSPITALIZATION & HEALTH INS. - PENSION - SOCIAL SECURITY

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

Apply Before **MAR. 25** for N.Y.C. EXAM for
COURT ATTENDANT \$4,600 to \$6,000

(Appointments in CITY COURT)

COURT OFFICER \$4,000 to \$5,200 In 3 Yrs.

(Appointments in Municipal, Spec. Secs., Dom. Rel. & Magistrates) — Promotional Opportunities to Court Clerk at \$8,900 and higher — Ages: 20 to 35 Yrs. (Veterans May Be Older)

BE OUR GUEST AT A CLASS IN MANHATTAN ON
WED., MAR. 9th at 1:15, 5:30 or 7:30 P.M.

CLASSES NOW FORMING FOR EXAMS FOR

DEPUTY SHERIFF — \$4,401-\$5,721 a Year
21 to 35 Years of Age — NO EXPERIENCE REQUIRED

AUTO ELECTRICIAN — \$6 000 a Year

5 Years Experience or Equivalent in Training and Experience

These Positions offer **PENSION & FULL CIVIL SERVICE BENEFITS**
Inquire for Full Details of Our Preparatory Courses

Candidates for CORRECTION OFFICER

All who filed applications are invited to be our guests at a
Class on TUESDAY or THURSDAY at 7:30 P.M.

You will have the opportunity to observe the type and quality of instruction offered. You may enroll if you wish and attend 2 classes weekly until the date of your examination. You will then also receive valuable home study material and participate in a trial exam held under conditions similar to official written tests. Moderate fees are payable in installments.

PREPARE FOR EXAM TO BE HELD SOON!

• **HOUSING OFFICER - \$4,410 to \$5,610**

Ages 20 to 35—No Age Limit for Veterans—N. Y. City Residents Not Required
Class in MANHATTAN on FRIDAYS at 7:30 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams
8-Week Course — ENROLL NOW! NEW CLASS FORMING.

PATROLMAN PHYSICAL CLASSES

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

AGILITY, ENDURANCE, STRENGTH & STAMINA

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

Gym Classes at Convenient Hours in Manhattan & Jamaica

POST OFFICE CLERK-CARRIER

Get Our Home Study Book for **POST OFFICE EXAMS**
On sale at our offices or by mail. No C.O.D.'s. Money **\$3.50** back in 5 days if not satisfied. Send check or money order.

VOCATIONAL COURSES

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

The DELEHANTY INSTITUTE

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

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

FOLLOW THE LEADER REGULARLY!

Here is the newspaper that tells you about what is happening in civil service, what is happening to the job you have and the job you want.

Make sure you don't miss a single issue. Enter your subscription now.

The price is \$4.00. That brings you 52 issues of the Civil Service Leader, filled with the government job news you want. You can subscribe on the coupon below:

CIVIL SERVICE LEADER
97 Duane Street
New York 7, New York

I enclose \$4.00 (check or money order) for a year's subscription to the Civil Service Leader. Please enter the name listed below:

NAME

ADDRESS

CITYZONE

Clerks Needed to \$5,250 in State Surrogate Offices

The State of New York is offering jobs now as principal clerk (surrogate) and senior clerk (surrogate) in the Onondaga and Albany counties surrogates offices.

Principal clerk pays from \$4,280 to \$5,250 and senior clerk, paying from \$3,500 to \$4,350 a year. Requirement is clerical experience in a law office or court, or law school graduation.

Apply until April 11 to the State Department of Civil Service, Room 2301, 270 Broadway, Manhattan; or State Campus, Albany, or local offices of the State New York State Employment Service.

JEWISH STATE EMPLOYEES SET PURIM DINNER-DANCE

The annual Purim dinner dance of the Jewish State Employees Association will be held at 6 P.M. Wednesday, March 9, at Club 100, at 100 Norfolk St., Manh. Milton Chasin of the New York State Division of Bedding is chairman of the committee in charge of arrangements.

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

BEekmon 3-6010

Jerry Finkelstein, Consulting Publisher

Paul Kyer, Editor

Richard Evans, Jr., Associate Editor

N. H. Mager, Business Manager

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

TUESDAY, MARCH 8, 1960

Plan to Fatten Pay Checks Backed By Mayors' Conference

THE NEW YORK State Conference of Mayors' legislative committee last week unanimously approved a proposal for State legislation to permit cities to give their employees a five percent take-home pay increase similar to that Governor Rockefeller is seeking for State employees.

An attractive feature of the plan, as far as the cities are concerned, is that the money to pay for it could be raised in a later budget year. The Governor's program for State employees, on which the Mayors Conference proposal is based, provides that the State would pay the first five points of present employee salary deductions for retirement funds.

It behooves New York City, as the natural leader among New York State municipalities and of those throughout the Nation, to be in the vanguard of this program, not in the lurch. Neither Mayor Wagner nor any other city official has yet commented on this pay boost proposal.

It is also essential to the City government's prestige as a liberal, labor-minded regime that it lead the way in this proposal. And it is of great importance to City employees that the City, leading or following, should adopt the plan.

Pay Not Only Issue Before Legislature

ATTENTION on action in the State Legislature is focused mainly on salary measures for public employees, but civil servants are reminded that several other important pieces of legislation are also under consideration.

Vested rights, payment of moving expenses, increased pensions for retired employees, higher mileage rates in political subdivisions and other fringe benefits are also up for action this year.

What happens to a worker's pay check is important but his attention should not be riveted to that one issue. For this reason, public employees are urged to let their legislators know of the need for getting other measures passed.

The surest way of drawing attention to legislation is for a legislator to hear from many of his constituents on the matter.

Don't overlook the other activities in the civil service field. Other things are important, too, and since the Legislature is reaching the peak of its activity, now is the time to write and tell your own legislator that you want him to support ALL bills which will benefit the public worker.

CIVIL SERVICE NOTES FROM ALL OVER

LOS ANGELES, California—An innovation in the selection process for Assistant Steam Plant Operators makes use of a test battery administered by the State Employment Service. An applicant must have a certificate stating he has passed this before he may file an application with the city.

MANITOBA, Canada—Provincial civil servants who "keep" government cars at home for their work now will have to pay for them on a rental basis of \$20 a month for standard models; \$12.50 for smaller ones; and \$10 for jeeps and light trucks. This applies to all persons from cabinet ministers on down except for those whose jobs require them to cover big mileage in large areas.

such as forest rangers. The fees will be collected by payroll deduction.

NEWARK, New Jersey—The Greater Newark Development Council recently retained a consultant on cultural developments to strengthen and broaden the city's cultural resources as part of the city's urban renewal activities.

NORTH CAROLINA—The state has upped the age to which the state contributes to the employee's retirement from 60 to 65. The State Personnel Department has established a testing program to assist in non-Merit System agencies; a public relations position has been established in the Department.

LETTERS TO THE EDITOR

All letters to the Editor must be signed. We will withhold senders name upon request. Address all letters to the Editor, Civil Service Leader, 97 Duane St., New York 7, N.Y. We reserve the right to withhold publication or to edit published letters as seems appropriate.

Letters should be no longer than 300 words.

NO LUNCH HOUR CALLED ONE MORE REASON FOR FIREMAN PAY RAISES

Editor, The Leader:

Physicians and nutritionists advise that eating-time should be a peaceful, undisturbed, relaxed time. Firemen, however, do not have a lunch hour and thus they eat at will. Their lunch may be cut short by a fire alarm that may keep them busy for two or three hours or more, during which time they may take coffee or soda breaks and time out for a cigarette while fighting the fire. But these are no substitutes for a regular, decent lunch.

Lack of a regular lunch hour is one more reason for favorable action on the firemen's request for a \$6,000-\$7,500 wage scale. Also, a fireman's stomach, full or empty, does not mix well with heavy smoke inhalation.

HARRY FITZER

SAYS ACTION FOR CITY WELFARE POLICE OVERDUE

Editor, The Leader:

Recently City Welfare Commissioner Dumpson stated to the welfare patrolmen that we should come to him with our grievances instead of appealing to the newspapers and other outside sources. We had a meeting with the Commissioner, stating various aspects of our job which we sincerely felt should be improved. He was courteous in his manner, and told our committee that we would know his decision in several days.

It was several weeks before he told us he would have to confer with Mayor Wagner and the Police Commissioner before we had an answer. Then it was almost an entire month before we had his answer. He will not even back our Peace Officer Bill which is now in Albany. The Bill was passed last year, until the ex-commissioner asked the Governor to veto it.

All we ask in fairness is to have our title recognized for what it really is, a police job. We perform an important function in Welfare—preserving the peace and making arrests, all with the risks of other Peace Officers, but not with their pay, proper equipment, proper uniform allowance, etc.

A WELFARE PATROLMAN
NEW YORK CITY

ASST. MUSICAL SUPV. ANSWERS ADOPTED

The assistant musical supervisor examination tentative answer key has been adopted as the final answer key with one change, the New York City Department of Personnel has announced. Question 20 was changed from A to B.

SENIOR CIVIL ENGR. TEST GETTING SET

The official advertisement for a promotion examination to senior civil engineer (structural) was submitted last week by the New York Personnel Department's Bureau of Examinations. Thus, the test should open soon.

LOOKING FOR A HOME
See Page 11

Questions Answered On Social Security

Below are questions on Social Security problems sent in by our readers and answered by a legal expert in the field. Anyone with a question on Social Security should write it out and send it to the Social Security Editor, Civil Service Leader, 97 Duane St., New York 7, N.Y.

My husband is totally disabled and is drawing disability insurance from social security. How old must I be to collect as his wife? We have no children.

The wife of a disabled beneficiary must be at least 62 years of age to draw wife's insurance benefits unless she has in her care children under 18 years of age or over 18 who have been permanently and totally disabled since before age 18 and who are entitled to benefits.

A co-worker of mine said he heard that everyone should have his social security account checked. Why is this? I thought all the social security records were accurate.

Your friend is correct. The Social Security Administration urges that every employee or self-employed person have his social security account checked on a regular basis, usually every three years. The old adage that "an ounce of prevention is worth a pound of cure" is applicable to your social security account too. The modern methods of recording each employee and self-employed person's wage information do a remarkable job of maintaining correct accounts but sometimes inaccuracies will occur. This can happen due to many reasons but usually because a social security number is omitted from the employer's report or an incorrect digit of the person's social security number is accidentally typed. When an individual has his account checked, he can quickly determine from the information he receives back from the Social Security Administration whether all his earnings are being credited to his account.

I have been drawing benefits for several years. I just took a job in a restaurant for \$100 per month cash wages. My employer gives me two meals a day. He values these meals at 75 cents per meal. I now hear that the value of these meals must be considered in my total earnings for the year. Is this correct?

Yes. The value of the meals constitutes payment in kind and must be considered in the total earnings for the year. If you continue to work under the same arrangements you will earn over \$1200 for the year and will not be due checks for all 12 months of the year.

A friend told me that I can pay my own social security tax. I earn wages of \$4,000 a year in a shoe factory and I want to pay on \$4,800 in order to get maximum benefits. How do I go about this?

Sorry to say your friend is wrong. As an employee, your social security tax is reported and paid by your employer. In order to pay the tax of \$4,800, you must earn \$4,800. Only self-employed business and professional people and ministers pay their own social security tax on the actual amount of their net business income for the year.

When I made my social security application for retirement benefits, the man at the social security

office said I had to make some sort of report after January 1960. I stopped working in November 1959 and I'm way over 65. I for got what report he meant. Can you tell me what it is?

The social security representative was referring to an annual report of earnings. If your total earnings in 1959 exceeded \$1,200 this report is made in order for the Social Security Administration to determine if you have received all checks to which you were entitled in 1959. A person is subject to loss of one or more social security checks if his earnings exceed \$1,200 in a year. An annual report shows the exact amount of earnings. From this can be obtained the number of checks due you. You have until April 15, 1960, in which to make this annual report. You may be penalized additional social security checks for failure to make this annual report. The people at the social security office will be happy to assist you should you encounter any difficulty with the annual report form.

My brother is receiving monthly social security payments. Recently he moved to my house. He changed his address for mailing purposes with the post office. Is there anything else he should do about this matter?

Yes, there is. For social security purposes, it is necessary to complete a change of address card which is obtainable at the social security office. Your brother should write his name, social security claim number, and new address where indicated. He must also sign his name. Change of address can only be made by request of the social security beneficiary himself.

I employ a part time maid and pay her \$10.00 a week. She says she does not want social security taxes withheld from her salary. Must I pay my employer's share of the tax, anyway?

You, as the employer, are responsible for paying all of the tax. If you do not withhold her share from her salary, you must pay all of the tax yourself.

What is the highest monthly benefit amount that will be payable in 1960 to someone who retired in 1959?

That would be \$119. The person would have had to have been paid at least \$4,800 in 1959.

What proof of earnings does a self-employed person need when he applies for social security?

When a self-employed person comes in to file for social security benefits, he needs to furnish a copy of last year's income tax return which we have to keep permanently. He also needs to furnish proof that he has filed this return with Internal Revenue Service; this proof can be the money order stub or cancelled check used to pay the tax. The latest tax return is needed too.

I worked part time, as a student, and had a social security number. Now that I am self-employed, do I use the same number to report my self-employment income from my business?

Yes. Once you have a number, that number is good for your lifetime. If you have lost your card, you should contact the nearest social security office for a duplicate with the same number as the old one.

FLORIDA!

1 1/4 ACRES

\$10 DOWN MONTHLY

(Including Road Easements)

TOTAL PRICE \$495⁰⁰

In World Famous

DAYTONA - NEW SMYRNA BEACH AREA
NEAR FLORIDA'S ATLANTIC COAST

TAKE PART IN FLORIDA'S NEW DYNAMIC DECADE OF EXPANSION!

Investment in Florida land is wise and sound . . . as facts continue to prove. Rising factories and mounting payrolls combine with Florida's rapid growth in population to make a picture of glowing opportunities. In population, Florida moved to 10th place among the states last year. In 1950 it ranked 20th . . . AND getting more than its proportionate share of this growth is the DAYTONA-NEW SMYRNA BEACH area, in which Florida Ranchettes acres are located.

Now you can buy a share of this growth without spending a fortune . . . this is the first time this land has been offered in less than 5-acre tracts. Just \$10 starts you on the way to the purchase of a full 1 1/4 acres, including road easements . . . and the full price is only \$495.

- 13 miles from Atlantic Ocean and New Smyrna Beach
- 15 miles from Daytona Beach
- Access via State Highway 40 and 414
- All land being surveyed
- Property was drained in 1926 with canals leading into Lake Ashby
- Fertile soil
- No interest . . . no other costs
- Average elevation 29'

NO RISK . . . YOU BE THE JUDGE!

Send \$10 NOW to reserve your 1 1/4 acres. We rush back complete details about this investment. You examine all literature . . . and you must be convinced that this is a speculative investment with GREAT POTENTIAL or your reservation deposit will be REFUNDED AT ONCE. Fair enough? BUT ACT NOW WHILE LOW PRICES ARE STILL IN EFFECT.

FLORIDA RANCHETTES, INC.

Subsidiary of

Florida Growth and Development Co.

Miami, Florida

30 DAY MONEY BACK GUARANTEE

FLORIDA RANCHETTES, INC.

308 S.E. 2nd Avenue, Miami 32, Florida

I am enclosing my reservation deposit on 1 1/4 acre ranchette in Florida Ranchette Acres. Please send me COMPLETE MAIL PACKAGE showing location of land I am reserving. I MUST BE CONVINCED THAT THIS IS AN EXCELLENT SPECULATIVE INVESTMENT OR MY ENTIRE DEPOSIT WILL BE PROMPTLY REFUNDED.

\$10 Down

\$20 Down 2 1/2

\$10 Monthly 1 1/4

\$20 Monthly ACRES

TOTAL \$495

ACRES

TOTAL \$990

PLEASE INDICATE

NAME _____

ADDRESS _____

CITY _____

ZONE _____

STATE _____

State Troopers at City Police Academy

A special two-week course, including 80 hours of instruction, began last week for 32 New York State Troopers at the New York City Police Academy. They will study enforcement of laws relating to gambling, prostitution and liquor violations.

The course will feature moot court sessions presided over by two City magistrates and special courses by representatives of district attorneys' offices, the Parole Board, the New York State Commission of Investigation, the Federal Bureau of Investigation and members of the faculty of the Academy.

The State Troopers, led by Captain C.W. Ashley, commanding officer of the State Police Training School, come from various sections of the State.

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

TA Prom. to Motorman; From \$2.57

Being offered now to employees in the Transit Authority is a promotion to motorman exam, for jobs paying from \$2.57 to \$2.76 an hour. Required is a year's experience as a conductor, towerman or surface line operator in the TA.

Medical and physical tests will be given by the Transit Authority immediately prior to appointment.

Candidates may be rejected for any deficiency, abnormality or disease that tends to impair health or usefulness, such as defective vision (worse than 20/30, each eye tested separately, glasses allowed; or worse than 20/50 uncorrected).

Applications and further information may be obtained from the Personnel Department's Application Section, 9 Duane Street, New York 7, N.Y., either in person or by mail. The filing fee is \$5.

Clerks and Carriers at B'klyn P.O. Wanted Now

The Brooklyn Post Office is now accepting applications for substitute city carrier and substitute distribution clerk jobs paying \$2 an hour. Filing for the exam is on an open continuous basis.

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

No Experience
There are no minimum of education or experience requirements for either job, the only requirements being good health and U.S. citizenship. Applicants must be physically able to perform strenuous tasks in all kinds of weather. To apply, obtain Card Form 5000-AB in person or by writing to the Executive Secretary, Board of U.S. Civil Service Examiners, General Post Office, Room 413, Brooklyn 1, N. Y., or to the Director, Second U.S. Civil Service Region, Federal Building, Christopher Street, New York 14, N.Y.

City Promotion to Assistant Deputy Register Open

Just opened to employees in the Office of the City Register are \$7,450 to \$9,250 a year jobs as assistant deputy register. They are to be filled through a promotion examination, and applications will be accepted for it until March 23.

To be eligible applicants must have served at least six months as mortgage tax examiner, administrative assistant, senior administrative assistant or administrative associate in the City Register's office.

Interested employees in the above titles should apply to the Application Section of the City Department of Personnel, 96 Duane St., New York 7, N. Y., two blocks north of City Hall and just west of Broadway.

State Bank of Albany

Chartered 1803

Low Rates

PERSONAL LOANS

Prompt Service

ALBANY OFFICES:

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

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

Member Federal Deposit Insurance Corporation

TOWN HOUSE

Motor Hotel Northern Blvd. & Shaker Rd. Albany, N. Y. HO 2-5562

STATE-RATE VOUCHERS ACCEPTED
THE UTMOST IN ACCOMMODATIONS

TOWPATH INN

582 BROADWAY MENANDS

OPEN AT 5 -- COCKTAIL MUSIC

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

ALL SAINTS CATHEDRAL

[EPISCOPAL] ALBANY, N. Y.

LENT

Sundays: 7:30, 8:30, 10:45 & 5:15
Daily: 7, 12:05, 5:15
Also Wednesday 8 p.m.
Thursday 10 a.m.

SYNCHRONIZE YOUR WATCHES

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

MEET IN THE TEN EYCK GRILLE

Headquarters for The March 10 CSEA Delegates Meeting

SHERATON - TEN EYCK HOTEL

Phone: HE 4-1111

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

CHURCH NOTICE

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

BANQUETS WEDDINGS SEE PETIT PARIS

1060 MADISON IV 2-7864

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

176 State 12 Colvin
Alb. 3-2179 Alb. 89-0116
420 Kennard
Delmar HE 9-2212
11 Elm Street
Nassau 8-1231
Over 100 Years of Distinguished Funeral Service

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

DeWITT RANCH MOTEL

STATE RATE ON ROOMS

TV — TELEPHONE

INDOOR POOL OPENS ABOUT JAN. 1st, 1960

DINING ROOM COFFEE SHOP COCKTAIL LOUNGE

ERIE BLVD. EAST SYRACUSE, N. Y.

Phone Gibson 6-3300

ARCO

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

ATTENTION, CIVIL SERVICE EMPLOYEES!

TEXTILE OF ALBANY is introducing a special discount plan for civil employees. TEXTILE OF ALBANY feels the fine quality of drapery, slipcover, upholstery fabrics and redi-made spreads, curtains and drapes should be available at special discount prices to the budget-minded civil service employee.

CALL — WRITE — OR PHONE FOR YOUR CARD

91 N. Pearl St. TEXTILE OF ALBANY Civil Service Discount Card Albany 7, N.Y. This card entitles whose signature appears above HO. 3-2216

to a 10% discount on all decorative fabrics, trimmings, notions, ready-made decorative home furnishings, curtains and spreads. (Discount does not apply to special to special sales, close-outs, promotions, Fair-traded items and custom-made work.) Card must be presented when making purchases. In case of loss, notify TEXTILE OF ALBANY at once.

WEEK-DAY WORSHIP IN CAPITAL AREA

Again in 1960 EMMANUEL BAPTIST and WESTMINSTER PRESBYTERIAN churches offer brief noon-time Devotional Services during Lent, beginning March 2, Ash Wednesday. Services begin 12:10 p.m. and conclude 12:25.

March 2—March 18 at WESTMINSTER
March 21—April 8 at EMMANUEL

Westminster Presbyterian Church will continue to hold its brief Devotional Service every morning, Monday thru Friday, 8:05-8:20 a.m. — Services Open to All —

The ONE and ONLY Albany SUPER SONIC CAR WASH

WE GIVE GREEN STAMPS

1025 CENTRAL AVENUE

Next to FINE'S AUTO SALES

OPEN DAILY 8:30 to 6

OPEN SUNDAY 9 to 1

Everybody Is Talking About

THE CAPTAIN'S TABLE

LOBSTERS STEAKS

ROUTE 9 NORTH OF LATHAM, N. Y.

LUNCHEON—COCKTAILS—DINNERS

TEL. CE 7-7656

GENERAL CATERING IN THE TRI-CITIES

S & S BUS SERVICE, INC.

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

Albany HE 4-6727 — HO 2-3051
Troy ARsenal 3-0680

Sat. & Sun., Mar. 26 and 27. Overnight New York City Shopping Tour. Leaving Troy at 7:30 A.M. and Albany Plaza at 8 A.M. returning Sunday afternoon. Hotel transport and baggage. \$15.50.

SPECIAL RATE For N. Y. State Employees

\$7 single room, with private bath and radio; many rooms with TV

in NEW YORK CITY

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

in ROCHESTER

the *Manager*
(Formerly the Seneca)
26 Clinton Ave. South

in ALBANY

the *Manager DeWitt Clinton*
State and Eagle Streets

*special rate does not apply when Legislature is in session

Typists and Stenos Always In Big Demand

Probably the most omnipresent civil service job needs are those for stenographers and typists. Right now there are many such jobs open, and they pay from \$3,000 to over \$4,000 a year, most offering full benefits.

The City of New York has jobs for stenographers paying from \$3,250 to \$4,330 a year and filing for these is open until further notice. Apply to the Application Section of the Department of Personnel at 96 Duane St., New York 7, N. Y.

State and U.S.

For New York State steno jobs, at \$3,050 to \$3,810 a year, and typist jobs paying from \$2,920 to \$3,650, contact the State Employment Service, 1 East 19th St., Manhattan; the Albany office at 488 Broadway, in the Arcade Building; or the nearest local office of the Employment Service. Filing is open on a continuous basis.

On the U.S. Government's announcement No. 214, jobs are offered in pay Grades GS-2 and GS-3, paying \$62.80 and 068.60 a week for typists; and in pay grades GS-3 and GS-4, paying to \$72.20 a week for stenographers.

Apply to the Second U.S. Civil Service Region, Federal Building, Christopher St., New York 14, N. Y., and mention Supplement No. 2-10 (1959) to Announcement 215.

City Auto Electrician Filing Open

Open now on an open-competitive basis with the City of New York is an exam for electrician (automobile), a job paying \$6,000 a year. Applications will be accepted until March 23 and the test will be given June 18.

Applicants must have (A) five years recent, satisfactory, full time experience as automobile electricians or (B) not less than three years experience plus sufficient satisfactory education training in an approved vocational or trade school to make total of five years. Six months' experience is considered equal to one year of schooling.

Form "A" experience papers must be filed with applications.

A written test, weight 40, 70 percent required, and a practical test, weight 60, 70 percent required, will be given. Candidates will also be required to pass a qualifying medical and physical test prior to appointment.

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

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

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

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

ELECTRICAL ENGINEERS NEEDED AT \$4,850 A YEAR

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

Skin Diving Lessons AQUA LUNG SKIN DIVING CLASSES —

Indoor pool, certified instructors, equipment furnished. Classes every Tues. & Thurs. from 8 to 10 P.M. at Hotel Kenmore, 23d at Lexington Ave., Manh. Call Mr. Brenning at GL 6-8426 or OL 1-3944.

How To Get A

HIGH SCHOOL

Diploma or Equivalency

Certificate at Home in Spare Time

If you are 17 or over and have left school. Our graduates have entered over 500 universities and colleges. Write for free High School booklet—tells how.

AMERICAN SCHOOL, Dept. 9AP-29
130 W. 42nd St., New York 36, N. Y. Phone BRyant 9-2604
Send me your free 55-page High School Booklet.

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

OUR 63rd YEAR

Sadie Brown Says:
NOW is the time to enroll for
Special Courses in
BUSINESS ADMINISTRATION
EXECUTIVE SECRETARIAL
with specialization in Salesmanship,
Advertising, Merchandising,
Retailing, Finance, Manufacturing,
Radio and Television, etc.

Also **REFRESHER COURSES**
DAY & EVENING • CO-ED

Also **COACHING COURSES** for
High School EQUIVALENCY Diploma

Tune in "Between the Lines", Sunday, 7 p.m., Channel 13

COLLEGIATE

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

BUSINESS INSTITUTE

How Can I Know?

"Free choice of doctor" is a much-used — and much-abused — term.

In health insurance it can mean very different things. It can mean the right to choose a physician blindly — or the right to choose intelligently.

Everyone will concede that choosing a doctor is considerably more important than selecting a washine machine or a vacation resort. Nevertheless, for many people the casual recommendation of a friend or neighbor is all too often the determining factor.

In H.I.P. your choice of physician is safeguarded. It is the only Community health plan in the New York area which maintains professional standards for all its affiliated physicians — family doctors as well as specialists.

Every doctor practicing in an H.I.P. medical group has been approved by a medical board of eighteen physicians distinguished in their profession . . . And each doctor gives only the kind of service for which he has been professionally trained.

GROUP Medical Practice means GOOD Medical Practice

in the

HEALTH INSURANCE PLAN OF GREATER NEW YORK

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

PLaza 4-1144

TEST AND LIST PROGRESS—N.Y.C.

Below is the complete progress of New York City examinations, the last number certified from each eligible list and other information of interest to anyone taking open-competitive or promotion examinations in City civil service.

Table with columns: Title, Last No. Certified, Other News. Lists various job titles like Account Clerk, Assistant Engineer, Police Officer, etc., with their respective certification numbers and dates.

Table with columns: Title, List No. Certified, Other News. Lists various job titles like Motor Vehicle Operator, Police Officer, Firefighter, etc., with their respective certification numbers and dates.

15 ELIGIBLE LISTS OUT MARCH 9

Six promotion and nine open competitive eligible lists will be established effective Wednesday, March 9, by the New York City Department of Personnel, it has been announced.

The promotionals are: a 6-name general and a 6-name Board of Education list for assistant architect, a 15-name assistant supervisor of school custodians list, a 1-name Health Department list for senior consultant (public health social work), an 11-name Housing Authority list for superintendent of construction, and a 1-name civil engineer (water supply) list for the Board of Water Supply's bureau of engineering, department of design.

The open competitive lists are: Assistant supervisor of school custodians, 1 eligible; civil engineer (building construction), 18; stationary engineer (electric), 69; family and child welfare worker, 6; medical social worker (welfare), 1; college secretarial assistant A, 76; junior electrical engineer, 9; recreation leader, Group 2, 10; and social investigator, Group 2, 106 eligibles.

The official lists may be inspected at The Leader office, 97 Duane St., New York 7, N.Y., two blocks north of City Hall, just west of Broadway, from Wednesday, March 9, through Wednesday,

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

Your Community Newspaper For the Entire Family

INformative INformational INteresting

Social Items of Public Interest Published FREE

Every Local Newsstand Carries EAST SIDE NEWS 5c per copy Subscription \$2.50 yearly

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

Where to Apply For Public Jobs

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

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

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

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

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

STATE — First floor at 270 Broadway, New York 7, N.Y., corner of Chambers St., telephone BArcley 7-1616; State Office Building, State Campus, Albany, Room 212; Room 400 at 155 West Main St., Rochester; hours at these offices are 8:30 A.M. to 5 P.M., closed Saturdays.

Wednesdays only, from 9 to 5, 221 Washington St., Binghamton. Any of these addresses may be used in applying for county jobs or for jobs with the State. The State's New York City office is a block south on Broadway from the City Personnel Department's Broadway entrance, so the same transportation instructions apply. Mailed applications need not include return envelopes.

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

FEDERAL — Second U. S. Civil Service Region Office, 320 East 42d Street (at 2d Ave.), New York 17, N. Y., just west of the United Nations building. Take the IRT Lexington Ave. line to Grand Central and walk two blocks east, or take the shuttle from Times Square to Grand Central or the IRT Queens-Flushing train from any point on the line to the Grand Central stop.

Hours are 8:30 A.M. to 5 P.M. Monday through Friday. Telephone number is YU 6-3626.

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

HOUSE HUNTING See Page 11

REAL HOMES

CALL BE 3-6010

LONG ISLAND

ESTATE VALUES

CALL BE 3-6010

LONG ISLAND

LONG ISLAND

INTEGRATED

NO CASH GIs

BAISLEY PARK **\$10,990**
SHINGLED COLONIAL
6 ROOMS **3 BEDROOMS**
NEW OIL STEAM HEAT
SEMI-FINISHED BMST. - MOD'N KITCHEN
\$74 MONTHLY, 20 YR. MTGE. **B-45**

E-S-S-E-X 143-01 HILLSIDE AVE. JAMAICA

AX 7-7900

INTEGRATED

JEMCOL

WE HAVE MANY FINE HOMES TO SATISFY YOU

1 Fam. \$400 Dn
Jamaica \$12,490

EXCLUSIVE WITH US!!!

This house has everything to offer. Fully detached, brand new, automatic heat unit. Refrig. Stove, garage, near schools, churches, and transportation, & shopping.

Bungalow \$7,990

This home is situated on a large beautifully landscaped plot. Oil heat, expansion attic; many extras, free! (with this home). A terrific buy! Hurry! Hurry!

ONLY \$250 DOWN

Largest Selection Of Finest Homes Anywhere!

170-03 Hillside Ave.

Next to Sears, Roebuck "E" or "F" train to 168th St. Sta.

AX 1-5262

7 DAYS A WEEK UNTIL 8 P.M.

Hempstead & Vic.
Mother-Daughter

2 separate apts., oil heat, garage, 50x100 Plot, \$1400 cash, over Mortgage. NO CLOSING FEE. Full Price Only \$12,000.

BUNGALOW

5 room lovely home, porch, bath, 40x100 ft. plot, oil heat, in an A1 area. "Low price \$8,000" (can secure conventional \$6,000 6% Mtge. for 20 yrs.)

327 Nassau Rd. Roosevelt, L. I.

Southern State Parkway, Exit 21

FR 8-4750

Furnished Apts. Brooklyn

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

EAST ELMHURST

TWO STORY with beautiful finished basement, 6 rooms with 1 1/2 baths, oil heat, rear patio and awning, refrigerator, storms, etc. Beautiful well kept home in East Elmhurst with good transportation. Quiet neighborhood. Reasonable price and terms. Call all day Sat. and Sunday. Week after 6 P.M. DE 5-6897.

New Branch Office for Civil Service Leader

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

Colonial Advertising Agency

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

2 GOOD BUYS

HOLLIS

Stucco, completely detached. Professional office and Suite of 4 rooms with 1 family, 6 rooms, finished basement, 2 car garage, air conditioner, gas heat, many extras.

\$30,000

ST. ALBANS

1 family, detached, 4 bedrooms, finished basement with bar and running water, 1 1/2 bath, new siding, new roof, all new copper tubing, High G.I. 4 1/2 Mortgage. Many extras.

\$18,450

HAZEL B. GRAY

Lic. Broker

109-30 MERRICK BLVD. JAMAICA

Entrance 109th Rd.

AX 1-5858 - 9

Houses — Dutchess County

CHOICE village homes, city conveniences in country setting, \$15,000 up.
 Revilla H. Shaffner, Siam
 Fine Plains, N.Y. H.W. Guernsey, Rltr

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

Ready for Immediate Occupancy

BRAND NEW

RANCHES — CAPE CODS
COLONIALS &
2-FAMILY HOMES

in the

most desired locations in QUEENS:

HOLLIS, ST. ALBANS,
SPRINGFIELD GDNS., BAYSIDE,
FLUSHING, SO. OZONE PARK

LOW, LOW DOWN PAYMENT

G.I. Mortgages and Conventional Mortgages Available

Visit Our Office For Free Inspection

AMES REALTY

Largest builder of new homes in Queens

167-10 Hillside Ave., Jamaica
Open Daily, Sat. & Sun.

OL 8-4000

FREE PARKING NEXT TO OUR OFFICE

Home For Sale DUTCHESS COUNTY

HARLEM VALLEY village income-producing property, 3 apts, 2-car garage, shady residential street. A good investment at \$15,000.

Revilla H. Shaffner, Siam, Fine Plains, N.Y. H.W. Guernsey, Rltr

RIVERSIDE DRIVE, 1 1/4 & 3/4 private apartments interracial. Furnished. This. Inlcar 7-8115

UPSTATE PROPERTY

FARMS ULSTER COUNTY

HIGHMOUNT - BELLEVUE - Ski Center 11 acres homesites: food road, \$2,200. Rustic Bungalow: 5 rms; 2 acres \$9,500. LUKOW, Italy, Margaretville, N.Y. 2251

FARMS — ULSTER COUNTY

FREE BARGAIN LIST
 Farms-Acreage Business
 N.B. GROSS, 2 John, Kingston, N.Y.

Study Books to Help You Get a Higher Grade

OR MAIL COUPON BELOW

For these ARCO Civil Service Books to help you get a higher mark on your next test

FOR C.O.D.'s ADD 50 CENTS TO PRICES LISTED BELOW

- PATROLMAN NYC \$3.00
- CORRECTION OFFICER \$3.00
- HIGH SCHOOL DIPLOMA TESTS \$4.00
- MOTOR VEHICLE OPERATOR \$3.00
- POSTAL CLERK-CARRIER \$3.00

Please send me the Book or Books checked above

PLEASE SEND CHECKS OR MONEY ORDER — NO STAMPS

LEADER BOOK STORE

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

Please send me a copy of the books or books checked above.

Name

Address

City State.....

ADD 3% SALES TAX IF YOUR ADDRESS IS IN NEW YORK CITY

FOR REAL !!

HOLLIS — 7 room Colonial, stucco, 1 1/2 baths, finished basement, bar 2 car garage. Ultra-modern. Asking \$17,900 \$700 Cash

ST. ALBANS — 2 family brick, 5 down—4 up, part finished basement. All modern. Asking \$16,900 \$900 Cash

LAURELTON — Big 5 room Ranch, all brick, gas heat. 40 x 100 lot, 11 years young. \$900 Contract \$25 Wk.

HOLLIS — Center Hall Colonial, 8 rooms, 4 bedrooms, 2 car garage, partly finished basement, oil heat. Asking \$18,900 \$25 Wk.

Belford D. Harty Jr.

180-23 Linden Blvd. Fieldstone 1-1950

EASTER SPECIAL

ST. ALBANS, 7 rooms with bar, patio, many extras. \$16,500 \$1,000 Cash

SPRINGFIELD GARDENS, 2 family, 5 and 5, brick, gas heat, side drive, completely re-decorated. \$18,900 \$1,500 Cash

HOLLIS, Colonial, brick brick and stucco, 9 rooms, 4 bedrooms, bar room, playroom and side drive, 2 car garage, 50x110 plot. \$19,900 \$1,700 Cash

We have 50 other homes, all types in every section of Queens.

Arthur Watts, Jr.

LIC. REAL ESTATE BROKER
 117-28 168th STREET
 JAMAICA LA 5-2579
 Call After 6 P.M.

LIVE IN

EAST ELMHURST

Detached 1 family, stucco and shingle, 7 rooms, 2-car garage, finished basement, oil heat, good buy at \$16,500.

NEW 1 & 2 FAMILY HOMES AVAILABLE

RANCHES, CAPE CODS & COLONIALS
 \$1,500 Down

Low Down Payment F.H.A. Approved

EDWARD S. BUTTS REAL ESTATE

26-05 94th Street
 Jackson Heights — TW 8-8717
 Open Sunday Between 12 - 4 P. M.

MANHATTAN - APTS.

Modern Apartments New Alternations

1 1/2, 2 1/2, 3 1/2 Rooms

2 elevators, incinerator, colored tile bathrooms, immediate occupancy. Two professional apts available near all transportation.
 3617 BROADWAY AU 6-0600
 Call bet. 11 A.M. - 7 P.M.

FOR SALE

STATIONERY-LUNCHEONETTE 6 DAY week, no nights, in heart of city of Kingston, Home of I.B.M. excellent money-maker, \$3,800. B. Daily, Agt. 110 Wall St., Kingston, N.Y.

IN CITY CIVIL SERVICE

(Continued from Page 2)

meanwhile, full-time workers with three years satisfactory probation work would be granted tenure.

Jerry Wurf, A.F.S.C.M.E. spokesman for the group, said other concessions included promises to reconsider the salary schedules, improve vacation and sick pay and consider possible service status for the employees. Further meetings to work out details have been scheduled for mid-March, said Mr. Wurf.

Teacher Wins Police Widow's Pension

A retired New York City school teacher and police patrolman's widow has just won her fight for a widow's pension more than 20 years after her husband's death, according to a decision by Supreme Court Justice Aron Steuer.

When her husband died in 1938 after 20 years in the Police Department, Mrs. Irene K. Wallace applied for a widow's pension. It was denied by then Police Commissioner Valentine on the ground that she was gainfully employed as a school teacher. Mrs. Wallace did not contest the decision and continued teaching until 1959 when she reached retirement age and began drawing a Board of Education pension.

She again applied for a widow's pension but the Police Pension Board again denied her. Represented by attorney Samuel Resnick, Mrs. Wallace sued and won. She had been with the Board of Education as a teacher since 1912.

DART SIMCA BEST DEAL IN TOWN!

1960 DODGE ALSO AVAILABLE BRAND NEW 1959 DODGE & PLYMOUTH LEFTOVERS AT SACRIFICE PRICES!

BRIDGE MOTORS

Auth. Factory Dealer Since 1930 JEROME AVE. (172 St. BRONX) CY 4-1200 Also Gr. Concourse (183-184 Sts) CY 5-4343

LEFTOVERS BRAND NEW '59

CHEV'S BARGAIN PRICED

1960 CHEVS TREMENDOUS SELECTIONS ALL MODELS • ALL COLORS IMMEDIATE DELIVERY

"YOU'LL ALWAYS DO BETTER AT BATES"

BATES

Authorized Factory CHEVROLET Dealer GRAND CONCOURSE at 144 St. BRONX OPEN EVES

City Employees to Vie for \$500 Prize

The \$500 principal award of the Hundred Year Association, made up of business and professional establishments which have been in constant operation in New York City for 100 years or more, this year will be called "The 1960 Career Civil Service Award in Memory of Joseph Schechter," it has been announced.

Each year the Association presents a \$500 principal award in cash and a plaque, plus additional secondary awards of \$100 U.S. Savings Bonds to outstanding "rank and file" civil service employees. Its purpose is to call attention to the importance of the contributions to the public welfare made by these employees.

Only career City civil service employees with three years' service in titles with beginning salaries of not more than \$5,200 a year are eligible for the awards. Hourly and per diem employees' salaries should be calculated on the basis of 2,000 working hours and 250 working days, respectively.

Nominations are to be made by City department and agency heads on employees' demonstrated devotion to public welfare, promotion of efficiency and quality in public service and development of good will toward and enhancement of prestige of the City government and its employees.

Each City agency with fewer than 5,000 employees may submit three nominations. Those with more than 5,000 employees may submit six candidates. Nominations must be made by April 1. The Department of Personnel is handling the nominations.

New License Chief

The new Deputy Commissioner in charge of the Licenses Division of the New York City Police Department, sworn in by Commissioner Kennedy last week, is Leonard E. Reisman, who succeeds James McElroy. The latter retired Jan. 22.

Commissioner Reisman, 39, was chief assistant in the investigation of crime in Ulster County in his capacity as special assistant State Attorney General.

The License Division supervises the issuance of permits to cabs, taxicab operators, pistol owners and others. Mr. Reisman's salary will be \$12,300 a year.

Sofrim Officers to Be Installed

The Sofrim Society, composed of 750 Jewish employees in the New York City Comptroller's office and in the City Department of Finance, will hold its 4th An-

Treasury Men Needed Now From \$4,040

Internal revenue agents (at \$4,040) and treasury enforcement agents and estate tax examiners (at \$4,980) are needed now by the U.S. Government's Treasury Department.

Most of the jobs are in the New York City area, and some are in the Buffalo and Syracuse areas. A working knowledge of a foreign language is desirable for some of the investigative positions.

Application forms and a copy of the appropriate announcement or information as to where they may be obtained can be secured in any post office in New York State; Second U.S. Civil Service Region, 220 East 42nd St., New York 17, N.Y.; and the Board of U. Civil Service Examiners, Internal Revenue Service, Room 1116, 90 Church St., New York City.

ATTENDANT, METER MAID TEST KEYS CHANGED

The only change in the joint test for attendant (women), parking meter attendant (women) and senior parking meter attendant (women) was the answer to question 68, changed from A to C, the New York City Department of Personnel has announced. The test was given Jan. 23.

A total of 3,274 took the attendant test, 1,431 the parking meter attendant test and 204 the senior parking meter attendant exam. 72 candidates for attendant protested 16 answers; 77 meter maid candidates protested 15 items, and 28 senior meter maid hopefuls protested 10 items.

Annual Installation of Officers at the Empire Hotel, 63d St. and Broadway, Manh., on Thursday evening, March 10.

Newly elected Supreme Court Justice Harold Tessler of the 10th Judicial District will be installing officer.

Among invited guests are Mayor Robert F. Wagner, Comptroller Lawrence E. Geocosa, City Council President Abe Stark, City Treasurer Hilda G. Schwartz and executive and administrative chiefs in Finance and the Comptroller's office.

Officers to be installed are: Samuel Post, president; Monroe Weiss, 1st vice president; Sally Baker, 2d vice president; Aaron Crystal, treasurer; Harold Senack, financial secretary; Sara Friedland, recording secretary; Paula Rosner, corresponding secretary, and Nathan Schwartz, sergeant-at-arms.

Refreshments and dancing will feature the evening. All members are invited.

YOU CAN PAY MORE BUT YOU CAN'T BUY BETTER

KELLY CLOTHES

Fine Mens Clothes

Factory Prices

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

TREAT Golden Brown POTATO CHIPS

TASTE THE WONDERFUL DIFFERENCE!

\$4,558 FOR CASE SUPERVISOR UPSTATE

A \$4,558-a-year job is open now for a case supervisor in public assistance with the Ontario County civil service department. Qualified State residents are urged to file by April 22 for the May 14 examination. Application and further information may be obtained at the office of the Civil Service Commission, Court House, Canandaigua, N.Y.

LEGAL NOTICE

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent TO: WILLIAM T. DEWART III, JULIA DEWART, ELLINOIRE IRWIN DEWART and FREDERICK B. GLEASON III, infants over the age of 14 years; MARY LOUISE DEWART, PHYLLIS MUSTIN DEWART, THOMAS W. DEWART, JR., LAURA DEWART GLEASON, WENDY WHEELER DEWART and BARBARA ASHBROOK DEWART, infants under the age of 14 years; FREDERICK B. GLEASON, JR., ELLINOIRE H. DEWART, CAROL C. DEWART, THOMAS W. DEWART, MARY DEWART GLEASON and UNITED STATES TRUST COMPANY OF NEW YORK, as Executors of the Last Will and Testament of Mary Wheeler Dewart, deceased; A. HARDING PAUL, GEORGE H. BOLLWINSEL and THOMAS W. DEWART, as Trustees under Indenture of Trust, dated October 29, 1955, made by William T. Dewart III, MARY WHEELER DEWART FOUNDATION and FRANK BULKLEY SMITH, or if he be dead, his heirs, executors, administrators and assigns.

SEND GREETING: Upon the petition of Thomas W. Dewart, residing at 241 North Street, Greenwich, Connecticut and Mary Dewart Gleason, residing at 37 Halded Place, Rye, New York, as Trustees under the Last Will and Testament of William T. Dewart, deceased.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 10th day of April, 1960, at half-past ten o'clock in the forenoon of that day, why (1) the account of proceedings of Thomas W. Dewart and Mary Dewart Gleason, as Trustees under the Last Will and Testament of William T. Dewart, deceased, should not be judicially settled and allowed, (2) a determination should not be made to the effect that the assets of the trusts for the benefit of Thomas W. Dewart and Mary Dewart Gleason shall hereafter be held and administered as completely separate and administered as completely separate funds, (3) Thomas W. Dewart should not be permitted to resign as Trustee of the trust created for the benefit of Mary Dewart Gleason and why United States Trust Company of New York should not be appointed in his place and stead, is act in conjunction with Mary Dewart Gleason, as Trustee thereof, (4) Mary Dewart Gleason should not be permitted to resign as Trustee of the trust created for the benefit of Thomas W. Dewart and why United States Trust Company of New York should not be appointed in her place and stead, to act in conjunction with Thomas W. Dewart, as Trustee thereof, (5) the court should not instruct said Trustees as to the person or persons to whom the one-sixth remainder interest of William T. Dewart III should be distributed, and (6) the compensation of Milbank, Tweed, Hope & Hadley, attorneys fee said Trustees, for their legal services should not be fixed and allowed in the sum of \$25,000 together with their disbursements, and why said petitioners should not have such other and further relief as the Court may deem just and proper.

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

WITNESS, HONORABLE S. SAMUEL DEPALCO, a Surrogate of our said County of New York, on the 17th day of February, in the year of our Lord one thousand nine hundred and sixty. (SEAL) PHILIP A. DONAHUE Clerk of the Surrogate's Court

STANARD, ETHEL. — CITATION. — THE PEOPLE OF THE STATE OF NEW YORK By the Grace of God Free and Independent, to MAUDE STANARD ZIEGLER, JEAN RICHARDSON, as Executrix of the Last Will and Testament of May Sprague, deceased; LULU STOUT, RICHARD STANARD, MARY FRANCES RICE, VIRGINIA S. HELLIS, CELIE JOE WARD, ETHEL J. FRUM and PAULINE STANARD NIXON (also known as Polly S. Nixon) LULU MAY WUNDERLICH, WILLIAM NICHOLS, NORMA JEAN HANNIFAY and DALE NICHOLS, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of ETHEL STANARD, deceased, who at the time of her death was a resident of Pinellas County, Florida. Send Greeting:

Upon the petition of Eugenia Standaard Richardson, residing at 948 Newton Avenue, St. Petersburg, Florida, and First National City Trust Company, having its principal office at 22 William Street, Borough of Manhattan, City, County and State of New York.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 25th day of March, 1960, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of said Eugenia Standaard Richardson and First National City Trust Company, as Trustees under the Last Will and Testament of ETHEL STANARD, deceased, should not be judicially settled.

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. Witness, Honorable S. SAMUEL DEPALCO, a Surrogate of our said County, at the County of New York, the 8th day of February, in the year of our Lord one thousand nine hundred and sixty. (SEAL) PHILIP A. DONAHUE, Clerk of the Surrogate's Court.

RESEARCH PSYCHOLOGISTS CAN GET UP TO \$9,890

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

LEGAL NOTICE

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent — To Maria Matallana de Escopola; Leonor Matallana de Rodriguez; Alberto Matallana; Jorge Matallana; Gustavo Matallana; Fanny Matallana; Conasa; General of Colombia; being the persons interested as creditors, distributees or otherwise in the estate of Vincent Salgado, also known as Vicente Matallana Salgado and Vincent Matallana, deceased, who at the time of his death was a resident of 231 East 75th Street, New York, N. Y. Send GREETING:

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

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 12th day of April, 1960, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

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

WITNESS, HONORABLE S. SAMUEL DEPALCO, a Surrogate of our said County, at the County of New York, the 23rd day of February in the year of our Lord one thousand nine hundred and sixty. (SEAL) PHILIP A. DONAHUE Clerk of the Surrogate's Court.

CITATION

THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent TO: James Laurance Barber, Gladys Katherine Sennott, Christopher B. Sennott, Nicholas Sennott, Elena Miranovna Moore, Louise Rogg, James W. Moseley, Ada B. Talman, Dorothy H. Hayes, Elizabeth Lawson, Penelope Ann Lawson, Susanna B. Meyer, Catherine G. Swopes, Charles W. Swopes, Jr., James B. Hogg, James B. Hogg, Jr., Catherine G. H. Aldrige, Louise B. Aldrige, Hannah Aldrige, James Aldrige, Joseph Aldrige, William W. Talman, Barbara Talman, William W. Talman, III, James B. Talman, James B. Talman, Jr., Christine Talman, Judith G. Farley, Steven Farley, Daniel Farley, Susanna Farley, Dorothy B. Smith, Carolyn Lee Smith, Hort Roy Smith, Helen Joan Knitz, Georgy Knitz, James B. Talman, as Committee of Ada B. Talman, incompetent — being the persons interested in the Estate of Edward J. Barber, deceased, who at the time of his death was a resident of the State of Connecticut and whose Last Will and Testament and Codicil thereto were duly admitted to probate in the Surrogate's Court, New York County.

SEND GREETING: Upon the petition of HERMAN GOLDMAN residing at 2 West 59th Street, New York, New York and EDWARD J. BARBER residing at 50 Hoywood Road, Pelham Manor, New York.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, to be held at the Hall of Records in the County of New York on the 5th day of April, 1960, New York at half-past ten o'clock in the forenoon of that day, why the account of proceedings of Herman Goldman and Edward J. Barber as Executors of Edward J. Barber, deceased, should not be judicially settled; why the request of said Executors for authority to abandon certain worthless property described in said petition, should not be allowed; why a determination of the value, if any, as of September 9, 1954 of the 5,185 shares of Barber Securities Corporation common stock owned by Barber Securities Corporation common stock owned by Battery Place Securities Corporation, in excess of the tentative value thereof as defined in a certain agreement dated September 9, 1954, by reason of the option Barber Securities Corporation has to acquire the shares of its common stock registered in the name of Herman Goldman upon the happening of one or more events, should not be had; why the terms of an agreement of December 31, 1958 between the Executors of Edward J. Barber, deceased and Barber & Co., Inc. for the redemption by said Barber & Co., Inc. of 1,000 of the shares of Barber & Co., Inc. common stock held by the Executors for the consideration and upon the terms set forth in said agreement, should not be approved; why an allowance to Herman Goldman for legal services rendered to the Executors during the period commencing January 1, 1956 to the conclusion of the accounting proceeding in the sum of \$50,000.00 should not be made; and why allowance to the Executors of their commissions as determined in this proceeding, should not be made.

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 DEPALCO, a Surrogate of our said County, at the County of New York the 15th day of February in the year of our Lord one thousand nine hundred and sixty. (SEAL) PHILIP A. DONAHUE Clerk of the Surrogate's Court.

Bronx Youth Centers Open Spring Term

The DeWitt Clinton Youth and Adult Center, 100 W. Mosholu Parkway, and the Walton Youth and Adult Center, 196th St. and Reservoir, both in the Bronx, opened registration for their spring terms on Monday, March 7. Registration will be from 9 to 12 A.M. Saturday, March 12, for morning

children's classes.

Children's classes include French, Spanish, Italian, sculpture, ceramics, arts and crafts; classes on musical instruments, including wind, brass, string, percussion instruments and piano

and accordion. Recreation classes will be offered in swimming, tennis, ballet and social dancing, folk singing and music appreciation.

Adult classes include foreign languages, English courses, com-

mercial and investment subjects, sewing, home and auto maintenance and repairs, musical instruments, arts and crafts and dancing and recreation.

For further information, call KI 3-4794.

Con Edison has held the price line on electricity.

Please keep this in
mind when you
hear or read about
electric rates.

NEW YORK GROWS ON ELECTRICITY

FACTS YOU SHOULD KNOW ABOUT ELECTRIC RATES

The long-term trend of Con Edison's average electric prices has been steadily downward. The average residential rate, for example, declined from 5.04 cents per kilowatt-hour in 1945 to 3.98 cents in 1959. Likewise the average commercial and industrial price declined from 3.11 cents in 1945 to 2.63 cents in 1959. Can you think of anything else in common use that has gone down as much?

From time to time, adjustments in rates have slowed but have never reversed this downward trend of electric prices. But during recent years the downward trend has been in the face of rising costs. So the company had to ask for certain increases. Early in January the Public Service Commission authorized adjustments in electric rates as a step to bring them more into line with today's conditions.

Over all, the increases are moderate. New York's average residential consumer will pay only 1% more... which averages about 6 cents a month. The large commercial and industrial customers will bear the greater part of the increase.

WHY THE BIG FELLOW GETS THE BIGGER INCREASE

Rates are set with the aim of playing fair with everybody. Electricity, like most everything else, is sold at a quantity discount. The more you use, the less you pay per kilowatt-hour. This is a sound principle.

However, the quantity discount rates for the largest users were too low in relation to the cost of supplying electricity today and the big fellows simply weren't paying their way. At the same time, as their demand for electricity increased, they were taking more and more at the lowest rates. Last year some of them were paying less than 1.5 cents per kilowatt-hour and this was below the cost of service.

If you sell too cheap, the more you sell, the more you lose. The new rates tend to correct this. Naturally, the large users are not particularly happy at the prospect of paying more. Nor do we like to charge anyone more - but each group should pay its own fair share.

At the same time, we can well understand people asking, "Why should anyone pay higher rates?" We think a few facts will give the answer.

IT COSTS MORE TO SUPPLY ELECTRICITY TODAY

Everything that goes into supplying electricity costs more today - boilers, turbines, wire and cable, materials and supplies, wages and, of course, taxes. But what a lot of people don't know is that if it weren't for the tremendous advances and improvements Con Edison has made in generating and distributing electricity, we would have been forced long ago to raise rates drastically. Now costs have risen so far they have overtaken the best that science and industry can do to hold the price line.

While we're talking about costs, there is one point that we think deserves special mention. That is taxes. Con Edison is the most heavily taxed electric company in the United States. Just recently New York City added an additional 1% tax on utilities, and this extra tax eats up every cent of the additional money residential customers will pay us because of the recent rate adjustment. *A tax on us is a tax on you!*

WHY IS THERE A NEED FOR PROFITS?

We've heard people ask why a public utility like Con Edison has to make profits. Every time we pay a dividend to our stockholders, some people point to this as though paying for the use of somebody's money is a "giveaway." They forget that our national, state and municipal governments, as well as thousands of businesses, have to pay dividends or interest for the use of money. They also forget that your constant demand for more and more electricity makes it necessary for us to build new power plants and install new distribution equipment. To pay for these, we have to sell more bonds and more stocks. Investors just won't buy these bonds and stocks unless they can be sure of getting fair pay for the use of their money. They know they can get fair returns from others so why should they take less from us?

CON EDISON HAS TO BUILD FOR YOUR FUTURE

New York grows on electricity! And it certainly is true that every day sees a greater and greater demand for electricity. This calls for constant building of new generating and distribution facilities. In 1959 alone we spent \$210 million on new additions to our system... and we plan to spend well over a billion dollars during the next five years. Anything that would prevent us from raising this money would mean that we could not provide all the electricity you will need in the years to come.

By constantly developing and installing the most modern methods and equipment we have brought about savings that have helped offset the steadily increasing costs of doing business. We've spent money to save money! This we'd like to continue to do - for it is the best way in the long run to hold down costs and the price of electricity to you.

We hope you'll keep these facts in mind when you read or hear about electric rates. Con Edison's aim is to provide you with all the electricity you need - now and in the years to come - at the lowest practical rates.

H. C. Forbes

CHAIRMAN OF THE BOARD

ACTIVITIES OF EMPLOYEES IN STATE

Tompkins

Mrs. Emma Adams and Evalda Holman of the County Hospital have returned to work after being hospitalized. We are glad to have them with us again.

A speedy recovery is wished for Mary Clelland of the County turned home from the hospital, Health Department, who has read and hopes to return to work soon. Charles Kelber, past president of the Steuben Chapter, has joined the staff of the Tompkins County Laboratory. Welcome to Tompkins Chapter.

It is to be regretted that so many members of our chapter were ill and unable to attend the Syracuse workshop as planned. We hope you have all recovered. Remember there is another workshop in Binghamton in April and we hope you can make this one.

The membership chairman report that the campaign is about ready to roll, you will see us around, and remember new members can now join at half the yearly rate.

The next chapter meeting will be held soon. There will be an announcement in the Journal News as to date. Watch for it come and bring a friend.

Syracuse

Compensation: on Jan. 30 Jon Dussing and Margery Kinder exchanged marriage vows at St. Lucy's Church. Jon is the son of Mrs. Eloise Dussing, principal compensation clerk. Best wishes for their happiness are extended by the office.

The calendar section is sorry to see Barbara Root leave. Miss Root has taken a position at General Electric.

Dorothy Stillman was welcomed back to work after a recent illness. Sympathy is extended to Ruth Burtless on the death of her father, and to Helen Thornton on the death of her uncle. Clarice Adams is in Florida for a two-week vacation.

Public Works: the death of Othmer Chapman, Liverpool, on Feb. 21, after an illness of two weeks, came as a shock to his many friends in the department and throughout the State. Chappy had worked for the Canals and Waterways Division since May of 1937.

Besides his wife, Ethel, also with Public Works, he is survived by a sister, Mrs. Floyd Gardner of Taberg. Chappy was a past master of Liverpool Lodge No. 525, P&AM, and he and Ethel have been active in CSEA for many years. He will be sorely missed.

Madison State

Representatives from every service, building and department were present at a special meeting of the chapter, held on the first of March in the Assembly Hall. A buffet and refreshments were served and a pleasant and informative session was held.

John Powers and James Casey, association field representatives were on hand to aid in a Chapter

membership drive, and answered many questions regarding the activities of the CSEA, in Albany, on their behalf.

A regular meeting of the Chapter will be held on March 23, in the assembly hall at 4:45 p.m. All officers and members are urged to attend this meeting. Many important items of interest will be discussed including the nomination and election of Chapter officers for the next term of office.

The following employees are on the sick list and we extend best wishes for a speedy recovery to them: Joseph Edwards, Sabrina Carey, Edward Furman, Dorothy Baccus, Gardenia Wilson, Matt Walsh, James Grub and Mary Duncan.

Tony Sayers has the love light in his eyes these days; between figuring on getting married and planning the trip to Ireland, he's walking on clouds.

Steven Donahue of the refrigeration department, recently was married. Steve and Mrs. Donahue are spending their honeymoon in the Poconos. Congratulations folks and best wishes.

Deepest sympathy is extended to the family and relatives of the late Mrs. Anna McHugh who recently passed away. Her many friends and co-workers will miss her.

Middletown

The hospital's new social center is a very attractive spot, and members of the Middletown State Hospital chapter, Civil Service Employees Association, met there for the second time for the monthly meeting Feb. 17.

Field Representative John Corcoran, Jr., was guest speaker. Mr. Corcoran spent the week at Middletown, consulting with employees on various problems of retirement, insurance, etc., and working with chapter officers on plans for the soon-to-be-launched membership drive.

Agnes Henry, treasurer, has selected a very fine membership committee, with representatives in each building and department; a list will be posted shortly. The chapter is planning a dinner especially for these people who, in giving a very small amount of their time, will help to increase membership in CSEA, the most successful, worthwhile, and least expensive organization for state employees.

Also discussed at the meeting was the need for salary increases, and Governor Rockefeller's Public refusal to include an adjustment in his budget. Mr. Corcoran also explained some of the bills which are expected to pass, such as increased retirement benefits and vested rights.

The next meeting will be in the social center March 16, at which time you can hear reports from delegates to the mid-year Association meeting in Albany, to be held March 9 and 10. Also nominations for new officers will be presented. Other activities coming up include another 50-50 Club; a Workshop at the Concord Hotel in April; and possibly another dinner-dance. The big deal right now: getting new members.

THREE R.P.M.I. AIDES RETIRE

Shown above are three members of the housekeeping staff of Roswell Park Memorial Institute who retired recently after a collective total of 47 years' State service. They are, from left, Mrs. Leona Harris, retiring after 17 years; and Rita Ramstein and Mrs. Martha Barlog, each with 15 years' service. They were honored with a party and a cake baked by a fellow employee and were presented with corsages.

WALKILL PRISON CREDIT UNION OFFICERS

Shown at a recent meeting of the Walkill Prison Employees Credit Union are its officers and directors. In the front row, from left, are: Harry Crist, vice president; Samuel Segall, president; Edward Riley, secretary; and John Strakulski, treasurer. In the back are: Charles Scanlan, director; William Ahearn, director; John J. Sheehy, director; F. Bennett, credit committee; Wesley Wright, loan officer; and William Stamatedes, supervisory committee. In its 25 years of existence, the credit union has advanced from a small group of five members, each with \$5 investment, to a membership of 196 and total assets of \$87,000.

And by the way, there are still too many of you regular members who are members on paper only, who stay home rather than come out to a meeting once a month. Come and bring your arguments, criticisms, problems, and grievances, and share them with your fellow employees who are vitally interested in bettering our working conditions. The refreshments are good too.

Our sympathy to Mrs. Coleanti, whose husband, former business officer C. C. Colesanti, died in Florida last week. Glad to hear that Barbara Murray, stenographer in the business office, is home from the hospital. Irene Hite of the O. T. Department has had a long siege of illness also. If you have items of interest for this column or know of members off sick, please notify B. Mc Daniels, O. T. Department.

Creedmoor

Arthur Heidenrich of the merchandise office reports the new class of students taking the Fundamentals of Supervision course as follows: Mary Miller and Dorothy Paterson of the administration

Office: Celeste Falco, sewing room; Mary Hastings, administration office; Meg Fowler, R building; Marion Rada, dining rooms; Mattie Dudley, dining rooms; Martha Bailey, dining rooms; Gladys Fitzpatrick, Building L; Richie Harris, Building N; Harry Bickel, Garage; Bill Keely, Powerhouse; Roy Keller, Carpenter shop; John Joyce, Building P; Peter Byrne, mattress shop; Frank Riley, Safety Service; Benn Sullivan, print shop and Joe Sulkowski of Building S. Mr. Heidenrich is the Leader of the group.

We finally got a report from one of our outposts. Ida Williams, building representative of building 38 tells us that Leona Arendes, staff Attendant, just promised to love, honor and obey somebody we don't know who, and we all extend the best of luck to Leona and her new hubby.

The not so good news from there is that Daphne Browns and Shirley Spears are in the hospital and we hope they are up and about on the old grind stone in the near future.

The Mens Bowling leagues are nearing the end of the schedule and we will print the final results in the near future. It looks at this point to be a shoo-in for Oscar Langhorne, Bob Held and Gustave Juhlin of the Tuesday night league. Leading the Monday night league are Jacobs, P. Chase and S. Chase.

Nora McCarthy, chief supervisor, and Elizabeth Burbury, super of Building R, are on vacation in sunny Florida.

Don't forget to come on out for the Annual St. Patrick's Day Dance which is being held by the veterans of the hospital on March 17. The dance will be held in the Amusement Hall. This year the tickets are \$1.50, but the reason

for this is that entertainment is on the menu in addition to the usual good time we have been having at these dances. Only couples are permitted at the dance so line up your partner now and make arrangements.

Celia Neville is doing a good job at taking Mrs. Grimes' place while the latter is temporarily house-keeping for Dr. LaBurt. Dr. and Mrs. Berardelli are cruising to Havana on vacation.

PAY PLAN

(Continued from Page 1)

the proposal to let municipalities pay part of their employees' contributions to the State Employees Retirement System. They did not consider a companion idea to let school districts pay part of teachers' contributions to the State Teachers Retirement System, which would bring a similar take-home pay increase for teachers. Mayor Corning has proposed legislation to make this permissible, too.

FILKINS DIES

(Continued from Page 3)

stay of his Chapter. Chapter members declared he was always in the forefront of every issue for the benefit of the chapter members. He was one of those indefatigable workers who sought neither glory nor reward for himself but content in the knowledge that he was able to help others. Mr. Filkins leaves a heritage of respect and admiration from his colleagues.

ELIGIBLES

- PRINCIPAL BIostatistician, DEPARTMENT OF HEALTH
1. Chase, Helen, Nassau 822
SUPERVISING TRUCK MILEAGE TAX
EXAMINER, DEPARTMENT OF TAXATIONS AND FINANCE
1. Cahill, Jerry, Grand Isl. 939
2. Baglanowicz, Eric, Watervliet ... 923
3. Emowitz, Emanuel, Westbury ... 808
4. Smith, Edwin, Utica 826
5. Gantz, Gilbert, Westbury 853
6. Kirk, Robert, Baldwinville 816
7. Goldin, Isaac, Blyden 829
8. Perry, Thomas, Troy 847
9. Lacey, Arthur, Blyden 822
10. Pfister, Nathan, Sunnyside 810
11. Sofer, Hyman, Little Neck 810

- SENIOR SOCIAL CASE WORKER (PUBLIC ASSISTANCE), DEPARTMENT OF PUBLIC WELFARE, WESTCHESTER COUNTY
1. Watkins, Laverne, E. Elmhurst ... 800
2. Genowits, Shosha, N. Rochelle ... 871
3. Hauptmann, M., East Chester ... 828
4. Towe, Mary, Scarsdale 823
5. Halstead, Helen, White Pine ... 829
6. Byss, Viola, Mt. Vernon 825
7. McPARLAN, Cathleen, White Pine 780

- PRINCIPAL LABORATORY WORKER, DEPARTMENT OF HEALTH, EXCLUSIVE OF THE HOSPITALS
LIST A
1. Murphy, Grace, Albany 771
2. Blaine, Frank, Albany 765
LIST B
1. McLaughlin, Thomas, Glenmont ... 848

- PULMONARY DISEASE CONTROL AGENT, DEPARTMENT OF AGRICULTURE AND MARKETS
1. Stevens, Thomas, Albany 924
2. Conway, Daniel, Troy 820

- SENIOR STORES CLERK, DEPARTMENT OF HEALTH, INCLUDING THE INSTITUTIONS
1. Traversa, John, Troy 922
2. Smith, Nelson, Saratoga 805
3. Ruster, William 799
4. Schloicher, George, Albany 799
5. Lewinski, Henry, W. Seneca 782

- RADIO-ISOTOPE TECHNICIAN, ERIE COUNTY
1. Rivik, Marcel, Buffalo 818

- POLICE SERGEANT, POLICE DEPARTMENT, VILLAGE OF LARCHMONT, WESTCHESTER COUNTY
1. Weiss, Michael, Pt. Chester 808
2. Verdick, Walter, Larchmont 843
3. Krivitzky, Henry, Hawthorne 839
4. Shames, Thomas, Larchmont 808
5. Capasso, Anthony, Mt. Vernon 780

- POLICE LIEUTENANT, TOWN OF BURNED, WESTCHESTER COUNTY
1. Fish, Wilbur, Rotterdam 828

ROSWELL PARK NURSES HONORED

Shown receiving 25-year pins and certificates of merit from Dr. William Wehr, assistant director of Roswell Park Memorial Institute, Buffalo, N.Y., are two of the Institute's registered nurses. They are Nattie Paschka, left, and Hazel Sinclair. They were honored by Nursing Service with a tea and presented with corsages.

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

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

Tax Examiner Jobs Open At \$3,755

Applications are now being accepted for \$3,755 tax examiner jobs with the Internal Revenue Service. The positions to be filled are in Albany, Buffalo, Syracuse, Brooklyn and Manhattan.

To qualify, applicants must be eligible on a written test and have had two years of appropriate experience in accounting, auditing or commercial bookkeeping, or other experience of the type requiring a knowledge of law. Appropriate education may be substituted for some or all of the required experience.

A 3½ hour written test will be given at examinations points in New York State. For detailed information on requirements, reference should be made to the Announcement No. 2-55-1 (1960).

Application forms and a copy of the announcement may be obtained from the Second U. S. Civil Service Region, Federal Building, Christopher Street, New York 14, N. Y.; the Board of U. S. Civil Service Examiners, Internal Revenue Service, 90 Church Street, Room 1116, New York 7, N. Y.; or any Post Office (except New York, N.Y.). Applications will be accepted until further notice.

STATISTICAL DRAFTING JOBS AT \$4,980 OPEN WITH U.S.

Filings are now open for a \$3,255 to \$4,980 a year job for statistical draftsman with the U.S. Government. Most openings are in and around Washington, D. C.

This is from Announcement No. 220. Get it from most main post offices or from the Second U.S. Civil Service Region Office 220 E. 42nd St., New York, N. Y., for further information.

PAY APPEALS

(Continued from Page 2)
Bd. of Ed.; Richard T. Baradel, and Max Dombrow, Civil Service Technical Guild, A.P.S.C.M.E.
Business inspection titles: Otto A. Hauber, Civil Service Forum, and Louis Yavner, Local 237.
Institutional seamstress: John Koch, Local 237; Fred Q. Wendt, Civil Service Forum; Mrs. Vera Landry, Local 237, and Max Dombrow, A.P.S.C.M.E.
Cashier and supervising cashier (Transit Authority) titles: Mr. Dombrow and Frank Reardon.
Public health educator and senior public health educator titles: Abe A. Brown, Health Department; Louis Yavner, Local 237, and Robert Shaw.

Afternoon Session

Appeals speakers heard during the afternoon session by Deputy Commissioner Diana follow:
Institutional inspector: Deputy Hospitals Commissioner Robert J. Mangum, and Mrs. Helen South, assistant chief, division of institutional inspection of the Hospitals Department.
Supervisor of motor transport: Eugene P. Blondel.
Shoemaker: Fred Q. Wendt, Civil Service Forum.
Piano tuner (regulator): Morton Siegel, Board of Education.
Medical program evaluation officer: Dr. Alexander Kruger, medical superintendent, Hospitals Department.

Others Postponed

Title appeals postponed were for director of ferry operations, chief-dockmaster, under sheriff and bookbinder.

City Offering \$11 Lifeguard Jobs Now

Until May 1 applications will be accepted for summer lifeguard jobs paying \$11 a day. Get applications at public, private, parochial and Hebrew High Schools, university and college placement offices and YMCA, YMHA and Red Cross chapter offices or at any borough office of the Parks Department.

ONTARIO COUNTY TO TEST FOR ASSISTANT ENGINEER

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

LEARN **JUDO** from famed "KODOKAN" Black Belt Instructors

Courses for men, women, boys & girls

Small Classes Afternoons and Evenings

PHONE OR VISIT **SCHOOL OF SCIENTIFIC JUDO**

B'klyn Academy of Music Bldg. 30 Lafayette Ave, Bklyn 17, UL 7-5151

HIGH SCHOOL Equivalency Diplomas

New class starts Mar. 9 (Wed's & Fri's) at 4:30 PM) also Days and Saturdays. Special Class in Bklyn-Tues & Thurs. Special P.O. Clks-Carriers CLASS MONDELL INST. 100 W 41 St. WI 7-2087 30 yrs Spec Train'g Civil Serv Jobs

Do You Need A High School Diploma? (Equivalency)

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

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

Send for Booklet C1
YMCA EVENING SCHOOL
18 West 43rd St., New York 23, N. Y.
Tel: KN4-0617

GRADED DICTATION

GREGG • PITMAN
Also Beginner and Review Classes in STENO, TYPING, BOOKKEEPING, COMPTOMETRY, CLERICAL

DAY: AFTER BUSINESS: EVENING

GRAKE 134 NASSAU ST. (opp. N.Y.C. Hall) BEekman 3-4840
Schools in All Boroughs

CIVIL SERVICE COACHING

CIVIL SERVICE FEDERAL & PROM EXAMS
Jr & Asst Civil, Mech, Elec, Arch Engr
P.O. CLERK-CARRIER
H. S. S. Equivalency Diploma
CLASSES: DAY, EVES & SATS.
LICENSE PREPARATION
Refrigerator, Stationary, Portable Engr
Master Electrician, Engineer, Architect
MATHEMATICS
C.S. Arith, Alg, Geo, Trig, Cal, Phys.
MONDELL INSTITUTE
220 W 41 St. (7-8 Ave) WI 7-2087
60 yrs Record Preparing Thousands Civil Serv Technical & Engr Exams

U.S. Forestry Jobs Open to \$4,980 a Year

Men with four years' experience or four years' college who are U.S. citizens in good health can file now under Announcement 218 B for \$4,340 to \$4,980 a year forestry jobs.

Further information and application forms (No. 57, 5001-ABS, CSC Form 226, CSC Form 226 A and Standard Form 15), are available from the Second U.S. Civil Service Region, 220 East 42nd St., New York 17, N. Y.

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

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

City Exam Coming June 11 for **Public Health Sanitarian (HEALTH INSPECTOR)**

\$4,800-\$6,200

INTENSIVE COURSE COMPLETE PREPARATION

Class meets Wednesdays at 8:00 beginning April 6

Write or phone for information

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

Please write me free about the Public Health Sanitarian course.

Name

Address

Boro

CITY EXAM COMING FOR **COURT ATTENDANT (COURT OFFICER)**

INTENSIVE COURSE COMPLETE PREPARATION

Class meets Mon. 6:30-8:30

Write or Phone for information

Eastern School AL 4-5029
721 BROADWAY, N.Y. 3 (near 8 St.)

Please write me free about the Court Attendant.

Name

Address

Boro

A BETTER Job - A BETTER Future

LEARN IBM TABULATING

Basic Course Deals with Latest Equipment: 407, 514, 677, 552 & 602

TOTAL COST OF INSTRUCTION \$100

KEY PUNCHING:

Basic Course Deals with Latest Equipment: 624 - 626.

TOTAL COST OF INSTRUCTION \$75

Prepare NOW for Advancement Exams Scheduled for May & June. Advanced Courses in 407, 602A & 604 NOW AVAILABLE AT COST OF \$80

No Other Charges! FREE Placement Register NOW for Day and Eve Classes Open 9 A.M. to 9 P.M.

Machine Acc'ting School
820 W 42 St. (23 Flr) CH 4-7619

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

SCHOOL DIRECTORY

BUSINESS SCHOOLS

DICTATION PLUS

... Speed Technique and Phrasing Drills
FRIDAYS—February through April
6:30 to 9:30 P.M.

Conducted by Court Reporter — Free Brochure
BERNARD LAW SECRETARIES TRAINING CENTER
861 Carnegie Hall New York CI 5-0780

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 3-6000.

59 Measures Now With Legislature Committees

(Continued from Page 1)

Assembly, Huntington — Print 3674. Ways and Means.

12. Salary increase — armory employees. Senate, McEwen — Print 1826. Finance. Assembly, Cusick — Print 2216. Ways and Means.

13. Add additional increment to Grade 1 of State salary schedules in Civil Service Law. Senate, Hatfield — Print 3457. Civil Service. Assembly, Younglove — Print 3604. Ways and Means.

14. Protect no-loss pay where employee demoted through no fault of own. Senate, Condon — Print 2358. Labor. Assembly, Feinberg — Print 3552. Ways and Means.

RETIREMENT

15. Retirement credit for veterans. Senate, Mitchell — Print 2971. Civil Service. Assembly, Wilcox — Print 4393. Ways and Means.

16. Retired employees-increased retirement allowance. Senate, Hatfield — Print 2171. Civil Service. Assembly, Noonan — Print 3105. Ways and Means.

18. Death benefit for retired members. Senate, Hatfield — Print 1404. Civil Service.

19. Extend disability retirement coverage to age 70 (E). Senate, Mackell — Print 115. Civil Service. Assembly, Rice — Print 663. Ways and Means.

20. 25-year retirement — correction institutions. Senate, Hatfield — Print 1588. Assembly, Cusick — Print 2021. Ways and Means.

21. State retirement benefits to be paid bi-weekly. Senate, Rath — Print 1861. Civil Service. Assembly, Lounsbury — Print 2948. Ways and Means.

22. Vested retirement benefits. Senate, McEwen — Print 1820. Civil Service. Assembly, Noonan — Print 2328. Ways and Means.

23. Optional retirement at half pay, minimum \$1,800, after 25 years at minimum age 55. Senate, Hatch — Print 2679. Assembly, Noonan — Print 3613. Ways and Means.

24. Retirement loans — insure for full amount at all ages. Senate, Speno — Print 2789. Civil Service. Assembly, Huntington — Print 3010. Ways and Means.

25. Remove 30-day waiting period for effective date of retirement. Senate, Van Lare — Print 3122. Civil Service. Assembly, Drumm — Print 4169. Ways and Means.

26. Death benefit for seasonal employees. Senate, Seelye — Print 2342. Civil Service. Assembly, Ostrander — Print 3161. Ways and Means.

27. Withdraw retirement contributions 14 days instead of 15 days after resignation. Senate, Gordon — Print 2104. Civil Service. Assembly, Savarese — Print 2399. Ways and Means.

28. Eligibility for retirement — Air National Guard. Senate, Van Lare — Print 2797. Civil Service. Assembly, Conway — Print 4382. Ways and Means.

HOURS, VACATIONS, LEAVES

29. 37½-hour week for all state employees. Senate, Rath — Print 3235. Civil Service. Assembly, Wilcox — Print 2990. Ways and Means.

30. Accrued vacation — cash payment. Senate, Speno — Print 2702. Civil Service. Assembly, McCloskey — Print 3574. Ways and Means.

31. Saturday closing — towns and villages. Senate, Van Lare — Print 2821. Finance. Assembly, Armbruster — Print 3986. Ways and Means.

32. Leave of absence on Memorial and Armistice Days. Senate, McEwen — Print 3452. Assembly, 3303. Ways and Means.

33. State police—increase salary to level of New York City police. Senate, Gordon — Print 2106. Finance. Assembly, Cusick — Print 1951. Ways and Means.

34. State police — 40 hour work week. Senate, Gordon — Print 2105. Finance. Assembly, Armbruster — Print 1932. Ways and Means.

35. Payment of sick leave beyond 150 days. Senate, Hatfield — Print 1729. Civil Service. Assembly, Noonan — Print 1466. Ways and Means.

36. 40-hour week for Barge Canal employees. Senate, Hatch — Print 1065. Civil Service. Assembly, Wilcox — Print 4381. Ways and Means.

37. Air National Guard — Health Insurance. Senate, Brydges — Print 1259. Civil Service. Assembly, Armbruster — Print 1555. Ways and Means.

MISCELLANEOUS

38. Armory employees — bring under Civil Service. Senate, McEwen — Print 1819. Civil Service. Assembly, Armbruster — Print 1934. Ways and Means.

39. Moving expense for employees transferred or promoted. Senate, Hatfield — Print 1405. Finance. Assembly, Hanks — Print 2587. Ways and Means.

40. Uniformed force in Correction Dept. eligibility for promotion exams. Senate, Hatfield — Print 1406. Penal Inst. Assembly, Van Duzer — Print 1597. Ways and Means.

41. Uniform allowance in Correction Dept. Senate, J. Cooke — Print 1658. Penal Inst. Assembly, Noonan — Print 3106. Ways and Means.

42. State pay 100 per cent of health plan. Senate, Hatfield — Print 1728. Civil Service. Assembly, Van Duzer — Print 1499. Ways and Means.

43. Sick leave credits on retirement, separation or death. Senate, Anderson — Print 3263. Civil Service. Assembly, Ostrander — Print 4518. Ways and Means.

44. Mileage allowance — political subdivisions. Senate, Gordon — Print 2542. Internal affairs. Assembly, Conway — Print 3472. Local finance.

45. Limitation on time required by Director of Classification and Compensation and Budget Director to act on title classification and salary reallocation appeals. Senate, Van Lare — Prints 2818 and 2819. Civil Service. Assembly, Conway — Prints 3787 and 3788. Ways and Means.

46. Unemployment insurance for state employees. Senate, Hatfield — Print 1733. Labor. Assembly, Ostrander — Print 2395. Ways and Means.

47. Reasons in writing for Budget Director veto. Senate, Gardan

— Print 36. Assembly, Feinberg — Print 3553. Ways and Means.

48. Uniform and special equipment allowance. Senate, Condon — Print 2795. Finance. Assembly, Cusick — Print 3564. Ways and Means.

47. Public employees — harness racing tracks. Senate, Rath — Print 2182. Assembly, Ostrander — Print 2695. Ways and Means.

50. Free toll rights — Manhattan State Hospital. Senate, Mitchell — Print 2070. N.Y. City Comm. Assembly, D. Lawrence. Ways and Means.

51. 25-year retirement — Mental Hygiene. Senate, McEwen — Print 1821. Civil Service. Assembly, Noonan — Print 1966. Ways and Means.

52. Retirement after 25 years' service — state police. Senate, Hatfield — Print 3524. Civil Service. Assembly, Drumm — Print 4168. Ways and Means.

53. Minimum mileage payment — personal cars. Senate, Rath — Print 3236. Internal affairs. Assembly, Hanks — Print 2777. Local finance.

54. Time and a half for overtime — state park police. Senate, Hatfield — Print 3728. Conservation. Assembly, Cusick — Print 4632. Ways and Means.

55. Hazardous pay for employees of tuberculosis hospitals and wards. Senate, McEwen — Print 2165. Civil Service. Assembly, Wilcox — Print 2989. Ways and Means.

56. Game protectors status as peace officers. Senate, McEwen — Print 4024. Codes. Assembly, Hanks — Print 4788. Codes.

57. \$5,000 free life insurance state employees. Senate, McEwen — Print 3661. Civil Service. Assembly, Pomeroy — Print 4532. Ways and Means.

58. Health insurance for retired employees in political subdivisions. Senate, Van Lare — Print 4027. Cities Comm. Assembly, Wilcox — Print 4380. Local Finance.

59. Eliminate pay inequity upon reallocation. (E) Senate, Berkowitz — Print 814. Assembly, Wilcox — Print 959.

Employees are urged to write their local legislators asking for support of these measures.

ALBION STAFF HONORS RETIREE

Shown being presented with a purse from his fellow employees at Albion State School in honor of his retirement after 32 years of State service is Gerald R. Sullivan. Presenting the gift to him is G. C. O'Connell, superintendent at the school. Mr. Sullivan went to work for the State in 1917, served in the U.S. Army and worked in private business, and was appointed chauffeur at Albion in 1932, and has been employed there since. The gift was presented at a dinner in his honor held at the Albion Elks Club.

MENTAL HYGIENE MEMO

By A. J. COCCARO

SAFETY AND CORRECTION

A short time ago the writer received a letter from a safety officer in Psychiatric Institute.

In his letter the officer compares the title, duties and salaries of the safety officer in the Mental Hygiene Department and the correction officer in the Department of Correction. His complaint is that the duties of the positions are similar but the pay difference is great. The basic officer position in Mental Hygiene is from \$780 to \$900 a year lower.

Correction Salaries Not High

The salary of the officer in the Department of Correction is low. Their problems have been very ably explained from time to time in our "Correction Corner." Yet by comparison the Mental Hygiene officer position is considerably lower.

The highest institution safety officer position in the Department of Mental Hygiene is Chief Safety Supervisor, Grade 12. The top man in many of our institutions is the Institution Safety Supervisor, Grade 10. The Supervisor is responsible for police and fire protection, and institution safety for thousands of patients and employees. The responsibility of the position is great. Yet, his salary grade is lower than that of the freshly recruited Officer in correction and his salary much less than that of plain patrolmen in many of our cities and villages throughout the State.

The whole series of Safety Officer titles in the Department of Mental Hygiene needs up to date revision that would place them in line with other state departments and other public jurisdictions.

ROCHESTER CHAPTER SHOWS APPRECIATION

One hundred and fifty calendars are in the process of being delivered to various offices at the Rochester State Hospital with the compliments of the Hospital's Civil Service Employees Association Chapter. The gifts are being given to hospital offices and individuals to show the Chapter's appreciation for cooperation in CSEA membership and social functions. Shown inspecting one of the calendars are Claude Rowell, CSEA fifth vice president; Bill Rossiter, Chapter president; Ruth Lewis, chief supervising nurse; P. J. McCormack, business officer; and Dr. C. F. Terrence, director of the Hospital. The Chapter's membership is nearing the 1,000 mark and credit must be given to the hard work of the membership committee and its chairman, Leonard Swanson.

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 BEckman 3-6010. For list of some current titles see Page 15.