Civil Service

America's Largest Weekly for Public En

Vol. XXI, No. 35

Tuesday, May 10, 1960

HENRY GALPIN O DRAWER 125 CAPITOL STATION ALBANY 2 NY

THEY SET SEMINAR TO THINK COME

The first three gentlemen seated here really got members of the Capital District Conference thinking and talking lively on press and community relations for the civil servant in a Harness Track They are, from left, John B. Keene, director of community relations for the Behr Manning Corp.; Evan Richards, Jr., of the Knickerbocker News, and Albert Zink, of WRGB-WGY Schenectady. The other two gentlemen planned the first rate program. They are Bernard Silberman, seated, and Stan Freedgood, of the Capital District Conference. (See Story

Monroe County Grants Aides Payroll Deduction For Dues and Insurance; Suffolk OKs Dues Checkoff

Monroe County has authorized in the accident and health plan for participation in the Associa- and Association representatives. tion's health and accident insurance plan. Ruth McFee, president of the Monroe County chapter. CSEA, and Gordon Howe, county manager, announced last week.

At the same time it was learned the Suffolk County Supervisor William Dennison had given the okay to payroll deduction of Association membership dues.

Arrangements for county employees in Monroe to participate

CSEA Reassigns Sherman, Corcoran

As part of its program of studying reallignments of field service. the Civil Service Employees Association has announced two changes in present posts.

CSEA President Joseph F. Feily reported that Benjamin Sherman is being transferred to the CSEA New York City manager position to fill the vacancy created by the resignation of James Casey, who left to become counsel to the Division of Veterans Affairs.

Mr. Sherman's duties in the Long Island area have been assigned to John Corcoran, Mr. Corcoran will work only on Long Island. Previously, the field man for that area also had to service Westchester County.

its employees to deduct dues for were made through the efforts of membership in the Civil Service t' plan's underwriters, the Ter Employees Association and funds Bush and Powell Insurance Co.,

Work of Many

The Ter Bush and Powell program in the county was developed through the efforts of Mrs. McFee, Jack Kurtzman, CSEA field representative and George Wachob, William Conboy and John Devlin of Ter Bush and

Mrs. McFee viewed the right to Hults Gets Governor's rolls as a "significant step toward the development of the Employees Association in Monroe County. I am very grateful for the cooperation of our county officials on this matter, which is of such great import to us locally."

Arthur Miller, president of Suffolk chapter, was jubliant over the decision by Mr. Dennison.

"This has been a long-cherished wish of our chapter," he said "and will be a tremendous boon to all county workers."

Mr. Miller declared that the dues deduction privilege "will add strength to the program we are developing here in Suffolk for the betterment of civil servants.

Pass your copy of The Leader On to a Non-Member

Capital District Seminar

See Page 3

r Forms Special tee to Correct Salary Differentials

appointment of a committee to differential pay rates for similar work in State institutions.

Headed by Lieutenant Governor Malcolm Wilson, the committee includes Dr. T. Norman Hurd,

More Lenient

Rockefeller has refused to ease restrictions against public eml'oyees and officers working at harness tracks on a part-time

The Governor has vetoed two Trooper Half bills, which would have softened restrictions set up by the Legislature after the harness track scandals

One measure, which was disapproved, would have permitted any public officer or employee to work at a harness track if he had worked at such a track prior to

The second bill would have permitted the employment at a track of public officers or employees earning up to \$7,500 annually from their regular jobs. The law places at \$6,000 maximum on such employment.

In a veto measure on the bills, parture from the position taken however, that the study of retirewould the bill which I disappro 'd last year."

ALBANY, May 9 - Governor Director of the Budget; H. Eliot, Governor, wrote saying "The Rockefeller has announced the Kaplan, president of the Civil Service Commission; Dr. Paul H. Hygiene, and Paul D. McGinnis, Commissioner of Correction.

In announcing the appointments, Governor Rockefeller said:

"There are in many of our State institutions a variety of different pay rates for similar work. I am therefore designating a committee to develop a program to eliminate these inequities. This program is to be ready for consideration at the next legislative session."

CSEA Seeks Role

The Civil Service Employees Association has pressed for correction of salary inequities for some time and has asked the Governor for Association participation in the matter.

In a reply to the request, William J. Ronan, secretary to the

Pay Bill Vetoed

ALBANY, May 9 - Although Governor Rockefeller last week vetoed a bill designed to give State troopers a guaranteed halfpay retirement after 25 years' service, he indicated legislation would be prepared to cover the matter in the future.

The bill introduced this year was rejected by the Governor because the measure, as written, would have given some troopers more than half-pay pensions, contrary to the intention of the bill's sponsors.

In his message the Governor Mr. Rockefeller stated: "There said that "I greatly regret that I has been no new evidence pre- am constrained to disapprove the sented to me to justify a de- present measure. I am assured, with respect to last year's bill, ment problems being conducted Each of the present bills would by the Division of the Budget will grant a broader exemption than provide a basis for proper action at the next session of the Legis-lature."

Governor is looking forward to the cooperation of the Civil Serdevelop a plan for elimination of Hoch. Commissioner of Mental vice Employees Association in developing the plan which, as you point out, involves a number of complexities and difficulties."

The Association letter commeded the Governor for taking action on "a matter that effects the pay checks of 75,000 State employees."

Feily Criticizes Sarachan Report On Local Police

ALBANY, May 9 - Joseph F. Feily, President of the Civil Service Employees Association, has taken issue with a portion of the statement recently released by Goodman A. Sarachan, Chairman of the State Commission of Investigation, Mr. Sarachan, in commenting on the testimony given in public hearings on gambling in New York State, criticized the local police forces of the state as "lazy, inept, poorly trained, underequipped and often politically influenced.

Mr. Felly said that;

"I sincerely regret this type of condemnatory generalization which Chairman Sarachan has seen fit to make about the local police of this state. While we do not say that in individual instances the Chairman's comments do not apply, we feel it unfortunate and unjust that he has placed so many police officers in this corrupt category. Over the years we have read, heard about and witnessed examples of police courtesy, efficiency and heroism. Certainly the public service morale should be bolstered by positive statements as to good which the civil servants do, and not continually depreciated by the emphasis upon their occasional derelictions.

"I commend Attorney General Leftlowitz for his strong statement on this point when he said that 'It is a sorry commentary on the present state of our civic morality that we hear so frequently wholly unjustified criticism of our police officers and witness so often a thoughtless scoffing and belittling of their authority'.

Backing on Reorganization

Rockefeller has placed the back- plemented." ing of his office behind the career reorganization plan for the State Motor Vehicle Bureau.

The action was announced by his office through the release of missioner William S. Hults to Dr. William J. Ronan, Secretary to the Governor.

Endorsement Brief

In a brief one paragraph ann incement accompanying the re- on the situation. He added: port, the Governor's office noted that the reorganization, which ing on this problem and I think able considerations" which conhad been bitterly attacked by he (Hults) is working along strained him to disapprove the some Republican politicians and sound lines."

ALBANY, May 9 - Governor legislators, "is currently being im-

For about a month, the bureau reor anization was temporarily halted while protests over the plan to reassign politically-appointed deputy commissioners a report on the reorganization raged. The Leader reported earplan by State Motor Vehicle Com- lier that attempts were being made to sabotage Mr. Hult's plan.

After the Hults reorganization report was issued by the Gover-'s office, Mr. Rockefeller told been "an unwarranted emphasis"

"There is complete understand-

MandatoryRetirement Measure Squashed

ALBANY, May 9 - A bill setting a mandatory retirement age of 70 for officers and employees of the state and most subdivisions, a press conference there had who are not members of a retirement system, has been vetoed by Governor Rockefeller. Mr. Rockefeller said there were "equitbill.

ESSET SHARE

THE CHARLE

IN CITY CIVIL SERVICE

By RICHARD EVANS JR.

Welfare Ozanams' Silver Jubilee

The Ozanam Guild of the Department of Welfare will hear Right Rev. John J. Monsigner Dougherty, president of Seton Hall University, as principal speaker at its Silver Jubilee Communion Breakfast, to be held Sunday, May 15, in the Waldorf-Astoria Hotel.

Also expected to address the Guild members at the breakfast are Lieutenant Governor Malcolm Wilson and City Welfare Commissioner James R. Dumpson.

The breakfast, to be held at 10 a. m., will follow Mass and Communion at 9 a. m. in the Chapel of Faith, Hope and Charity, Park Ave. and 59th St., Manh. Mass will be celebrated by Rev. William J. Rinschler, assistant pastor of St. Andrew's Church, Manh., moderator of the Guild.

Felix Spinosa, of the Welfare Department's legal division, is general chairman of the breakfast committee. The president of the fuild is Clifford W. Kirmss.

Brooklyn Catholic Teachers to Retreat

Three retreats during the spring term have been scheduled for members of the Catholic Teachers Association of the Diocese of Brooklyn according to a joint announcement by Dr. James V. McGill and Miss Josephine M. Delamere, co-chairmen.

Retreats are scheduled for women during the weekend of May 13 through May 15 and at the term end from July 1 through July 5. The retreat for men will take place during the weekend of May 20 through May 22.

The 1960 spring retreat series will mark the thirty-sixth consecutive year of retreats for members of the Catholic Teachers Association. Retreats are devoted to 1943. prayer and meditation. Participants observe the rule of silence and take part in a series of religious exercises under the guidance of a priest serving as retreat director. During the retreat, participants refrain from communi- gine 243 and Ladder 168.

cation with the outside and do not read newspapers or listen to broadcasts.

City Planning Head Addresses Public Administration Group

The New York Metropolitan Chapter of the American Society for Public Administration heard a talk on "Gaining Support for Complex Public Programs" by James Felt, chairman of the New York City Planning Commission and of the Urban Renewal Board, at a meeting held on April 28 at Hunter College.

Since his appointment to the City Planning Commission in 1956, Mr. Felt has worked with the revision of New York City's zoning laws, the West Side Urban Renewal Project and the Flatlands Urban Industrial Park.

The Society's New York chapter heard co-authors Wallace S. Sayre and Herbert Kaufman describe their forthcoming book "Governing New York City" at its March 30 meeting.

Hay Fever Camp

The National Hay Fever Relief Association has announced registration to its non-profit institution for adults and to its boys comp, both at Bethlehem, New Hampshire, in the White Moun-

The institution and camp are for needy hay fever sufferers. The Association is now in its 36th

Those in need of such facilities may apply at the Association's New York Office, 320 Broadway,

Memorial Plaque

A plaque was dedicated on Wednesday, May 4, in memory of late Pireman First Grade C. Stephen Auditore, Engine 243, who died in the line of duty Oct. 18,

The dedication followed a memorial mass at 10:30 a.m. in St. Finbar Roman Catholic Church. Benson Ave. and Bay 20th St., Bklyn. The plaque is in the 42d Battalion Headquarters, En-

CITY EMPLOYEE EVENTS CALENDAR

OZANAIA GUILD, Department of Welfare, Silver Jubilee Communion & Breakfast, Sunday, May 15. Mass in Chapel of Faith, Hope and Charity, Park Ave. & 59th St., Manh., at 9 a.m., followed by breakfast in Waldorf-Astoria Hotel, 10 a.m.

PULASKI ASSOCIATION, Police Department, Social Dance, Saturday, May 21, New National Hall, 261 Driggs Ave., Bklyn.

COLUMBI. ASSOCIATION, Board of Education, Third Annual Dinner-Dance, 7:36 p.m. Saturday, May 14, Henry Hudson Hotel, 353 West 57th St., Manh. Benefit for Association's scholarship

CATHOLIC TEACHERS ASSOCIATION, Diocese of Rockville Centre, Communion Breakfast, Sunday, May 15, in Garden City Hotel, Hospital Center; Loretta Harrison, following 5:15 a.m. mass in St. Agnes Cathedral, Rockville Centre Write Howard Crouch, P.O. Box 213, Bellmore, N. Y.

PULASKI ASSOCIATION, Sanitation Dept., meeting, 8 p.m. Thursday, May 12, 428 Broadway, Manh., Howard St. entrance.

ANCHOR CLUB, Branch 39, Meeting, 8 p.m. Thursday, May 12, 428 Broadway, Manh. AUTO ENGINEMEN, Local 1010, B.S.E.I.U., Meeting, 8 p.m. Friday,

May 13, 23 Second Ave., Manh. LOCAL 414, Sanitation Dept., Regular Meeting, 8 p.m., Wednesday,

May 11, 121 Leonard St., Manh. CATHOLIC GUILD, Housing Authority, 14th Annual Communion and Breakfast, Sunday, May 15. Mass in St. Andrews Church, Buane St. and Cardinal Place, Manh., at 9 a.m. Breakfast in Century Room of Commodore Hotel, Lexington Ave. and 42d St., Manh., at 10 am.

VULCAN SOCIETY, Fire Department, Meeting, Monday, May 16 311 Lenox Ave., Manh.

ST. GEORGE ASSOCIATION, Fire Department, Meeting, 8 p.m. Tuesday, May 17, Tough Club, 243 West 14th St., Manh., refreshments.

Clerical Promotions Sought in Health, Hospitals Depts.

New York City Health Commissioner Leona Baumgartner has asked for 210 clerical promotions in her Department, including 35 to supervising clerk, 68 to senior clerk, 15 to supervising stenographer, 56 to senior stenographer, 12 to administrative associate and 24 to administrative assistant.

Herbert S. Bauch, president of Terminal Employees Local 832, said last week that Administrative Assistant Health Commisisoner Lester J. Rosner in an interview had told him about the requested promotions.

Mr. Bauch said the Commissioner had written Budget Director Abraham D. Beam that ". . this virtual freez on promotions 1 1 created widespread dissatisfaction and discontent among the employees affected. My own view is that promotions to the senior clerk and senior stenographer levels should be made on the basis of promoting a fair number at regular intervals."

Commissioner Baumgartner, Mr. Bruch stated, had written that as a result of her committee's survey her Department should 4 t 210 promotions in the above listed clerical titles.

(Continued on Page 15)

City Hospitals St. George Expanding

The St. George Association Hospital Employees Chapter 23 has recently been reorganized, according to its president, Robert L. Green, Individual units, under the supervision of unit captains are being set up in each City and private hospital in the New York area.

"Our goal," said Mr. Green, "is to make this chapter one of the largest and strongest in the St. George Association of the United States. We are looking forward to a brighter future."

The association is basically a protestant workers' organization. centered in New York, but spread across the Country. The first and most important of its aims, according to Mr. Green, "is to get Protestants to realize the necessity of making their religion a vital thing, and to do it where they have the finest opportunity outside of the home - on the job."

The following unit captains have been named: Ruth Taylor, Central Office; Anastagio Varghas, Bellevue; Mary E. Townsend. Francis Delafield; Dolly M. Craven, Goldwater Memorial; Henry Dolphin, Metropolitan; Charles G. Buono, Coney Island; Anna E. Hamalain, Greenpoint; Ada Hicks and Wilhelmenia Johnson, Queens Harlem, and James Douglas, Farm Colony.

The Association is seeking volunteers to set up units in the following hospitals: Abraham Jacobi, Bird S. Coler, Fordham, Gouverneur, James Ewing, Lincoln, Morrisania, Nathan V. Van Etten, Riverside, Sydenham, Cumberland, Kings County, Elmhurst General, and Sea View. Contact Robert L. Green, president, Hospital Employees Chapter 23, 35 West 110th St., Apt. 2a, New York,

FREE BOOKLET by U. S. Government on Social Security. Mail only. Leader, 97 Duane Street,

Rockefeller Nixes **NYC Teachers Bill** For Special Benefits

ALBANY, May 9 - Legislation to provide special death benefits to beneficiaries of members of the New York City Teachers' Retirement System has been vetoed by Governor Rockefeller.

The bill would have provided the benefits if the death of a member occurred in connection with the performance of their duties. Most other public pensions system have a similar provision.

Mr. Rockefeller noted, however, that the death benefits provided by the bill would be in addition to the payment of an ordinary death benefit. Thus the measure would confer greater benefits upon members of the system than those afforded other public employees, he said.

Mayor Robert Wagner of New York and the State Department of Audit and Control, the State Budget Division and the New York City Employees' Retirement System all urged disapproval.

Four Police Get Cash Suggestion Awards

Cash awards were presented to four members of the New York City Police Force along with certificates of recognition by Police Commissioner Stephen P. Kennedy recently for "valuable suggestions made to improve the efficiency of the Police Department."

Certificates of Award and \$15 went to Lt. Paul Baron, 111th Precinct; Sgt. Thomas J. O'Reilly, 20th Precinct, and Ptl. Henry A. Acosta, Police Academy.

A certificate of Merit went to Capt. Samuel Fandel, Patrol Borough Manhattan West.

ST. GEORGE UNIT OF STATE EMPLOYEES IN CITY SETS COMMUNION BREAKFAST

The St. George Association of New York State Employees in New Yor!: City has announced its communion breakfast, to be held Sunday, May 15, in Brooklyn.

The service will be at 8:30 at the First Presbyterian Church, Henry Street near Clark Street: and the breakfast and program will be at the Hotel St. George, at 10:15.

For reservations, which must be made by May 13, call one of the following: Claude Allicks, CO 7-9800, Ext., 582; Janet Clarke, MA 5-1000, Ext. 83; Gladys Snyder, CO 7-9800, Ext. 401; and Kay Yorke, CO 7-9800, Ext. 624.

CIVIL SERVICE LEADER terica's Lending Newsmagazine for Public Employees LEADER PUBLICATIONS, INC.

17 Buane St., New York 7, N. Y.
Telephone: REckmas 3-6010

tiered as second-class matter October
1939, at the post office at New
ork N. Y., ander the Act of March
1879 Member of Audit Bureau of
revitations.

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

Court Officers Study Common Uniform; No Pay Hearings Set

Court officers in the New York City Domestic Relations Court have been granted authorization as of July 1 to wear uniforms. The authorization came as a result of a vote by the Board of Justices in their April meeting as a result of a request from the Domestic Relations Court Officers Association.

The Court Officers Joint Council is now selecting a uniform for the Domestic Relations Court officers that will also, it is hoped, be adopted by Joint Council members in Magistrates, Municipal and Special Sessions Courts.

The court officers in these three courts now are wearing three different uniforms.

The Joint Council committee will present the uniform it selects to Presiding Justice Florence M. Kelly of the Domestic Relations Court for approval and then try to establish it in all four courts.

Salary Increases

Meanwhile, according to Joint Council President Joseph X. Kenevan, no meeting date has been set for collective bargaining on sa'ary increases.

The court officers in April of last year were granted de facto collective bargaining by the City Labor Department. The Joint Counc! does not come under Executive Order 49, the Mayor's labor relations program, because the four courts' presiding justices, while appointed by the Mayor, are not removable by him. Order 49 covers only City agencies whose heads are appointed and removable at the Mayor's discretion.

MANAGEMENT ANALYSTS TO HEAR TRANSIT HEAD

The final meeting before the summer of the Municipal Association of Management Analysts of New York City, to feature Charles L. Patterson, chairman of the Transit Authority, as guest of honor, will be held at 6 p.m. Wednesday, May 18, in the New York University Faculty Club, 22 Washington Square North, Manh.

The program of the evening will include induction of officers by Dr. Lyle C. Fitch, acting City Administrator. The fee is \$4 per person.

TALK 2 5 OTAKE

If you can TALK 250 words per minute, you can TAKE 250 warm rapid-fire conference dictation with STENOMASK, the modern system of

Nationally, the moment system of strongraphy.

Nothing to memorize. Just use your voice. Evening clauses. Free STENO-MASE with course, 150 wpm Stenn in 6 weeks, 250 wpm Hearing and Court Reporter in 12 weeks. Guaranteed, Approved for high-paying Civil Service jobs. Phone 10:30 am to 8 pm for

THE SCHOOL 249 W. 42 St., NYC 36 LO 3-0787

How To Get A 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 universitis and colleges. Write for free High School booklet—tells how.

AMERICAN SCHOOL. Dept. 9AP-38 130 W. 42nd St., New York 36, N.Y., Phone BRyant 9-2604 Send me your free 55-page High School Booklet. Name Address Apt.

OUR 63rd YEAR

THE SPEAKER IS INTRODUCED

Joseph F. Feily, CSEA president, right, is seen as he introduced H. L. Reed, manager of community relations and communications for the General Electric Co., who was the dinner speaker for the Capital District Conference seminar on public relations, held in Albany last week.

Legislators React With Caution to Kaplan Plan

bors of the Legislature.

Assenblyman Joseph F. Egan, Schenectady Republican, declined holders in jobs?" to give any "blanket endorsement" to the program until he had an opportunity to study the proposals.

"I have reservations on the ultimate success of some of these recommendations." Mr. Egan stated. "I think we would wantto move slowly on the proposed extension of Civil Service. This is a large issue."

Mixed Feelings

I blative branches of govern- at 7 p.m. ment are elected, the assemblyman added: "We do not want to counsel, will be guest speaker. creat: a situation in which the mented by the elected representa-

praised some of the Kaplan pro- chairman, Box 127, Canton, N.Y. posals as "very helpful to state employees and therefore to the to all members of St. Lawrence

Albany Democrat, referred to one attend.

proposal on the broader use of ALBANY, May 9 - The 20- some professional employees saypoint Kaplan plan to extend the | .: "Who is going to decide on the results of somewhat critical civil service system has drawn transfer of professional, technical cautious comment from mem- and administrative positions? Is this an attempt by the present adr inistration to freeze office-

Mr. Lifset joined his Albany colleague, Assemblyman Frank P. Cox, in saying the entire plan was something for the Legislature to

St. Lawrence County Unit to Meet May 14

St. Lawrence Chapter, County Division, Civil Service Employees Association, will hold its 12th annual dinner at the Roman Gardens Stating that the executive and in Potsdam on Saturday, May 14.

Harry Albright, CSEA assistant

On the agenda are a \$2.50 steak will of the people will be nulli- dinner, installation of officers by fied because it cannot be imple- Vernon Tapper, CSEA third vice president, and dancing. Reservations can be made by contacting The Schenectady lawmaker Mrs. Josephine Bartlett, social

A cordial invitation is extended State hospital, Public Works, Pots-Assemblyman Harvey M. Lifset, dam State and A.T.I. chapters to

Capital District's First **Public Relations Seminar Draws Crowds and Debates**

ALBANY, May 9-In its first tion and community relations, Conference of the Civil Service c mmunity relations. Em; yees Association served up a smash hit here last week.

industry, the seminar drew more spect for your work," he declared. than 200 representatives from 33 CSEA chapters. They were given service in public media, the opportunity to debate-and dinner.

Abrams, Conference president, was chairman of the Bernard Silberman were program work. directors.

Mr. "X"

Department Building, began with the introduction of "Mr. X." who turned out to be Evan Richards, Jr., of the Knickerbocker News.

Richards, a controversial figure to Albany civil servants as articles he has written, said he viewed public employees as members of a large organization in vitich the taxpayers are stock-

"You ask me often why the so much attention in the press," he said. "It's because newspapers as a public corporation whose doings should be known to the stockholders-the citizens."

Mr. Richards kidded his listeners with some formulae to reduce tax : but in essence he told the Crital District employees that they should be more open in their dealings with the press, "If you won't tell me your story," he said, "I have to get it from someone and sometimes that someone coe: i't tell the tale as well as you would have yourself."

"I hope you will believe that newspapers do want to hear of the good things about you - as well as the bad. In reality, the newspaper is one of your best friends," he concluded.

Distinctions Cited

. In speaking on the organiza-month.

attempt to establish an open sem- Thomas G. Carroll, of Thomas not all persons could contribute

"The good will you should creat in your community is not ma-Prosenting figures from radio, terial for newspapers but is matelevision, the press and private terial in engendering public re-

Mr. Carroll called pride in job the most essential step toward advice, the chance to express their gaining community respect. "An feelings on treatment of the civil unhappy man can give others an inferiority complex," he said "and so the atmosphere must be created wherein an employee will consider his department or agenevent and Stan Freedgood and cy the best place on earth to

Mr. Carroll said that this typ of employee carried his proud The seminar, held in the Health spirit into his community and org. ization work in a manner that drew respect.

"If you find public relations confusing leave it alone," advised Daniel Button, an editorial writer for the Albany Times-Union.

Nassau Unit Elects **Temporary Officers**

A meeting of the employees of the Town of Hempstead unit of doings of the civil servants get Nassau Chapter was held on April 29, at the Exempt Firemen's Hall in Freeport. A discussion of the feel you are open to inspection many problems facing these employees and possible resolution of those problems followed.

> A slate of temporary officers were elected until such time as the constitution is accepted by the general membership.

> Following are the officers elected: president, Thomas Boyd; vice president, Everett Kelley; treasurer, Howard Smith; Corres. secretary, John Lenox; secretary, Alfred Vilardi.

The next meeting of this Unit will be held on Monday, June 6. election of permanent officers. meetings will be held after this said. date on the first Monday of each

The newspaper man said that inar on the problems and tech- G. Carroll Associates, Albany, to active public relations but "you niques of public and community asked his listeners to draw the should have the awareness to relations, the Capital District istinction between publicity and toport and help those among you you have the talents for such things."

> "Newspapers are definitely int wited in the public servant," Mr. Button said, "but other public- must be served as wellwhich is something you may trid to lose sight of once in a

Neighbors Called Important

Robert B. Keene, director of imunity relations for the Behr Manning Corp., called contact with one's neighbors one of the most direct and effective approaches for civil servants to use in establishing good community relations.

"Each one of you influences some 50 to 75 persons, who are either neighbors, fellow churchgoers or club members. It is you, the little guy, who by day-to-day conversation, can make that indelible impression on the public mind which will create the image of yourself that you seek," he said.

"Believe in yourself, your worth and the dignity of your job and others will believe it, too," Mr. Keene said.

Need for PR Traced

Following the dinner that evening, H. L. Reed, manager of community relations and communications for the General Electric Co., developed the history of active programs for public and community relations. He was introduced by Joseph F. Feily. CSEA president.

Mr. Reed said that at one time, private companies were "very closed mouth" and had no desire to tell anything about themselves to the public.

"Our modern and complicated civilization has taught us that if At this time the constitution will the community does not underbe accepted and a date set for the stand our problems the solution of them becomes more difficult, Members and non-members alike We all need the understanding are invited to this meeting. All and help of our neighbors," he

> Mr. Reed urged his listeners to (Continued on Page 16)

WELCOMING VISITORS

Hazel Abrams, president of the Capital District CSEA Crysference, is seen as she welcomed these two visitors from the CSEA Western Conference at the Capital District public re-lations seminar in Albany last week. The visitors are, Albert C. Killian, CSEA first vice president, and Viola Demorest, right, president of the Niagara County CSEA chapter.

PANELISTS IN ACTION

Pictured here is one of two panels which stirred lively debate among the more than 200 persons who attended the first seminar on public relations sponsored by the Capital Division CSEA Conference in Albany last week. Seen here is the discussion on Community Relations, led by Foster Potter. The other panel was devoted to press radio and television communication and was led by Philip Kerker, CSEA public relations director.

U.S. Service News Items By GARY STEWART

9 Per Cent Raise Passes House Group

Service Committee has approved the horse and buggy stage." a 9 per cent pay raise for 1.7 million Federal employees, with a \$350 minimum pay raise set for postal employees.

The vote for the raise, which would start July 1, was 16 to 4. the Government is \$810 million.

It had been predicted earlier last week that a 71's per cent increase would be approved, and the fact that the raise has gone up may mean that the chance of Congress overriding an expected Presidential veto has gone down.

The Presidential veto is almost assured if the bill get to him, as the Administration has come out again and again against the pay raise as being unjustified at this

The possibility of a compromise, in the form of a cut in the amount of the raise, has been predicted if it appears that the President might relent.

All the charges and countercharges concerning the pay raise have turned the controversy into a partisan political issue, though many Republican congressmen are pledged to support a pay bill.

The President himself is backing the fight against raises and has implied that he might appeal to one or "at the most two" plans. to the public, via radio and TV, It said that it would be virtually to hold down what he calls unjustified Pederal spending.

He is completely in favor of the idea of holding off all raises until next year, when a comprehensive, long-range pay plan could be worked out.

Administration officials say this would set the pay scales for many years and employees would not have to go through these yearly battles with Congress to get higher pay.

Post Office to Open New Station

New York Postmaster Robert Christenberry has announced the opening of new quarters for the Pilgrim Pinance Station at 1723 Crosby Ave., New York 61, N. Y. The new quarters are at 2970 Middletown Road, New York 16.

Mr. Christenberry officially opened the station with a simple ribbon-cutting ceremony, in which Howard Coonen, regional operations director, and Morris Kreppel, regional real estate officer, also tial. The vacancies are on the

Joint Postal Employees Group Demands Raise

At a recent rally of more than resolution was passed demanding the required experience. a \$6,000 annual average salary, which is the average annual wage in the U.S. today.

The rally was sponsored by the Joint Conference of Affiliated tween the hours of 8:30 a.m. and Postal Employees of Greater New 4 p.m., Monday through Thurs-York and Northern New Jersey, day. representing 35,000 members of all postal crafts.

Cong. Robert J. Cobett, Pa., ranking member of the House Post Office and Civil Service Committee advocated a pay raise for postal employees, and local congressmen who addressed the gathering and supported an increase in pay for postal workers were: Paul A. Fino, Jacob H. Gilbert, Alfred E. Santangelo, Ludwig Teller and Herbert Zelenko.

The day of the rally, a pony express rider rode through the

theme of the rally: "the postal service has moved from the pony express to the jet age, but salaries The House Post Office and Civil of postal employees are still in

Congressman Fino Backs Postal Raise

Congressman Paul A. Fino (R.-N.Y.) has supported a postal pay The estimated cost of the bill to raise at this time. In two speeches, given before a rally of postal employees in New York and before the House Post Office and Civil Service Committee, Congressman Pino said he could see "no justification for any further delay" in raising salaries.

Picking up on the phrase "no justification," used by Administration officials against granting a raise, Mr. Pino said he could find "no justification for your faithful services to our nation to go on unrecognized and unrewarded."

He remarked that salaries in private industry keep going up, as do those of blue-collar workers with the Government, as required by law, while postal and classified Pederal salaries stay the same.

CSC Urges Congress To Limit Retirees Plan

The Civil Service Commission has urged Congress to limit the proposed retirees health program impossible to get the program going by Jan. 1 if there were over 40 different plans to choose from.

Approximately 415,000 retirees and survivors are involved.

The Commission said that ordinarily a program offering the free choice among many different plans would be more desirable, but that in this situation it would only hamper the effectiveness of the program.

It said that experience has shown that retirees are not usually facile at making decisions and that the division into numerous small plans might make benefits lower because of the cost of insuring small numbers of high-risk RECOUDS.

CARD PUNCH OPERATORS NEEDED AT B'KLYN ARMY TERMINAL; START AT \$67

The Brooklyn Army Terminal is recruiting now for card punch operator jobs (alpha-numeric) paying approximately \$67 a week, plus a 10 percent night differensecond shift (4:30 p.m. to 1 a.m.).

Applicants must pass a written test and have one year actual experience in the operation of card punch machines. A 40-hour machine training course may be 2,000 area postal employees, a substituted for three months of

> Applicants may receive additional information by telephoning the Civilian Personnel Division at GEdney 9-5400, Ext. 2194, be-

Exam Study Books

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

AUTOS, new and used. See weekly listing in advertising streets of the City depicting the columns of The Leader.

Scientists and **Administrators** Needed by U.S.

Scientists and administrators who want professional careers with the U. S. Government can apply now for jobs in the Washington, D.C., area with the National Institutes of Health.

The jobs are in the administration of research and training grants, awards and contracts in the health sciences and with the National Institutes of Health, and pay from \$7,030 to \$13,970 a year,

Requirements are a doctorate degree or at least seven years' experience and education equaling the knowledge and comprehension acquired in qualifying for a doctorate degree. Additional experience is necessary for positions above GS-11.

When requesting applications mention Announcement No. 227B. Full information and applications are available from the Second U.S. Civil Service Region, 220 East 42nd St., New York 17, N. Y.; or from the Executive Secretary, Board of U.S. Civil Service Examintrs, National Institutes Health, Bethesda 14, Maryland. When completed, applications should be sent to the latter office.

Help Wanted
Superintendent and hamiyman for modorn 43-apartment tmilding. Pree apartment
hiss salary, Prefer person employed nights,
PResident 3-5800 or Esplanade 7-2194.

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

N. Y. STATE CAREERISTS SET MEETING FOR MAY 19

A meeting of the New York State Careerists has been announced for Thursday, May 19, at 500 Eighth Ave., Room 1208. Mrs. Constance Motley, member of the New York State Advisory Council of Employment and Unemployment Insurance and chief assistant to Thurgood Marshall, director of the NAACP legal defense and education fund, will speak on "the role of the Advisory Coun-

RAPID PLACEMENT OF ASST. PLAN EXAMINERS

The New York City open competitive test for assistant plan examiner (buildings) has been put on a rapid-placement basis, which means almost immediate examination and appointment for qualified candidates.

The passing grade of both the promotion and open competitive tests for the title has been lowered to 60 percent.

Shoppers Service Guide

Help Wanted

Moving

MOVING - Trurking - storage, Days, nights, week ends, TR 6-6877 for local & long distance.

PART-TIME JOB **OPPORTUNITIES**

HOW TO GET
That Part Time Job
A bandbook of job opportunities available
now by 8 Narman Ferngoon & Harvill
List for students, for employed studies
and people over 65. Get this invaluable
guids for \$1.50 plus 10c for mailing
Send to LEADER BOOK STORE 97
Chane Street, N Y C.

Low Cost - Mexican Vacation \$1.80 per person, rm/bd & bath in Resort MEXICO Fabulous low cost vacations Send \$2.00 for Directory Satisfaction Guaranteed B E. Bell'ault, 110 Post Ave. N Y 34, N. Y.

PERSONAL NOTICES

HAIR removed permanently, electrolysis, no regrowth guaranteed in every case, 28 years experience, Ernest and Mildred Swanson, 113 State, Albany, N Y HO 3-4958.

Appliance Services

Sales A Service record Refres Stoves.
Wash Machines, combo sinks, Guaranteed
TRACY REFRIGERATION—CY 2-5pm
240 E 149 St & 1204 Castle Rill Av Ex
TRACY SERVICING CURP.

FOR SALE

TTPEWRITER BANGAINS Smith-517.50; Underwood-502.50; other Pearl Bres. 476 Smith Bin. TR 5-3824

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

PHOTO COPY & FINISHING

DEVELOPING printing enlarging Photo-copy & copy negatives 20% off to C.S. employees D & L. PHOTO SER-VICE, 4 Spring St. Albany, Tel. RE. 4-5841. Drexet C. Gordon

UTILITIES

SUNDELL CO. INC 300 Central Avenue,

A CSEA ACCIDENT & SICKNESS POLICY PAID THIS MEMBER \$7,360.00 OVER THE PAST 64 MONTHS

Imagine the relief on this man's face when the postman brings a monthly check for \$115.00. Disabled and out of work as a result of a serious car accident, this member has been receiving checks for the past 64 months: checks that help keep his family together until he can return to his job.

This money, plus the other important benefits covered by your State Health Plan, can mean the difference between extreme hardship-with staggering debts-and a normal recovery free from major financial worries.

Enroll in the CSEA Accident and Sickness Plan now. Make sure that, if your salary stopped because of a disability, the postman would ring your bell with a check each month.

MAIN OFFICE

CSEA Accident and Sickness Plan contact-TER BUSH & POWELL, INC.

For full details on how you can join the

148 Clinten St., Scheneslady 1, N.Y. . Franklin 4-7751 . Albany 5-2032 Walbridge Bidg., Buffale 2, N.Y. . Madison 8353 342 Medison Ave., New York 17, N.Y. . Murray Hill 2-7895

\$500 SUGGESTION CHECKS TO FOUR WITH CITY

Four New York City employees are shown above with certificates they received along with checks for \$500 for valuable suggestions they made recently through the City Emplayee Suggestion Program. From left to right, above, are Mayor Wagner, who lauded City employees for their increased participation in the Suggestion Program and congratulated the four \$500 winners; Tax Department employee Arnold Belkin; Transit Authority employees Joseph Caccavo, Arthur Gandon and Egan Hasforth, and Acting Personnel Director Theodore H. Lang, who congratulated the employees on their awards...

ernment are \$4,040 to \$4,980 a ing jobs.
year jobs as internal revenue Applica

trainees. Required are a college of Recruiting Circular No. 1 may 116, 90 Church Street, New York.

FROM \$4,040 A YEAR OFFERED degree in accounting or three be obtained from the Second U. INTERNAL REVENUE TRAINEE years' experience. An additional S. Civil Service Region, 220 E. 42nd Open now with the U.S. Gov-be required for the higher pay-Board of U.S. Civil Service Examiners, Internal Revenue Service, Application forms and a copy U.S. Treasury Department, Room

s drowing New York City's growing, too...and so is the use of electricity. With so many new appliances - TV . . . electric fry pans...broilers...automatic dryers and dishwashers... average home use of electricity has doubled in the last 15 years. But the average price per kilowatt-hour is down -down from 5.04 cents per kilowatt-hour in 1945 to 3.98 cents in 1959. Con Edison
New York grows on electricity

Pope Scholarship **Funds Presented**

A \$20 thousand check for 100 Generoso Pope Memorial Scholarships was presented to His Eminence, Francis Cardinal Spellman by Fortune Pope, president of the Columbus Citizens Committee, on Friday, May 6, in the Archbishop's Room, 451 Madison Ave., Manh.

The scholarships will be awarded to 100 graduates of archdioer-s high schools, to be chosen by school authorities.

Also present for the ceremonies were Department of Water Supply, Gas and Electricity Commissioner Armand D'Angelo, chairman of the Columbus Day Dinner

tor of municipal departments; Purchase Commissioner Joseph V. Spagna, chairman of the Souvenir Journal Committee, and Sanitation Commissioner Paul R. Screvane, chairman of the Booster Executive Committee. Proceeds from the souvenir journal and tickets to the Columbus Day Dinner are used for these scholarships, and almost half a million dollars has been donated to date.

Committee; Markets Commission-

er Anthony Masciarelli, coordina-

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

"I've just had a thought, Jacques, let's run down and join Blue Shield ."

Visual Training

OF CANDIDATES FOR

PATROLMAN POLICEWOMAN COURT OFFICER

IF IN DOUBT ABOUT PASSING SIGHT TEST OF CIVIL SERVICE

CONSULT

DR. JOHN T. FLYNN

Optometriat - Orthopist 300 West 23rd St., N. Y. C.

DELEHANTY SPECIALIZED PREPARATION

Has Helped Thousands to Successful Careers

Competition is severe in all popular Civit Service exams for Entrance of Promotion. Nerely "passing" is often not enough to assure appointment . . . you must get as near the top of the eligible list as possible. Deishanty students have an unequalled record for "finishing in the money". If you are interested in a Civil Service currer it will pay you to inquire about Delehanty Specialized Preparation . . . no obligation, of course.

NEW EXAM ABOUT TO BE HELD FOR PATROLMAN - \$5,325 + \$6,706 , TR.

(Based on 42-Hour Week-Includes \$123 Annual Uniform Allowance)
PENSION AT HALF-PAY AFTER 20 YEARS-FULL CIVIL SERVICE BENEFITS

EXCELLENT PROMOTIONAL OPPORTUNITIES TO SERGEANT, LIEUTENANT & CAPTAIN at Salaries of \$7,000 to \$10,000 and Higher

AGES: 19 thru 28 Years - MIN. HEIGHTS: 5 Ft. 8 In. Thorough Preparation for Written & Physical Exams. BE OUR GUEST AT A CLASS SESSION MANHATTAN: MONDAYS of 1:15, 5:30 or 7:30 P.M. or in JAMAICA: WEDNESDAYS at 7 P.M.

There Will Also Be a New Exam Soon for FIREMAN - \$5,325 to \$6,706 , IN YRS.

Opportunity to Advance to Lieut., Capt., Battalion Chief, etc.

Application dates should be annuunced shortly. Both written and physical exame are expected to be competitive for these attractive exceer positions. Serious-minded candidates will start training as soon as possible. Inquire for further details and information about our Specialized Preparation.

ATTENTION! All Candidates for **Court Attendant or Correction Officer**

Our preparatory course gives you the opportunity of attending 2 chases weekly — day or evening — until the date of your official test. In addition you will be provided with bundreds of pages of carefully prepared home-study material.

COURT ATTENDANT Classes MON. & WED. at 1:15, 5:30 or 7:30 P.M.

BE OUR GUEST AT A CLASS SESSION IN MANHATTAN CORRECTION OFFICER
Classes TUES. & THURS.
at 7:30 P.M.

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 Residence Not Regulted Classes in MANHATTAN: MONDAYS at 1:15, 5:30 or 7:30 P.M. and in JAMAICA: WEDNESDAY at 7 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams 5-Week Course - NEW CLASS STARTS SCON!

Patrolman Physical Tests May 11 to June 7

All Candidates Will Be Called Sons. These tests demand a high degree AGILITY, ENDURANCE, STRENGTH & STAMINA can attain without some supervised specialized training. GYM CLASSES, MANHATTAN & JAMAICA AT CONVENIENT HOURS

Applications Are Now Open for Thousands of Positions in Manhattan, Bronx. Bklyn & Queens, Ages 17 Yrs. and Older

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

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

The DELEHANTY INSTIT

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

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

Published every Tuesday by LEADER PUBLICATIONS, INC.

97 Duane Street, New York 7, N. Y. **BEekman 3-6010**

Jerry Finkelstein, Consulting Publisher

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

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

TUESDAY, MAY 10, 1960

The First Big Crack

THE FIRST big crack has appeared in the Lyons Residence Law, which requires New York City employees to live within the City limits. There already have been narrow exceptions made to the law for employees in job titles for which recruiting is all but impossible, but the Law still circomscribes most City employees' available living area and circumscribes the Personnel Department's recruiting resources.

The Governor, largely through the efforts of the New York City Patrolmens Benevolent Association, last week signed into law a measure that will permit policemen in municipalities throughout the State, including New York City, to reside in any county that borders the county their employing municipality is located in.

The new regulation is similar to the system used in Washington, D. C., which was suggested in a Leader editorial months ago. The Washington law requires police and firemen to live within a radius of 50 miles from the Capitol Building, so they will be readily available in case of catastrophe.

But there is no law in Washington, nor in most other major municipalities in the United States requiring nonemergency civil employees to reside within their employing

The Lyons Law was passed during the depression to give first chance at the then very desirable City jobs to natives and to keep employee taxes flowing into the City treasury. It is a useless burden now and should be repealed.

Two Counties Show Good Will to Aides

M ONROE and Suffolk Counties recently expressed their good will toward employee organizations by allowing their local workers the privilege of deducting organization dues and accident insurance payments by the payroll check-

Employees in both counties will be grateful for the privilege of paying their dues for membership in the Civil Service Employees Association via the payroll deduction method. It is not only a convenience, but also a way of strengthening the forces needed to put across good public employee benefits.

In Monroe County the public workers will be able to avail themselves of a low-cost health and accident plan to protect their earnings in case of illness. This plan is not possible without payroll deduction.

These are forward looking actions and we congratulate both counties for this expression of confidence in their employees and the organization to which they belong.

Questions Answered Social Security

social security taxes scheduled to ments totalling \$254 for herself go up this year?

Yes they are. People who work for themselves will pay a social the youngest child reaches age security tax of 41/2 percent on the 18. first \$4800 of their net earnings in 1960. This is an increase of \$4 of one percent over the 1959 rate. You will not, however, pay the 41/2 percent tax on your 1960 year income tax return.

My employment has been coverec by social security since 1956 vided by law and except for a few and l've earned over \$500 every year. How much could my wife and three children receive if I should die?

sum death payment of \$255. She protection for your children.

I operate my own shop. Are my would also receive monthly payand the children. The monthly you make an effort to investigate pryments would continue until the policies of agencies men-

I am a working mother with two small children. I do not want social security deductions from my pay as I don't expect to work earnings until 1961 when you file more than a few years. Why can't I refuse social security and keep my money?

Social security coverage is prospecial situations there is no choice as to whether one will or prove detrimental to the entire will not be covered. In your case, Civil Service system. Dictators your social security deductions and Four wife could receive a lump are providing valuable insurance thrive on such things.

LETTERS TO THE EDITOR

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

CATHOLIC TEACHERS THANK LEADER

Editor, The Leader;

I should like to take this opportunity to express my deep appreciation for your attention and for the publicity you have given our articles. They have enabled more teachers to become aware of and interested in our organization.

Thank you again for your cooperation.

THERESA M. HERLIKY PUBLICITY CHAIRMAN CATHOLIC TEACHERS ASSN. ROCKVILLE CENTER

WANTS RAISE, NOT "CONSISTENT POLICY" Editor, The Leader:

In your Federal employees' column last week you quoted Mr. Jones, Civil Service Commissioner, as saying that a postal raise now would just confuse the Federal pay setup. He said that it would just be "another patch" in the setup which is already confusing.

I guess that means that we have to go without enough money to live on while the Administration tries to straighten out the mess they've caused. Maybe they will just cut our salaries, as that would let them start everyone at the same pay and they wouldn't have a patchy setup.

All they talk about in Washingis pay studies and organization and the like, all of which is no help to underpaid Federal employees. I think that they should be more worried about their emplo; ees having enough to live on than a "consistent policy." If the Government is for the people, the Government should look out for the people, especially its own employees.

The saddest thing about this thing is that postal employees are paid so low they can't afford to quit in protest of low wages because they have never earned enough to save money for such a situation.

Mr. Jones and President Eisenhower better do something soon though or they will find at election time just how much the people have to say about what JACOB GULCH. goes on. MANHATTAN

WARNS OF ROTTENNESS INFECTING CIVIL SERVICE Editor, The Leader:

In a recent issue of your paper ou announced certain openings in General Services Administration. As an employee of this agency who is well aquainted with the harsh and unfair treatment of its people, I wonder whether tioned in your columns. It seems that fairness to your readers would require you to do so.

It may be embarassing to convey the thought even indirectly that a Government agency can be a tten. But it should be even more embarassing for a people's democracy to permit such rottenness to go on unnoticed, If such practices are permitted in GSA they could easily become prevalent in other agencies and unscrupulous politicians

(Continued on Page 7)

Civil Service LAW & YOU

By HAROLD L. HERZSTEIN : Mr. Herzstein is a member of the New York bar and an authority on Civil Service Law

Laborers & Mechanics - -Are You Properly Paid?

The counties, cities, towns, villages, authorities and districts in New York State employ thousands of laborers and mechanics, Many of those laborers and mechanics are receiving less in wages than the minimum fixed by formula in the State law.

All laborers and mechanics in public employment should check see if they are getting the right wages. The courts have been very anxious to help them get what is coming to them under the which was enacted for their benefit,

The law is popularly known as the "prevailing rate of wage law," (Section 220, Subd. 3, Labor Law). It provides that all laborers and mechanics in public employment on public works shall receive the "prevailing rate of wage" paid in the locality "to the majority of workmen, laborers or mechanics in the same trade or occupation."

In plainer words, the provision just quoted means that a painter, carpenter, electrician, etc. employed by a city or school district or other unit of government must get the same wages a painter, carpenter, electrician, etc. gets in private industry in the same locality. If the public employee is getting less, there is machinery in the law for him to get an upward adjustment to the correct wages.

What I have said above usually does not apply to persons in the competitive class of the civil service. As a rule such persons are not entitled to the prevailing rate of wage. Just this past year Judge Harold A. Stevens wrote an excellent opinion on this subject of the prevailing rate of wage law. He sits in the Appellate Division of the Supreme Court, First Judicial Department (Manhattan and the Bronx) and his opinion was rendered in the case of Guercio v. Gerosa, 8 App. Div. 2d 250. On this particular feature of the law, the Judge wrote: "For when positions are classified and graded, the prevailing rate of wages formula is no longer applicable." One of the reasons behind this rule is that it was felt that when a position is graded, a fixed compensation must be established.

However, laborers and mechanics can protect themselves. When their positions are about to be put into graded classifications in the competitive class, they can still get the protection of the prevailing rate of wage law if they see that it is written right into the classification at the time of the change. This was recently done and upheld by the Court of Appeals, our highest court, in Don v. Joseph. 1 N. Y. 2d 708 The Court wrote that the classification of the employees "in the competitive class in a salary grade at the prevailing rate of wages as determined by law entitled them to prevailing wages in this proceeding under Section 220 of the Labor Law."

CIVIL SERVICE NOTES FROM ALL OVER

SAN FRANCISCO has adopted voters of a new constitutional that put city employee pay in the range of the "general prevailing" salaries paid elsewhere, according to many employees.

MIAMI, Fla. - The fire fighters of this city's Local 587, International Association of Firefightmore than 700 hotels. The regular to the Fire Department." and \$5 a month to pay the Fire stations. Department's electric light and telephone bill.

The first fire fighter, H. R. Chase, later became chief.

MADISON, Wis. - William Carow, a member of International Association of Firefighters Local 311 of Madison was a member of the four-man United States team for the 500 meter skating race at Squaw Valley, Cal., earlier this

year-old civil service system will tion, with the submission to the before the certificate is required.

a Salary Standardization schedule amendment. An earlier attempt was defeated in 1958.

PETERSBURG, Va. - This city has a 36-foot tractor-drawn house-trailer for its fire prevention campaign. The doors are equipped with panic bolts and exit lights. It contains two telephones ers, protect 350,000 regular resi- to train children in calling the dents plus 3 million vacationers Fire Department to report fires, a year who stay in the area's The phones are labeled "lifelines Miami Fire Department was trailer also has a Gamewell fire founded April 2, 1964, when the alarm system with a box, pedestal City Council appropriated \$45 a and gong that show how alarms month for a full time fire-fighter are turned in and received at fire

> WASHINGTON, D.C .- The National Federation of Federal Employees (NPPE) reports it has set up new locals here at Interior, State, Federal Housing, the Pentagon, and Navy's Supplies and Accounts and Yards and Docks.

PATERSON, N.J. - The Board of finance of this city has reversed a two-week-old decision to require city employees to submit a doctor's certificate after only one day's COLORADO - A second at- illness. Instead of requiring it after tempt to revise Colorado's 41- three days' illness as previously was the rule, the city will now be made at next November's elec- allow employees five days illness

LETTERS

It would be my pleasure to go into greater detail were space available. But since this is limited, I shall be glad to furnish further details to any reader who requests them. For this reason I submit my name and address for publication.

> STANLEY B. ALTMAN. 50 HIGH STREET. ALBANY 10, NEW YORK.

CLERK-STENO SOUGHT BY U.S. AGENCY IN HOBOKEN

Applications are being accepted now for a clerk-stenographer position in Hoboken, N. J., with the Plant Quarantine Division of the U. S. Department of Agriculture, 209 River St. The position is in GS-4, and GS-4 clerks seeking a transfer to that area or GS-3's and for typist clerk, \$2,830 a year. that think they can qualify for promotion should apply to E. Kostal or E. A. Burns at the above address in Hoboken.

NASSAU COUNTY TYPIST CLERK AND STENOGRAPHER TESTS OPEN TO MAY 23

Open competitive examinations for stenographer and typist clerk positions with Nassau County are now being offered. Salaries are, for stenographer, \$2,980 a year Applications must be filed not later than May 23 with the Nassau County Civil Service Commission, 54 Mineola Blvd., Mineola, N.Y.

GOVERNMENT **EMPLOYEES**

Federal · State · Local

on AUTO INSURANCE

IN NEW YORK STATE

you save 30% on Collision and Comprehensive coverages and 15% on Liability coverages.

IN OTHER STATES

you save 30% on Collision and Comprehensive coverages. You save as much as 25% on Liability coverages (exact savings depend on the state in which you live). ... And You May Pay Your Pre-

mium in Three Convenient Install-

GEICO rates are on file with state insurance regulatory authorities and represent the above savings from Bureau Rates.

HOW GEICO BAVINGS

ARE POSSIBLE

1. GEICO pioneered and perfected the "direct-to-the-policyholder" sales system which successfully eliminates the major expenses of the customary method of selling auto insurance.

2. GEICO insures only persons in its eligible "preferred risk" groups - that is, careful drivers who are entitled to preferred

3. The low GEICO premium is the full cost of your insurance - there are no membership fees, no assessments or other sales charges of any kind.

HERE IS THE PROTECTION YOU GET

YOU GET EXACTLY THE SAME STANDARD FAMILY AUTOMOBILE POLICY used by most leading insurance companies, and you are fully protected wherever you drive in the United States and its possessions. A GEICO automobile insurance policy can comply with the Financial Responsibility Laws of all states, including the compulsory insurance requirements of New York and North Carolina

GEICO is one of the largest insurers of automobiles in the nation. GEICO is rated A+ (Excellent) by Best's Insurance Reports, the industry's authority on insurance company reliability.

COUNTRY-WIDE PERSONAL CLAIM SERVICE

More than 800 professional claim representatives are strategically located throughout the United States and its possessions (45 of them are in the New York City area). They are ready to serve you day or night - 24 hours a day. You get prompt settlement without red tape or delay. The speed and fairness of claim handling is one important reason why more than \$00,000 persons now insure with GEICO and why 97 out of every 100 renew their exprising policies such var. renew their expiring policies each year.

Mail this coupon, visit our office at 150 Nassau Street or Phone WOrth 2-4400 for exact GEICO rates on your car, No Obligation, No Salesman Will Call

Government Employees Insurance Co., 150 Nassau St., N.Y. 38, N.Y. You must be over 21 and under 65 years of age.

170 Residence Address... City. Single | Married | Male | Female Location of Car if not at above address Occupation (or rank if on active duty). Yr. Make Model (Dis., etc.) Cyl. Body Style Yr. Used Yes | No

Additional male operators under age 25 in bousehold at present times Relation Married or Single

which was in market on 100 to orange over

150 Nassau St., New York 28, N. Y. . Phone Worth 2-4400 Hame Office, Washington, D. C.

RADIO &

OPEN TUESDAY & THURSDAY TILL 9:30 P.M.

2001 CONEY SLAND AVE., BROOKLYN, N. Y. ESplanade 5-4600 **Near Kings Highway**

to be once to be announced to the the end of the desirable

U. S. Nursing Jobs Open in Latin America

Professional nurses with an adventurous spirit and a desire for tropic climates have just the thing waiting for them in the form of nursing vacancies in hospitals in the Panama Canal Zone. working with the armed services and other U. S. agencies there.

The positions are in Grades NM-5 to NM-7 and pay from \$5,050 to \$7,481 a year. Apartapplicants accepted for appointment.

Positions are for staff nurse, staff nurse with appropriate clini- Pay is \$3 an hour. cal specialization, head nurse, public health nurse and nurse anesthetist, and from one to three metal mechanic to lay out his mestic refrigerators; Whirlpool, y ars of experience is required.

For full information write to Drawer 2008, Balboa Heights, Caral Zone. Mention Announcement to \$92.40 in 30 days. No. CEO-57. There is no closing

LOOKING FOR A HOME See Page 11

The Job Market

A Survey of Opportunities In Private Industry - By A. L. PETERS

for experienced tool and die mak- Queens Plaza. ers and machinists, at \$2.50 to \$3.25 an hour; experienced lathe, milling machine and gear shaper operators, at \$2.50 to \$2.71 an nap on knit goods. He will run hour; and experienced precision ; sped goods through a shearing inspectors, \$2.50 an hour.

Wanted also is an experienced sheet metal worker on ducts and vents. Must be able to do layouts, ments are available for rental to fabrication by hand and machine, and to work from sketches. Should also be able to work without supervision on custom products.

There are also openings for an experienced all around sheetown work and to do precision work from blueprints. Must also the Central Employment Office, be able to operate all machines and do spot welding. Pays \$88.40

> An experienced silver solderer is wanted to work on dental tools. Employer will accept jewelry experience, \$2.50 an hour.

Apply for any of these jobs at Queens Industrial Office,

In Queens, there is a demand Chase Manhattan Building,

In Brooklyn

In Brooklyn a man is wanted to operate a machine to raise machine to cut nap to uniform length. Should have similar experience in any industry, \$150 to \$175 a week and up, depending on experience. A paint mixer is needed, a man who can mix paints from a written formula and operating a paint mixing machine. Starting pay is \$70 a week.

Wanted also is a washing machine repairman to repair do-General Electric, Norge, Will use own car. \$85 to \$150 a week.

A man is also needed for repairing coin-operated washing machines in apartment houses. Should have his own car and chauffeur's license, \$80 to \$100 a week with time-and-a-half for overtime. Apply at the Brooklyn Industrial ffice, 590 Pulton Street.

There are openings in Brooklyn for marine machinists to work on new ships, installing, aligning and repairing ships, propulsion machinery, engines, and ordnance machinery. Minimum of four years' experience required. Applicants must be U. S. citizens and be able to pass a physical examination, \$2.81 an hour. Apply at the Brooklyn Shipyard Office, 165 Joralemon Street.

There are many opportunities in physicians' offices for medical secretaries. Must know medical terminology, stenography, and typing, as well as how to use a dictaphone. Pay \$65 to \$90 a week.

Also wanted are experienced physicians' assistants with laboratory and X-ray skills, \$65 to \$85

Experienced dental hygienists are 'a demand for part-time and full-time positions. Must have New York State license, \$75 to \$100 a week. There are also many openings for experienced dental r al. ants able to type. \$60 to \$85 a week. Apply at the Professional Placement Center, Nurses and Medical Office, 444 Madison Ave-

liver and pick up telephone books in private homes, apartment houses, commercial m 's, and office buildings in Queens. Men should be able to r eak, read and write English, carry 50 pounds, and climb stairs. No experience necessary. 95 cents an hour, plus commission on return of old telephone books. Av-

men willing to use their own cars to deliver telephone books. They may work either full-time or parttime; four to eight hours a day. 2 days a week or three to four days a week. Convenient hours arranged. No Sundays, Such men

can average \$10 for four to six hours work. Employer is recruiting now at the Manhattan Industrial Office, 225 West 54th

Exam Study Books

to help you get a higher grade as civil service tests may be obtained at The Leader Book-store, 97 Duane Street, New York 7, N. Y. Phone orders ac-cepted. Call BEckman 3-6010. For list of some current titles tee Page 15.

WEEK-DAY WORSHIP

Westminster Presbyterian Church 262 State Street, Albany, N. Y.

MONDAY THROUGH FRIDAY - 8:20 A.M. & 12:10 - 12:25 P.M. ALL ARE WELCOME TO THESE BRIEF DEVOTIONAL SERVICES

State Bank of Albany

Chartered 1803

PERSONAL LOANS

ALBANY OFFICES:

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

Menands — East Greenous...

Troy — Watervilet — Cohoes — Mechanicville

Amsterdam — Johnstown — Chatham — Hudson — Germantewn

Plattsburgh — Port Henry — Ticonderoga

Schoharle Richfield Springs — 3 Saratoga Springs

Member Federal Deposit Insurance Corporation

Panetta's **RESTAURANT &**

BANQUET HALL

382 BROADWAY MENANDS, N. Y.

1060 MADISON IV 2-7864

In Time of Need, Call

M. W. Tebbutt's Sons

420 Kenwood

Delmar HE 9-2212

11 Elm Street

12 Colvin Alb. 89 0116

ALBANY

176 State

Alb. 3-2179

GOOD FOOD

A hig cambling quiet spot back from the road. Lunch 12.2, dinner 5-8:36 (Sandays, noon 'lill 8)'. Plenty of parking. A swell place for hanquets and cocktall parties.

TURNPIKE RESTAURANT

Guilderland, N. Y. Phone IVanhoe 9-9944 *Closed Mondays

BROWN'S

Albany HE 8-8552 Schen. FR 7-3535 T TRI-CITY'S LARGEST SELECTION - SAVE

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

THE Wellington IS CONVENIENT FOR

BUSINESS OR PLEASURE Close to the glamorous theatre-andnightlife, shops and landmarks.

Express subway at our door takes you to any part of the city within a few minutes.

That's convenience! A handy New York subway map is yours FREE, for the writing.

IMMEDIATE CONFIRMED RESERVATIONS In Rechester: Library 2-6400

In New York: Circle 7-3900 Albany: HO 8-1230

C. L. O'Connor, Manager

Wellington

CHURCH NOTICE

CAPITAL AREA COUNCIL OF CHURCHES

72 Churches united for Church and Community Service

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

Nassau 8-1231 Over 108 Years of Queens Delivery Distinguished Funeral Service Delivery men are needed to dethe new establishwith Jetstream drive SAVE MOST HP MOST FOR YOUR OLD MOTOR IN TRADE! erage \$11 for an eight-hour day. There are openings also for MARINE INC.

1028 BROADWAY HE 4-0321 Open Daily 8 A.M. to 8 P.M.

S & S BUS

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

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

New York City, Shopping and theatre times, Leaving Troy at 7:20 A.M. and Albany Placa at 8 A.M. Transportation 86.00 Write for Schedule

Vildor, Vudor Vudor this family just took all the FRY-days/ summer obviously, a cool head chose genuine Judet Basswood Shades Green and Natural-and

Well, a VUDOR can't take all the sizzle out of summer, but it can make your outdoor living much more

Three good-looking stock colors - Redwood, Forest

6 custom colors we'll be happy to order for you. Stop in you'll find sizes up to 12 feet wide. And all sensibly priced and easy

- SHOP-AT-HOME -

FREE ESTIMATES

it that

NO OBLIGATION

Enjoy the convenience of our shop-at-home service. Let Boulevard decorators bring samples to your home day or evening.

Call Boulevard For All Your Requirements For

Custom-made

DRAPES REUPHOLSTERY SLIPCOVERS

BOULEVARD **DECORATORS**

ALBANY, N. Y.

"Decorators of Distinction"

City Has 11 Exams P. O. Needs Open Continuously

long list of open competitive examinations for which applications are ling dates set for sometime in 1960. being accepted on a continuous

Closed Microphone & Shorthand Reporters Needed to \$5,985

The U. S. Government is offering an open competitive examination for shorth sid and closed creation leader, social investigator. microphone reporters, jobs in and x-ray technician. GS-6 through GS-9, paying from others require one, two and three years' experience.

Application card Form 5000-AB is available from the Second U.S. Civil Service Region, 220 East 42nd St., New York 17, N. Y., and should be sent, when completed, to the U. S. Civil Service Commission, Washington 25, D.C. Mention Announcement No. 177 when requesting application form.

The City of New York has a basis. The jobs are in various City Gepar ments and a few have clos-

> The list of examinations follow, with closing dates in parenthesis; Assistant architect (Oct. 25). assistant civil engineer, assistant mechanical engineer, civil engineering draftsman (Sept. 27), dental hygienist, junior civil engineer (June 30), occupational therapist, public health nurse, re-

For three of these - assistant \$4,4') to \$5,985 a year to start, civil engineer, assistant mechan-The GS-6 jobs requires no ex- ical engineer and junior civil enperience or training, and the gineer - tests are being held daily.

Applications are being given out and received at 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.

> For Real Estate Buys See Page 11

Automotive Mechanics

You can apply until further notice for autotmotive mechanic jobs with the New York Post Offic: vehicle facilities in the area. The jobs pay from \$2.12 to \$2.54 an hour and offer full benefits of Feder. I employment. Age minimum is 18.

Applicants will be rated on the basis of their experience. There is no residence requirement but preference for appointment will be given to residents of the five

Eligibles must possess a valid driver's license and must pass a civil service road test prior to ap-

Copies of the announcement and application forms may be obtained from the Board of U. S. Civil Service Examiners, U. S. Post Office, Room 3506, General Post Office, West 33rd Street, near 9th Avenue, New York 1, N. Y., or from the Office of the D' entor, Second U. S. Civil Service Region, 220 East 42nd Street, New York 17, New York and at

AUTOS, new and used. See columns of The Leader.

U.S. Tax Jobs Open For Filing to College Students at \$4,980

The Internal Revenue Service is now accepting applications from college students for the positions of estate tax examiner and estate and gift tax examiner, in grades GS-7 (\$4,980 a year) and GS-9 (\$5,985 a year).

Students who expect to complete all the requirements for graduation within nine months of filing their applications and who can meet the other requirements are invited to send their applications to the Board of U. S. Civil Service Examiners, Internal Revenue Service, 98 Church St., New York, N. Y.

Announcement No. 2-55-3(1959) and the application forms are available from any post office in New York State (except New York, N. Y. Post Office); from the Second U.S. Civil Service Region. 220 East 42nd St., New York 17, N. Y.; or from the Board of U.S. Civil Service Examiners, Internal Revenue Service, 90 Church St., New York City.

the main post office in Brooklyn. Jamaica, Flushing, Long Island City and Staten Island, Far Rockaway. Applicants for this position weekly listing in advertising should mention announcement No. 2-101-3 (60).

Filing Open Now For Last U.S. **Entrance Exam**

The last Federal Service Entrance Examination to be given until next fall is on the line for the filing of applications now. May 26 is the last day to file and the test will be held June 11.

The exams are open to college juniors, seniors and graduates, and to those who are not college graduates but have four years of experience in a responsible position equal to the college requirements.

Jobs to be filled from the exams are in pay grades 5, 7 and 9, in many fields, from administration to wildlife activities.

Appointments resulting from the test will be in U.S. agencies throughout the country and abroad.

Detailed information and the application card, Form 5000-AB, are available from college placement offices; many post offices; the U.S. Board of Civil Service Examiners, Second Civil Service Region Office, 220 E. 42nd St., New York 17, N. Y.; or the U.S. Civil Service Commission, Washington 25, D.C.

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

This \$17.50 value de luxe drawer chest included FREE with your purchase.

Don't wait - now is the time to enjoy the proud possession of sterling! And it's so easy to own on our convenient budget plan. Come in today-set your table with HEIRLOOM STERLING tonight!

You can start with 4-PC. BASIC PLACE SETTINGS at only \$2400

JEWELER, INC.

306 GRAND STREET

CA. 6-6870

New York

FIRST TIME EVER ADMIRA PORTABL SLIM, TRIM AND LIGHT AS

Edmiral THINMAN Custom Model PL19J133

Wide angle 19" portable TV with powerful 17,000-volt etched circuit chassis. Tinted optic filter. Top-front tuning controls. Alnico 5 speaker, hideaway antenna. Gated AGC for picture stability. Ultra-slim, lightweight metal with luggage-type handle. Choice of Cocoa Brown, Yellow or Green.

BRONX 51, N. Y.

BLOCK WEST OF 3rd AVENUE ASK FOR TONY or AL

CY 2-4640 - 4530

LIST PROGRESS - N.Y.C.

Below is the complete progress of New York City examinations listed by title, latest progress on tests or list and other information of tables City stall service exem-s

interest to anyone taking City civil service open-competitive or promotion examinations, and the last number certified from each eligible list. Only the most recent step toward appointment is listed	
Title Latest Progress Account clerk, 2 certified May 2 Account Clerk (Queensooro Comm. Coll.), 3 certified March 8 Account Clerk (Queensooro Comm. Coll.), 3 certified March 8 Account Clerk (Hospitain), 4 certified March 7. Account Clerk (Hospitain), 4 certified March 7. Account Clerk (Hospitain), 4 certified March 7. Account Clerk (Comm. College), 1 certified Jan. 4. 211 Accountant, 29 certified April 25 Accountant, 12 certified April 25 Assil Attorney, poon, 35 secution May 3 Assil Arterney, poon, 315 summoned for written April 30 Assil Attorney, poon, 39 summoned for written April 30 Assil Bacieriojogist, 1 certified April 25 Assil Bacieriojogist, 1 certified April 25 Assil Bayer, oneo, 37 summoned for written May 7 Assil Bayer, oneo, 52 summoned for written May 7 Assil Bayer, oneo, 58 summoned for written May 7 Assil Chemist, 1 certified April 25 Assil Chemist, 1 certified April 25 Assil Chemist, 1 certified April 25 Assil Cril Bagineer (PA), proon, 1 certified April 22 Assil Musical Supervisor, 10 summoned for less May 9 Assil clectrical engineer, (Traffic), 11 certified May 4 Assil foreman (structures-Group D), proon, 10 failed written April 27 Assil hospital administrator, 5 summoned for oral May 14 Assil Personnel Examiner, 127 summoned for written May 17 Assil hospital administrator, 5 summoned for written May 17 Assil hospital administrator, 5 summoned for written May 17 Assil Superintendent (Structures) prom. 4 list notices sent April 26 Assil Superintendent (Structures) prom. 4 list notices sent April 26 Assil Superintendent (Structures) prom. 4 list notices sent April 26 Assil Cril in dispatcher, prom. 12 certified May 3 Assil Superintendent (Structures) prom. 4 list notices sent April 26 Assil Superintendent (Structures) prom. 4 list notices sent April 26 Assil Superintendent (Structures) prom. 4 list notices sent April 26 Assil Superintendent (Structures) prom. 4 list notices sent April 26 Assil Superintendent (Structures) prom. 4 list notices sent April 26	# 50 19 18 0 DI 28
Blacksmith's Heiper, 17 certified April 27 Bridge and Tunnel Officer, 18 certified April 22 Bridge Painter, 20 fasted written, 21 summoned for practical April 28, 27 & 23	
Captain, prum. (Potter), 16 certified May 3 Lashier, prum. (Potter), 16 certified May 3 Lashier, prum. (Transit), 30 certified May 3 Captainer (Queens Pres.), 9 certified May 3 Captainer prum. (TA), 15 certified Maria 8 Captainer prum. (TA), 15 certified April 8 Chemist. 9 certified May 3 Civil engineer, 27 certified April 27 Civil engineer, prum. (Punning Comm.) 3 certified May 3 Livil engineer, prum. (Punning Comm.) 3 certified May 3 Civil engineer, prum. (Punning Comm.) 3 certified May 3 Civil engineer, prum. (Punning Comm.) 3 certified May 3 Civil engineer, prum. (Punning Comm.) 3 certified May 3 Civil engineer, prum. (Punning Comm.) 3 certified May 3 Civil engineer, prum. (Punning Comm.) 3 certified May 4 Civil engineer, prum. (Punning Comm.) 3 certified March 11 Cicamer, women (City College), 19 certified Feb. 34 Cicara, 51 certified April 28 Cicara, 51 certified April 28 Cicara, selective cert. for males coly, 25 certified April 5 Cicara elective cert. for males coly, 25 certified April 5 College Office Assi. A 22 certified April 31 Conductor (Punn Surface Line Oper.) 150 certified Jan. 14 Consultant (Puls Resilth Sa, Work), 13 list notices sent April 26 Conventiont (Puls Captainer), 13 certified March 17 Conventiont (Puls Captainer), 13 certified March 17 Court Resorter, 6 certified March 2 Court Resorter, 6 certified March 2 Custodia foreman, 1 certified May 3	· · · · · · · · · · · · · · · · · · ·
Department Library Aide, 19 failed written, till summaned for med. May 16	
Elevator meets or. 83 certified April 27 Elevator Mechanics Helper, 40 certified April 25 Elevator Mechanics Helper, 40 certified April 25 Elevatoran, prom., 6 failed written May 6 Exterminator, 31 failed written, 42 summoned for med. May 10	10
Fireman, 200 certified April 29 2.00 Fireman, 248 certified April 4 1.77 Foreman, 270m. (San t. 125 certified Jan. 29 10 Foreman arrows. (San t. 125 certified Jan. 29 10 Foreman arrows. (San t. 125 certified Jan. 29 10 Foreman arrows. (San t. 125 certified May 4 Foreman arrows. (San t. 125 certified May 4 Foreman arrows. (Public Worlds), 4 certified May 4 Gaseline roller enginets, 1 certified May 3	96
Housing assistant, 248 failed written, 365 summoved for medical Brad Dictition, trom, (Welfine), 1 certified April 25 Hospital Recorder, 1 certified April 27 Housing Assistant, 85 certified April 20 Housing Capessites, 11 certified April 20 Housing Capessites, 11 certified April 20 Housing Capessites, 20 certified April 20 Housing Fireman, 20 certified April 25 Hausing Inspec, 114 cert of March 4	
Interpreter (City Court), 13 summoned for practical April 20 Install Oil Buroing Equip. Dr. exam. 27 summoned for April 23	
Junior Chemical Engineer, 1 certified April 25 Junior Electrical Engineer, 1 certified April 27	a a se
Laboratory Asie, 70 certified April 25 Laborar (Purch se Dept.), 39 certified March 22 Laundry Worker, men (Hospitale), 8 certified March 1 Laundry Worker, women (Hosp.), 65 certified Feb. 26 Lieutenant, prom. Fire), 29 certified April 18 Lieutenant, prom. (Police), 110 certified May 3	20 20 25 93
Motor vehicle operator, 39 certified May 4 Motorman instructor, prom. 3 certified May 2 Moderal Social Worker, 7 semimoned for written May 9 Medical Social Worker (Welfare), 2 summoned for written May 9 Morigage Tax Examiner, prom., 22 summoned for written May 4	#1 ##
Parking Meter Collectur (Finance), 40 certified March 15 Parking Meter, Attd., 165 certified April 18 Patrologn, 367 certified April 20 to Hamitals Pilot prior. I certified April 20 to Hamitals Pilot prior. (Fire), 6 certified May 5 Pipe laying importor, 14 failed written, 29 summaned for med. May 50 Plastimer, 25 certified May 4 Pinanther (Parks), prior., 3 certified April 22 Policenoman, 7 certified April 23 Portable Engineer (AMPES), he exam. 312 summaned for April 23 Portable Engineer (Steam), he exam. 312 summaned for April 23 Power Maintainer A & C. preferred list, 7b and 62 certified April 22 Probation Officer (Boon, Belations Court), 35 certified April 22 Psychiatric Social Worker, 6 summoned for written May 9 Psychiatric Social Worker, 6 summoned for written May 9 Parchalogist, 32 summaned for med, May 10 Public Relutions Acad. 2 certified April 22 Purchase Inspector (school bus acretics), 13 summaned for written May 6 Purchase Inspector (school bus acretics), 13 summaned for written May 6	12 13 05 06 40 11 67 40 174
Railroad norter, 177 certified April 28 5 Railroad Clerk, open, 201 certified April 25 1.1 Railroad Clerk, prom. 21 certified April 25 2 Railroad Porter, 80 certified April 25 2 Rammer, prom. 28 failed written, 41 aummoned for pract May 10 and 11 Refrigerating Machine Oper, its exam, 10 sammoned for May 11	30 01 07 00
Sanitation Man, 100 certified April 7 Salisfaction Clerk, prose, 30 summoned for written May 4 Seasonal Parkman, labor list, 1 certified April 27 Seasonal Parkman, labor list, 1 certified March 23 Seasonal Parkman (Parkma), E57 certified March 23 Season Clerk, grow, pican, 14 certified April 26 Season Clerk, prose, (Assessors), 22 certified Jan, 25 Season Clerk, prose, (Sh. of Ed.), 7 certified April 26 Season Clerk, prose, 20 certified March 22	131 131 146 190 78

Sanitation man, 200 certified May 3	1.319
School lunch manager, 18 failed written, 25 summoned for med. May 20	
Sessonal parkman, 1 certified May B	889
Senior clerk, con, prom. if certified May 4	182
Sentor family and child welfars worker, 13 list notices sent May 3	STATE OF THE PARTY.
Senior Physical Thorania, 4 certified April 25	
Senior Physical Thorspist, 4 certified April 25 Senior Probation Officer, prom., 4 certified April 26	97
Senior Paychologist, 5 summoned for med. May 10	** 77
Semine Payengington, a summoned for men, May 10	
Senior Statistician, prom., & certified April 21	**
Senior Stenographer, gent. prom., 14 certified April 26	4mm
Sepair Stene, gent, prom. 13 certified to Housing and Real Estate	601
Senior Tab. Oper. (Rem. Rand), 25 summaned for written May 13	44
Sergeant, poque. (Palice), 177 certified May 3	50%
Brown President Worker 15 certified March 20	105
pewage freatment worker, is certified scarce of	350
Special Officer, 25 certified April 11 to Welfare and Hospitals	*** 990
Special rigger, prom., 16 summoned for practical May 17	
Stationary engineer, prom. (City College), I certified April 29	1
Stationary Engineer (electric), 25 curtified April 22	40
Stationary Engineer, 131 attractioned oral Mar 2, 3, 4, 5 and 5	11 500
Stationary Fireman, preferred hat, 141 certified Feb. 11	350
Stationary Fireman, pretaring that, 143 Certified Page 41	4.4
Structural welder, prom., 27 summound for practical May 25	
Structural Weider, 9 aummaned for he exam, May & teorrected notice?	
1 Structure maintainer-Group E, prem. 3 certified May 3	· · · 5ft
Supervising Clerk, (Special Sessions Court), prom., 2 certified April 26	
Supervising Clerk proper (Rd of Ed.), 3 certified April 20	0.
Supervising housing groundsman, 3 certified May 4	21
Supervising housing groundsman, 11 failed written, 43 summoned for med, Ma	
Supervising markets, weights and measures tespector, prom., 2 cert. April 28	Ultra Dill
Supervising markets, weights and measures inspector, promit a cert. April 10	89
Spervising Stenn, gen prem, 10 certified April 26	
Supervising Steno, (Fire), promis 1 certified April 13	1.5
Supervising Tab. Oper, (Rem Rand), I summoued for prom. May 13	
and 11 for open	44
Surface Time Character Still section? Lard if as conductor	1.660
Tabulator Operator (IBM), 11 certified April 25	at.
The state of the s	247
Tel-phone Operator, 30 certified April 26	
Ticket Agent, 15 certified Nov. 24 Title Examiner, 46 summoned for written April 27 Towerman, prom. 47 certified March 23	455
Title Examiner, 46 summaned for written April 57	
Towerman prom 47 certified March 23	149
The file control instantor 67 arrangement for written May 20	
Traffic control inspector, 67 summoned for written May 20 Traffic Device Maintainer, 30 certified Jan. 8	317.5
Assette Assette Assettation, an entranel sail a	0.00
Typist (Law, Real Estate & Mayor's Office), 19 certified March 28	007
Turnstile maintainer, 6 certified April 28	17
Weider (electric), 5 certified April 27	31.5
A CONTRACTOR OF STATE	
Youth guidance tech., 6 list notices sent May 3	
CANTON CONTROL OF THE PARTY OF	

Key Answers:

EXAMINATION FOR ASSISTANT ATTORNEY and

PROMOTION TO ASSISTANT ATTORNEY (Law Department, Department of Welfare, and New York City

Transit Authority) Tentative key answers for written test held April 30.

1, C; 2, B; 3, D; 4, A; 5, D; 6. A: 7. D: 8. C; 9, B; 10, D; 11, B; 12. C; 13. B; 14. A; 15. D; 16. A; 17. C, 18. A; 19. C; 20. D; 21. A; 22, C; 23, B; 24, A; 25, B; 26, A; 27. C; 28. C; 29. A; 30. D; 31. B; 32, A; 33, D; 34, D; 35, A; 36, B; 37, C; 38, D; 39, C; 40, A; 41, D; 42. C; 43. B; 44. C; 45. D; 46. B; 47, A; 48, B; 49, B; 50, C; 51, B; 52, B; 53, B; 54, A; 55, A; 56, C; 57, C; 58, D; 59, B; 60, B; 61, A; 62, D; 63, C; 64, A; 65, D; 66, C; 67. B; 68. D; 69. D; 70. A; 71. B; 72. D; 73. C; 74. C; 75, A; 76, A; 77, B; 78, C; 79, D; 80, C; 81, B; 82, B; 83, C; 84, D; 85, C; 86, D; 87. A; 88. D; 89. B; 90. B; 91. A; 92, C; 93, C; 94, A; 95, A; 96, C; 97. B: 98. D: 99. D: 100. A.

Protests must be filled with the New York City Civil Service Commission, 299 Broadway, Manhattan, by Tuesday, May 24. They must be in writing, tegether with the evidence upon which they are

Male Attendant List Exhausted: New Lists Set for Men, Women

The current New York City eligible list for attendant (male) is just about exhausted. Certifications go down to 1.118, the ing are: 153, senior medical social total number of eligibles original- worker; 154, youth parole workly on the list, for the titles of er; 169 State social worker (enwatchman and attendant trance level-all specialties); 183. and certifications to housing senior psychiatric social worker; guard go down to list number 1,169 and for process server down to 1.005.

is preparing separate rosters now of interest, to: Sam D. Friedman. for men and for women and expects to establish them in a month or so. The test was taken Jan. 23 by 3,112 candidates, both male and female.

The old list for attendant (fe- JOBS OFFERED IN MOUNT male, was established Jan. 12, 1955, with 1,282 names, and died on that date in 1959, with appointments going down to number 456.

The attendant (male) list results in many more appointments than the list for females because nance mechanic, May 27 is the it is used to fill vacancies in a last day to file. One year's resivariety of other titles, such as those mentioned above. The list for women is used only to fill at- Service Commission, Room 103, tendant vacancies.

A SECURE OF THE ARM SO REPORTED AND A SECURE OF THE ARMST A SECURE OF THE ARMST AND A SECURE OF THE ARMST AND A SECURE OF THE ARMST A SECURE OF THE ARMST AND A SECURE OF TH

Five New City Lists To be Established

Two small new promotional and three open competitive eligible lists will be established, effective Wednesday, May 11, by the New York City Department of Person-

The promotionals are assistant signal circuit engineer (Transit Authority), with 3 eligibles, and marine engineer (Marine & Aviation Dept.), 27 names.

The open competitives are locksmith, 8; medical social worker, 10, and senior consultant (public health social work), 8 eligibles.

The official lists may be inspected from Wednesday, May 11. through Wednesday, May 18, at the Leader Office, 97 Duane St., two blocks north of City Hall, just west of Broadway.

State Ups Social Worker Pay; Filing Open-Continuous

The State of New York has raised the salaries for some social work jobs being offered for the f ig of applications on an opencontinuous basis.

Exam number 147, senior social worker (public assistance) has been changed to welfare representative (public assistance) and the salary was raised to \$5,796-\$:,026 a year. Number 152, senior social worker (child welfare) has been changed to welfare representative, (child welfare), at \$5,-796 to \$7,026.

Other social work position open with the State for continuous filand 196, parole officer.

For detailed information on these and other social work posi-The City Personnel Department tions, write, specifying your field Sect. 3-W, State Department of Civil Service, The State Campus, Albany 1, N. Y.

CLERK AND MECHANIC VERNON FROM \$5,000

Exams for two \$5,000 a year jobs in Mount Vernon, N.Y., are being offered at the present time. For insurance clerk, applications must be in by May 20; and for maintedence in Mount Vernon is required.

Apply to the Municipal Civil City Hall, Mount Vernon, N.Y.

Last No. MACHINIST JOBS OPEN IN WASHINGTON

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

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

60-Second Pictures Without Flashbulbs

WITH THE NEW 3000 SPEED FILM

AND THE POLAROID® REPEATING

WINK-LIGHT

Now we have the amazing 3000-speed Polaroid Land film and the repeating wink-light - the combination that lets you take indoor pictures anywhere WITHOUT FLASH-BULBS! Now indoor pictures are easier, faster, more economical than ever before - and ready in just 60 seconds besides! Come in and see a demonstration today.

THIS IS THE TIME TO BUY YOUR

NEW DEAL RADIO

87 2nd Avenue New York, N. Y.

GR. 5-6100

102 003

REA

HOMES BE 3-6010

ESTATE VALUES

CALL BE 3-6010

LONG ISLAND

LONG ISLAND

5 BEDROOMS Ples living room, dining room, kitchen & parch, fully det., lundscaped plot — Rich, Hill, \$15,990.

Full Down \$390

Cape Cod. 7 rooms, defacted, garage, all heat — S. Ozane P. \$13,500.

2 FAMILY

2 complete Apts., 5 & 5 excellent become. Full price — \$15,800.

AX 7-2111

E. J. DAVID

REALTY CORP.

159-11 Hillside Ave. OPEN 7 DAYS A WEEK

INTEGRATED

LONG ISLAND

EXCLUSIVE WITH ESSEX

\$13,990 \$94 Mtly

20 Year Martgage

NO CASH DOWN GIS Detached Dutch Colonial

6 Full Rooms - 3 Bedroom 20 ft. Living Room Modern Kitchen - Finished Basement - New Gas Heating Unit

\$2,000

new oil steam heat, 2 modern kitchens, and baths, landscaped plot, and garage, possession 1st floor and finished basement, \$75 monthly income from upper apt., \$105 monthly pays all. Your net cost \$30 per month. Take over 412%

E-S-S-E-X

143-01 HILLSIDE AVE. JAMAICA

▲ AX7-7900 ▲ ▲

RIVERSIDE DRIVE, 1% & 2% private apartments interracial, Purnished TRa-falcar 7-4115

LEGAL NOTICES.

CITATION — THE PROPLE OF THE STATE OF NEW YORK, By the Grace of God Pree and Independent, TO: EDITH W. GOUDCHAUX: ERIC FABRE: FRANCOIS FABRE; being the persons interested in the trust for the benefit of Edith W. Goudchaux, under the Last Will and Trestment of Angle L. Wormer, deceased, who at the time of her death was a resident of Monte Carlo, Monaro, and a citizen of the United States, leaving property in the County and State of New York, SEND GREETING:

Upon the petition of BANKERS TRUST

County and State of New York, SEND GREKTING:

Upon the petition of BANKERS TRUST COMPANY, a domestic corporation, having its principal place of business at No. 16 Wall Street, New York, New York (said Hankers Trust Company being successor by merger to The Commercial National Hunic and Truste commercial National Hunic and Trust company of New York), as Trustee of said trust.

You and each of you are hereby cited to show camer before the Surregue's Court of New York County, held at the Hall of Records in the County of New York on, the 7th day of June, 1960, at half-past ten o'clock in the forenoon of that day why the first intermediate account of proceedings of said Bankers Trust Company, as such Trustee, for the period from November 4, 1948 through January 29, 1960 should not be judicially settled, and why such other and further different relief as to the Court may seem just and propeshould not be granted.

to the Court may seem just and proper should not be granted.

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

WINNESS, HONGRABLE S. SAM-(Seal) LEL DI FALCO, Surrogate of our said County, at the County of New York, the 22nd day of April, in the year of our Lord one thousand nine hundred and saily.

PHESP A. DONABUE

Cierk of the Surrogate's Court

CITATION — File No. P1022, 1860 — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent. To George E. Guthormeen, nephew of Gunial Guthormeen, decrased, if pring, and if dead, his executors, ad-ministrators, and all distributees, legiters, if army, and if dead, his executors, administrators, and all distributes, legities, devises, heirs at law and next of kin all persons who by purchase or libertlance or otherwise have ac claim to have an interest in the above-mittled matter derived through the said George E. Gutharmsen or his executors, administrators, distributes, legities, devisers, heirs at law or next of kin, or through any of them, which executors, administrators, legities, devisers, distributes, heirs at law, next of kin and other persons, if any there he, of the many legities, heirs at law, next of kin and other persons, if any three he, and their mines and post office addresses are unknown to petitioner, and also all persons who are or make any claim whatsiever as executors or administrators of any person who may be deceased, and who, if hving, would have any interest in the above-entitled matter derived who, if hving, would have any interest in the above-entitled matter derived through any or all of the above-named people or their distributers, decisers, leavaters, being at law and next of kin, which persons, if any there be, and their bancs and post-office addresses are unknown to nettinger.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surregater's Court, New York County, at Room 50th to the Built County at Room 50th to the Built.

YOU ARE MERREN CITTED TO SHOW CAUSE before the Surrogative Court, New York County, at Reom field in the Hail of Reservis in the County of New York. New York, on May 24, 1960, at 19, 30 at May 34 December, 1963, which has been offered for robate by First National City That Company, formerly City Bank Farmers Trust Company, Invested by First National City That Company, Invested the Print National City Hain Farmers Trust Company, Invested the Print National City Hain Farmers Trust Company, Invested the William France of Been and personal property, of Gmild Guillermosen December, relating to real and personal property, of Gmild Guillermosen December, who was at the time of his double a resident of \$10 West 190th Street, City of New York, in the County of New York, New York.

Dated, Atlested and Scaled, April 12, 1960.

HON, S. SAMUEL DI FALCO
(L.S.) Surveyale, New York County
Philip A. Donahue, Clerk

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

Richmond Hill 2 Family

Below market value a detach-ed legal 2 family home, 3 rooms 2nd floor, 4 rooms 1st floor plus finished basement, B-91 this week only. B-1070

UPSTATE

Farms - Ulster County

N.B. 6R088, 2 John, Kingston, N.Y.

One Stary winterized frame, 5 rms, bulls, utilities, one acre. \$6,500.
V. G. SHERIDAN, Agt. Cutskill, N. Y.

Farms - Greene County

5 are, gorgonia riews \$5 6 cms. barn, 3% are \$3.0 FREE LIST, Smith Realty, Catskill, NY

Farms - Ulster County

ROSENDALE: 6 room Bungalow bath, fireplace farmished, acre land \$7,000.
BINNEWATER: 6 room house, cellar, large for \$3,000. Cash \$500.
B serve land, 500 feet fountage, State Road, No. 32, \$4,500. Easy Terms, JOHN BELLAY, OWNER Resendale, University, N.Y.

Farms - Otsegoto, N.Y.

PATSHILLS — 7 rooms, beilt, new oil fired but water leat, stream, spring water, 14 sares, boultry house, view, ment town, \$7,050. Terms.

Simmer retreat — 5 rooms, elec, 27% acres, woods, pond, \$3,500. Terms, Stanley R. Fish, Realtor, Hartwick, NY Ph. AX-mineter 3-7807.

Dutchess County

RETIRING: I have one small homes, village and country. Send for free brachure. HOMER K. STALEY, Resitor. Box 1, Ringeneck 1, NY.

Farms - Schoharie County

Poultry Farm solid S rm home, bath, I story poultry house, burn, stream, macadam read, \$3,750

Jos. Bianchine, Realtor

Houses - Sullivan County

LAKE DWG Yulan & rms. hath, heat \$10,500 Good fishing, view, Tegeler Agey, Harryville, NY 2614.

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

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

Farms - Dutchess County

Choice Arrange in locatiful Southern.
Delirobess. 65 miles from N.Y. City.
Healthful Elevation, I to 5 acres from
\$400 per arer. Terms to said huyer. Handy
to everything. Tacmie Parliway to Route
55, turn right, look for sign in 7 miles.
Pleasant Bidgs Heights, Poughquag N.Y.
Tel. Long Jelani Phinser 1-7804 except
Sundars or North Clure Palace 4-5:00.

Farms - Schoharie County

Near Albary & Schenectady, & room re-titement cattage, full hath & basement, carage new oil beating system. Shallo & Juli trees, nice lawns, EZ Terms, Other

W.W. YEDDER, Realtor, Scholarie, N.Y.

Apartments for Rent

BOWNTOWN BROOKLYN, 121-120 La-familie Ave. New 13, 2-23; room modern monthments. All conveniences. Farking, 375 up. Nr. Ind. sub. Lafayette Ave. Sia, topper on promises or Call Espinande 7-2134 betw. 1 and 6 P.M. scendars, Sun 16-11 P.M.

INTEGRATED

WE HAVE MANY FINE HOMES TO SATISFY YOU If you are paying high rents, and do not have enough room space, that's the time to buy a house of your own. We have homes for you, for as low as \$300 Cash and low monthly pay-

ments - cheaper than paying rent. Mother & Daughter For Sale

RENT WITH OPTION TO BUY! No Closing Fees!

5 spacious rooms & porch, detached 1 car garage, new automatic heat, terrific buy! home is yours, for a low-down-payment . . . Call for appointment.

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

Next door to Sears-Rochuck

VACANT

WALK TO SUBWAY

Detached 9 rooms, 2 full baths,

news kitchen with wall cabinets. Entire house newly

decorated, plus garage, with

"E" or "F" train to

-: Open 7 days a week to B P. M. :-

AX 1-5262

STOP PAYING RENT! OWN YOUR OWN HOME WITH A SMALL DOWN PAYMENT

CAMBRIA HEIGHTS

1 family, detached brick, 61/2 rooms, finished basement, oil garage. Vacant.

\$17,500

JAMAICA

1 family brick bungalow, large plot, 5 rooms with finished basement apt, garage and many extras.

\$16,900 -; Call for Appointment :-

AMBROSE Real Estate 112-08 SUTPHIN BLVD., JAMAICA JA 9-2004

EAST ELMHURST

T STORY FINISHED BASEMENT

114 BATHS
OIL HEAT
OIL HEAT
REAR PATIO & AWNING
GOOD TRANSPORTATION
REFRIGERATOR
STORS - SCREENS

CALL DE 5-6897

After 6 P.M. All Day Sat. & Sun.

Forms & Acreage **Dutchess County**

ABOUT 1% acres. 6 room frame house, oil best, in Village, 38,500, Terms. A. F. BRURY Rhinebeck, N.Y. Tel. Platenu 8-4821

to you

the job you want,

to your job

to your next raise

and similar matters!

FOLLOW THE LEADER REGULARLY!

You can subscribe on the coupon below:

LIVE IN EAST ELMHURST

1 family, frame, 6 large rooms, oil best, 1 car garage.

Price \$12,500 Low Down Payment

BRAND NEW

family, Custom built detached, 12 merous rooms, 3 cross remillated edrooms in each apt.

Price \$27,990 Low Down Payment

EDWARD S. BUTTS REAL ESTATE

26-05 94th Street Jackson Heights - TW 9-8717 Open Sunday Between 12 - 4 P. M.

Forms - Dutchess County

Safest Investment in Earth

ACRES, 2 senal buildings, 400 ft. road frontage, Buy it new for \$2,850 Reity Archer, Agt. Hopewell Junction, N.Y. PH. Capital 6-7400.

Farms & Acreage **Dutchess County**

STATE HIGHWAY FRONTAGE

\$150 DOWN: \$25 per mo. Milliaronk area, private, near village, shade trees, full price \$1.405. Also 4 arres on county road, lovely view, \$1.550 Terms. C. MHLER, Verbank, N.Y. Ph. Oriole 7-

ST. ALBANS

Legal 2 family, detached, sinceo and clapboard, 40x100 plot, refrig. wash-ing machine with gas heat. A STEAL AT

\$18,500

HAZEL B. GRAY Lic. Broker 109-30 MERRICK BLVD. JAMAICA

SACRIFICE - BAY SHORE

AX 1-5858 - 9

WNER leaving State. Custom-built bung-alow, 6 rooms, 75 by 160 ft. Fully landscaped, attached garage, everything steetric. Near everything and 4 schools, Original Price \$15,500; new \$13,500, MOhawk 5,7929 or JUniper 1-4015.

Furnished Apts.

57 Herkimer Street, between Bed-

UNFURNISHED APTS. Brooklyn

ETH AVENUE SUBWAY Beautiful, new 2 and 3-rm, front apis, Modern building, All Trans.

family brick & stucco, 7 & 4, full basement, garage. Asking \$24,500 \$4,000 Dm.

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

Fieldstone 1-1950

GOOD BUYS ST. ALBANS

Detached, 3 bedroom bongalew with finished room in besement. Strice plot with 2 car garage. House in immadiata condition, wall to wall carpeting, storms. Venetico blinds, beautifully isodecaped, hot-house in rear. A PEACH OF A BUY AT \$17,900

Brooklyn

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

NOSTRAND AVE, 488

FREE GAS ELECTRICITY Tiled Eathroom, Kitchenette

CIVIL SERVICE LEADER 97 Duane Street New York 7, New York I enclose \$4.00 (check or money order) for a year's subscription

If you want to know what's happening

to your chances of promotion

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

Make sure you don't miss a single issue. Enter your sub-

The price is \$4.00. That brings you 52 issues of the Civil Service Leader, filled with the government job news you want.

to the Civil Service Leader. Please enter the name listed below: NAME

ADDRESS

CITYZONE

\$900 CASH!! ST. ALBANS - 4 bed-room Brick & Shingle, hollywood kitchen & bath,

finished basement, 2 car garage, oil heat. Asking \$14,900 \$20 Wk. BRICKTOWN — 6 rooms, full basement, hollywood

kitchen & bath, oil heat, 1 car garage. Asking \$11,900 HOLLIS - 2 family solid

brick, 5 down, 4 up, 21/2 baths, finished basement, garage, 40x100. Asking \$19,900 ADDISLEIGH PARK - 2

No Experience Needed For \$56 Stockroom Jobs With N. Y. State

now for stockroom worker jobs with the State of New York which have no education or experience of which of the four jobs they requirements and pay a starting salary of \$56 a week, to which \$4-a-week annual increases will be added.

You can file until May 23, and t' > test will be given June 25.

Four types of positions will be filled from the exam. They are: clothing clerk, stores clerk, mail and supply clerk and mechanical stores clerk. Openings exist throughout the State, in hospitals,

RAMBLER

NEW RAMBLER

Take a ride in our Demonstration Car.

Your Rambler Dealer E. GREENBUSH GAR. GR 7-6228 East Greenbush, N.Y.

ALSO AVAILABLE BRAND NEW 1959 AT SACRIFICE PRICEES!

BRIDGE MOTORS

Auth. Factory Dealer Since 1930 JEROME AVE(172 St BRONX)CY 4-1260 Also Gr Concourse(183-184 Sts)CY 5-43-G

SPRING SALE '58 FORDS '58 CHEVS. '58 PLYMS.

EQUIPPED

Biscaynes, Fairlanes, Savoys Come In, Take Your Pick

Grand Conc., at 144 St., Bronx Air Conditioned Showrooms - Open Eves.

1960 CHEVROLETS as low as

Factory Equipped*Easy Terms

CHEVROLET Dealer D CONCOURSE at 144 ST. BRONX • OPEN EVES. AIR-CONDITIONED SHOWROOMS Lo. MI.

On the day of the test, candidates will be given their choice want, and these choices will be final. If no preference is marked, candidates will be considered for

the title with the most vacancies. The lists resulting from the test should be out some time in November, 1960, and appointments will be made shortly after that. The lists will expire one year after the date of establishment.

The written test will have questions on checking, recognizing ar- counting names, numbers, clothing, tools, etc. The weighing of the questions will be relative to their importance for the different jobs, and applicants will be shown the weightings when they take the test.

A brief listing of the duties of the different options, to aid applicants in deciding which to apply

inspect and condemn articles of playment Service.

Applications are being accepted schools, institutions and colleges, clean or dirty clothing and linen supplies. Stores clerks receive. store and Issue foods, dry goods and other materials and supplies, and do heavy work in unloading, unpacking and storing.

> Mechanical stores clerks receive, store and issue tools, machine parts, construction materials and other mechanical stores. Mail and Supply clerks open, sort, distribute, collect, wrap, stamp and post letters, packages, messages and printed matter.

> These jobs are referred to as clerk positions, but they are not desk jobs. They all require considerable walking, standing and physical effort.

Application forms and complete informatiton are available from the State Department of Civil Service, Information Desk, The State Campus, Albany; or Room 2301, 270 Broadway, New York City; or Room 212, State Office Building, Buffalo; or from local Clothing clerks mark, distribute, offices of the New York State Em-

NYC EXAMS THIS WEEK

Tuesday, May 10

Plat, Bronx Terminal Market, 151st St. and Esterior St., Bronx, 7:39 p. m. and 2:30 p. m., 5 idates each session.

Exterminator, medical, Room 200, 241, Church St., Manh., 8 a. m. for 42 candidates.

Junior chemical engineer, medical, Room 200, 241 Church St., Manh., 8:25 a. m. for 7 candi-

Social investigator, Group V, medical, Room 200, 241 Church St., Manh., 8:55 a. m. for 60 candidates.

Department library aide, medical, Room 200, 241 Church St. Manh., 9:45 a. m. for 23 candi-

Psychologist, medical, Room 200, 241 Church St., Manh., 10:10

a. m. for 22 candidate. Senior psychologist, medical, Room 200, 241 Church St., Manh., 10:10 a.m. for 1 candidates.

Xray technician, practical, Xray Dept., Harkness Pavilion, First Floor, 180 Ft. Washington Ave., Manh., 6 p. m. for 5 candi-

Promotion to rammer, practical, 134th St. and 12th Ave., Manh., 8 a. m. for 21 candidates.

Wednesday, May 11

Patrolman, Police Department, physical, Southwest Area, Van Cortlandt Park, Broadway and West 240th St., Bronx, 8 a. m. for 222 candidates.

License for refrigerating machine operator, practical, Power Plant, Bronx Terminal Market, 12:30 p. m. and 2:30 p. m. for 5 candidates each session.

Promotion to rammer, practical, 134th St. and 12th Ave., Manh., 8 a. m. for 21 candidates.

Thursday, May 12

Patrolman, Police Department, physical, Southwest Area, Van Cortlandt Park, 8 a. m. for 222

Friday, May 13

Patrolman, Police Department, p'iysical, Southwest Area, Van Cortlandt Park, 8 a. m. for 222 2021. The closing date for filing candidates.

License for refrigerating ma- tion to supervising tabulator opchine operator, practical, Power erator (Rem.-Rand), written, Room 202, 241 Church St., Manh., 8:41 a. m., for 1 promotion and nurses, 11 open competitive candidates.

Open competitive and promotion to senior tabulator operator (Re.a.-Rand), written, Room 202, 241 Church St., Manh., 8:45 a. m. for 25 promotion and 13 open competitive candidates.

Junior architect and promotion to Junior architect, written, Room 202, 241 Church St., Manh., 8:45 for 20 open competitive and 4 promotion candidates.

Saturday, May 14

Patrolman, Police Department, physical, Southwest Area, Van Cortlandt Park, 8 a. m. for 188 candidates.

Assistant hospital administrator, oral, Room 705, 299 Broadway, Manh., 10:30 a.m. for 5 can-

New Rochelle to Offer Test for Rec Supervisor

The New Rochelle, N. Y., Civil Service Commission has scheduled an open competitive evamination for supervisor of recreation, a \$5,070 to \$6,390 a year position, which is open to all qualified residents of New York State. The exam will be given Faturday, June 25.

Candidates must be graduates of a college or university of recognized standing with a Bachelor's degree in an allied field and, in addition, must have either one year of experience in the conduct of recreation activities or an equivalent combination of training and experience.

Applications and complete information can be obtained in person, by mail or by phone from the New Rochelle Civil Service Commission, 52 Wildeliff Road, New Rochelle, New York, NE. 2applications is June 3, 1960.

Correction Nurses Schedule Meeting

On April 26, nurses representing seven Department of Correction institutions met at the Howard Johnson Rest. at Poughkeepsie. Those present came from Westfeld State Farms, Wallkill Prison, the New York State Vocational Institution, the Eastern New York Correction Institution, Green Haven Prison, Woodbourne Correction Institution and Matteawan State Hospital.

Mrs. Emily Lynch, who with Mrs. Susan Hannon, had laid the groundwork for the meeting, was asked to act as temporary chairman. Election of permanent officers for the group followed.

Elected were Harry Crist, Wallkill, chairman; Mrs. Susan Hannon, Matteawan, vice-chairman; Chester Swart, Eastern Correction Institution, secretary; and Marie Daly, Westfield State Parms, treasurer.

It was decided to give the name of "Southern District Correction Nurses Association," to the organ-

After considerable discussion of salaries and salary grades as well as the number of vacancies in some of the correctiton institutions, it was decided that new titles and advances in salary grades for correction nurses be sought. All of those present agreed that nurses in correction institutions are grossly underpaid.

There has been some communication with nurses in correction institutions in the northern part of the state, and all present felt that nurses in all other institutions be cordially invited to Join with those organized on April 28 fer further discussion of the problems facing correction institution

One person in each institutiton has been designated to handle the correspondence for others employed with them. Nurses in other institutions are invited to communicate with Harry Crist of Wallkill, or with the secretary. Mr. Swart.

The next meeting of the Southern District Correction Nurses Association will be held at Ireland Corners on May 17.

LEGAL NOTICES

CITATION — P502-1966
THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent,
To: Ruth Kimball Jeneks, Harriet K. Gannon, Dexter H. Kimball, Kimball Jeneks, Margaret DeWitt Kimball, Elsa Kimball, Lucille Race French, Betty Brittain, named in the will as Mrs. George Brittain, Kappa Kappa Gamma Fraternity, Adelaide Gannon Bullard, Pinckesy Estes Giantzberg, Beata Jeneka, Carol Gassan Plochmann, Sarah Kimball Plochmann, Charlotte Kimball Plochmann, Charlotte Kimball Ruesi, and Norma Alien Gannon, the next of kin, heirs at law and persons interested in the estate of Charlotte Kruesi, and some decensed, send greeting:
WHIEREAS, Walter E. Kruesi, who

non, the next of kin, heirs at law and persons interested is the estate of Charlotte Kruesi, deceased, send greeting:

WHEREAS, Watter E. Kruesi, who resides at 14 West 19th Street, in the City of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing, dated November 28, 1958, relating to both real and personal property, duly proved as the last will and testament of Charlotte Kruesi, deceased, who was at the time of her death a resident of 44 West 19th Street, New York, New York, the County of New York, and to have Manufacturena Tru 1 Company appointed administrator with the will annexed of the estate of said deceased. THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, on the 19th day of June, one thousand nine hundred and sixty, at half-past ten o'clock in the foremon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property, and why Manufacturers Trust Company should not be appointed administrator with the will annexed of the estate of said deceased.

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

(Seal) Witness, Honorable S. Samtel Di Falco, Surrogate of Gour Lord one thousand nine hundred and sixty, PHILIP A. DONAHUE, Clerk of the Surrogate's Court

Shorthand Reporter Certification Exam Open With State

The State Board of Examiners of Certified Shorthand Reporters has announced the annual examination of shorthand and stenotype reporters for the C.S.R. certificate, to be held on Thursday, June 23, in New York City. Applications must be filed with the State Education Department, Albany, N. Y., not later than May 23, 1960,

Applicants must be over 21 years of age; citizens of the United States; residents of the State of New York; have successfully completed four years' work in a high school recognized by the State Board of Regents, or equivalent; have had technical training in verbatim reporting on matters involving law, medicine, and science; and produce proof showing five years' experience in stenographic work.

Candidates certified by the State Education Department to take the test will be examined in reporting of court proceedings at speeds up to 200 words per minute, and in matters relating to elementary law and legal procedure. The passing mark is 95 per cent. Candidates must supply their own typewriters, shorthand notebooks or stenotype machines.

LEGAL NOTICE

HADDEN, VALERIE, CITATION, THE PEOPLE OF THE STATE OF NEW YORK TO: Valerie Hadden Riges, May Hadden Robertson, Lorna Riges, May Hadden Riges, David Riges, Scheide, John Riges, Scheide, Francis Behn Riges, Jr., Elizabeth Riges, David Riges, Nancy Riges, Gordon Riges, Valerie Hone Biges, Austen Fox Riges, H. Harold Riges, Ann Ledie Riges, Jennifer Riggs, Laura Hadden Fairburn, William A. Fairburn, III. David Hadden Fairburn, Gordon Raimay Fairburn, Valerie Hodden, Gordon Raimay Fairburn, Valerie Hodden, Murphy, Sara Reed Murphy, Nancy Murphy, Sara Reed Murphy, Nancy Murphy, Peter W. Murphy, Joan Hadden Pratt, Wendy Pratt, Andrew E. Pratt, Hillary H. Pratt, Laura Steels Pratt, Harold Faruthur Lloyd Hadden, Gavin Hadden, Jr., Snan Hadden, Gavin Hadden, III. Linda Hadden, Fannel Lloyd Hadden, Jr., Nicholas Hadden, Hadden, Jr., Nicholas Hadden, Jr., Jeffrey Hadden, Anne Aspinwall Hadden, Jr., Barbara Hadden, Alexander Falck Hadden, Gay Hadden, Alexander Falck Hadden, Gay Hadden, Jishn Lloyd Hadden, Jr., Barbara Hadden, Alexander Falck Hadden, Gay Hadden, Mary Robertson Barron, Emily Barron, Mary Robertson Barron, Emily Barron, Mary Robertson, Diane Robertson, William Aspinwall Robertson, Jr., Joan Hadden Robertson, Pamela Stanwood Robertson, Lealie Hemingway Robertson, William Robertson, Hastair Douglas Robertson, David Kerr Robertson, Gurden Farquthar Robertson, Valerie L. Lawrence, Arthur B. Lawrence, Hi. E. Kenneth Hadden, R. Kenneth Hadden, Hadden, Robertson, Hadden, Kenneth Hadden, Paragraph Hadden, Hadden, Robertson, Hadden, Hadden

deat of the County and State of New York, SEND GREETINGS:

Upon the petition of Irving Trust Company, having its principal office and place of business at One Wall Street, City, County and State of New York, as enviving trustee, and Frances II. French, residing at 300 Hast S7th Street, New York, New York, as executor of the will of Harry N. French, deceased trustee of the trust under Article Seventh. Paragraph V of the will of Valerie Hadden, deceased, for the benefit of E. Kemeth Hadden.

You and each of you are hereby cited to show cause before the Survegale's Court of New York County, held at the Hall of Records in the County of New York, on the 12th day of July, 1900, at half-past ien o'clock in the forenoon of that day why the account of proceedings of said surviving trustee and said executor of the will of will deceased trustee of the trust under Article Seventh, Paragraph V of the will of Valerie Hadden, deceased, should not be judicular estited and why Irving Trust Company should not be permitted to resign as trustee and why letters of trusteening abundle not be permitted to Pesign as trustee and why letters of trusteening abundle not be sened to Chester P. Guziel as sole ancessor trustee.

IN TESTIMONY WHEREOF, we have

in Chester P. Charles Trustee.

IN TESTIMONY WHEREOF, we have caused the seal of the Surregate's Court of the said County of New York to be becomes affect witness, HONORABLE (L. 3.) S. Sarmed Di Falco, a Surrocate of our said county, at the County of New York, the Eath day of April, in the year of Our Lord one thousand nine hundred and sixty.

Clerk of the Surrogate's Court.

"Say You Saw It in The Leader"

Where to Apply For Public Jobs

where to apply for public jobs Service Employees Association the Meredith Westfall; alternate dele- the following members; Bias She- the Chapter. and how to reach destinations in New York City on the transit

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., corher of Chambers St., telephone BArclay 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 Personner Department's Broadway entrance, so the same transportation instructions apply

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

Mailed applications need not in-

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

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

Applications are also obtainable at main post offices, except the New York 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

Matteawan Chapter Elects for 1960-61

At the recent elections of the

1960-61:

President, Stanley Pavelock;

following officers were elected for gate, Edward Oken; and steward, rilla, Daniel Riley, Andrew Reno-John Keating.

The Chapter members welcomed

vitch and Glen Sorrell.

The Chapter expressed its vice president, Douglas VanVlack; Drs. Lanzkron and Ivanov to the thanks to Beacon's new radio stasecretary, Michael Carufe; treas- institution. They also expressed tion, WBNR, for its cooperation The following directions tell Matteawan chapter of the Civil urer, Thomas Keenan; delegate, sorrow over the recent deaths of with information pertaining to

OPEN TUESDAY & THURSDAY TILL 9:30 P.M.

CENTRA RADIO & APPLIANCE CORP.

2001 CONEY ISLAND AVENUE, BROOKLYN, NEW YORK

Near Kings Highway

ESplanade 5-4600

Rochester State Tells Election, Dinner Plans

a.m. to 3:45 p.m.

Frank Barnish and Leo Lam-Horace New; recording secretary, Viola Haynes and Dorothy Osborne: corresponding secretary, Pearl Miles and Margaret Maley: treasurer, Iris Jackson and Helen Sager; first delegate, William Ros- and Virginia Preston. siter and Howard Bowen; first alternate delegate, Marion Hickey and Charles Millbrook.

Nominated for the executive committee were: nurses - Jacob Burns, Ada Marks, Joe Hoaglund, Mark and Archie Graham; female Tom Osborne and Marian Deattendant-Alice Spear and Marjorie Houck; male attendant-

Pilgrim Chapter to Elect on May 13

The annual election of officers of the Pilgrim chapter, Civil Ser- the club rooms. Others will vote vice Employees Association, will in their respective buildings. be held on Friday, May 13. Ballot will be staffed at the following locations:

Club 3, club 8, club 13, club 29, 23 center, 25 center, 83 dining room, 41 dining room and Edgewood center.

Raymond Teuber is chairman of the election board commissioners and Gaston Benencasa and Richard Stebbins are commissioners. Members are urged to bring pay check atubs showing payroll deductions, or CSEA membership cards, in order to vote.

Highway Engineers Association Meets

Harold Britton, chief specifications writer for the New York their home at Wells Islands and St te Department of Public in Florida. Works, was the guest speaker at the regular meeting of the New York State Association of High- health and will live in Florida way Engineers on April 27. Mr. Britton spoke to the members about the use of concrete additives in the construction of highways and highway structures.

Reginald Gaudinier, president li r this month.

The nominating committee of James Turner and Donald Coe; the Rochester State Hospital offices, social service and physichapter, Civil Service Employees clans-Anglela Nugent and Joe Association, has submitted a slate Hoaglund; kitchens, dining rooms, of officers for the Chapter's elec- housekeepers, storehouse, clothtion, to be held May 13, from 7:45 ing .coms, bakery, butcher shop and sewing rooms-Robert Mc-Nominated were: for president, Ardle and Elaine Beebe; carpenter shop, roofers, painters, plumbphron; first vice president, Merle ers, masons and laundry-Gard-Marsh and Edna McNair; second ner Midfelt and George Beebe; vice president, Marion Hickey and steamfitters, police, farm, garage, grounds and powerhouse-Don Sager and Edward Brennan; O.T., R.T., lab, x-ray, pharmacy, dental, clinic, beauty and barber shops and others-Eve Emerton

The nominating committee consisted of Elizabeth Heagney, chairman; Claude Rowell, Ora Williams, Josephine Coons, Fe Wan.

Members can vote at the following places: Orleans, Howard, Genesee, Livingston, and Medical-Surgical Buildings and club rooms. The members in outside shops, Administration Building and Monroe Building, will vote in

The results of the election will boxes have been prepared and be announced at the next meeting of the Chapter, at 8 p.m., May 13.

> The chapter's annual dinner will be held May 21 at the Triton Party House, with Claude Rowell as chairman. Joseph Lochner, executive director of the CSEA, will be toastmaster, and the newly elected officers will be installed.

Retirees Feted by Syracuse Employees

Employees of Syracuse State School gave a farewell party recently for Mr. and Mrs. Herbert Faum and Frank Christee of the Baum are retiring and will make

Mr. Christee is leaving State service because of his wife's ill Fifty-one of their fellow-employees and friends were present.

Dr. Lloyd E. Matts, assistant director, presented the Baums and Mr. Christee each with a wallet containing \$10. Mrs. Fay of Section One of the New York Arroway presented Mrs. Baum State Association of Highway and Mrs. Christee with orchid Engineers gave a report on the corsages, and Mr. Baum and Mr. convention held in Syracuse ear- Christee with carnations for their lapels.

Nassau Chapter To Elect Officers

The members of Nassau chapter, Civil Service Employees Association, will meet on Wednesday, May 18, at the Hempstead Elks Chi to elect its officers for the two years from May, 1960 to May, 1962, Ballots are being mailed to members who are not in Units and are being given to those rembers in Units. Voting is limited to eligible members who have paid their dues.

James Keating, chairman of the canvassing committee, requests that all filled ballots be returned as soon as possible and not later than 6 p. m. of the evening of May 18. This is important if you want your ballot counted. Voting will Le for 13 officers and 22 members of the Board of Directors.

hairman of the membership committee, James Treuchtlinger, asks that all members who have not paid their dues up to now to please do so at once.

In addition to the elections at this meeting, there will also be a meeting of the installation-dinner dance committee. Members of t'ils committee will receive cards through the mail advising them c this meeting.

If any of the Unit officers have collected, please see that they are turned in at this meeting.

There will also be a discussion of the many pieces of Legislation that were drafted and supported by the Civil Service Employees Association and signed into law by Governor Rockefeller. This legislation is very important as it concerns every public employee in Nassau County.

Members are welcome to bring their friends so that they may learn of the work that is being done by Nassau chapter and the Civil Service Employees Association for the public employee in Nassau County.

Members of the Board of Directors will meet at 6 p.m. and Fairmount Division, Mr. and Mrs. the general membership meeting will start at 8 p.m. Come on out and meet your newly elected officers. They need your support so give it to them by appearing at this very important meeting.

Mount Morris Chap. **Extends Welcome**

Mount Morris chapter of CSEA extends its welcome to the following employees from Perrysburg: Lesha Naber, Charles Stewart, Joseph Bonanza, Gertrude Phillips and Helen Sharpe. Also welcome are Eleanor Mann and Betty Smith, nursing department; Carl Bennett, housekeeping and Mable Denby, dietary.

Vacationing are: Margaret Gourlay in Florida, Helen Kingston, Virginia Beach; Francis Holbrook, California; Francis Halford, Virginia Beach and Lucille Keating.

Phoebe Smith and Ruby Bryson apent the weekend in Oneonta visiting relatives and friends.

Mrs. John Lavery attended the Board Meeting of the N. Y. State Institution Educators Association in Oneonta on Saturday.

Sympathy is extended to Margaret Bennett on the death of her mother and to Genevieve Matacz on the death of her father and to Josephine Rudney, who was hurt in an accident returning from Buffalo.

The bowling league held its banquet at the Mount Morris Inn on April 23.

The following attended the Western Conference meeting at Roswell Park: president Oliver Longshine and delegates Ruth Burt, Margaret Lopez and Dorothy Fink.

A&M President Submits His Annual Report to Members

stewardship as president of the a habit to read The Leader. Agriculture and Markets chapter of the Civil Service Employees Association, Dan Conway took to task those State employees who enjoy the benefits gained by the Association without contributing their support to the CSEA program through membership.

Mr. Conway's report read:

"How any employee of Agriculture and Markets can continue to accept the gains and benefits chalked up for him by the Civil Service Employees Association without paying his 20 cents a week for membership; is more than I can explain.

"We have employees in that category, I am ashamed to say. It would be a happy day if I could report to you next year percent. It can be if all you loyal are free-loading at your expense.

"I realize this is not the most cheerful note on which the Chapter President's annual report could be started. But it is so important to everyone of us that it have dues on hand which they must predominate. More than Keep up the good work and try that, I am going to ask everyone of you present at this annual meeting to place a copy-or coples-of this report on the desks of those who are not supporting

Let's Give Credit

"This is the situation: Our As-CSEA. It was CSEA that finally tee. brought about vesting of State

"Do you read the Civil Service few years under the editorship of Paul Kyer, CSEA contracts for School. only three or four pages of As-

In reporting on his first year's formation for all of us. Make it

Thanks For Cooperation

"At the conclusion of my first year as your Chapter President, I can truthfully say that I have enjoyed every minute of this Association with you in this capacity. I have received exceptionally fine cooperation from the Council, the Committee and individual members. Our social activities have been outstanding. They are importan to those of us who otherwise have only slight contact with workers in other divisions and bureaus.

"The heads of the Department and its subdivisions have been extremely cooperative. On behalf of all of us, I thank them.

"Our treasury is just a little lower than it was a year ago at that our CSEA membership is 100 this time. That is explained by the Chapter's generosity in pickpeople will "work" on those who ing up part of the tab for our social affairs. As the tabs increase it is because more and more of you are attending the gatherings, and that is good news.

"Your Chapter will continue only as strong as you make it. persuading the non-members to

Schlossberg, Bendet To Vie for Metro Conference Chairman

Solomon Bendet and Irwin sociation got us an excellent in- Schlossberg have been nominated crease in our take-home pay this for the office of chairman of the year when such an accomplish- Metropolitan Conference. Civil ment seemed impossible. We had Service Employees Association, it a raise last year. We may get one has been announced by the Metro next year. Give the credit to Conference nominating commit-

The full slate of nominations employee pension rights. And is: for chairman, Irwin Schloss-CSEA induced the passage by the berg of the State Insurance Legislature of a maximum of two Fund and Solomon Bendet, years' pay as a death benefit. New York City; first vice chair-Then there was the increase in man, Salvatore Butero of the supplemental pension for retired Psychiatric Institute; second vice employees this year. The list of chairman, John Cottle of Pilwhat the Association did for us grim Hospital; secretary, Ruth in 1930 and in years past-is long. Bickel of Creedmoor Hospital and Dorothy Cuneo of Kings Park Leader? You should. It has im- Hospital; treasurer, Joseph Buproved tremendously in the last caria of Creedmoor Hospital and Willowbrook John Forrest of

The election will be held at the sociation news in each issue. The May meeting of the conference, Leader exceeds the contract every the date and location of which week with timely, Intersting in-will be announced later,

NEWBURGH IDEAS PAY OFF

Shown receiving the first cash awards to be presented by the City of Newburgh to its employees for money or time saving suggestions are, from left, Vincent Dominick, Victoria Gardella, Sylvester Montoroula and Jewell Raycraft. Presenting the checks to the employees is Albert Abrams, City manager, right. The awards were made at a luncheon, at which 21 Newburgh employees were honored for a total of of 750 years of service to the community.

J. N. ADAM DIRECTOR HONORED

At a dinner given recently at the J. N. Adam Memorial Hospital, the members of the Hospital's Civil Service Employees Association chapter honored Dr. Richard Nauen, the Hospital's director since 1948, who is leaving to become deputy director for medical services of the Monroe County Department of Social Welfare. Shown at the head table are, from left: William Nauen, the director's son; Mrs. Grace Nauen, the director's mother; Dr. William Mosher, commissioner, Erie County Department of Health; Dr. Richard Nauen; Dr. Ben Fruhlinger, toastmaster; Mrs. Nauen; Dr. A. S. Dean, regional health officer; Rev. John Hanna, chaplain; and Jessie Gates, president of the Chapter.

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

Accountant & Auditor \$3.00	License No. 1—Teaching
	Common Bronches\$3.00
Apprentice 4th Class	☐ Librarian
Apprentice 4th Class Mechanic53.00	☐ Maintenance Mas\$3.00
Auto Enginemas \$3.00	
Auto Machinist\$3.00	☐ Mechanical Engr\$3.00
Auto Mechania \$3.00	☐ Mall Handler\$3.00
Ass't Foreman	☐ Meter Attendant\$3.00
(Sanitation) \$3.00	☐ Motor Yeb. Oper\$3.00
Attendant \$3.00	☐ Motor Vehicle License
Beginning Office Worker \$3.00	Examiner \$3.00
Bookkeeper 53.00	
Bridge & Tunnel Officer \$3.00	□ Notary Public \$2.50
Captain (P.D.) \$3.00 Chemist\$3.00	Nurse Practical & Public
C. S. Arith & Voc \$2.00	Health
Civil Engineer \$3.00	Oil Burner Installer . \$3.50
Civil Service Handbook \$1.00	☐ Parking Meter Attendant \$3.00
Unemployment Insurance	Park Ranger 53.00
Claims Clerk \$3.00	☐ Parole Officer\$3.00
Claims Examiner (Unem-	
ployment Insurance)\$4.00	Patrolman53.00
Clerk, GS 1-4 53.00	Patrolman Tests In All
Clerk 3-4 \$3.00	States \$4.00
☐ Clerk, NYC53.00	Personnel Examiner\$4.00
Complete Guide to CS \$1.50	Distriction
Correction Officer \$3.00	Plumber\$3.00
[7] Dietition \$3.00	Policevroman \$3.00
Electrical Engineer \$3.00	Postal Clerk Carrier \$3.00
☐ Electrician\$3.00	Foremen 52.00
☐ Elevator Operator \$3.00	Foreman\$3.00
☐ Employment Interviewer \$3.00	& 3rd Class \$3.00
☐ Federal Service Entrance	
Exams \$3.00 Fireman (F.D.)\$3.00	
☐ Fireman (F.D.)\$3.00	
I I THE WUPI	Prison Guard \$3.00
Fire Lieutenant\$3.50	Probation Officer53.00
☐ Fireman Tests in all	Admin. \$4.95
States	
Foreman	
Foremon-Sanitation \$3.00	Railroad Clerk \$3.00
Gardener Assistant \$3.00	Railroad Porter \$3.00
H. S. Diploma Tests \$4.00	Real Estate Broker\$3.50
Home Training Physical \$1.00	Retrigeration License _53.50
Hospital Attendant\$3.00	
Resident Building	Safety Officer \$3.00
Superintendent \$4.00	Police Surgeant\$4.00
Housing Caretaker 53.00	☐ Social Investigator \$3.00
Housing Officer \$3.00	The special imperingation is some
Housing Asst53.00	Social Supervisor \$3.00
	Social Supervisor \$3.00
How to Pass College	Social Supervisor \$3.00
☐ How to Pass College Entrance Tests	Social Supervisor 53.00 Social Worker 53.00 Senior Clerk NYS53.00 Sr. Clk., Supervising
☐ How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Worker \$3.00 Senior Clerk NYS \$3.00 Sr. Clk., Supervising Clerk NYC \$3.00
How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Cik., Supervising Clerk NYC \$3.00 State Trooper \$3.00
How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Cik., Supervising Clerk NYC \$3.00 State Trooper \$3.00 Stationary Engineer &
☐ How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Cik., Supervising Clerk NYC \$3.00 State Trooper \$3.00 Stationary Engineer & Fireman \$3.50
How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Clk., Supervising Clerk NYC \$3.00 State Traoper \$3.00 State Traoper \$3.00 Stateonary Engineer & Fireman \$3.50 Stene-Typist (NYS) \$3.00
How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Clk Supervising Clerk NYC \$3.00 State Trooper \$3.00 State Trooper \$3.00 State-Typist (NYS) \$3.00 Stene-Typist (NYS) \$3.00 Stene-Typist (GS 1-7) \$3.00
☐ How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Clk Supervising Clerk NYC \$3.00 State Trooper \$3.00
How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Cik., Supervising Clerk NYC \$3.00 State Trooper \$3.00 Stationary Engineer & Fireman \$3.50 Steno-Typist (NYS) \$3.00 Steno-Typist (GS 1-7) \$3.00 Steno-Typist (Fractical) \$1.50
☐ How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Cik., Supervising Clerk NYC \$3.00 State Traoper \$3.00 Stationary Engineer & Fireman \$3.50 Stene-Typist (NYS) \$3.00 Stene-Typist (GS 1-7) \$3.00 Stene-Typist (GS 1-7) \$3.00 Stene-Typist (Fractical) \$1.50 Stene-Typist (Fractical) \$1.50 Stene-Typist (Fractical) \$1.50
☐ How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Cik., Supervising Clerk NYC \$3.00 State Trooper \$3.00 State Trooper \$3.00 Stationary Engineer & Fireman \$3.50 Steno-Typist (NYS) \$3.00 Steno-Typist (GS 1-7) \$3.00 Steno-Typist (Fractical) \$1.50 Steno-Typist (Practical) \$1.50 Stock Assistant \$3.00 Structure Maintainer \$3.00
☐ How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Cik., Supervising Clerk NYC \$3.00 State Trooper \$3.00 State Trooper \$3.00 Stene-Typist (NYS) \$3.00 Stene-Typist (GS 1-7) \$3.00 Stene-Typist (GS 1-7) \$3.00 Stene-Typist (Practical) \$1.50
☐ How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Cik Supervising Clerk NYC \$3.00 State Trooper \$3.00 State Trooper \$3.00 State Trooper \$3.00 Stene-Typist (NYS) \$3.00 Stene-Typist (GS 1-7) \$3.00 Steno-Typist (Practical) \$1.50 Steno-Typist (Practical) \$1.50 Stock Assistant \$3.00 Structure Maintainer \$3.00 Stubstitute Pastal Transportation Clerk \$3.00
How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Cik., Supervising Clerk NYC \$3.00 State Trooper \$3.00 State Trooper \$3.00 Stationary Engineer & Fireman \$3.50 Stene-Typist (NYS) \$3.00 Stene-Typist (GS 1-7) \$3.00 Stene-Typist (GS 1-7) \$3.00 Stene-Typist (Practical) \$1.50 Stene-Typist (Practical) \$1.50 Stock Assistant \$3.00 Structure Maintainer \$3.00 Structure Maintainer \$3.00 Substitute Postal Trensportotion Clerk \$3.00 Surface Line Op \$3.00
How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Cik., Supervising Clerk NYC \$3.00 State Trooper \$3.00 State Trooper \$3.00 Stationary Engineer & Fireman \$3.50 Steno-Typist (NYS) \$3.00 Steno-Typist (GS 1-7) \$3.00 Steno-Typist (Fractical) \$1.50 Stock Assistant \$3.00 Structure Maintainer \$3.00 Substitute Postal Transportation Clerk \$3.00 Surface Line Op \$3.00
How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Cik., Supervising Clerk NYC \$3.00 State Trooper \$3.00 State Trooper \$3.00 Stationary Engineer & Fireman \$3.50 Steno-Typist (NYS) \$3.00 Steno-Typist (GS 1-7) \$3.00 Steno-Typist (Fractical) \$1.50 Stock Assistant \$3.00 Structure Maintainer \$3.00 Substitute Postal Transportation Clerk \$3.00 Surface Line Op \$3.00 Tax Collector \$3.00 Technical & Professional
☐ How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Clk., Supervising Clerk NYC \$3.00 State Trooper \$3.00 State Trooper \$3.00 Stationary Engineer & Fireman \$3.50 Steno-Typist (NYS) \$3.00 Steno-Typist (GYS) \$3.00 Steno-Typist (Fractical) \$1.50 Steno-Typist (Practical) \$1.50 Stock Assistant \$3.00 Structure Maintainer \$3.00 Supervision Clerk \$3.00 Surface Line Op \$3.00 Tax Collector \$3.00 Tax Collector \$3.00 Technical & Professional Asst. (State) \$3.00
☐ How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Cik., Supervising Clerk NYC \$3.00 State Trooper \$3.00 State Trooper \$3.00 Stene-Typist (NYS) \$3.00 Stene-Typist (GS 1-7) \$3.00 Stene-Typist (GS 1-7) \$3.00 Stene-Typist (Fractical) \$1.50 Stene-Typist (Practical) \$1.50 Stene-Typist (GS 1-7) \$3.00 S
How to Pass College Entrance Tests	Social Supervisor \$3,00 Social Warker \$3,00 Social Warker \$3,00 Senior Clerk NYS \$3,00 Sr. Cik Supervising Clerk NYC \$3,00 State Trooper \$3,00 State Trooper \$3,00 Steno-Typist (NYS) \$3,00 Steno-Typist (GS 1-7) \$3,00 Steno-Typist (Fractical) \$1,50 Steno-Typist (Practical) \$1,50 St
How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Cik., Supervising Clerk NYC \$3.00 State Traoper \$3.00 State Traoper \$3.00 Stationary Engineer & Fireman \$3.50 Steno-Typist (NYS) \$3.00 Steno-Typist (GS 1-7) \$3.00 Steno-Typist (Fractical) \$1.50 Steno-Typist (Practical) \$1.50 Stock Assistant \$3.00 Structure Maintainer \$3.00 Substitute Pastal Trensportation Clerk \$3.00 Surface Line Op \$3.00 Tax Collector \$3.00 Technical & Professional Asst. (State) \$3.00 Trephone Operator \$3.00 Title Examiner \$3.00
How to Pass College Entrance Tests	Social Supervisor \$3,00 Social Worker \$3,00 Senior Clerk NYS \$3,00 Sr. Clk., Supervising Clerk NYC \$3,00 State Trooper \$3,00 State Trooper \$3,00 State Trooper \$3,00 State Trooper \$3,00 Stano-Typist (NYS) \$3,00 Steno-Typist (GS 1-7) \$3,00 Steno-Typist (Fractical) \$1,50 Steno-Typist (Practical) \$1,50 Stock Assistant \$3,00 Structure Maintainer \$3,00 Structure Maintainer \$3,00 Supstitute Pastal Transportotion Clerk \$3,00 Surface Line Op \$3,00 Tax Collector \$3,00 Tack Collector \$3,00 Telephene Operator \$3,00 Title Examiner \$3,00 Title Examiner \$3,00 Train Dispotcher \$3,00
How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Clk Supervising Clerk NYC \$3.00 State Trooper \$3.00 State Trooper \$3.00 Steno-Typist (NYS) \$3.00 Steno-Typist (GS 1-7) \$3.00 Steno-Typist (Fractical) \$1.50 Steno-Typist (Practical) \$3.00 Transportation Clerk \$3.00 Transportation Clerk \$3.00 Transportation \$3.00 Train Dispatcher \$3.00 Train Dispatcher \$3.00 Train Dispatcher \$3.00 Transit Patrolman \$3.00
How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Clk Supervising Clerk NYC \$3.00 State Trooper \$3.00 State Trooper \$3.00 Stene-Typist (NYS) \$3.00 Stene-Typist (GS 1-7) \$3.00 Stene-Typist (Fractical) \$1.50 Stene-Typist (Practical) \$1.50 Stene-Typist (GS 1-7) \$3.00 Stene-Typist (GS 1-7)
How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Clk Supervising Clerk NYC \$3.00 State Trooper \$3.00 State Trooper \$3.00 Stene-Typist (NYS) \$3.00 Stene-Typist (GS 1-7) \$3.00 Stene-Typist (GS 1-7) \$3.00 Stene-Typist (Practical) \$1.50 S
How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Cik Supervising Clerk NYC \$3.00 State Trooper \$3.00 State Trooper \$3.00 Steno-Typist (NYS) \$3.00 Steno-Typist (GS 1-7) \$3.00 Steno-Typist (GS 1-7) \$3.00 Steno-Typist (Fractical) \$1.50 Steno-Typist (Practical) \$1.50 S
How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Cik Supervising Clerk NYC \$3.00 State Trooper \$3.00 State Trooper \$3.00 Stene-Typist (NYS) \$3.00 Stene-Typist (GS 1-7) \$3.00 Stene-Typist (GS 1-7) \$3.00 Stene-Typist (Practical) \$1.50 S
How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Cik Supervising Clerk NYC \$3.00 State Trooper \$3.00 State Trooper \$3.00 Stene-Typist (NYS) \$3.00 Stene-Typist (GS 1-7) \$3.00 Steno-Typist (GS 1-7) \$3.00 Steno-Typist (Fractical) \$1.50 Steno-Typist (Practical) \$1.50 Steno-Typist (Practical
How to Pass College Entrance Tests	Social Supervisor \$3.00 Social Warker \$3.00 Senior Clerk NYS \$3.00 Sr. Cik Supervising Clerk NYC \$3.00 State Trooper \$3.00 State Trooper \$3.00 Stene-Typist (NYS) \$3.00 Stene-Typist (GS 1-7) \$3.00 Steno-Typist (GS 1-7) \$3.00 Steno-Typist (Fractical) \$1.50 Steno-Typist (Practical) \$1.50 Steno-Typist (Practical

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 astra

LEADER BOOK STORE

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

Please send me.			copies	of	books	checked	above.
I anclose check	10	money	order	for	1		

Name	

Address

. . State So sure to include 3% Sales Tex

CLERICALS

(Continued from Page 2)

Commissioner James R. Dumpson, head of the New York City Welfare Department, Mr. Bauch s id, announced last week that there is very little hope for any promotions on July 1 of supervising clerks and stenographers i. hi Department.

Terminal Employees Local 832 is conducting a campaign to use departmental and City-wide eligible lists to get at least some supervisory clerical promotions by that date.

The local's president said the Commissioner had told him "it does not appear likely, in accordance with present City policy, that promotions from these titles will be made at this time."

B'KLYN ARMY TERMINAL NEEDS PROJECT PLANNER

The Brooklyn Army Terminal is recruiting now for an experienced tabulation project planner. Salary starts at \$96 a week and at least three years of experience is required. For additional information, contact the Civilian Personnel Division, GE 9-5400, Ext. 2191, between 8:30 a.m. and 4 p.m., Monday through Friday,

RESORTS

PLEASANT

Tel. Cotskill 1153 Leeds, N.Y.

- A truly Modern Resort-Accom. 250 Private Debuze Cabins
- -Entertainment Nitels
- Private Deluxe Cabins
 Spacious Rooms—Private Showers
 Olympic Style Pool
 Popular Hand—Entertainment Nite
 Beautiful Cockiail Launge—Bor
 Teunis Caurts—All Other Sports
 J. Hearty Meals a Day
 Finest Rallan Amer. Food
 Free Colorful Bruchure and Rates
 Law June Rates
 J. Sauston & Son, owners

ENJOY YOURSELF! AT LOVELY

Rose Hill Gardens ULSTER PARK, N. Y.

HOUSEKEEPING CABINS At Reasonable Rates

Reserve now for Special rates before June 15th.

Write Yoerg, 87 Hamilton Ave., East Paterson, N.J. or Phone BE 3-6097.

PŘÉIS PÍNE WOOD LODGE

RFD 7, Box 3828, Kingston, N. Y.,
Tel. FEDERAL 8-0632 or 8-5508.
A modern resurt in scenic Catskill
Pinewoods, German-American cooking, Large, New, Modern FILTER,
ED SWIMMING POOL, All Sports,
Showers, Air Conditioned Dining
Room, Recreation Room and Bar,
Ontside heated, clean, siry rooms
with bot and cold water. Also
NEW, modern air conditioned
Roums with heat & Private Baths.
Near Church, We cater to Adults,
503, up weekly, Bookiet, Only 2
hours from N. Y. C. via Thruway,
Exit No. 19. ******

The Meadows Farm GILBOA. Beauliful modern farm bome, Swimming, home cooking, baking. Own farm products. Rus. Grand Gorge. Tel. Breakabeen Taylor 6-3473. Adults \$30 whiy; Children \$18 Wkly, Mrs. Buth Hallock.

ADIRONDACKS

HOUSEKEEPING cottages in the Adiron-dacks, two & three bedrooms - renting season, month, week from \$370 per season - free washing machine, swim-ming, boating, fishing, tennis, cooper-sive day camp, crafts for adults and children, fulk dancing, golf nearby, BOB RAZER, \$71 Avs. C. NYCity, OR 7-0643.

Only 1% hrs from N. Y. City, 14 see planted to apple trees. 4 room cettage, oil heat bath, Brook, Ben Chillura, Mari-boro, N. Y.

Fed. Prison Supervisory Jobs Open To \$3.64

Supervisory jobs in Federal penal and correctional institutions, in various trades and crafts, are now open in many parts of the U.S. The positions are lead foreman (at \$2.45 to \$3.41 an hour) and foreman (\$2.66 to \$3.64), and there is no closing date for the filing of applications. File under No. 9-12-2(1960).

Requirements are from three to five years' experience and training. and no written test will be given. Applicants will be rated on a scale of 100 on the quality of their training and experience as it pertains to the knowledges; skills and abilities required.

The positions are: auto mechanic, bricklayer, carpenter, electrician electronic technician, laundryman, locksmith, machinist, mason, painter, plasterer, plumber, refrigeration and air conditioning mechanic, sewage treatment plant operator, sheetmetal worker, steamfitter, water treatment plant operator and welder.

Application forms and full information are available from the Board of U.S. Civil Service Examiners, United States Penitentiary, Leavenworth, Kansas. Inquiries should show the title and number of the announcement and the optional branch for which the candidate is applying.

CLERK-TYPISTS NEEDED WITH NAVY OFFICE IN BROOKLYN AT \$3,495

Ten clerk-typists, GS-3, at a starting salary of \$3,495 a year, are urgently needed at the Mili-St. and 3rd Ave., Brooklyn, N. Y.

In addition to passing a written test, applicants must have one year of clerical or typing experience. High school graduation may be substituted for the required experience.

Further information and application forms may be obtained from the Industrial Relations Department, Military Medical Supply Agency, 29th St. and 3rd Ave., Brooklyn 32, N. Y. Applications will be accepted until the positions are filled.

DICTATING MACHINE JOB OP"N IN NASSAU COUNTY

Applications will be accepted until May 23 for dictation machin: transcriber positions in Nase u County, paying from \$2,-830 to \$3,520 a year and requirin- high school graduation with s course in typing or one year's experience. Apply to the Nassau C .- Civil Service Commission, 54 Mineola Blvd., Mineola, N. Y.

SENIOR GROUP COUNSELOR PENDING IN WESTCHESTER

A Westchester County promotion exam for senior group counselor will be open for the filing of applications until May 23. Salary is \$4,880 to \$6,280 and applicants must have served in the competitive class in Westchester for at least six months. Apply to the Westchester County Personnel Officer, County Office Building, White Plains, N. Y.

Edgewood Division of Pilgrim State

Al' the employees at the Edgewood Division are busily engaged in preparing for their exhibit for Mental Health Week, A cake sale was held and all cakes were made by the employees which netted more than \$100, most of which will be used to defray the expenses of this exhibit.

Pauline Lockell, staff attendant, is the unit's representative on the CSEA grievance board, which meets regularly with the acting director.

Members welcome the following new employees to the Edgewood Unit: Dr. Robert K. Mehler, dental department; Mrs. Dorothea Egeland, Helen Davis and Mary Delcres Smith, transcribing department; Mrs. Cecil Hocker, social worker.

Dr. Harry B. Luke, genial assistant director TB in charge of the Edgewood Division cannot wait for the weather to clear up to uncover his Tahiti ketch, "Vagabond" which has been in winter wet storage at Bay Shore.

Dr. and Mrs. William Rowley plan to make an extended tour to Germany, Switzerland, Italy, France and England, Mr. and Mrs. Josef Herschl have plane tickets for Europe and hope to visit relatives in Austria and Germany.

Edgewood employees have a Nowsletter, An award will be given for the name submitted and selected by the Committee. Send your suggestions to G. Parker, Ward 102-11.

The chapter hopes for a speedy recovery and an early return to dut for these employees who have been on the sick list; Mrs. Firth, Mrs. Blydenburgh, Mrs. Harmon, Mrs. McGinnis, Mrs. Attasino, Mrs. Rodriguez, Mrs. Uhtary Medical Supply Agency, 29th 1 nd, Mrs. Smyth, Mr. Coleman, Mr. Stam, Mr. Lipp, Mr. Horton, Mr. Allisero, Mr. Donerly, Mr. Boothby, Mr. Hanson and Mr.

> Sympathy is extended to the families of Mr. Panzica, Mr. Liberty ...nd Dr. C. F. Blazsik.

> ". Cohen, x-ray department is looking for photographers to help with the Edgewood Exhibit for Mental Health week. Watch for the bulletin boards for the program for the Psychiatric Aide Awards on May 3.

> If you are interested in forming an Employees' band, contact Mr. Gentile on Ward 14.

REMINDER TO VETERANS

Veterans who contemplate purchasing a home in the near future were urged last week by Paul Rutheiser, director of the New York City Division of Veterans Affairs, to obtain first-hand information on all types of mortgages by visiting his office.

He reminded World War II veterans that their loan provision under the G. I. Bill expires July 25 of this year.

Civil Service Coaching

City, State, Federal & Prom Exama
Jr & Asst Civil Mech Else Arcr Engr
NAVY APPRENTICK
HIGH SCHOOL EQUIVAL DIPLOMA
PONT OFFICE CLERKS-CARRIERS
LICENSES — Stationacy, Refrix, Else-LICENSES — Stationary, Refrig. Elec-trician, Portable Eney. Boiler Insp. Math-Arith, Ale Geo Trig Physics

MONDELL INSTITUTE 230 W 41 St (7-8 Ave) WI 7-2487

DIRECTORY SCHOOL

BUSINESS SCHOOLS

MUNROE SCHOOL-IBM COURSES. Keypunch, Tabulating, Wiring (APPROVED FOR VKTS). Accounting Business Administration. Switchboard (all live beards) Complometry Day & Eve Classes. SPECIAL PREPARATION FOR CITY STATE & FEDERAL TESTS. East Tremont Ave. & Boston Rd., Bronz, KI 1-5000.

ADELPHI-EXECUTIVES' IBN-Key Punch, Sorter, Tabs. Collistor, Reproducer, Operation, Wiring, SECRETARIAL-Medical, Legal, Exec., Elec. Typing, Switched, Complainable, ABO Stone, Dictaphone, STENOTYPY (Machine Shorthand), PREPARATION for CIVIL SERVICE, Cood, Day, Eve. FREE Placement Sycs. 1712 Kings Hwy, Balyn, 1500 Fistbush Av. (nr. Bhlyn Coll.) DE 6-7200.

Reform Group Applauds Kaplan's 20-Point Plan

William C. Greenough, president | of the Civil Service Reform Association, has congratulated H. Eliot Kapian, president of the State Civil Service Commission, on the 20-point program for improvement of the state personnel system which Mr. Kaplan announced recently.

Mr. Greenough noted that many of Mr. Kaplan's proposals had long been among Association objectives and pledged the Association's fullest cooperation toward attaining them. His letter in full

The 20-point program which you have drawn up for improving the state personnel system, published on the first anniversary of your appointment as President of the State Civil Service Commission, is a landmark in personnel management in our state. The goals which you have set embody the best principles in modern civil service administration. Their attainment will benefit alike public administrators, civil servants, and taxpayers.

We are gratified to see that

many of the proposals which our Association has made from time to time over the years are included among your objectives. We note especially the recommendation for confinement of the exempt class to policy-determining posts, broadened opportunities for promotion, and more flexibility in transfers, development and training programs, -all making for a real statewide career service. We are glad to see that the Commission is planning to tackle the thorny problem of reorganizing personnel administration in counties, small cities and towns, where too often the civil service law has been largely a dead letter.

We have no illusions as to the difficulties of attaining all these far-reaching objectives. We know this is a long-range program, frought with many obstacles. We want you to know that we are behind you every step of the way and that we will count it a privilege to give you our fullest cooperation toward its attain-

PUBLIC RELATIONS THEIR INTEREST

These three delegates from the State Training School for Girls at Hudson expressed their interest in public relations techniques by attending the seminar on community and public relations sponsored by the CSEA Capital District Conference in Albany last week. They are, from left, Louise Faison, Dr. Mary Wend and Betty Thomas.

Aides Deserve More Thanks, Seminar

BUFFALO, May 9-Public em- "perplexed" by the lack of pubployees get a lot of brickbats when lie awareness of the day by day most of the time they are entitled service and dynamic leadership to orchids of thanks, Walter J. rendered by the public service. Mahoney, State Senate Majority Leader, told delegates attending a he pointed out, "they would realmeeting here of the Western Con- lez that no matter how much ference of the Civil Service Em- political leadership in governployees Association.

"You have all heard newly elected officials propound great and serious programs, Senator Mahoney said, "but I can tell you merit system workers that makes from experience that although this possible." t'ey speak about these programs with great confidence they wouldn't know where to move next if the groundwork hadn't been prepared for them by the regulars in public service who function behind the scenes."

Senator Mahoney said he was

"If one would stop to think," ment changes, the state and community continue to function Zink, of radio and television stasmoothly and well no matter what political party is in office. It is tady.

Pays CSEA Tribute

The Senate Majority Leader paid tribute to the Employees A sociation for "the fine manner in which you conduct yourself when dealing with the Legisla- for you." ture" and said he was happy to have been able to help legislate panel discussion on press, radio benefits for public employees this year that included the Association 5-point pay plan, vesting and other benefits.

Vito Ferro, Conference president, was toastmaster for the dinner and also presided over the giving of Certificates of Merit from the Conference to Ken Tyson, outgoing CSEA Conference treasurer, and to Paul Kyer, editor of The Leader.

shop, William DeMarco presented ter Potter, chairman of the CSEA a citation to Viola Demorest, for- public relations committee, the mer Workshop chairman, for her approaches to creating better outstanding effort on behalf of status within the community were County employees.

During the business session in the afternoon, held at Roswell Parl Memorial Hospital chapter. hosts to the Conference, Max STATE PROMOTION TEST Weinstein, chief acutary to the OPEN FOR SENIOR CLERK State Retirement System, gave detailed explanations of the 5point pay plan and other retirement matters. Mrs. Weinstein also was a guest.

Other visitors included Eric Neff: Louis Muscato, of the Eric bert C. Killian and Claude Rowell, Association vice presidents; Hygiene Representative.

Mahoney Tells Western Conf. Big Hit

(Continued from Page 3)

encourage outside curiosity about the works and problems of the civil servant. "I am sure you will find that open-handedness will encourage friendliness," he said.

His viewpoint was echoed in the later panel discussions by Alfred tions WRGB and WGY, Schenec-

"Bring your story to us," Mr. Zink said. "When the public envisions you as horned monsters glutted by taxpayers' money it is your duty to come forward and tell of the good service and work you are giving. We just don't have the time and facilities to do this

Mr. Zink was a member of the and television, headed by Philip Kerker, CSEA public relations director. Other panel members were Mr. Button, Mr. Richards and Paul Kyer, editor of The Leader, The panel members were asked to outline the responsibility of the press in reporting and were urged by the audience to take a better look at the merit system as a whole.

In a panel discussion on com-On behalf of the County Work- munity relations, headed by Fosexplored.

On this panel were Mr. Keene, Mr. Reed and Mr. Carroll.

TO INTERPRET SPANISH

Applications are being accepted now for a promotion exam to senior clerk (interpreting Spanish) jobs with the New York City office of the Division of Employment, County personnel supervisor Don State Department of Labor, Salary is \$3,500 to \$4,350 a year and County Board of Supervisors; Al- applicants must speak, read and write Spanish fluently.

Apply until May 23 to the State William Rossiter, CSEA Mental Broadway, New York City; or the State Campus, Albany.

Looking over the agenda of the public relations seminar sponsored by the CSEA Capital District Conference in Albany last week were, from left, Ted Wenzl, CSEA treasurer; Charlotte Clapper, CSEA secretary, and Paul Kyer, editor of The Leader.

SOCIAL WELFARE AIDES ATTEND SEMINAR

Attending the CSEA Capital District Conference seminar on public relations in Albany Ted Wenzl, OSEA treasurer, and Civil Service Department, 270 last week were these representatives from the Social Welfare CSEA chapter. They are, from William Rossiter. CSEA Mental Broadway, New York City; or the left, Jane Reese, Anne Mae Warner, Jane L. Flyan, Carolyn Viall and Maurice Weiner.