

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XIX, No. 18

Tuesday, January 7, 1958

Price 10 Cents

Staff A

ALBANY
CAPITOL STATION
P. O. DRAWER 125
HENRY GALPIN

able List

See Page 13

Harriman to Propose 40-Hour Week And Wage Adjustments; GOP Program Lists Retirement Improvements, Reduced Hours

Lower Paid Aides Would Have Choice on Joining State Retirement System

ALBANY, Jan. 6—Republican legislative leaders today unveiled a 9-point civil service program for consideration at the 1958 Legislature session, opening Wednesday.

A surprise feature for State employees was a recommendation that "greater flexibility in retirement decisions be granted State workers." This refers specifically to a point in the program which would allow workers in lower grade brackets who have Social Security to have a choice about joining the State Retirement System, as is now mandatory.

For institution employees, the GOP program indicated a move might be approved to establish a uniform 40-hour week for all. The Republicans introduced legislation last year to cut the institution work week to 42 hours.

The GOP statement made reference to the wage increases for State employees sponsored by Republicans last year but did not indicate whether it would sponsor or support a round of raises this session.

Another plank deals with provisions for special off-street parking facilities for State employees in Albany.

Mahoney-Heck Statement

In releasing the civil service program, Senate Majority Leader Walter J. Mahoney and Assembly Speaker Oswald D. Heck, declared: "The Republican Party repeatedly has taken the initiative, in the face of Harriman Administration opposition, in improving the compensation and working hours of public employees and in providing other benefits for them.

"Two steps have been taken to reduce the work week of State employees, who work more than 40 hours, without reducing their pay.

"In two years the pay of State employees has been increased 19 percent for those in the lower

titles to 11 percent for those in the upper grades. The second of two successive general pay-hour adjustments resulted exclusively from Republican leadership.

Social Security Cited

"Social Security coverage has been extended to supplement the benefits of the State Employees Retirement System and other public pension systems. Solely through Republican efforts coverage was made retroactive and also made available to policemen and firemen. The Republican bill has been hailed by employees as 'one of the greatest employee gains in civil service history.' As of January 1, 1958, more than 400,000 public employees in New York State will have Social Security coverage.

"Notwithstanding his characteristically brazen effort to claim credit for its enactment, the cold fact is that Governor Harriman and officials of his administration fought tooth and nail against the retroactive feature of the 1957 Republican Social Security Bill. Moreover, the Governor's bill specifically excluded policemen and firemen in the State from the benefits of Social Security coverage.

"To assure older public employees who were approaching mandatory retirement age the benefits of Social Security coverage, we sponsored and passed legislation to

(Continued on Page 16)

Western Conference Meets Jan. 18 At Roswell Park

BUFFALO, Jan. 6—The winter meeting of the Western Conference of the Civil Service Employees Association will be held here at Roswell Park Memorial Institute, 666 Elm St., starting with a tour of the institution at 1:30 P.M., Celeste Rosenkranz, Conference president, announced.

The regular Conference session will begin at 3 P.M. with John Kelly, Jr., CSEA assistant counsel, as chief speaker.

Henry Galpin, CSEA salary research analyst, will be speaker for the County Workshop meeting, for which Viola Demarest will serve as chairman.

Dinner will be served at 6:30 P.M. in the hospital cafeteria and John F. Powers, Association president, will be guest speaker at that event.

Among the other guests invited (Continued on Page 3)

Governor To Be Definite On Work Week Reduction; Up Promotion Chances

ALBANY, Dec. 6—Governor Averell Harriman will propose a 40-hour work week with no loss in take-home pay for State institutional employees and adjustments in what he earlier this year termed "inequities resulting from last year's pay increases" during his address at the opening of the State Legislature here Wednesday, The Leader learned.

Recommendations for improving retirement conditions and career promotions and repeal of the "unworkable provisions" of the Condon-Wadlin Law also will be included in that section of the Governor's message dealing with civil service, informed sources reported.

Proposals for inclusion of police and firemen under Social Security coverage also will be made, it was reported.

The full text of the Governor's message dealing with civil service will appear in next week's issue of The Leader. It was learned, in the meantime, that the Governor will propose these major points on Wednesday:

1. A forty-hour week for State institutional employees, with no loss in take-home pay. (Some 20,000 aides still work a 42-hour week.)
2. Wage adjustments where inequities exist. (Previous remarks by the Governor indicate these adjustments will be aimed toward lower grade employees.)
3. A choice on whether or not a public employee should join the Retirement System.
4. A permanent Health Insurance Board with employee representation.
5. Payment toward employee's moving costs when transferred by the State.
6. Legislation to give police and firemen Social Security coverage.
7. Extension of the temporary provision for doubling the ordinary death benefit to retain the 12-month allowance.

Increased Load Coverage

8. Increase life insurance loan coverage from \$2,000 to \$3,000 and increase the age of members for insurable loans.
9. Major revisions in the Civil Service Law.

(Continued on Page 16)

Finkelstein Heads Dinner Committee To Honor Harriman

Jerry Finkelstein, president of Tex McCrary, Inc., planning and public relations organization, has been appointed chairman of the Eternal Light Award Dinner in honor of Governor Averell Harriman. The announcement was made by former U. S. Senator Herbert H. Lehman, chairman of the board of overseers of the Jew-

ish Theological Seminary of America.

The dinner, sponsored annually by the Jewish Theological Seminary of America, will be held Sunday, February 9, in the Waldorf-Astoria.

What the Award Signifies

Mr. Finkelstein, a member of the Seminary's Board of Overseers, is publisher of The Civil Service Leader and a former chairman of the New York City Planning Commission. He is a member of the board of directors of the Commercial State Bank and Trust Company, the Mojud Corporation and Gray Line Bus Tours, Inc. He also is a board member of Riverside Hospital and the New York Cardiac Home.

The Eternal Light Award is given each year to the person who best exemplifies the ideals of peace and world friendship to which the Seminary's Eternal Light radio program is dedicated. Last year's award winner was Ogden R. Reid, president and publisher of the New York Herald Tribune.

Chairman of the finance com- (Continued on Page 16)

JERRY FINKELSTEIN

Ben Sherman to Visit Westchester Office

Benjamin M. Sherman, Civil Service Employees Association field representative, will be in the Westchester chapter office on Friday and Monday, January 10 and 13 to confer with members and answer questions.

The office is in the County Court House, Room 421, in White Plains. Members who wish to arrange a conference with Mr. Sherman are asked to call White Plains 9-1300, Extension 319 from 9:30 A.M. to 1:30 P.M.

Executive Board Meets Jan. 23

The Executive Board of the Civil Service Employees Association will meet Jan. 23 in Albany. The meeting had originally been announced for Jan. 15.

Eisenhower Backs General Pay Raise

WASHINGTON, Jan. 6 — The prospects of a Federal pay raise, which have appeared good now for a couple of weeks, became almost a certainty this week as the White House indicated what extent to which it is willing to go.

The minimum raise is in the 6 percent category, which the employees will not consider anything like sufficient, although they are heartened at the indications that this time, unlike the last, the President will sign a pay increase bill. He vetoed the last one on the ground that it was premature, with completion of the study of Federal salaries not in sight.

Incentive Raises, Too

Employee organizations say that study of Federal salaries is never complete; the situation changes almost from day to day. They add that this time the employees have the additional argument in their favor for a substantial raise the fact that the cost-of-living has reached an all-time high.

Although the amount of the general raise might not prove satisfactory, word from a White House informant that the bill the

President is considering recommending in his budget message would provide for incentive raises, as well. Such raises might not benefit a large percentage of employees, but the idea of paying workers the actual value of their services, even when the run-of-mill rules don't make it easy or sometimes even possible to do so, would be considered an improvement.

Cost-of-Living Is Key

The White House salary plan would be based on the cost-of-living. That cost has been shooting skyward while Federal pay has remained at a standstill so long that most employees probably don't quite remember when they got their last raise. It was in March, 1955, nearly three years ago.

With a minimum raise of 6 percent, the average would reach around 8 or 8½ percent.

President Eisenhower has practically decided to go ahead with the plan along the lines just described, although several members of his Cabinet advised him not to do so. No information was given out as to what were their grounds for opposition.

Backing for Employees

The possibility is that some Cabinet members thought that the President should favor a much higher raise. However, it is believed that the opposition arose from mixed reasons, some Cabinet members emphasizing inflation stimulation, and others the plight of the Federal employees.

The President will hold some more conferences before coming to a final decision.

It is regarded as certain that there will be some disparity between the raises that the postal employees get, as compared to the classified employees, the other white-collar workers. The pay of blue-collar workers is usually set by wage boards.

Postal Group's Hope

Postal employees expect to get a better break because they carry the ball in the campaigning for a raise, are much more solidly organized, and have what they consider overpowering evidence gathered by their labor economists.

Reclassification Appeals in Nassau

MINEOLA, Jan. 6 — A three-man board of appeals has launched hearings into complaints by some 950 Nassau County employees over their pay scales under civil service classification plan adopted July 1.

Deputy County Attorney George Greenstein, chairman of the appeals board, estimates that six or seven months will be required to hear all complaints. Hearings will be held each Tuesday and Thursday.

The appeals for higher pay are an outgrowth of reclassification studies made last year by H. Elliot Kaplan. The survey revised titles and salaries of the county's 7,000 employees.

Other board members are Clarence E. Southward, executive assistant to Nassau Public Works Superintendent John C. Guilbert, and Edward M. Edell, a civil service employe in the county treasurer's office.

Attorney One Of 17 Exams Soon to Open

The State gave notice of 17 examinations it will open to the public on Monday, January 13, and close on Friday, February 21. Do not attempt to apply until January 13.

The written tests will be held on Saturday, March 22.

Nine of the examinations, denoted by an asterisk, will be open to any qualified citizen of the United States; six will require one year's state residence, and two, Bronx and Staten Island, will require also four month's residence in the county that is filling the job.

The examinations are:

- Supervising medical social worker (*); appointments at \$6,614.
- Landscape Architect (*), \$6,140-\$7,490.
- Supervisor of social work (adoption) (*), \$5,840-\$7,130.
- Supervisor of social work (medical) (*), \$5,840-\$7,130.
- Assistant building structural engineer (*), \$6,140-\$7,490.
- Engineering aide, \$56 a week.
- Drafting aide, \$56 a week.
- Horticultural specialists, appointments at \$4,080 and \$4,300.
- Attorney, \$5,840-\$7,130.
- Senior librarian (medicine), \$6,872-\$7,130.
- Thruway stores supervisor, \$6,450-\$7,860.
- Senior building structural engineer (*), \$7,500-\$9,090.
- Cashier, Bronx County, \$3,500-\$4,580.
- Case worker, various counties and cities (*), Salary varies.
- Law stenographer, Richmond County, appointments at \$4,000.
- Intermediate medical social worker, Westchester County, \$3,900-\$4,980.
- Intermediate psychiatric social worker, Westchester County, \$4,150-\$5,310.

Anti-Discrimination Policy Outlined by Gov. Harriman

ALBANY, Jan. 6 — Governor Harriman issued a "statement of policy" on the responsibility of State agencies to carry out the State's anti-discrimination laws and program.

The statement has been sent to all department heads with the request that all officers and employees be familiar with its contents.

The Governor's statement follows recent complaints of discrimination filed against state agencies, including the State Police and Creedmoor State Hospital. In both cases, the State Commission Against Discrimination cleared the agencies of the charges.

Because of the importance of the statement, The Leader is reprinting the full text. The statement follows:

"In my annual message to the Legislature in 1957 I said: 'At a time when racial friction is being highlighted in the nation, it is more important than ever that New York State demonstrate what can be achieved in eliminating discriminatory practices from American life.'

"Events in other parts of the nation in recent months have given this statement added significance. They have demonstrated far better than any words the urgent necessity for eliminating all discriminatory practices, everywhere.

"States have obligations as well as rights. I am determined that

New York State maintain leadership in the fight for racial and religious equality. We must be constantly alert if we are to hold the gains we have made.

"New York State agencies employ 85,000 persons. This makes them collectively one of the largest employers in the State. We in State service then, have the responsibility of setting an example for the entire State and for the nation. The basic State policy is and has been to countenance no type of discrimination because of race, color or national origin within our own ranks or within the areas in which the State government participates, to the extent permitted by law. Each of you shares the responsibility of implementing this policy.

Procedures Outlined

"In pursuit of this policy, the following procedures should be observed:

- "1. Whenever a department head considers it essential, or whenever a complaint of discrimination is received...

(Continued on Page 10)

CIVIL SERVICE LEADER
 American Leading News Magazine
 for Public Employees
LEADER PUBLICATIONS, INC.
 97 Duane St., New York 7, N. Y.
 Telephone: BR 6-6119
 Entered as second-class matter October 3, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879. Members of Audit Bureau of Circulations.
 Subscription Price \$4.00 Per Year
 Individual copies, 10c
READ The Leader every week for Job Opportunities

CIVIL SERVICE EMPLOYEES ASSOCIATION

European Tours

35 days—11 countries—\$819

VISIT: England, Holland, Belgium, Luxembourg, Germany, Switzerland, Liechtenstein, Austria, Italy, Monaco, France.

Travel with people who share your interests. Membership is restricted to Civil Service personnel and their families.

SAIL on the **QUEEN MARY** April 23 arriving home on the **QUEEN ELIZABETH** May 27.

or

SAIL on the **QUEEN ELIZABETH** Sept. 10, arriving home on the **QUEEN MARY** Oct. 14.

\$819 pays for 5 weeks of adventure and inspiration, including the shipboard pleasures of the palatial Queens.

For day-to-day itinerary, details of service, and booking information, write to:

SPECIALIZED TOURS, Inc.

501 Fifth Avenue, New York 17, New York

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

Gentlemen:

Please send me further information about your 35-day, 11-country tour for \$819.00 for Civil Service employees and their families.

NAME

ADDRESS

CITY

IN ADVANCE!

20% OFF

ON AUTO LIABILITY INSURANCE

from standard or manual rates including the new family policy
 TO PREFERRED RISK AUTO OWNERS

Before You Renew — COMPARE!

Remember! — You buy the **BEST PROTECTION** available. Your State-Wide policy protects you anywhere in the United States and Canada.

FAST, no-red-tape CLAIM SERVICE. Representatives throughout U.S. and Canada.

NO MEMBERSHIP FEES
... NO ASSESSMENTS
NO WORRIES Licensed by N. Y. State Insurance Dept.

STATE-WIDE RATES

For \$10,000/20,000 Body Injury and \$5,000 Property Damage limits — Required by New York State Compulsory Insurance Law, for eligible residents of

MANHATTAN ONLY \$113.76
BROOKLYN
BRONX
A YEAR

Lower rates if you live elsewhere. Same 20% savings if you want higher limits or additional coverage. **Keep These Rates—COMPARE!**

MAIL AT ONCE For Exact Rates On Your Car

Name L. I. 7
 Address
 City Phone
 Present Insurance Company
 Date Policy Expires

STATE-WIDE **COME IN, PHONE OR MAIL COUPON**
State-Wide Insurance Company
 152 West 42nd St., New York 36, N. Y. • BRyant 9-5080

QUESTIONS on civil service and Social Security answered. **FREE BOOKLET** by U. S. Government on Social Security. Mail Address Editor, The Leader, 97 Duane Street, New York 7, N. Y. only. Leader, 97 Duane Street, New York 7, N. Y.

THE PUBLIC EMPLOYEE

By JOHN F. POWERS
President

Civil Service Employees Association

An Assessment of Values

It is the custom at this season to review the past, contemplate the present, and make firm resolves about the future. Probably each and every one of us has, at one time or another during these days, performed this audit. This spiritual assessment cannot but have value. It serves as a compass enabling one to steer his course more directly towards his goal.

As it is with an individual, so is it with a group. It is good for any association of men to pause—look back at the past, contemplate the present, and consider the future. The spirit of an organization is as vital as the spirit of man. When the spirit fails, death and decay soon follow.

An Honored Cause

The Civil Service Employees Association was born to an honored cause. Its life was dedicated to the service of the people and the dignity of the public servant. Its way has ever been to the concern of both, and its past is a testament to its purpose. The record is full of its deeds. It has served the public and it has helped the public servant. Both have been made better because of its existence. It has brought understanding and shed light on the problems of human government. At times its voice has been strong but it never used the tone of enmity. It spoke with the conviction of its ideals and its sense of responsibility. Its ranks have grown from the respect and appreciation of the public servant and what it says is listened to by official and editor.

A New Year's Resolution

These things have come about within the Association from the spirit of its members. Each has felt the solemnity of the dedication and each has given freely of himself to the common good. Without that spirit the Association would be only a name and its voice would be ranting and raucous.

To maintain the spirit of dedication to the public good and the public servant is our resolution for the New Year. To bring dignity and a sense of purpose to the public employee is our goal. To act with reason and responsibility is our way of life.

Rockland State Honors 10 at Retirement Party

A retirement party was given by Rockland State Hospital for ten employees, who collectively had given 217 years of service to the State Department of Mental Hygiene.

In addressing the pensioners, Dr. Alfred M. Stanley, director of the hospital, cited the occasion as a happy one for them, since they now would be able to enjoy the fruits of their many years of work, but a sad one for the hospital, which was losing valued employees.

Bronze plaques inscribed with their names and the number of years of service, were presented by Dr. Stanley, and a gift of a bond to each was given by H. Underwood Blaisdell, hospital business officer. Corsages were also presented to the women and boutonnières to the men.

Those honored, and years of service, were Joseph Murray, of laundry, 15; Anna Saletan, occupational instructor, 16; Linda Gross, head housekeeper of Building 9, 17; Grace Ottenheimer, senior occupational therapist, 21; Donald MacDonald of the Building 19 ward service, and his wife, Elizabeth MacDonald, head of the mending room, 22; Roy Greenier of the industrial shops, 25; John Kantenwein, motor vehicle operator assigned to social service, and his wife, Rachel Kantenwein, head housekeeper of Home 14, 26; and Joseph R. Reilly of the Building 57-M ward service, 27.

Neither Mrs. Salstan nor Mrs. Gross was able to be present. The presentations to them were received respectively by Rose Kunze of the occupational therapy department, and Alice Chandler of the housekeeping department.

Twenty-five year service pins were presented to Mrs. Kanten-

wein and Mr. Greenier by Dr. Stanley.

Additional gifts from their co-workers were presented to Mr. MacDonald by James Reilly of Building 19; to Mr. Greenier by Anton Eiskant of the industrial shops; and to Mrs. Kantenwein by Theresa Helder, head of the housekeeping department.

Present at the party was Mrs. Alfred M. Stanley, wife of the hospital's director; also Dr. Lawrence P. Roberts, the hospital's associate director.

A buffet supper and dancing to music by Joe Pagnozzi's orchestra, followed. Personnel of the food service department who assisted Mildred Thompson were Ruth Jones, Eva Writer and Addie Ellerbe.

Feb. 20 Date Set For Brotherhood Luncheon In NYC

The New York State Civil Service Employees Brotherhood Luncheon Committee announced that it will hold the Fifth Annual Brotherhood Luncheon on February 20, at the Americana Restaurant, 551 Grand St., New York City.

Because of the increasing attendance at the affair, the committee has made arrangements to accommodate up to one thousand persons.

In connection with the luncheon the committee, representing organizations of all races and religions, presents a Brotherhood Award to the state employee, who by his words and deeds promotes better understanding among his fellowmen.

Previous awards have gone to George M. Bragalini, president of the New York State Tax Commission and Angela Parisi, chairman of the Workmen's Compensation Board.

This year the committee is considering the presentation of two Brotherhood Awards. One is to go to an elected or appointed state official. The other is to go to a civil service employee from the ranks.

The Committee is requesting the assistance of all state employees in the selection of recipients. Anyone can be nominated for the awards. Letters, suggesting individuals, should contain a short biography of the nominee and a summary of his accomplishments. Letters should be sent to James Buccellato, chairman, Brotherhood Committee, Room 284, State Office, 80 Centre St., NYC, or Morris Gimpelson, co-chairman, Room 275, State Office Building, 80 Centre St., N.Y.C.

Mr. Buccellato is president of the Columbian Association and Mr. Gimpelson is President of the Jewish State Employees Association. Other committee members are Oladyse Snyder, St. George Association; Katherine Hafele, Dongan Guild; Philip Toren, Tax Examiners Association, and Arthur Mendelsohn, Bnai Brith, Excelsior Lodge and Chapter.

Exam Study Books

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

TEA HONORS CORINNE MORTIMER

Dr. Hilda Goldbach presents Corinne Mortimer with a retirement gift from the employees and staff of Marcy State Hospital as Mr. Mortimer looks on. Mrs. Mortimer, supervising nurse of "E" Building, was honored December 4 at a tea at the hospital on her retirement from State Service. She was graduated from Utica State Hospital School of Nursing in 1924 and stayed at that hospital as a nurse until 1930 when she transferred to Marcy State. She had been a supervising nurse since 1941. Dr. Goldbach expressed the good wishes of the employes and the staff.

European Tours Will Bring Glimpses of Other Nations' Government Operations

Some points of particular interest to public employees traveling in Europe on two special tours this spring and fall will be the Government seats of many nations.

Many European capitol are included in two 35-day tours of England and the Continent sponsored by the Civil Service Employees Association on April 23 and Sept. 10 at the bargain rate of \$819.

Tour members abroad will visit the "Mother of Parliaments" in London—the British House of Parliament—and on the Continent will see the home of Dutch government at The Hague; the Belgian capitol at Brussels; the many and beautiful government buildings in the French capitol at Paris and will visit Rome, where both ancient and modern senate offices stand.

Other Pleasures, Too

In the meantime, of course, tour members will enjoy the pleasure of a boat trip to Europe either aboard the Queen Elizabeth or the Queen Mary. Tours of Germany, Switzerland, Monaco and Luxembourg are included where sites of both historic and beauty interest will be covered.

Swimming on the Riviera, the

night life of Paris, a visit to Vatican city, the Swiss alps and a trip down Germany's famed Rhine River are among the many, exciting events listed for tour members.

The CSEA has sponsored these cut-rate tours as a service to its members but assumes no responsibility, financial or otherwise, for the trips. The project is being handled by Specialized Tours, Inc., who have announced that CSEA members will meet members of the California Civil Service Employees Association making the same trip.

Further details may be had by writing to Specialized Tours, Inc., 501 Fifth Ave., New York 17, N. Y.

Western Meet

(Continued from Page 1)

are Harry Fox, CSEA treasurer; Vernon A. Tapper, CSEA third vice president; Raymond G. Castle, CSEA fourth vice president; Joseph Felly, CSEA first vice president; Harry Albright, assistant Association counsel; Charles Sandler, CSEA regional attorney; James Adams, Correction Dept. representative, and Paul Kyer, editor of The Leader.

Reservations for the dinner may be had for \$2.75 by contacting Mrs. Grace Shongo at Roswell Park.

The highway directions for reaching Roswell Park are as follows: leave Thruway at Main St., Route No. 5, Exit 54. Continue West on Main St. to Buffalo. Turn left on Carlton St., to Elm St. and left on Elm to hospital parking area.

NYC Chapter Honors Joe Byrnes on Jan. 23

The next meeting of the executive committee of the New York City chapter, CSEA, will be held on Thursday, January 23, at 6 P.M. at the Beekman Restaurant, 15 Beekman Street, near Nassau Street.

The chapter will join that evening with the Department of Public Works in honoring Joseph J. Byrnes, treasurer, who is retiring from State service.

TESTIMONIAL DINNER GIVEN 8 BMV RETIREES

Eight employees who retired recently from the NYC Bureau of Motor Vehicles are shown here at a testimonial dinner given for them at the One Fifth Avenue Hotel by the 20-Year Club. Seated left to right are Helen A. Schweitzer, Helen Getschlig, Mary G. Hannelly, and Charles J. Conklin. Standing are William R. Wiener, Edwin L. Ryon, Lawrence V. Cluen, and Harry H. Rose.

Elite Corps Idea Nearing Fruition

WASHINGTON, Jan. 6 — Something may yet come of the proposal by the Hoover Commission that a new rank for competitive employees, to be known as the Senior Civil Service, be created. The name may be different—Career Executive—and the number fewer—1,000 instead of 4,000—but the germ of the idea remains.

The next move is expected to come from the White House soon, by the designation of present top administrators as Career Executives. They would thus be distinguished from the politically or otherwise appointed administrators who are not in the classified service. But later some officials outside the competitive ranks may get the prized designation, too. How that is to be arranged has not yet been made clear.

Transferrable Type

The Career Executive would be free from danger of downgrading. He would take his rank with him wherever he went. He would not be an employee whose work would be limited to one department. He would never have to take any promotion test, even if the Federal government goes in for competitive promotion tests, as seems likely. He would be as far as he could go.

The first group to be honored may consist of the 800 competitive employees now in super-grade positions, GS-16 through GS-18. Some scientists in the high-brackets may be included, too.

License Exams Open

Applications are being received continuously by New York City for the license examinations. The titles follow: Install oil burning equipment; install and repair underground storage tanks, to wit: gasoline, diesel fuel oil and other volatile inflammable liquids; master electrician; master plumber; master rigger; master sign hanger; motion picture operator; portable engineer (any motive power except steam); portable engineer (steam); refrigerating machine operator (unlimited capacity); special electrician; special rigger; special sign hanger; stationary engineers; structural welder.

Apply to the Department of Personnel, 96 Duane Street, New York 7, N. Y.

15 New State Tests For Special-Skill Jobs

The State has begun receiving applications for examination in 15 more titles. For eight of them any qualified citizen may apply. For the others, a year's State residence is required, and, if a county job, four years' residence also in the particular county.

Applicants have at least until Friday, January 31 to apply.

The examinations open nationwide:

6191 Engineering technician, \$3,480-\$4,360.

6192 Draftsman, \$3,480-\$4,360. Supervising physical therapist (public health), \$5,020-\$6,150.

6130 Supervising Medical Social Worker, appointments at \$6,614.

6196 Supervisor of social work (adoption), \$5,840-\$7,130.

CAREER TAX MEN SAY GOODBYES AFTER 99 TOTAL YEARS

Two veteran employees of the State Department of Taxation and Finance in Albany say their goodbyes to department chiefs after completing more than 99 years of State service between them. John Carpenter, left, and Daniel P. Hoffman, third from left, retired December 31. In the picture, left to right, are: Mr. Carpenter; Bernard A. Culloton, secretary of

the State Tax Commission; Mr. Hoffman; Taxation and Finance Commissioner George M. Bragalini; Deputy Commr. Ira Palestin; Harold Connors, director of the Corporation Tax Bureau where Carpenter and Hoffman were employed, and Tax Commissioner Frederick Clark. Commissioner Bragalini bade both men long and happy retirement life.

NYC Exams Open

Apply now for any of the following examinations for New York City jobs. Application forms may be obtained by mail from Personnel Department, 299 Broadway, New York 7, N. Y. Enclose a six-cent-stamped self-addressed envelope at least nine inches long and state title. Do not include fee; it is to be submitted with the filled-out application. Applications may also be made in person or by representative to 96 Duane Street, two blocks north of City Hall, just west of Broadway, opposite The Leader office. Exceptions are stenographer and typist jobs. The opening and closing dates, or only the closing date, are given at the end of each notice.

Where the salary range is given, the lower is the starting pay. There are no age limits unless otherwise stated.

OPEN-COMPETITIVE

8301. SURFACE LINE OPERATOR. Transit Authority. The eligible list will be certified for conductor, except that only eligibles who are at least 5 feet 6 inches in height (bare feet) and are otherwise medically qualified will be certified for conductor. Eligibles either accepting or declining appointment for conductor will have their names remain on the list for surface line operator; eligibles declining appointment to surface line operator will have their names remain on the list for conductor; eligibles accepting appointment to surface line operator will have their names removed from the list for conductor. Bus operation goes with the surface line operator title. Pay \$1.89 to and including \$2.13 an hour for a 40-hour work week (for conductor \$1.795 to and including \$2.011 an hour). Average number of appointments per year expected to be approximately 450 of whom 200 are for conductor. Fee

\$3. The written test is expected to be held March 15. Candidates must be males not less than 5 feet 4 inches (bare feet) in height. At the time of appointment, candidates must be citizens of the United States. Appointments in the Transit Authority are exempt from New York City residence requirement. At the time of appointment, candidates must be acceptable for bonding. Candidates must have had a motor vehicle operator's license (not necessarily chauffeur's) for at least two years immediately prior to the last date for receipt of applications. Serious traffic violations or accident record may disqualify. (License suspension during the two-year period immediately prior to the last date for the receipt of applications will not automatically disqualify providing the full two-year requirement is otherwise satisfied). At the time of appointment, candidates must possess a New York State chauffeur's license. None of the license requirements is applicable to eligibles appointed conductor. Age limit, 50th birthday on January 7. Exceptions for veterans. Written test, weight 60, 70 percent required; physical, weight 40, 70 percent required. The written test will be used to evaluate the candidate's general intelligence, judgment in traffic operations, and ability to understand written orders and directions. The physical test will be designed to evaluate competitively the candidate's strength and agility. Candidates will also be required to pass a qualifying medical test. (January 7-27).

8151. ACCOUNTANT. Salary grade 11, \$4,850 to and including \$6,290 per annum. There are annual increments and a longevity increment of \$240 each. About 33 vacancies. Fee \$4. The written test is expected to be held May 10, 1958. Requirements are a baccalaureate degree issued after completion of a four year course in an accredited college or university, or high school graduation and six years of satisfactory full-time paid accounting experience, or a satisfactory equivalent combination of education and experience. Written test, weight 100, 70 percent required. The written test will be design to evaluate the candidate's knowledge of the principles of accounting and auditing. Candidates will be required to pass a qualifying medical test prior to appointment. (January 7-27).

8043. PSYCHIATRIC SOCIAL WORKER. About 41 vacancies at \$4550 to \$5990 per annum. Annual increments and a longevity increment of \$240 each. Fee \$4. The

written test is expected to be held April 30. Candidates must have a baccalaureate degree plus a master's degree from an accredited school of social work including one year in supervised field work in psychiatric social work; or (2) a master's degree from an accredited school of social work plus one year of full-time, paid, satisfactory experience in psychiatric social case work with a social or health agency adhering to acceptable standards; or (3) a satisfactory equivalent. For certification to the Department of Welfare candidates must meet the standards set by the New York State Department of Social Welfare for this position. Form B experience paper must be filed with the application. Written test, weight 70, 70 per cent required; training and experience, weight 30, 70 per cent required. Candidates will be required to pass a qualifying medical test prior to appointment. (January 7-27).

8232. AIR POLLUTION INSPECTOR. \$4,550 to \$5,990 per annum. Annual increments and a longevity increment of \$240 each. 16 vacancies in the Department of Air Pollution Control. Fee \$4.00. The written test is expected to be held March 20. Candidates (Continued on Page 5)

Where To Apply For Public Jobs

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

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

NYC—NYC Department of Personnel, 96 Duane Street, New York 7, N. Y. (Manhattan) two blocks north of City Hall just west of Broadway, opposite The LEADER office. Hours 9 to 4, closed Saturdays, except to answer inquires 9 to 12. Tel. Cortlandt 7-8880. Any mail intended for the NYC Department of Personnel should be addressed to 299 Broadway, New York 7, N. Y.

Professional Directory

MANHATTAN

PENN OPTICAL CO.
EYES EXAMINED - GLASSES FITTED
Daily 9 to 6 Mon. & Thurs. to 7:30
Saturday to 2
215 WEST 34th ST. BR 9-4826
OPPOSITE PENN STATION

Towers Optical Services
EYES EXAMINED - GLASSES FITTED
PRESCRIPTIONS FILLED
Daily: 8:30 to 6 P.M. Thurs. To 8 P.M.
Saturday: To 5 P.M.
11 West 42nd St. (Opp. Library)
Main Floor Office 1-C
PE 6-8718

SONOTONE DOWNTOWN
COMPLETE HEARING SERVICE
FREE EXAMINATIONS
DEMONSTRATIONS
3 PARK ROW BA 7-0469

BROOKLYN

A B HEARING AID CENTER
HEARING AIDS OF MERIT
EYEGLASS & CORDLESS TYPES
FREE HEARING TESTS
9:30 to 5:30 — Sat. 10 to 2
144 JORALEMON ST. TR 5-3131
Medical Aids Bldg. Boro Hall

BROOKE OPTOMETRISTS
Eye Examinations
Glasses Fitted
862 FLATBUSH AVENUE
BU 2-0655

QUEENS

OTARION LISTENER
ORIGINAL EYEGLASS HEARING AID
Audiometric Hearing Analysis
Free Home Demonstration and Trial
Garden of Queens Garden of Nassau
104-11 59 Ave. Roosevelt Field
Jamaica Garden City
QI 8-8100 FI 8-0092

BRONX

See The Newest
ZENITH
EYE GLASS HEARING AIDS
FREE HOME DEMONSTRATION
Heights Hearing Aid Center
600 West 191 St.
971 Southern Blvd. (nr. 165 St.)
191 West 231 Street
TEL. LORRAINE 8-0341

ZENITH HEARING AIDS
FREE HOME DEMONSTRATION
SYLVESTER HEARING AID CENTER
Brook 2108 GRAND CONCOURSE
Fordham Road-Wagner Bldg. Room 300
Phone CVpress 8-5553, LUflow 4-8800
White Plains: 11 Court St., WB 8-6470

ALBANY

MAIGO HEARING AIDS
All Types of Aids
FREE HEARING TESTS
No Obligation
Daily 9-5—Sat. 9-1—Eve. by Apt.
90 STATE STREET
ALBANY, N. Y.
Tel. Albany 4-1983

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

QUESTIONS on civil service Readers have their say in The LEADER's Comment column. Send

Get the highest grade you can!
STUDY BOOKS for Laborers & Tunnel Officer Clerk Promotion Transit Patrolman Postal Clerk-Carrier are available at the **Leader Bookstore**
97 Duane St., New York 7, N. Y.

NYC Jobs

(Continued from Page 4)

must have a baccalaureate degree plus one year of experience or senior high school graduation plus 5 years of satisfactory experience or a satisfactory equivalent combination of experience and education. Form B experience paper must be filed with the application. Candidates must possess a valid Motor Vehicle Operator's License. Written test, weight 50, 70 per cent required; experience, weight 50, 70 per cent required. Candidates will be required to pass a qualifying medical test. (January 7-27.)

8052. REHABILITATION COUNSELOR. \$4,550-\$5,990; 12 vacancies in Hospitals and Correction. Fee \$4. The written test is expected to be held on April 9. Candidates must have a baccalaureate degree and two years of satisfactory, paid experience in vocational or employment counseling or medical rehabilitation or a satisfactory equivalent combination of education and experience. Form A experience paper must be filed with the application. Written test, weight 50, 70 per cent required; oral, weight 25, 70 per cent required; training and experience, weight 25, 70 per cent required. The factors in the oral test will be speech, manner and judgment; 50 per cent required on each factor. Candidates will be required to pass a qualifying medical test. (January 7-27.)

7969. VISUAL AID TECHNICIAN. \$3,500 to \$4,580; 10 vacancies in the Department of Education and the Board of Higher Education. Fee \$3. The qualifying written test, if given, is expected to be held May 3. Graduation from high school is required plus one year of full time paid experience in the operation, repair and maintenance of slide, strip or opaque projectors and/or 16 mm. motion picture equipment. Performance test, weight 100, 70 per cent required. In the performance test candidates will be required to demonstrate their ability to operate visual aid equipment as well as indicate their ability to repair and maintain such equipment. Candidates may be required to pass a qualifying written test. Candidates will be required to pass a qualifying medical test. (January 7-27.)

1. BRICKLAYER. 8 vacancies at \$28.35 a day in various City departments. Fee 50 cents. The qualifying written test, if given, will be held March 29. Candidates must have not less than five years of full-time paid experience as a bricklayer; or a total of five years of acceptable experience. Performance test, weight 100, 70 percent required. In the performance test the candidate will demonstrate his manual skill with tools in the production of a work sample. Candidates may be required to pass a qualifying written test. Candidates will be required to pass a qualifying medical and physical test. (January 7-27.)

7910. PUBLIC HEALTH PHYSICIAN. District Health Administration. City Residence Requirement is waived. \$9,400-\$11,500 per annum. 6 vacancies in the Department of Health. Fee \$5. The written test will be held March 21. Candidates must be graduates of an approved School of Medicine, must have one-year's internship, a Master's degree in Public Health, and satisfactory experience. Candidates must possess a valid New York State license to practice medicine. Candidates who hold a license to practice medicine in states other than New York may be appointed to the position but must present a New York State license to practice medicine at the end of the third month of the probationary period. Written test, weight 40, 70 percent required; oral, weight 30, 70 percent required; training and experience, weight 30, 70 percent required. The factors in the oral test will include manner, speech, judgment and technical competence. Candidates will be required to pass a qualifying medical test. (January 7-27.)

8024. SENIOR TABULATOR OPERATOR (IBM). \$3,500-\$4,580 per annum. 6 vacancies in various City departments. Fee \$3. Written test is expected to be held May 24. Candidates must possess a high

P.O. Players Give To Morgan Fund

The Post Office Players, New York Post Office, have presented a \$2,000 check to Howard Coonen, regional director of the New York Post Office, for the Morgan Foundation.

This money was made on three performances of "Schemes of 1957," at the Central Needle Trades High School.

The honorary producer was J. A. Pollack and the show was directed by Bob Suffes.

school equivalency diploma or certificate, and one year of satisfactory full-time paid experience in the operation of IBM tabulating and associated equipment; or two years of satisfactory full-time paid experience, or four years of satisfactory full-time paid clerical experience; or a satisfactory equivalent. Written test, weight 100, 70 per cent required. (January 7-27.)

8235. JUNIOR PLANNER. \$4,550-\$5,990 per annum. Four vacancies in the Department of City Planning and one in the Department of Education. Fee \$4. Written test is expected to be held March 27. Candidates must have a baccalaureate degree in related field, and one year of experience, or satisfactory equivalent. Written test, weight 80, 70 per cent required; experience, weight 20, 70 per cent required. (January 7-27.)

8206. SOCIAL INVESTIGATOR. \$4,000-\$5,080; 279 vacancies. Fee \$3. Written test March 1. Candidates must have a baccalaureate degree issued after completion of a four-year course in an accredited college or university. Candidates who expect to receive their degree by June, 1958, will be admitted to the examination. Such candidates should state this fact in their experience paper. However, they will not be appointed unless they present evidence to the Investigation Division that they had received the degree by June, 1958. For certification to the Department of Welfare, candidates must meet the standards set by the New York State Department of Social Welfare for this position. Open only to persons who shall not have passed their 55th birthday on the first date for the filing of applications. Exceptions for war veterans and persons who served in recognized auxiliaries of the armed forces during war. (Closes January 10.)

7562. STENOGRAPHER. \$3,000-\$3,900. Apply to State Employment Service, 1 East 19th Street, N. Y. 3, from 9 A.M. to 3 P.M., on any weekday, except Saturday and legal holidays, where arrangements will be made for them to be interviewed and scheduled for the required written and performance tests. These tests may be given on the same day or within a few days. Applicants may write to the State Employment Service Unit 322A, 1 East 19th Street, N. Y. 3, N. Y., for a test appointment.

The New York State Employment Service will issue a New York City Department of Personnel application form to applicants who pass the written and performance tests. This application form must be filled out and must be filed in person by the applicant only, with the required filing fee at the Filing Section of the New York City Department of Personnel, 96 Duane Street, Manhattan, N. Y. 7, when available for appointment.

The Filing Section of the New York City Department of Personnel is open Monday through Friday, from 9 A.M. to 3 P.M.

There are annual increments and a longevity increment of \$150 each. There are vacancies in various City departments.

Fee: \$2. Employees in the title of stenographer are eligible for promotion examination to senior stenographer, \$3,500-\$4,580.

There are no formal educational or experience requirements for this position.

Written test, weight 100, 70 per cent required.

The written test is designed primarily to test candidates' knowledge of vocabulary and spelling.

All candidates will be required to pass both a qualifying typing test at a minimum speed of 40 words per minute and a qualifying

(Continued on Page 8)

APPELLATE DIVISION TO DECIDE IF ARGUMENT BY CITY IN CAREER PLAN CASE IS FEEBLE

Argument will be heard by the Appellate Division, First Department, during the February term, on the appeal of New York City government from a decision by Justice Aron Steuer holding that advancement of certain employees constituted promotion without the competitive examination required by the State Constitution.

Twenty-six petitioners employed in the Department of Welfare as administrative assistants and senior accountants brought suit in the New York County Supreme Court. They are headed by William Gorman, administrative assistant.

They said that granting of the higher positions on the basis of so-called reclassification was illegal. In granting the petition Justice Steuer declared that the City Civil Service Commission's claim

to the legality of what it had done was so feeble as not to warrant discussion.

Recalls Mandle Case

The case has added interest because the subject of legality of reclassification has been decided recently by the Appellate Division in favor of the City, reversing a victory won in the lower court by Leroy Mandle, an attorney in the Law Department. In its opinion in that case the appellate court held that reclassification is an applicable remedy if no vacancy exists, the difference being that a person now performing the duties of the reclassified title is entitled to be continued in that title.

In the Gorman case Attorney Samuel Resnicoff, in opposing the City's appeal from the victory he

won for his clients in the lower court, will argue that the acts of which his clients complain constituted promotions in the true sense of the word, and did not come within the terms of the Appellate Division's decision in the Mandle case. Even in that case, he adds, the Appellate Division carefully laid down the lines of limitation beyond which the City must not attempt reclassification, and he cites what he calls the instances in the Gorman case of failure by the City to respect these limitations.

Mandle Case in Appeals Court

The Mandle case itself is now before the Court of Appeals, where it is to be argued soon.

Reclassification as a means of improving uniformity in the City's job structure is one of the pillars of the Career and Salary Plan, Corporation Counsel Pete. Campbell Brown contends, and was legally practised in both the Mandle and Gorman cases.

Jobs Outside State

The following Federal jobs are to be filled through tests now open. They offer opportunities outside the State.

Astronomers at \$4,480 to \$11,610 a year are needed for filling positions in scientific laboratories of various Federal agencies throughout the United States and foreign countries. Most positions are in Washington, D. C., metropolitan area, at the Naval Observatory, Naval Research Laboratory, and Army Map Service.

Engineering aid, mathematics aid, and physical science aid, \$2,960, for positions with naval field establishments in the Potomac River Naval Command located in Washington, D. C., and vicinity, are open. Applicants must have had appropriate education or experience.

Apply to the U. S. Civil Service Examiners for Scientific and Technical Personnel of the Potomac River Naval Command, Building 72, Naval Research Laboratory, Washington 25, D. C.

The Federal government is seeking to fill the following positions: Student trainee (highway engineering), \$3,415 a year, and highway engineer trainee, \$4,480 for positions with Bureau of Public Roads located throughout the United States, its Territories, and possessions. Apply to the U. S. Civil Service Examiners for Highway and Bridge Engineers, Bureau of Public Roads, Washington 25, D. C.

Women who are at least 21 and have no dependents, but who have good shorthand and typing speeds, are offered U. S. jobs in various parts of the world.

The International Cooperation Administration needs secretaries for two-year tours in the Middle East and Far East, at \$5,000 to \$7,000 a year. Free transportation, overseas allowances and housing are provided. Those who "reenlist" for another two-year tour get six weeks of paid leave at home. Apply at State Employment Service, 1 East 19th St., New York City this week.

The Bureau of Labor Statistics of the U. S. Department of Labor is seeking a young man or woman to fill a vacancy as statistician in

SUPREME CLUBS BRING TOYS, GIFTS TO GIRLS' HOME

Seven branches of the Supreme Clubs of America sponsored Christmas parties for the girls at St. Elizabeth Home, Mount Loretta, Staten Island. General Chairman is Joseph A. Hull, Brooklyn Army Terminal. Gifts were presented.

The Anchor Club has been active in this program for several years. Participating branches were Edison, Port of Embarkation, Fire Department, Transportation, Shipbuilders, New Haven Railroaders, and Department Store.

Visual Training

OF CANDIDATES FOR
**PATROLMAN
TRANSIT PATROLMAN**

FOR THE EYESIGHT TEST OF
CIVIL SERVICE REQUIREMENTS

DR. JOHN T. FLYNN
Optometrist Orthopist

300 West 23rd St., N.Y.C.
By Appt. Only - WA 9-5919

NEW EXAM WILL BE ORDERED SOON FOR
FIREMAN-\$5,981 A Year
After 3 Yrs.

(NEW YORK FIRE DEPT.)

UNEQUALLED OPPORTUNITIES FOR PROMOTION
AGES: 20 to 29 - Veterans Older - MIN. HEIGHT: 5'6 1/2"
LECTURE & GYM CLASSES IN MANHATTAN & JAMAICA
Manhattan: MON. 1:15, 5:45 or 7:45 P.M. - Jamaica: WED. 7:30 P.M.

SURFACE LINE OPERATOR (BUS OPERATOR)

Applications Now Open for Men up to 50 Years - Min. Hgt. 5'4"
Salary Range \$74 to \$84 a Week
No Educational, Experience or City Requirements
OPENING CLASS THURS. JAN. 16 at 7:30 P.M. in Manhattan

Men & Women 18 to 70 Years Eligible for Exam Mar. 29 for
STATE CLERK - \$2,720 to \$3,610 a Year
Hundreds of Appointments in New York City
OPENING CLASS TUES. JAN. 14 at 7:30 P.M. in Manhattan

EXAM ORDERED - Applications Open Soon for
CITY PLUMBER - \$7,437 a Year
Beginning July 1st Prevailing Rate \$29.95 a Day for 7 Hours
250 Days Work A Year Guaranteed
Men up to 50 with 5 Years Recent Plumbing Experience Eligible
OPENING CLASS MON. JAN. 13 at 7 P.M. in Manhattan

Physical Training Classes
Now Being Held for
● **PATROLMAN** ● **SANITATION MAN**
Attend Day or Eve. in Manhattan or Jamaica

- **MOTOR VEHICLE OPERATOR - Tues. 5:45 or 7:45 PM**
- **BRIDGE & TUNNEL OFFICER - Thurs. 1:15, 5:45 or 7:45 PM**
- **HOUSING OFFICER - SPECIAL OFFICER - Wed. 1:15 or 7:30 PM**
- **CORRECTION OFFICER (Men & Women) Mon. and Wed. at 7:30 PM**

HIGH SCHOOL EQUIVALENCY DIPLOMA

ATTENTION - NON-GRADUATES OF HIGH SCHOOL
We prepare you in a 5 week intensive course for the exam for a High School Equivalency Diploma which is the legal equivalent of a formal 4 year high school course. Ask for material booklet.
NOTE: Candidates for Civil Service exams usually have until time of appointment to fulfill the High School requirement.
START CLASSES WED. JAN. 8 at 7:30 P.M.

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

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATION, INC.

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

BEekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

H. J. Bernard, Contributing Editor

Sandra Caron, Assistant Editor

N. H. Mager, Business Manager

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

TUESDAY, JANUARY 7, 1958

Ready Pen and Voice!

THIS week the State Legislature will open its 1958 session.

As the months progress, a program for public employees in State and local governments will be pounded out in the Legislature through the efforts of the Civil Service Employees Association and legislators conscious of their duty to the civil servant.

Important decisions will be determined from the known sentiment of workers throughout the State. These are the moments when the voices of public employees must be heard in unison—and loudly.

Ready your voices now. Be prepared to lend your vocal—and written—weight to those who are fighting for your welfare this year.

Meat-Ax 'Economy'

A RIDER to all bills appropriating funds for the Federal payroll, to limit the filling of vacancies to one out of three, is being attempted by Representative Ben F. Jensen of Iowa.

He was successful in having similar riders enacted five and six years ago. The effect of the riders was injurious to the public service. The same failure would attend new similar riders.

While federal, state and local governments are trying to put personnel administration on as scientific a basis as possible, and financial policies are being decided with greater expertness than ever before, legislators should not think that they can do a better job. Certainly no meat-ax method is going to supply the delicacy that the situation requires.

Impracticable and Dangerous

It is unsound practice for an employer to have even one superfluous employee. That applies no less to all branches of government than to private employers. Employee groups resisting Mr. Jensen's efforts are not arguing for the creation or continuance of any unnecessary jobs. They are asking that the Federal government provide the quality and quantity of employees necessary to enable the government to meet its responsibilities not only to the people of our own nation but to the world.

Such a breadth of purpose evidently does not occur to Mr. Jensen. The good intentions of his striving for economy in government are not in doubt, but neither is the impracticability and even the danger of his method.

Social Security Card Quickly

Employees who never had a Social Security card must have one, before they can be covered by Old Age and Survivors' Insurance.

Application must be made on a special form issued by the Social Security Administration. The filled-out form may be returned to the State or local government Comptroller through one's own personnel office, or mailed, in the case of persons employed in and near New York City, to the Social

Security Administration, Room 400 at 42 Broadway, New York City. Blanks may be obtained also at the Broadway address.

In the run of cases a card is received within three days after the filled-in form has been submitted. If an applicant previously had a card, it takes at least a week to get a new one because of the research involved.

Employees now voted to be covered by Social Security must get one to remain hired, if they don't have one already.

LETTERS TO THE EDITOR

VALUE OF VESTED RIGHTS STRESSED BY CSEA CHAPTER

Editor, The Leader:

The Social Welfare chapter, Civil Service Employees Association, extends its thanks to The Leader for its editorial in support of vested retirement rights. Having taken a stand more than two years ago in pressing for Social Security supplementation, we in Social Welfare also feel proud to be one of the first chapters to have formed a committee to further the vesting of retirement rights.

It is very true, as you say, that the benefits of such a plan would constitute a major improvement to the State retirement system. Indeed, many State employees feel that this could very well be one of the most important objectives of the CSEA's current legislative program and that every effort should be directed towards its passage during the 1958 Legislative session.

Unfortunately—and this was also true of Social Security before the spotlight of publicity was focussed on it—too few State employees understand its far-reaching potentialities. For many persons with 10 or more years of service it could result in benefits many times the value of a salary increase.

List of Inequities

In your editorial of December 10, you cited the example of the State employee who has the opportunity to advance himself in other employment. There are many other instances of inequities created by the rigid provisions of the present retirement law and when such inequities exist, poor employer-employee relationships and inefficiency result. Vested retirement rights would provide an enlightened solution to these situations. Following are some typical examples:

1. An employee, after serving many years, becomes chronically ill or infirm, but not sufficiently so to qualify him for disability retirement. Perhaps his eyesight or his hearing is seriously impaired and, as a result, he cannot carry on as efficiently as he did in the past. He must choose between resigning and losing his retirement rights or of continuing on in a bad situation.

2. A State employee's position is abolished, but because he lacks 20 years of service, he receives no retirement allowance. It certainly is inequitable not to grant a pension to the employee who finds himself in this position after many years of service (perhaps 19½ years).

3. An employee has many years of State service and, although himself healthy, is advised to move to a different climate for the health of a member of his family. He faces the choice of risking the health of his loved one or giving up his pension rights.

4. A woman has worked for the State for many years finds she must resign because her husband, whether employed by the state or not, is being transferred or is retiring from his job. This situation sometimes occurs where the husband is a State employee and is transferred elsewhere in the State.

5. Many women employees desire to resign, perhaps to maintain a home, or for other important reasons. They decide to stay on as "captive" employees because to sacrifice the retirement

(Continued on Page 15)

Law Cases

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

PROCEEDINGS INSTITUTED

Schoen v Schechter. Petitioner, a chemist, seeks to have his name transferred from list for promotion to senior chemist in the Housing Authority to the corresponding list in Purchase Department.

Adrizzone, et al v Civil Service Commission. Petitioners, laborers, seek to vacate and set aside the resolutions of the City and State Civil Service Commissions placing them in the competitive class.

JUDICIAL DECISIONS

Appellate Division

Lore v Kennedy and Gallo v Kennedy. The facts in both cases are similar. Petitioners were dismissed from the police department during their respective probationary periods when certification in each case was revoked by the commission after investigation because of their medical histories while in the U. S. Navy. The derogatory record was later ex-

punged by the Navy and Special Term held their dismissals arbitrary and ordered them restored to their positions. The Appellate Division unanimously reversed on the law and dismissed both petitions.

Benevento v Schechter. Petitioners complain that certain gardeners in the Park Department were reclassified unlawfully as foremen of gardeners under the Career and Salary Plan. The court held such reclassification was a promotion in violation of law.

Court of Appeals

Mandle v Brown. A motion for leave to file briefs amicus curiae was granted to certain individuals and associations representing employees.

Appellate Division

Matter of Nelson (Kelly). The court, reversing Special Term, held that the four-month statute of limitation under 1286 Civil Practice Act, begins to run from the time an administrative determination is made and not from the time a request is made to reconsider the original determination.

Questions Answered

PLEASE let me know how I made out in the examination for transit patrolman recently given by New York City. E. L. COLLM.

The papers have not been rated yet. As soon as the official list is established The Leader will publish that fact, probably also the eligible list, but at least you will be able to inspect the list at The Leader office during the entire following week. Also, you will be notified by the Personnel Department how you made out.

TO WHAT EXTENT did the action of the U.S. Civil Service Commission in raising pay in hard-to-fill jobs benefit present employees? K.L.

By present employees we assume you mean persons who already were in the employ of the Federal government when the raises went into effect. The number was about 89,000 and the average increase \$660. New appointments were made at the higher rate. About 10 percent of the entire list of classified employees benefitted.

I DO SHIFT WORK in my State job six months a year. I have different days off each week. When one of my days off falls on a holiday, I get that day off, of course, but lose the holiday benefit. Last year I lost three holidays. I claim that working on paid holidays entitles me to compensatory time off. I also claim that a paid holiday cannot be used as compensatory time off. H.N.

Compensatory time off is not granted when a day off falls on a holiday.

Social Security

I WILL REACH my sixty-fifth birthday next month and may retire at that time. Should I apply for my old age benefits after I retire or can I get it taken care of sooner? J. C.

You may apply for your benefits before you attain age 65. It is suggested that you call at your Social Security district office about three or four weeks before you expect to retire.

I HAVE RECEIVED my first check for disability benefits this

month. I would like to know when my wife can apply for benefits on my wage record? M. C. E.

At the time you become 65 your disability insurance benefit will automatically become an old age insurance benefit. If your wife is at least 62 at that time, she may apply for reduced wife's benefits based on your wage record. If she is under 62 at that time, she must have a child in her care under 18 or disabled.

I AM HIRING household workers for the first time, what Social Security or related action should I take? P. V.

You should promptly register as a domestic employer with the Internal Revenue Service. A post card for this purpose is contained in a leaflet titled, "Do You Have A Maid," (OASI-21), which may be obtained from your nearest Internal Revenue Service or social security office.

MY SON DIED recently. He was my sole support as he had never been married. Can I receive Social Security? Mrs. E. V.

If you are age 65, you may be entitled to monthly benefits right now. If a worker dies and leaves no widow, widower, or child, a dependent mother at age 62 can receive benefits. You should get in touch with the local Social Security office.

IS INCOME from stocks and bonds included in figuring the \$1,200 allowed as yearly earnings under Social Security? C. P. D.

No. Investment income, income from real estate and other such income which might fall into a category of a similar nature is not counted in the \$1,200 earnings test, not being income from gainful employment. Also, of course, Social Security checks themselves are not considered earnings since we do not include any pension income as earnings.

IS IT NECESSARY for part-time workers to pay Social Security? M. O. J.

All persons working in employment that is covered by Social Security must pay Social Security taxes. Part-time workers are included.

Postal Exam Open for Jobs In Yonkers

Covers Also Rochester, Utica, Syracuse and Niagara Falls; Clerks and Carriers Needed

An examination for filling substitute mail clerk and substitute city carrier jobs in the post offices at Niagara Falls, Rochester, Syracuse, Utica, and Yonkers is now open. There is no residence requirement. However, in establishing the list, all local eligibles will be given preference in the order of final standing.

Starting pay is \$1.82 an hour. Substitute clerks handle mail and serve at postal windows. Substitute carriers deliver mail, and may be required to drive motor vehicles. Special delivery messengers will also be taken from the substitute carrier list, but may be restricted to eligibles who can furnish a suitable motor vehicle.

Written Test Required

All competitors will be required to take a written examination on general abilities, following instructions, and address checking. Sample questions will be sent with notice of admission to the test. Competitors must make a grade of 70 percent.

Applicants are required to be United States citizens, have reached their 17th birthday (no maximum age limit), weigh at least 125 pounds and be physically able to perform the duties of the job.

To apply obtain form 5000-AB at any of the examining post offices, fill out completely and mail to Director, Second U.S. Civil Service Region, Federal Building, Christopher Street, New York 14. Applications will be accepted until further notice. Those who competed during 1957 will be put on the new list, but all who were examined before January 1, 1957, must reapply.

Regan Elected Head Of Police Capt. Group

The Captains' Endowment Association of the New York City Police Department have elected the following officers to serve for 1958: Deputy Inspector Joseph J. Regan, president; Captain Eugene L. Roussin, 1st vice president; Captain Thomas F. Callen, 2nd vice president; Captain William Schnabel, secretary-treasurer, and Captain John G. Mullane, sergeant-at-arms.

The association is composed of 362 members, who have reached the rank of captain, as well as those captains who have been raised to the rank of chief inspector. Police surgeons are also eligible for membership. The association was organized in 1898 and represents its members in all matters that affect their economic and general welfare.

Carroll Club Has Round of Parties

A New Year's eve party was held at the Carroll Club, 22 East 38th St., with food, drinks, dancing, and favors. In addition, the club's December schedule included a Christmas dance December 27 which featured the music of Guy Mason, and a Saturday Night Hoedown December 28 with square dancing, mixers, and prizes.

NYC ELIGIBLES IN REACH OF APPOINTMENT

The New York City Department of Personnel certified the following eligibles for possible appointment or promotion:
The highest number certified appears after the last name on the lists below.

Open-Competitive

CLEANER (MEN)

Leonard R. Clukies, Theodore Brown, Leonard Clukies, Paul Sherman, Sol Soliasky, Charles J. Pecoraro (867).

COURT ATTENDANT

Roger M. Fahey, Joseph P. Flynn, Andrew F. Lenahan, Traver T. Thomas, Robert J. Wynne, Cornelius Scanlon, Charles E. Laub, Theodore Katsaves (194.5).

CLAIM EXAMINER

Office of Comptroller

Maurice Fadler, Isidore Abranoff, Sam Guberman, Benjamin H. Plessner (45.5).

CUSTODIAN ENGINEER

Board of Education

Arthur P. Doring, Phillip Strauss, William A. Brandstadter, James E. Betts, William Keeman, Charles A. Coon, Anthony P. Minchowsky, Joseph A. Driekanowski, Julius A. Delpizzo, Martin E. Dolley, James F. Mulvey, John Boonmou, Gerald A. Yenchik, James J. Ryan, Peter S. Wocial, Phillip J. McKeen, Edmund L. Prince, Charles Maane, Charles Bartha, David Decesaro (20 y).

INVESTIGATOR

Housing Authority

Beatrice W. Johnson, Helen M. Seal, Seymour A. Lifschutz, Charles J. Smith, John F. Kolody, Marvin Boltuch, Anna R. Fitzgerald, David L. Endlich (130).

SURFACE LINE OPERATOR

George H. Hawkins, Harry Jackson, Herbert Crayton (620).

Promotion

Senior Deputy Sheriff

Benjamin A. Gilbert, David Ber- man, Nathan Rosenblatt, Arthur J. Smith, Charles F. Blauth, Lawrence Mayer, Allan Greene, Martin Shassol, Joseph Goldstein, Rubin Chesler, Charles J. Delancey, Benjamin Schoan, Samuel Engel- mayer, Tobias G. Maurer, James B. Barry, Adrian P. Adams, Dor- othy K. Connolly, Raymond A. Dillon, Paul Scimeca, Louis Dick- stein.

The exact number certified, 20.

ASST. SUPERVISOR

Electrical Power, Transit Auth. Joseph P. Scott, Andrew M. Motilla, Warren Dittmer, Dome- nick A. Carbone, John A. Perone (15).

JUNIOR BACTERIOLOGIST

Dept. of Health

Harriet S. Linden, Jerry J. Car- ter, Helena M. Edwards, Richard H. Boyd, Willard A. Reed Jr., Eu- gene A. Intrater, Anna C. Davis, Jacqueline Troy, Robert L. Bur- gess, Henry T. Cunningham (29).

SR. SHORTHAND REPORTER

Law Dept.

Irwin S. Oish, David Tilewick, Robert W. Lechlsitner (3).

SR. PUB. HEALTH EDUCATOR

Health Dept.

David Miller, Harry Kaufman, Teresa J. Katz, Shirley Berto- luzzi, Herman H. Siegel, Marvin J. Biolo, Harold H. Heltner (13).

ASST. BACTERIOLOGIST

Health Dept.

Mary E. Kennedy, Betty Solo- mon, Jeanette Seymour, James Nikitas, Corinne Rothenberg, Louise J. Benanto (38).

U.S. Seeking Savings-Loan Examiners

The U.S. government is seek- ing applicants for the position of savings and loan examiner in grades GS-7, \$4,525-\$5,335 and GS-9, \$5,440-\$6,250. Jobs to be filled are with the Federal Home Loan Bank Board and are located throughout the United States.

The job is open to men only. Applicants must be citizens of the United States and at least 18 years old. There is no upper age limit. Applicants will be accepted until further notice.

A savings and loan examiner makes examinations and audits of Federal and insured State-char- tered savings and loan associations. He determines the quality of the institution's assets, the extent of its liabilities, the results and trends of its operations, and, to a limited degree, the integrity of ac- counts and records, and ascertains whether it is operated in con- formity with the provisions of its charter, bylaws, and governing laws and regulations.

For detailed information and application blanks, write to the Second Regional Office, U.S. Civil Service, 841 Washington Street, New York 14, N. Y. Ask for an- nouncement No. 132(B).

There's no Gin like
Gordon's

94.4 PROOF, 100% NEUTRAL SPIRITS DISTILLED FROM GRAIN
GORDON'S DRY GIN CO., LTD., LINDEN, N. J.

FINE MEN'S CLOTHES
AT FACTORY PRICES
THAT WILL AMAZE YOU

Kelly Clothes Inc.

621 RIVER STREET TROY, N. Y.
2 Blocks No. of Hoosick St.

DE 5-1810 Established 1926
ABRAHAM H. HOLLANDER
HIGH GRADE MEMORIALS
Spec. Discount to Civil Service
Employees
Write for Free Yartzeit Calendar
Bring this Ad with you for discount.
132 CHESTER STREET
Ne. Pitkin Ave. B'klyn 12, N. Y.

State to Give Trooper Test On January 11

ALBANY, Jan. 6 — An open competitive examination for trooper, Division of State Police, will be held on Saturday, January 11. Applications closed on January 6.

Examinations are to be held at the following places: Albany, Bay Shore, Binghamton, Buffalo, Elmira, Glens Falls, Hudson, James- town, Kingston, Malone, New- burgh, Plattsburgh, Poughkeepsie, Rochester, Syracuse, Utica, Water- town and Yonkers.

Pay Scale

Salary range will be \$3,150 to \$4,950 a year, plus food or an allowance in lieu of food, amounting to about \$1,318.50, and in addition, lodging, all service clothing and equipment will be supplied.

FERRY TERM. SUPERVISOR

William J. Flynn (3).

CUSTODIAN ENGINEER

Board of Education

John Brown, Louis Pignatello, Alfred E. Smith, Albert J. Zsellar, Robert A. Peares, Joseph D. Tur- nulty, Joseph J. Trublewski, Charles Moses, James V. Scotti, August V. Graffee, William F. Loughran, James P. Kelly, John A. Campbell, James N. Tumulty, John J. Paul Jr., Anthony D. Cor- igliano, Mario C. DeJohn, Patrick Hamilton (55).

SR. SHORTHAND REPORTER

Commerce and Public Events

James J. Carmody (1).

City Planning Commission

Gail Buxbaum (1).

SUPERV. PUB. HEALTH NURSE

Health Dept.

Irene A. Murphy, Sarah Rubin, Lauretta V. Smallwood, Anita B. Solomon, Shirley Rosenberg, Sadie B. Emello (26).

ATTORNEY

Law Dept.

George Rasmussen, Aaron Gold- berg, Patrick Fitzpatrick, Jacob Jacobs, Daniel M. Bloomfield (31 y).

ELECTRICAL ENGINEER

Renato L. Vitale (1 y).

There's still time to make that **New Year's Resolution** to save more in '58 and take advantage of Emigrant's **15 EXTRA DIVIDEND DAYS!**

You couldn't make a wiser New Year's resolution... you couldn't pick a better time to get started saving! Just stop in at the nearest Emigrant office on or before January 15th... and open a savings account or make a deposit. In January you get an interest dividend figured from January 1st on deposits made as late as January 15th!

DIVIDENDS FROM DAY OF DEPOSIT!
At other times your money starts earning interest the very same day you open an account or make a deposit... no waiting period at Emigrant!

4 BIG DIVIDENDS A YEAR!
Emigrant pays quarterly interest dividends on balances of \$5 to \$10,000 in individual accounts, to \$20,000 or more in joint or trust accounts.

LATEST QUARTERLY INTEREST DIVIDEND 3 1/4% (Regular dividend 3% plus 1/4% extra credited to balances of \$5 or more on deposit at end of dividend period.)

108 Years of Uninterrupted Dividends

EMIGRANT

Industrial SAVINGS BANK

One of America's Great Savings Institutions

Enclosed is \$_____ to open an account
In the name of _____
Please send passbook and free postage-paid Bank by Mail forms to:
NAME _____
ADDRESS _____
When enclosing cash, please use Registered Mail

3 Convenient Offices:
51 Chambers St.
CITY HALL ZONE
Open Mon. and Fri. to 6 P.M.
5 East 42nd St.
GRAND CENTRAL ZONE
Open Mon. to 7 P.M., Fri. to 6 P.M.
7th Ave. & 31st St.
PENN STATION ZONE
Open Mon. and Fri. to 6:30 P.M.

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION
Taking care of YOUR savings is our ONLY business!

The Comptroller of the State of New York
will sell at his office at Albany, New York
January 14, 1958, at 12 o'clock Noon
(Eastern Standard Time)

\$37,500,000

STATE OF NEW YORK
MENTAL HEALTH CONSTRUCTION (SERIAL) BONDS

Dated January 15, 1958, and maturing as follows:
\$2,500,000. annually January 15, 1959
to 1973, inclusive.

Principal and semi-annual interest July 15 and January 15 payable at the Chase Manhattan Bank, New York City.
Descriptive circular will be mailed upon application to
ARTHUR LEVITT, State Comptroller, Albany 1, N. Y.

Dated: January 7, 1958

NYC Jobs

(Continued from Page 5)

ing stenographic test at which dictation will be given at 80 words per minute. Typewriters will be furnished by the State Employment Service.

Candidates who fail to pass any of the tests may be given an additional opportunity to take such tests.

Candidates will be required to pass a qualifying medical test prior to appointment. (No closing date).

7563. TYPIST, \$2,700-\$3,650. The eligible list may also be certified for positions embracing the same or similar duties.

Applicants should report directly to the State Employment Service, 1 East 19th street, New York 3, N. Y. from 9 A.M. to 3 P.M. on any weekday, except Saturdays and legal holidays, where arrangements will be made for them to be interviewed and scheduled for the required written and performance tests. These tests may be given on the same day or within a few days.

The State Employment Service will issue a New York City Department of Personnel application form to applicants who pass the written and performance tests. This application form must be filled out and must be filed in person by the applicant or by his representative or by mail, with the required filing fee at the filing section of the New York City Department of Personnel, 96 Duane Street, New York 7, N. Y., as soon as possible. A certified check, bank cashier's check or money order must accompany the filled-out application, if filed by mail.

The filing section is open Monday through Friday, from 9 A.M. to 4 P.M. The New York City Department of Personnel may reject an application received more than two weeks after the application form was issued to the applicant by the New York State Employment Service.

Salaries and Vacancies: This position is in salary grade 3. There are annual increments and a longevity increment of \$150 each. There are vacancies at present in various City Departments. Fee: \$2.

There are no formal educational or experience requirements for this position.

Written test, weight 100, 70 percent required.

The written test is designed primarily to test candidates' knowledge of vocabulary and spelling.

All candidates will be required to pass a qualifying typing test at a minimum speed of 40 words per minute. Typewriters will be furnished by the State Employment Service. (No closing date).

8177. ASSISTANT CIVIL ENGINEER, \$2,700-\$3,650. In conjunction with the holding of this examination, a departmental promotion examination will be held. The names appearing on the promotion list will receive prior consideration in filling vacancies.

This position is in salary grade 14. There are annual increments and a longevity increment of \$240 each. There are at present 285 vacancies in various City departments.

Appointments in many departments are exempt from the New York City residence requirements.

Applications are accepted for filing by mail or in person. An application submitted for filing by mail should be addressed to the filing section of the Department of Personnel at 96 Duane Street, N. Y. 7. Such application will be accepted if its envelope is postmarked not later than 12 midnight on the last day for the receipt of applications and if it is received by the Department of Personnel not later than the fifth business day following the last date for the receipt of applications. The required fee, payable by certified check, bank cashier's check or

Exam Study Books

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

money order must accompany the application. Envelope containing such applications must be stamped at the rate of 3 cents an ounce. Applications may also be filed in person by the applicant or by his representative at the address given for the filing section Fee \$5. The written test is expected to be held June 14, 1958, for all qualified candidates whose applications are received on or before April 10, 1958. Applications received after April 10, 1958, will be held for the following test.

Employees in the title of assistant civil engineer are eligible for promotion examination to civil engineer, at a \$7,100 to \$8,900.

A baccalaureate degree in civil engineering issued upon completion of a course of study registered by the University of the State of New York and three years of satisfactory practical experience in civil engineering work; or graduation from a senior high school and seven years of satisfactory practical experience in civil engineering work; or a satisfactory equivalent combination of education and experience are required.

Written test, weight 50, 70 percent required; experience, weight 50, 70 percent required. (No closing date).

8179. ASSISTANT ELECTRICAL ENGINEER, \$5,750-\$7,190. In conjunction with the holding of this examination, a departmental promotion examination will be held. The names appearing on the promotion list will receive prior consideration in filling vacancies.

This position is in salary grade 14. There are annual increments and a longevity increment of \$240 each. There are at present 63 vacancies in various City departments.

The New York City residence requirements do not apply to many of these vacancies. Fee: \$5. The written test is expected to be held June 6, 1958, for all qualified candidates whose applications are received on or before April 10, 1958. Application received after April 10, 1958, will be held for the following test.

Employees in the title of assistant electrical engineer are eligible for promotion examination to electrical engineer at \$7,100 to \$8,900. Minimum Requirements: A baccalaureate degree in electrical engineering issued upon completion of a course of study registered by the University of the State of New York and three years of satisfactory practical experience in electrical engineering work; or graduation from a senior high school and seven years of the experience described above; or a satisfactory equivalent combination of education and experience.

Written test, weight 50, 70 percent required; experience, weight 50, 70 percent required. (No closing date).

8178. ASSISTANT MECHANICAL ENGINEER, \$5,750-\$7,190. In conjunction with the holding of this examination, a departmental promotion examination will be held. The names appearing on the promotion list will receive prior consideration in filling vacancies.

This position is in salary grade 14. There are annual increments and a longevity increment of \$240 each. There are at present 80 vacancies in various City departments.

Appointments in many departments are exempt from the New York City residence requirements. Fee: \$5. The written test is expected to be held June 16, 1958, for all qualified candidates whose applications are received on or before April 10, 1958. Applications received after April 10, 1958, will be held for the following test.

Employees in the title of assistant mechanical engineer are eligible for promotion examination to mechanical engineer with a salary range of \$7,100 to \$8,900.

Minimum Requirements: A baccalaureate degree in mechanical engineering issued upon completion of a course of study registered by the University of the State of New York and three years of sat-

isfactory practical experience in mechanical engineering work; or graduation from a senior high school and seven years of the experience described above; or a satisfactory equivalent combination of education and experience. (No closing date).

8176. ASSISTANT ARCHITECT, \$5,750-\$7,190. In conjunction with the holding of this examination, a departmental promotion examination will be held. The names appearing on the promotion list will receive prior consideration in filling vacancies.

This position is in salary grade 14. There are annual increments and a longevity increment of \$240 each. There are at present 53 vacancies in various City departments. The New York City Residence requirements do not apply to many of these vacancies. Fee: \$5. The written test is expected to be held June 25, for all qualified candidates whose applications are received on or before April 25, 1958. Applications received after April 25, 1958, will be held for the following test.

Employees in the title of assistant architect are eligible for promotion examination to architect with a salary range of \$7,100 to \$8,900.

Minimum Requirements: A baccalaureate degree in architecture issued upon completion of a course of study registered by the University of the State of New York and three years of satisfactory practical experience in architectural work; or graduation from a senior high school and seven years of satisfactory practical experience in architectural work; or a satisfactory equivalent combination of education and experience.

Written test, weight 50, 70 percent required; experience, weight 50, 70 percent required. (No closing date).

8184. MECHANICAL ENGINEERING DRAFTSMAN, \$4,550-\$5,990. This position is in salary grade 10. There are annual increments and a longevity increment of \$240 each. There are at present eight vacancies in various City departments. Appointments will be made at the first increment level of \$4,790 per annum. Some of the vacancies are in departments to which the New York City residence requirements do not apply. Fee: \$4. The written test is expected to be held June 2, 1958, for all qualified candidates whose applications are received before March 27, 1958. Those received later will be held for the following test.

Employees in the title of mechanical engineering draftsman are eligible, after six months, for promotion examination to assistant mechanical engineer with a salary range of \$5,750 to \$7,190. Promotion examinations to assistant mechanical engineer are currently being held approximately twice a year. Minimum Requirements: A baccalaureate degree in mechanical engineering issued upon completion of a course of study registered by the University of the State of New York; or graduation from a senior high school and four years of satisfactory practical experience in a mechani-

"LET THEM EAT CAKE," quipped Marie Antoinette, when the populace of France was starving and crying for bread. Perhaps she was vain, but she was only emphasizing one of the claims of French culinary superiority. Why indeed should anyone in France eat bread, when he could so easily dine on cake? Preserving that old French tradition, PETIT PARIS offers truly Parisian cuisine to Albany and the Capital Area. Glimpse at a PETIT PARIS menu and you'll feel the thrill that anticipates a night in one of the best spots in Faubourg St. Germain. PETIT PARIS offers state groups in the Albany area banquet facilities for large or small parties. Host Geber, who shuttles between Paris and Albany each spring and fall, will help you plan your group diners. PETIT PARIS, 1060 Madison Ave., Albany, N. Y. Tel. 2-7864

YANKEE TRAVELER TRAVEL CLUB

R.D. 2, Box 8 Rensselaer, N. Y.
SUNDAY TOUR EACH WEEK. DINNER AT THE MORGAN HOUSE NEXT SUNDAY — \$7.95
Price includes Transportation only. Come alone or with friends. You'll have fun.

The McVEIGH FUNERAL HOME

208 N. ALLEN ST. ALBANY, N. Y. 2-9428

cal engineering office, firm, plant or laboratory; or a satisfactory equivalent combination of education and experience.

An Associate in Applied Science degree awarded by a community college or technical institution of recognized standing upon completion of a course of study pertinent to the duties of the position will be accepted as equivalent of two (2) years of satisfactory practical experience in drafting work.

Persons who expect to receive the baccalaureate degree in mechanical engineering by September 30, 1958, will be admitted to the examination but must present evidence at the time of investigation that they have obtained it.

Written test, weight 100, 70 percent required. The written test will consist of mechanical engineering problems and drawings. (No closing date).

8228. OCCUPATIONAL THERAPIST, \$3,750-\$4,830. (Second Filing Period). Open to all allied citizens of the United States.

This position is in salary grade 7. There are annual increments and a longevity increment of \$180 each. Vacancies occur from time

to time in the Department of Hospitals and the Department of Health. Fee: \$3. Employees in the title of occupational therapist are eligible for promotion examination to senior occupational therapist with a salary range of \$4,550 to \$5,990. Minimum requirements: Candidates must be graduates of an approved school of occupational therapy or registered therapist recognized by the American Occupational Therapy Association.

Performance test, weight 100, 70 percent required.

Candidates will be summoned for the performance test in groups of not more than 25. A separate list will be established for each group examined and will be certified in order of the date established.

8183. JUNIOR MECHANICAL ENGINEER, \$4,550-\$5,990. This examination is open to all qualified citizens of the United States. (Continued on Page 9)

They all speak well of it

John J. Hyland, Manager

KEEP SLIM and PHYSICALLY FIT
in an adult
BALLET or MODERN DANCE CLASS
New Classes Start
Week of January 6th
HALLENBECK
School of The Dance
1-A HIGH STREET
5-2013 Albany, N. Y.

CENTER OF ALBANY
Completely New & Redecorated
COCKTAIL LOUNGE and BANQUET HALL
Accommodation up to 110
CENCIS
Open 4 P.M. Daily
234 WASHINGTON AVE.
3-9066 Albany, N. Y.
Good Food Reasonable

OFFICERS SHEEP LINED OVERCOATS
Regulation blue. Fur collar, etc.
\$44.95
Sizes 48 to 52, and extra longs \$49.95
SAVE \$22!
MARKSONS
ELMIRA, N. Y.

In Time of Need, Call M. W. Tebbutt's Sons
176 State 12 Colvin
Alb. 3-2179 Alb. 89-0116
420 Kenwood Delmar 9-2212
Over 107 Years of Distinguished Funeral Service

FREE SAMPLES
1000 Embossed business cards \$4.95 postpaid. Prompt delivery. H. SHARPE SERVICE, 103 Hudson Ave., Albany, N. Y.

CHURCH NOTICE
ALBANY FEDERATION OF CHURCHES
72 Churches united for Church and Community Service.
PETS & SUPPLIES

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

APTS. FOR RENT
Albany

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

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

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

The CROSSROADS RESTAURANT
LATHAM, N. Y.
"LOUDON ROOM" Designed for Private Parties
Banquets, Weddings and Business Meetings
SEATING CAPACITY . . . 250
SPACIOUS PARKING FACILITIES
Also Have Available The "SARATOGA ROOM"
Accommodating 10-60 Guests!
MAY WE ASSIST YOU IN PLANNING YOUR PARTY
FOR INFORMATION: PH. ST. 5-8941

YOU NAME THE TERMS YOU BUY HERE
SIGN HERE AND PAY HERE
OUR INSPECTION — YOUR PROTECTION
ARMORY GARAGE 39th Year
DE SOTO PLYMOUTH DEALER
Home of Tested Used Cars
926 CENTRAL AVE. CORNER COLVIN 2-3381
Open Even. 7th 10 P.M.

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

NYC Jobs

(Continued from Page 8)

This position is in salary grade 10. There are annual increments and a longevity increment of \$240 each. There are at present 35 vacancies in various City departments. Appointments will be made at the first increment level of \$4,790.

Appointment: In some departments are exempt from the New York City residence requirements. Applications are accepted for filing in person only between 9 A.M. and 11 P.M. Fee: \$4.

The qualifying written test will be given on a week day, Monday to Friday, inclusive, from 9 to 11 A.M., when requested by a candidate who does not have the required degree, provided he has not failed a previous test in the title in the preceding two months' period or failed a second test in the title within a period of six months preceding the date of application.

The qualifying written test will be given in one session of approximately 4½ hours. Prospective candidates who do not have the required degree should come prepared with a slide rule and lunch when they present their application for filing.

It is expected that all examination processes necessary for certification for employment will be completed on the date of application, or on the day following if necessary.

Employees in the title of junior mechanical engineer are eligible, after six months, for promotion examination to assistant mechanical engineer with a salary range of \$5,750 to \$7,190. Promotion examinations to assistant mechanical engineer are currently being held approximately twice a year.

Minimum requirements: A baccalaureate degree in mechanical engineering issued upon completion of a course of study registered by the University of the State of New York; or graduation from a senior high school and four years of satisfactory practical experience in mechanical engineering work; or a satisfactory equivalent combination of education and experience.

Experience, weight 100, 70 percent required; written, qualifying, 70 percent required. Candidates who have an acceptable degree in mechanical engineering will not be required to take the written test. (No closing date).

8229. PUBLIC HEALTH NURSE, \$4,000-\$5,080. Open to all qualified citizens of the United States.

This position is in salary grade 8. There are annual increments and a longevity increment of \$180 each. Vacancies occur from time to time in the Department of Health. Fee: \$3.

Employees in the title of public health nurse are eligible for promotion examination to supervising public health nurse with a salary range of \$4,550 to \$5,990.

Minimum requirements: Candidates must be graduates of an approved school of nursing which provides courses in medical, surgical, obstetrical and pediatric nursing. In addition candidates must have completed 20 credits in an accredited college or university to include courses in each of the following areas:

Public Health, Social Aspects, Psychology and Education and Communication Skills. (Candidates may not offer more than 6 credits in the area of Communication Skills.)

Following are illustrative courses for each of these areas:

- Public Health
 - Principles of Public Health
 - Nursing
 - Communicable disease control
 - Promotion of health and prevention of disease
 - Field procedures in Public Health
 - Nutrition
- Social Aspects
 - Family case work
 - Sociology
 - Community health education
- Psychology and Education
 - General Psychology
 - Educational Psychology
 - Growth and development of the child
- Principles and Methods of Teaching
- Communication Skills—(Candidates may not offer more than 6 credits in this area)

Written English Public Speaking

Training or experience of a character relevant to the duties of this position which was acquired while on military duty or while engaged in a veteran's training or rehabilitation program recognized by the Federal Government will receive due credit.

Candidates must possess a valid New York State license as a registered nurse. At the time of appointment candidates must present evidence to the appointing officer that they possess the necessary valid license.

However, candidates who have not yet been registered in New York State may nevertheless be appointed pending receipt of such license, provided they have made application therefor in the manner prescribed as amended by Chapter 673 of the New York State Education Law, effective April 19, 1951.

Age requirements: Open only to persons who shall not have passed their 36th birthday on the first date for the filing of applications. This position requires extraordinary physical effort.

Exceptions: (a) This requirement does not apply to disabled or non-disabled veterans who elect to receive additional credits as disabled or non-disabled veterans. (Sec. 21, Civil Service Law.)

(b) In addition, all other persons who were engaged in military duty, as defined in Section 243 of the Military Law, subsequent to July 1, 1950, may deduct the length of time they have spent in such military duty from their actual age in determining their eligibility. (Sub. 10a, Section 243, Military Law.)

At the time of investigation, applicants will be required to present proof of date of birth by transcript of record of the Bureau of Vital Statistics or other satisfactory evidence. Any wilful misstatement will be cause for disqualification. (No closing date).

8153. CIVIL ENGINEERING DRAFTSMAN, \$4,550-\$5,990. This position is in salary grade 10. There are annual increments and a longevity increment of \$240 each. There are at present 57 vacancies in various City departments. Appointments will be made at the first increment level of \$4,790. Fee: \$4.

The written test is expected to be held May 28, 1958, for all qualified candidates whose applications are received on or before March 27, 1958. Applications received after March 27, 1958, will be held for the following test.

Employees in the title of civil engineering draftsman are eligible, after six months, for promotion examination to assistant civil engineer with a salary range of \$5,750 to \$7,190. Promotion examinations to assistant civil engineer are currently being held approximately twice a year.

Minimum requirements: A baccalaureate degree in civil engineering issued upon completion of a course of study registered by the University of the State of New York; or graduation from a senior high school and four years of satisfactory practical experience in drafting work; or a satisfactory equivalent combination of education and experience.

An Associate in Applied Science degree awarded by a community college or technical institution of recognized standing upon completion of a course of study pertinent to the duties of the position will be accepted as equivalent to two years of satisfactory practical experience in drafting work.

Persons who expect to receive the baccalaureate degree in civil engineering by September 30, 1958, will be admitted to the examination but must present evidence at the time of investigation that they have obtained it.

Written test, weight 100, 70 percent required. The written test will consist of civil engineering problems and drafting. (No closing date).

8219. DENTAL HYGIENIST, \$3,250-\$4,330. This position is in salary grade 5. There are annual increments and longevity increments of \$180 each. Vacancies occur from time to time. Fee: \$3.

Minimum requirements: Candidates must possess a current registration certificate of a New York State Dental Hygienist's license at the time of filing their application.

Performance, weight 100, 70 percent required. In the performance

test candidates will be required to demonstrate their ability to clean and polish teeth and to perform the duties of the position.

Candidates will be summoned for the performance test in groups in order of filing. Successive eligible lists will be established for each group of candidates summoned. Candidates must appear for the test on the date summoned; no postponements will be granted. (No closing date).

8102. DENTIST, \$7,100-\$8,900. This position is in salary grade 18. There are annual increments and a longevity increment of \$300 each. In addition, there are per session vacancies at salaries ranging from \$15 to \$20 per session. There are approximately 300 or more sessions a year, each session lasting from 3 to 4 hours. Eligibles who accept appointment in full time positions will be removed from this list and will not be certified for appointment to part time positions. Vacancies occur from time to time. Fee: \$5.

The written test will be held March 22, 1958. This date is tentative only and may be changed if circumstances so demand.

Employees in the title of dentist are eligible for promotion examination to senior dentist with a salary range of \$8,200 to and including \$10,300 per annum.

Minimum requirements: Graduation from an approved school of dentistry and a currently registered New York license to practice dentistry. In addition, candidates must have had one year's experience in the practice of dentistry.

Written test, weight 100, 70 percent required. All candidates who pass the written test will be required prior to appointment to pass a qualifying performing test on their ability to perform the duties of the position. For appointments to the Department of Welfare, candidates will also be required to pass a performance test in prosthetics. Candidates will be summoned for the performance tests in order of their standing on the list in accordance with the needs of the service. No second opportunity will be given to candidates who fail in the qualifying performance test. (January 29)

8130. ELECTRICAL ENGINEERING DRAFTSMAN, \$4,550-\$5,990. This position is in salary grade 10. There are annual increments and a longevity increment of \$240 each. There are at present 37 vacancies in various City departments. Appointments will be made at the first increment level of \$4,790 per annum. Many of the vacancies are in departments to which the New York City residence requirements do not apply. Fee: \$4.

The written test is expected to be held May 23, 1958, for all qualified candidates whose applications are received on or before March 27, 1958. Applications received after March 27, 1958, will be held for the following test.

Employees in the title of electrical engineering draftsman are eligible after six months, for promotion examination to assistant electrical engineer with a salary range of \$5,750 to \$7,190. Promotion examinations to assistant electrical engineer are currently being held approximately twice a year.

Minimum requirements: A baccalaureate degree in electrical engineering issued upon completion of a course of study registered by the University of the State of New York; or graduation from a senior high school and four years of satisfactory practical experience in drafting work in an electrical engineering office, firm, plant or laboratory; or a satisfactory equivalent combination of education and experience.

An Associate in Applied Science degree awarded by a community college or technical institution of recognized standing upon completion of a course of study pertinent to the duties of the position will be accepted as equivalent to two years of satisfactory practical experience in drafting work.

Persons who expect to receive the baccalaureate degree in electrical engineering by September 30, 1958 will be admitted to the examination but must present evidence at the time of investigation that they have obtained it.

Written test, weight 100, 70 percent required. The written test will consist of electrical engineering problems and drawings. (No closing date).

SAVINGS ON AUTO INSURANCE 30% 10%

ON COLLISION AND COMPREHENSIVE COVERAGE*

ON LIABILITY COVERAGE*

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

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

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

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

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

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

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

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

Government Employees Federal—State—County—Municipal 6015

Educators

Commissioned Officers and Senior WOs of the Armed Forces (WOs must be top 3 grades, married, and at least 25 years old)

Reserve Officers and Veterans of the Armed Forces

Name _____

Residence Address _____

City _____ Zone _____ County _____ State _____

Age _____ Single Married. Car is registered in State of _____

Location of Car (if different from residence address) _____

Occupation (or rank if an active duty) _____

Yr.	Make	Model (Dis. on.)	Cyl.	Body Style	Purchase date
					<input type="checkbox"/> New / / <input type="checkbox"/> Used

1. (a) Days per week car driven to work? _____ One way distance is _____ miles.

(b) Is car used in any occupation or business? (Excluding to and from work) Yes No

(c) Is car principally kept and used on a farm? Yes No

2. Additional operators under age 25 in household at present time:

Age	Relation	Marital Status	% of Use

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

QUESTIONS on civil service and Social Security answered. **FREE BOOKLET** by U. S. Government on Social Security. Mail Address Editor, The Leader, 97 Duane Street, New York 7, N. Y. **only. Leader, 97 Duane Street, New York 7, N. Y.**

JOINT EVENT AT HARLEM VALLEY

At Harlem Valley Hospital Alfred Eckert, Josephine Wright, Arline Sherow, Dr. James Gaetaniello, Helena Hansen, and William Murray were among retired and 25-year employees honored.

Air Force Offers Trade Jobs in 8 Titles

Jobs in eight trade titles at the Suffolk County Base, Westhampton Beach, are offered by the Air Force. The jobs and hourly pay:

- Automotive materials dispatcher, \$2.15.
- Butcher, \$2.15.
- Head Butcher, \$2.23.
- Crater, blocker and brazer, \$2.10.

- Engineering equipment operator (heavy), \$2.32.
- Office appliance repairman leader, \$2.60.
- Plant electrician, \$2.37.
- Wood container assembler, \$1.92.

A separate application must be filed for each job. If more than one job is sought.

There will be no written tests. The last day to apply is Monday, January 20.

Mention both the serial number of the test, 2-46-1 (58), and title when applying to the Suffolk County Base or Mitchell Base, though the jobs are at Westhampton.

Commission may be apprised of such alleged discriminatory practices for the purpose of formulating administrative or legislative recommendations.

"11. The State Commission Against Discrimination regulatory poster should be displayed in a conspicuous place in the headquarters and branch offices of all departments. Such a procedure is already in effect in private industries subject to the Law Against Discrimination.

"12. Department heads should check periodically to ascertain that these measures are being carried out by department staffs. Supervisors should be instructed to see that personnel is selected, assigned and promoted on merit without regard to race, creed, color or national origin; all workers are accorded equal opportunities for in-service training; that each person under their supervision is given the opportunity to realize his full potential as a worker on the basis of his merit.

"13. All State employees should be familiar with the above policies."

ANTI-BIAS CAMPAIGN GROWS

(Continued on Page 2)

nation is filed against a state agency, with the agency itself, by a person inside or outside the agency, the State Commission Against Discrimination should be requested to work with the department staff in reviewing the employment pattern of the department or its units. This should be done particularly with respect to the utilization of white and non-white workers at all job levels, and a report should be filed with the Governor.

"2. When notified by the State Commission Against Discrimination that an establishment or individual already licensed or applying for a license from a department has been found, after a complaint and a public hearing by the Commission, to be in violation of the Law Against Discrimination, department heads should take such action as may be warranted with respect to the issuance, continuance, or renewal of such license, within their prerogatives under law. The recent agreement made between the Commission and the License Commissioner of the City of New York governing discrimination by employment agencies, provides an example of how joint action by two public agencies can achieve a mutual objective.

"3. When informed by the Commission Against Discrimination that an establishment or individual applying for or receiving a subsidy or other financial assistance from a department has been found, after a public hearing to be in violation of the Law Against Discrimination, the department should take whatever action is warranted and authorized under law with respect to the granting or continuance of such subsidy or financial assistance.

"4. If a department seeks to place persons in jobs with private industry or fill job orders received from private employers, such services must be on a non-discriminatory basis. If an employer will not relax an illegal specification, the job order should be refused and the matter reported to the State Commission Against Discrimination. The State Employment Service has already set up a procedure for this, and it has been functioning effectively.

"5. If a department conducts educational and vocational counseling programs, all clients should

be encouraged to train and apply for employment in accordance with their interests and aptitudes without regard to their race, color, creed or national origin.

"6. If a department provides services to the public, efforts should be reinforced to assure that all such services are extended without regard to the race, creed, color or national origin of the clients.

On Contracts

"7. In all contracts for goods and services entered into by a department, a non-discrimination clause should be included along the lines set forth in Section 230-E of the Labor Law to the effect that in the hiring of employees for the performance of work under this contract, no contractor, subcontractor nor any person acting on behalf of such contractor, shall discriminate on the basis of race, creed, color or national origin. The Division of Standards and Purchase has already taken the appropriate action in line with this paragraph. The State Department of Audit and Control and other agencies having jurisdiction should check all state contracts to insure that this directive is not overlooked.

"8. No printed forms should be used by an agency that bear questions pertaining to race, creed, color or national origin except in those departments in which such questions are essential to the purpose for which the form is used and except for documents and forms relating to basic research and the State Commission Against Discrimination has been so notified.

"9. All in-service training courses should include the state's policy of opportunity based on merit regardless of race, creed, color or national origin.

"10. Information as to grievances based on race, creed, color or national origin which come to your attention should be sent to the State Commission Against Discrimination promptly so that the

TREAT Golden Brown **POTATO CHIPS**
TASTE THE WONDERFUL DIFFERENCE!

Shoppers Service Guide

INDIVIDUAL INSTRUCTION
CIVIL SERVICE EXAMS — U.S. equivalent, AR U.S. and elementary subjects by certified experienced teacher. OL 7-5551

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

PART TIME INCOME
Supplement your present income with extra \$50.00 per wk. or more. Pleasant work, your time your own, work from home. Perfect for husband-wife team. Call LO 3-7490 or write: Sales Mgr., 2 West 35th, N.Y., N.Y.

HELP WANTED Male & Female
PART-TIME. Now business opportunity. Immediate income. No invest. Ideal husband & wife team. UNIVERSITY 4-0350.

INSTRUCTION
SCORE HIGH on Civil Service aptitude examinations. Prepare quickly with genuine CRAWWELL Preparatory Test Kit. Satisfaction or money back—guaranteed. Complete course, \$8.75, ppd. Cramwell, L-7, Adams, Mass.

LAVENDER'S BOOK AND GIFT SHOP, Church and School Supplies, Gifts, Children's Books and Games, Arco Books 303 River St., Troy, N. Y., Ashley 2-6712

Barber and Beauty Culture School
Learn Barber or Beauty Culture, Day and Evening classes. Classes limited. Terms. Short interesting courses that will prepare you for a well-paid future. Barber and Beauticians are always in demand. Check the real school the best, Royal Academy of Beauty Culture, 208 State St., DI 6-2288, Schenectady, N. Y. - Veterans, non-veterans accepted. Phone or write for information.

HOUSEHOLD NECESSITIES FURNITURE, RUGS AT PRICES YOU CAN AFFORD
Furniture, appliances, gifts, clothing, etc. at real savings. Municipal Employees Service, Room 425, 15 Park Row CO 7-5399

PIANOS — ORGANS
Save at BROWN'S PIANO MART, The City's largest piano-organ store 125 pianos and organs, 1047 Central Ave., Albany, N. Y. Phone 8-8553 "Registered" Piano Service. Upper N. Y. State's only discount piano store. SAVE Open 9 to 9.

NOTICE! Now available at Burdick's Furniture, 196 Hudson Ave., Albany, N. Y.; new household furniture at discount prices.

UPHOLSTERING
Phone 4-7045 - 2-0236 or Eve. 77-5431 Free Estimates Give Day or Evening

Uptown Upholstering Co., Inc.
CUSTOM BUILT FURNITURE MADE TO ORDER
We specialize in Tufting and Antique Furniture — 3 Free Pillows with every 3-piece Parlor Suite
601 CLINTON AVENUE corner of Ontario ALBANY, N. Y.

Typewriters Adding Machines \$25 Addressing Machines Mimeographs
Guaranteed Also Rentals, Repairs
ALL LANGUAGES TYPEWRITER CO.
119 W. 23rd ST., NEW YORK 1, N. Y. CHelsea 3-8086

FREE BIG BOOK OF Practice Clerical Questions With Every Book Purchased

ARCO CIVIL SERVICE STUDY BOOKS

- BUS OPERATOR\$3.00
- SOCIAL INVESTIGATOR\$3.00
- PATROLMAN\$3.00
- POST OFFICE CLERK-CARRIER\$3.00
- AUTO MACHINIST\$3.00
- HOUSING OFFICER\$3.00
- HOUSING OFFICER\$3.00
- CORRECTION OFFICER\$3.00
- SENIOR CLERK AND SUPERVISING CLERK\$3.00
- BRIDGE & TUNNEL OFFICER\$3.00
- FEDERAL ENTRANCE EXAMS\$3.00
- MOTOR VEHICLE OPERATOR\$3.00
- HIGH SCHOOL DIPLOMA TESTS\$4.00
- STENO-TYPIST (Practical)\$1.50
- MENTAL ALERTNESS TESTS\$2.00
- VOCABULARY AND SPELLING\$2.00
- CIVIL SERVICE ARITHMETIC\$2.00
- CITY LABORER\$2.00
- POLICE ADMINISTRATION\$4.00

MANY OTHER ARCO STUDY BOOKS IN STOCK
Call or Write

Most of the books contain previous Questions and Answers. Other sample tests based on subjects given in announcement.

ORDER DIRECT—MAIL COUPON

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

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

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

Name

Address

City State

Be sure to include 2% Sales Tax

QUESTIONS on civil service and Social Security answered. Address Editor, The Leader, 97 Duane Street, New York 7, N. Y. FREE BOOKLET by U. S. Government on Social Security. Mail only. Leader, 97 Duane Street, New York 7, N. Y.

'College Series' Closes Jan. 17

College Juniors and seniors, as well as college graduates, both men and women, may apply for jobs to get started on a career in the State government. The last day is January 17.

The examination will be held at centers throughout the State on Saturday, February 15.

The openings are in professional, technical, scientific, and administrative work. Starting pay is \$4,400 a year.

Earliest appointments would naturally go to those who already have a college degree when first appointments from the new list are made. This is expected to be about July 1, so many of next June's graduates may be among the lucky early birds. They would have to submit proof of graduation from college, after passing the competitive written test for the position.

College students in their senior or junior terms, while they may compete, won't be appointed until after they are graduated.

Where to Apply

Some contestants will enter the armed forces after passing the test, but if they notify the State Civil Service Commission within 90 days of their discharge from the armed service, their position on the list will be protected.

The serial number of the examination is 6160.

Application forms are obtainable at colleges, or from the State Civil Service Department, Recruitment Unit, Albany 1, N. Y. Enclose a six-cent-stamped, self-addressed envelope, if applying by mail. In New York City applications may be obtained in person or by representative at the department's branch office at 270 Broadway, corner Chambers Street.

Incentive Awards Group Will Meet on Jan. 16

A group of more than 50 persons interested in exchanging ideas and techniques for improving the Federal Incentive Awards Program attended the first meeting of the Federal Incentive Awards Association of Metropolitan New York. This group, consisting of appointing officers, personnel officers, executive secretaries, and others interested in Incentive Awards Programs, heard Stanley Wilcox, coordinator of the National Suggestion System for the Socony Mobil Oil Company, discuss incentive awards in his company.

Later a similar group met and elected the following officers:

M. Kaufman, Brooklyn Army Terminal, chairman; J. Flanagan, U.S. Civil Service Commission, vice chairman; Andrew F. Kaye, Headquarters First U.S. Army, program chairman; Miss R. Chin-

ery, Corps of Engineers, North Atlantic Division, secretary.

There was full discussion of coordination of the incentive awards program with safety, recruitment and Community Relations.

The next meeting of this association is planned for Thursday, January 16, which is also the 75th anniversary of the passage of the Civil Service Act.

The agenda for the meeting includes a talk and presentation of slides on "Federal Employees Stretch the Tax Dollar" by William Patterson of the Inspection-Classification Division, Second U.S. Civil Service Commission. By-laws will be presented to the membership for approval. Condensed report will be given by Mr. Kaye on pertinent information in the recent issue of the Incentive Awards Notes, a publication of the U.S. Civil Service Commission. Open discussion will follow.

The organization has stimulated interest among agency executives and administrators. There has been active participation at meetings and keen interest in the program. The association hopes to bring to future meetings well known speakers who are active in the incentive awards field.

LEGAL NOTICE

PI026, 1957. CITATION. The People of the State of New York, By the Grace of God Free and Independent, To Attorney General of the State of New York, Joseph T. McLaughlin, Estelle (Hattie) Kutner, New York Public Library, Gordon J. Campbell, Josephine Babing, Alice Dudley, Ann O'Lea, Johnson Brewer, Frank Kilmohr, Dean Slavson Edmondson, August Wesole, Edgar Dunkley, Actors Fund of America, Inc. And to the unknown heirs at law, next of kin and distributees of Josephine Cheney, deceased, who and whose names and places of residence are unknown and cannot after diligent inquiry be ascertained, and, if dead, to their legal representatives, their husbands or wives, if any, and their distributees and successors in interest, all of whom and whose names and places of residence are unknown and cannot after due diligence be ascertained, the executor, legatee and the next of kin and heirs at law of Josephine Cheney, deceased, send greeting:

WHEREAS, the Public Administrator of the County of New York, who has his office in the Hall of Records, 31 Chambers Street, 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 bearing date January 7, 1957, relating to both real and personal property, duly proved as the last will and testament of Josephine Cheney, deceased, who was at the time of her death a resident of 250 West 55th Street, the County of New York.

THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 7th day of February, one thousand nine hundred and fifty-eight, at half-past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property, and why Letters of Administration c.t.a. should not be granted to the Public Administrator of the County of New York.

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

(L. S.) WITNESS, Honorable S. SAMUEL DI PALCO, Surrogate of our said County of New York, at said county, the 18th day of December in the year of our Lord one thousand nine hundred and fifty-seven.

PHILIP A. DONAHUE
Clerk of the Surrogate's Court

REAL ESTATE

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

LONG ISLAND

LONG ISLAND

LONG ISLAND

INTERRACIAL

SPRINGFIELD GARDENS
\$11,990
ONLY \$600 CASH

Detached, bungalow, 6 and bath plus expansion attic, oil steam heat, garage, full basement, valuable extras included.

Hurry - See This To-Day
50. OZONE PARK \$11,990
ONLY \$600 CASH

Detached 40x100 legal 2 family, separate entrances, automatic heat, full basement, loads of extras included.

Live Rent Free

BAISLEY PARK \$8,500
ONLY \$300 CASH

1 family, 5 and porch and bath oil steam heat, garage, full basement. Valuable extras included. Near everything.

Small Deposit Will Hold
Till Contract

G.I. Mortgages at 4 1/2% Available. Hurry, Hurry, Hurry.
Open 7 Days a Week

TROJAN

OL 9-6700

114-44 Sutphin Blvd.

LEGAL NOTICE

CITATION — P1009, 1957 — The People of the State of New York By the Grace of God Free and Independent, To LILLIAN NICHOLS GRAHAM, 43 Stoney Lane, Shoreham-by-the-Sea, Sussex, England, the next of kin and heirs at law of WILLIAM E. GRAHAM, deceased, send greeting:

Whereas, FLORENCE GRAHAM, who resides at 153 East 18th Street, Borough of Manhattan, the City of New York, has lately applied to the Surrogate's Court of our County of New York to have two certain instruments in writing bearing dates May 28th, 1952 and December 17th, 1953 respectively relating to both real and personal property, duly proved as the last will and testament of WILLIAM E. GRAHAM, deceased, who was at the time of his death a resident of 153 East 18th Street, Borough of Manhattan, the County of New York, THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 7th day of January, one thousand nine hundred and fifty-eight, at half-past ten o'clock in the forenoon of that day, why the said will and testament and Codicil thereto should not be admitted to probate as a will of real and personal property. IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, Honorable Joseph A. Cox, Surrogate of our said County of New York, at said county, the 4th day of November, in the year of our Lord one thousand nine hundred and fifty-seven, Philip A. Donahue, Clerk of the Surrogate's Court.

ZERVOS, SPYROS.—CITATION.—P 2205 / 1956.—THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT, To Nicholas Zervos, residing at Manlinias, 25 St. Albans, Greece; Efthimia Radopoulos, Odos Derivation 12, Athens, Greece; Christian G. Zervos, Lixourion, Cephalonia, Greece; Ora Andriada, Lixourion, Cephalonia, Greece; Evangelos G. Zervos, Lixourion, Cephalonia, Greece; Katerina G. Zervos, Lixourion, Cephalonia, Greece; Dionysios G. Zervos, Lixourion, Cephalonia, Greece; the next of kin and heirs at law of SPYROS ZERVOS, deceased, send greeting:

WHEREAS, Antritis Fantis who resides at 9801 Shore Road, Brooklyn, New York and Theodore Dotras, who resides at 580 W. 215th St., New York City, the City of New York, have lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date April 19th, 1955, relating to both real and personal property, duly proved as the last will and testament of Spyros Zervos, deceased, who was at the time of his death a resident of 14-14 Roosevelt St., New York City, the County of New York.

THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at Room 504 in the Hall of Records in the County of New York, on the 7th day of February, One Thousand Nine Hundred and Fifty Eight, at half-past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, Honorable S. SAMUEL DI PALCO, Surrogate of our said County of New York, at said county, the 27th day of December in the year of our Lord one thousand nine hundred and fifty-seven.

(Next) PHILIP A. DONAHUE
Clerk of the Surrogate's Court

SMITH & SCISCO Real Estate

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

SPRINGFIELD GARDENS:

8 year old, Brick Bungalow detached on 40x100 lot, 7 rooms, oil heat, wall to wall carpeting, infirig. Other fine extras.
Price: \$16,800

SPRINGFIELD GARDENS:

Shingle detached bungalow, 2 car garage, 45x100 lot, 5 rooms, oil heat, finished basement, sink and stove in basement, rear porch. Owner will hold second mtg. other extras included.
Price: \$13,900

NEW YORK STATE:

Near Kingston, N. Y. Small Bungalow & Large Barn, on 3 1/2 acres of land. Electricity & Water, Telephone Wires. Lots of room for expansion, reasonable.
Price: \$4,000

SOUTH OZONE PARK:

2 family Brick Detached; garage, 10 rooms, 5 & 5, oil heat, semi finished basement; extras.
Price: \$19,000

Other 1 and 2 family homes. Priced from \$9,000 up. Also Business Properties.

ALLEN & EDWARDS

For Real Estate
THIS WEEK'S SPECIALS

S. OZONE PK.—Brick and stucco Tudor Home, 6 rooms, oil convenient neighborhood. Price: \$15,500

HOME AND BUSINESS—Semi-attached brick—STATIONERY AND LUNCH COUNTER, 3 room apt. in rear, 4 rooms apt. upstairs. Rent: or sale. Price: \$11,000

Prompt Personal Service — Open Sundays and Evenings

LOIS J. ALLEN Licensed Real Estate Broker
168-18 Liberty Ave. Estate Brokers Jamaica, N. Y.
Olympia 8-2014 • 8-2015

BEST BUYS

SPRINGFIELD GARDENS
\$21,500

2-family solid brick detached home featuring 1 1/2 and 1 1/2 room apartments. Large plot, Gas heat, garage and loads of extras.

ST. ALBANS \$11,900

One-family, six rooms, detached house, oil heat. Finished basement large plot, interior newly decorated. Extras galore. Samil cash.

Act Quickly!

OTHER 1 AND 2 FAMILIES

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

LEGAL NOTICE

POIRIER, ELISE W.—CITATION.—The People of the State of New York, By the Grace of God Free and Independent, To John C. Warner, Jr., Anne Warner Hoff, Miss Dorothy E. Warner, Helen Beer Kohn, Mrs. Adelaide Gennant, Mrs. Constance P. R. Hoover, Dr. Gifford B. Pinchot, Mrs. Mary Pinchot Meyer, Antonette Ena Pinchot Bradlee, Gifford Pinchot 2nd, Carolyn Warner Dupuy, Mary Thrall Powers, Raymond S. Thrall, Minerva T. McKaig, Jane T. Wear, Frances Uman, Curtis W. Thrall, Cora Lum Anderson, the next of kin and heirs at law of Elise W. Poirier, deceased, send greeting:

Whereas, Sherwood B. Bosworth, who resides at Murray Street, Westport, Connecticut, and Ralph A. Gamble, who resides at Albee Court, Larchmont, New York, have lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date January 30, 1943 relating to both real and personal property, duly proved as the last will and testament of Elise W. Poirier, deceased, who was at the time of her death a resident of the County of New York.

THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at Room 504 in the Hall of Records in the County of New York, on the 23rd day of January, one thousand nine hundred and fifty-eight, at half-past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, Honorable S. Samuel Di Falco, Surrogate of our said County of New York, at said county, the 11th day of December in the year of our Lord one thousand nine hundred and fifty-seven.

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

FLORIDA PROPERTY

MELROSE, N.E. Florida. Investment and Independence. Gas Station, Repairshop, Restaurant, Trailerpark and 2 Apartment House (vacant). All concrete construction. On State Highway, \$19,000. Mortgage \$15,000. Balance cash or arrange terms. Details: Captain Wm. H. Peters, Interlachen, Fla.

UPSTATE PROPERTY

WALT BELL
NEW YEAR SPECIALS

NO. 1375 Greenville Section, 137 acre farm. Excellent 10-room home, modern kitchen, dining room, living room, modern bath, 6 bedrooms, utility room, large 12-year barn (25 stanchions), Garage 30x36, etc. Fine creek. Summer Colony would do great here. PRICE \$11,500. NO. 1360 Altamont Section 80-acre 9-room home. Bath, furnace, large barn, etc. PRICE \$7,900. NO. 1377 East Schodack. Just off Route 9, close to Albany, 13-room home on plot 203 by 400. Bath, etc. Fine for motor or trailer park. PRICE \$15,000. Suburban 3 to 5 bedroom modern homes close to Albany and Schenectady. \$7,500-\$11,300. These homes only 8 to 9 years old. Circular on request. WALTER BELL, Bldr., Altamont, N. Y. Tel. UNION 1-8111. Open Weekends.

ROSENDALE HOMES near new Campus Site Western Ave. Dist. \$18,900-\$19,000, \$1,600 down. Tel. Albany 2-3437, 2-4826.

LEGAL NOTICE

CITATION
P 2510, 1957. THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD Free and Independent.

To Mrs. SANDOR WINTER, born IRMA GARGYAN, also known as IRMA WINTER, Beer-Sheva Sicum, HE 107/2 Israel the next of kin and heirs at law of ELEK GARGYAN, also known as OSCAR E. GARGYAN, also known as OSCAR E. GAR-AN, deceased, send greeting:

WHEREAS, Dr. Richard Borzoffler, who resides at 301 East 17th Street, New York City, and Howard Berliner, who resides at 1230 Park Avenue, 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 bearing date May 3rd, 1957 relating to both real and personal property, duly proved as the last will and testament of ELEK GARGYAN, also known as OSCAR E. GARGYAN, also known as OSCAR E. AR-AN, deceased, who was at the time of his death a resident of 450 East 84th Street, New York City, the County of New York.

THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at Room 504 in the Hall of Records in the County of New York, on the 14th day of January, one thousand nine hundred and fifty-eight, at half-past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

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

WITNESS, Honorable S. SAMUEL DI PALCO, Surrogate of our said County of New York, at said county, the 3rd day of December in the year of our Lord one thousand nine hundred and fifty-seven.
PHILIP A. DONAHUE, Clerk of the Surrogate's Court.

NYC Hospital News

Pay Delay on Uniforms

Some employees of the Department of Hospitals did not get their uniform allowance in full, others didn't get it at all, and President Henry Feinstein of Local 237, arranged a conference with Assistant Budget Director William F. Shea, the result of which was that the shortage will be made up at the next payroll period for both groups. Mr. Feinstein sampled many of those who had been disappointed. They accepted the solution, on the City's explanation that the delay arose from impossibility of coping with the entire job in full because of various pressures, including the mass of work that Social Security introduction involved. Then Mr. Feinstein accepted the proposal.

Previously the union had written to each member involved, promising prompt action.

Union headquarters received many letters of thanks for the promptness and success of Mr. Feinstein's efforts.

Greenpoint Meeting

Peter Palladino, active in the field for the union, represented William Lewis, chairman, hospital division, Local 237, at a meeting held at Greenpoint Hospital. Margaret Stevenson and George Bruno conducted the meeting, at which problems affecting member employees at the hospital were sifted in detail.

"Say You Saw It in
The Leader"

Junior Scientists and Engineers Sought By U.S. at Higher Pay

The Second Regional Office, U. S. Civil Service Commission, opening its first examination of

the new year, seeks junior scientists and junior engineers at higher starting pay than the government has ever before offered for such positions. Government officials point out that as these appointees rise in the Federal service they attain sizeable incomes.

The examination is for filling positions in the specialties of chemistry, physics, electronic science, mathematics, and metallurgy. The starting pay is \$4,480, or more than \$86 a week, and rises in the entrance grade to \$5,335, or more than \$100 a week. After that higher positions are obtained, the ones referred to by the officials, through promotion.

A new promotion plan is to be instituted in the Federal government as a step toward the introduction of the competitive promotion principle.

Still Higher Pay in Sight

Even the entrance salaries are likely to be increased. A raise of about 6 percent for classified employees appears to be in store, and the belief is that it would go with the job, hence anybody in it would receive the additional pay, despite in-grade advances previously granted. That would add about \$5 a week to pay starting pay of these jobs.

A college degree is not an absolute necessity, but in the absence of one a candidate must comply with requirements of equivalent training and experience, in which a certain minimum number of semester hours in the optional field would be demanded. This number varies with the different specialties.

The substitution provisions are

detailed but will be found in a booklet that may be obtained free by writing to the director, Second U.S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. Application blanks would be submitted automatically at the same time. Ask for the junior scientist and engineer booklet, examination No. 2-1 (58). Do not enclose return postage.

Also, the booklet may be obtained in person or by representative from the regional director, or at the main post office in any of the boroughs excepting Manhattan and Bronx.

The positions are described by officials as having the highest job security.

"Steady as they come," remarked one official.

The examination remains open continuously.

Continuously Open Exams for State Jobs

The following promotion examinations for State jobs remain open continuously. The serial number, title, department and beginning and top-of-grade pay are given:

PUBLIC WORKS

200. Assistant architect, \$6,140-\$7,490.

201. Senior architect, \$7,500-\$9,090.

202. Assistant civil engineer (design), \$6,140-\$7,490.

204. Senior building construction engineer, \$7,500-\$9,090.

205. Assistant civil engineer, \$6,140-\$7,490.

MENTAL HYGIENE AND CORRECTION

208. Supervising psychiatrist, \$10,210-\$12,160.

MENTAL HYGIENE ONLY

209. Senior social worker (psychiatric), \$5,020-\$6,150.

Only qualified present State employees may compete in promotions examinations. Such tests are not open to the general public.

THRUWAY AUTHORITY

206. Assistant civil engineer, \$6,140-\$7,490.

HEALTH

207. Assistant sanitary engineer, \$6,140-\$7,490.

AUTOMOBILES

'58 OLDS BRAND NEW

TERRIFIC DEALS

For Civil Service Employees FIVE '57 EXECUTIVE CARS AVAILABLE AT TREMENDOUS DISCOUNTS.

Also a good selection of QUALITY USED CARS

HOUSTON OLDS, INC.
270 Lafayette St. cor. Prince
DI 9-3820

'57 MERCURYS

TERRIFIC DISPLAY—ALL MODELS & COLORS IN STOCK Also Used Car Closeouts

'55 DESOTO Fireflite epe, power
'55 OLDS "88" Sedan Hydra
'55 FORD 2-dr Sedan, Mercromail and many others

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

FACTORY REP DEMONSTRATORS \$1000 REDUCTION "L" MOTORS

Authorized Dodge-Plymouth Dealer
Broadway & 175th St., N. Y. C.
WA 8-7800

LEFTOVER SALE! Drastic Reduction on New '57 Dodges-Plymouths

BRIDGE MOTORS, Inc.
1531 Jerome Ave., Bx. (172 St.)
CY 4-1200

HEADQUARTERS FOR USED CARS

We carry many fine Used Cars ranging from \$99 to \$2199.
JACKSON MOTORS CO.
Authorized DeSoto-Plymouth Dealer
94-15 NORTHERN BOULEVARD
TW 9-1770

CLEARANCE

'56 '55 '57 WAGONS

Chevs - Fords - Plyms

• BATES •

Authorized Factory CHEVROLET Dealer
Grand Concourse at 144 St., Bx.
Open Evenings

FOREIGN CARS

'58 SIMCA Over 40 Miles per Amer. Gal.

THE FRENCH FAMILY-SIZE CAR, TOP H.P. IN ITS CLASS
ACE SIMCA \$1595
Tinned. Delivery Overseas Deliveries Arranged Available with Automatic Transmission
4901 Kings H'way CL 2-1060

See it first at MEZEY

SAAB-93

Sweden's Quality Aircraft Car
ECONOMICALLY PRICED
For Civil Service Employees

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

EMPLOYEES ACTIVITIES

Creedmoor

The next meeting of the Creedmoor chapter, CSEA, will be held in the Social Room on January 14 at 8 P.M. Refreshments will be served. The officers urge all members and prospective members to be there. At 8 A.M. on that day voting machines will be set up. All members are asked to go to the machine some time during the day and vote for the two-year officer slate. The results of the election will be known that night at the meeting.

Another reminder to all employees to keep January 17 open. That is the night when the chapter is running its second annual dance.

Tickets are on sale and can be purchased by any of the building representatives. The chapter's get-well wish go to the following employees in sick bay: Sam Campbell; Mandus Peterson; Michael Kendrick; Joe Butler; Harold Ranson; Agnus McLaughlin; Gladys Lett; Vida Anderson and Sadie Robertson.

Driving is Believing ONLY \$1645

1958 RENAULT

PROMPT DELIVERY

DAUPHINE

FAMILY SEDAN
UP TO 50 MILES PER GALLON
SPECIAL CONSIDERATION TO
CIVIL SERVICE EMPLOYEES
LANTIC AUTO SALES
ATLANTIC AVENUE AT WOODLAWN BLVD.
OZONE PARK, N. Y.

VI 9-0063

VI 9-7474

SPECIAL USED CAR SAVINGS

A HUGE SELECTION OF GUARANTEED USED CARS

NOW AVAILABLE at NEW LOW PRICES and EXCEPTIONAL CREDIT TERMS

LEE Motors

NEW YORK'S LARGEST DESOTO-PLYMOUTH DEALER

98-36 QUEENS BLVD., at 66th AVE. FOREST HILLS • TW 7-2500

This ad especially created for the sole purpose of entering a new service dedicated to Civil Service employees who read "The Leader". Substantial savings and generous discounts will be available only when proof of Civil Service status is shown.

IL 9-9669
No Down Payment Required

SAVE MONEY

BUY YOUR NEW or USED CAR

IN A GROUP

For FREE Information

Fill in and mail this coupon to:
Automobile Editor, Civil Service Leader,
97 Duane Street, N. Y. 7, N. Y.

Date

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

Car desired (New) (Used)

Model

Year

Name

Address

Telephone

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

Latest List of Eligibles Issued by State

STAFF ATTENDANT (Prom.) Institutions, Department of Mental Hygiene

- 1. Hinchley, K. B., Binghamton 10175
2. McNally, Leo, Binghamton 9750
3. Key, Mary, Binghamton 9375
4. Bond, Leon 9030
5. Tiffany, Harold, Windsor 9005
6. Peck, Leah, Binghamton 9200
7. Labiar, Alberta, Windsor 9180
8. Andrus, Dorothy, Binghamton 9090
9. Rozelle, Margaret, Kirkwood 9060
10. Tiffany, Beverly, Windsor 9025
11. McNalley, Vincent, Binghamton 9070
12. Elmors, Rachel, Kirkwood 9030
13. Billings, Marie, Kirkwood 9075
14. Boughton, Blanche, Binghamton 8910
15. Tiffany, Carl, Binghamton 8910
16. Richards, Ethel, Binghamton 8890
17. Coyte, Lillian, Binghamton 8840
18. Williams, Ruth, Ninevah 8820
19. Chesko, Margaret, Carthage 8805
20. Fione, Joan, Binghamton 8610
21. Murray, Helen, Binghamton 8295
22. Uprich, Raymond, Kirkwood 8275
23. Cavannagh, Myrtle, Binghamton 8115
24. Hupst, Louis, Binghamton 7905

- 1. Napoli, John, Woodhaver 9650
2. Brodbeck, Edward, Blyden 9550
3. Knutson, Eugenia, Blyden 9510
4. Soudell, Karl, Bronx 9490
5. Miller, Joseph, Blyden 9395
6. Meire, Mary, Blyden 9315
7. Baumstrup, Niel, Blyden 9225
8. Johnson, William, Jamaica 9225
9. Barwell, Gaynelle, Blyden 9205
10. Pearson, Charles, Blyden 9145
11. Donegan, James, Blyden 9075
12. Weisberg, Arthur, Blyden 9000
13. Beitelman, Edward, Blyden 8950
14. Stout, Donald, Blyden 8915
15. Reynolds, S. St. Albans 8900
16. Karnow, Erika, Blyden 8925
17. McCarry, Elizabeth, Blyden 8900
18. Bendeir, Elizabeth, Blyden 8780
19. Gobbia, Vincent, Blyden 8750
20. Good, Elsie, Blyden 8715
21. Thompson, C. L., Blyden 8535
22. McGuire, Robert, Blyden 8535
23. Martin, Martha, Jamaica 8535
24. Confessore, Gerard, Blyden 8520
25. Cavannagh, Luke, Blyden 8455
26. Moss, Olive, Blyden 8445
27. O'Leary, Mary, Blyden 8445
28. Lora, Edna, Blyden 8435
29. Brown, Richmond, Blyden 8420
30. Hubbard, Willa, Blyden 8310
31. Cook Gregory, Blyden 8205
32. Parker, Edna Mae, Blyden 8295
33. Regester, Madge, Blyden 8210
34. Lewis, Martha, Jamaica 8065
35. Worchy, Marie, Blyden 7900

- 1. Bommels, Bertha, Buffalo 9810
2. Fries, Kenneth, Buffalo 9810
3. McLaughlin, Esther, Kenmore 9800
4. Gill, Robert, Tonawanda 9770
5. Evans, Ruth, Buffalo 9650
6. Schuler, Dolores, Buffalo 9625
7. Nelson, Archie, Buffalo 9620
8. Kuhlowski, F. P., Grand Isl. 9615
9. Gorman, Catherine, Buffalo 9545
10. Flannery, John, Westfield 9520
11. Ferris, Florence, Buffalo 9520
12. Woodward, Myra, Buffalo 9420
13. Sheu, J. Gertrude, C. I. 9405
14. McHale, Rosalie, Buffalo 9380
15. Weidman, Isadore, Buffalo 9375
16. Fields, Edward, Buffalo 9370
17. Ulls, Margaret, Buffalo 9365
18. Ingrassia, Mary, Buffalo 9225
19. Farnham, Alice, Buffalo 9190
20. Casanova, Frances, Buffalo 9120
21. Fletcher, Harvey, Buffalo 9100
22. Gombowski, Richard, Cheektowack 9095
23. Sieracki, Rita, Buffalo 9080
24. Check, Helen, Buffalo 9075
25. Miller, Martha, Buffalo 9045
26. Zenda, Raymond, Buffalo 9015
27. Colanelli, Anthony, Buffalo 9015
28. Candill, Catherine, Buffalo 9005
29. Bertram, Marjorie, Buffalo 8930
30. Savelle, Ralph, Buffalo 8910
31. Chambers, A. C., Buffalo 8895
32. Moore, Elsie, Buffalo 8880
33. McTigue, William, Buffalo 8880
34. Gleason, Charlotte, Buffalo 8830
35. Hennells, Robert, Buffalo 8820
36. Bergmann, Adalberto, Buffalo 8805
37. Harlin, Willa, Buffalo 8775
38. Nansen, Mae, Lancaster 8760
39. Conroy, Mary, Buffalo 8735
40. Martine, Rose, Buffalo 8735
41. Hoxter, Emily, Tonawanda 8640
42. Lark, Leston, Buffalo 8615
43. Ramsey, Ada, Buffalo 8510
44. Lindstrom, F. M., Buffalo 8435
45. Watter, Gladys, Buffalo 8430
46. Richmond, James, Buffalo 8420
47. Gies, William, Buffalo 8314
48. Zinsmann, E., Cheektowack 8265
49. Fratke, Florence, Tonawanda 8265
50. Mead, Arthur, Buffalo 8225
51. Lusk, Josephine, Buffalo 8220
52. Ashmore, Priscilla, Buffalo 8130
53. Smith, Phyllis, Buffalo 8070
54. Aronow, Mary, Buffalo 8055
55. Candill, Cecil, Buffalo 7980

- 1. Dean Douglas, C. I. Islip 10115
2. Walters, Lillian, C. I. Islip 10080
3. Ritter, George, Oakdale 10025
4. Irwin, Mary, C. I. Islip 9810
5. Goff, Anne, Islip 9780
6. Nadel, Bernard, C. I. Islip 9740
7. Lewis, Jack, N. Babylon 9620
8. Carroll, Florence, C. I. Islip 9605
9. Cotton, Marjorie, Westwood 9605
10. Melonchion, W. P., C. I. Islip 9590
11. Sweet, Gertrude, Islip 9590
12. Balby, Charles, Tonawanda 9540
13. McKeown, Edna, C. I. Islip 9515
14. Garroway, Jeanne, Islip 9510
15. Archibald, A., Islip 9505
16. Schiller, Stanley, C. I. Islip 9480
17. Schulz, Josephine, Lk. Ronkonkoma 9455
18. Carpenter, Alton, Westwood 9440
19. O'Connor, John, Nesconset 9405
20. Mead, Margaret, Islip Terr 9395
21. Gindley, L., Holbrook 9380
22. Brewer, Maudie, C. I. Islip 9365
23. McFadden, C. V., C. I. Islip 9365
24. Merritt, Thekla, Bay Shore 9300
25. McCannagh, Julia, C. I. Islip 9245
26. Boyce, Theresa, Westwood 9245
27. Boyce, Theresa, Westwood 9245
28. Galyant, Joyce, Ronkonkoma 9225
29. Scanzano, Winifred, Westwood 9220
30. Brown, Myrie, Bay Shore 9215
31. Murray, May, C. I. Islip 9200
32. Reynolds, Anthony, C. I. Islip 9275
33. Asella, Marjorie, Patchogue 9270
34. Ruppel, Florence, Islip 9200
35. Ruppel, Margaret, Bay Shore 9200
36. Kravitz, A., C. I. Islip 9255
37. Zeller, Virginia, Islip Terr 9245
38. Zeller, Virginia, Islip Terr 9245
39. Smith, Arthur, Islip 9240
40. Summers, Joseph, Westwood 9240
41. Kay, Anneline, E. Setonket 9240
42. Schuster, Maria, E. Northport 9230
43. Thomas, Anna, C. I. Islip 9215
44. Thomas, Carl, C. I. Islip 9215
45. Pallone, Edward, W. Sayville 9210

- 44. Stubbs, Victoria, C. I. Islip 9210
45. Smith, William, C. I. Islip 9210
46. Mitchell, Lorraine, Islip 9205
47. Clancy, William, C. I. Islip 9195
48. Koubek, Randolph, Great R. V. 9195
49. Ritter, Nathan, C. I. Islip 9180
50. Schuster, Louis, E. Northport 9180
51. DeWitt, Vincent, C. I. Islip 9150
52. Miller, Rita, C. I. Islip 9145
53. Reynolds, Doris, C. I. Islip 9140
54. Voss, Caroline, Oakdale 9125
55. Fitzpatrick, Rose, E. Westwood 9125
56. Smith, Rita, E. Islip 9120
57. Hawkins, Mildred, C. I. Islip 9095
58. Miska, William, C. I. Islip 9030
59. Hawkins, Mildred, C. I. Islip 9005
60. Wenzler, William, Islip 9030
61. Tillett, Mary, C. I. Islip 9020
62. Wenzler, William, Islip 9015
61. Bigelow, Justine, E. Islip 9015
62. Diiodato, Gary, Oakdale 8980
63. Hadden, Hazel, Nesconset 8970
64. Bink, Albert, Islip 8955
65. Lester, William, Holteville 8950
66. Mavelloni, Frank, C. I. Islip 8890
67. Krzera, Jennie, Nesconset 8880
68. Smith, John, C. I. Islip 8855
69. Buchardt, Cecilia, C. I. Islip 8840
71. Sano, Lillian, Bohemia 8840
72. Reinhard, Joseph, Ronkonkoma 8830
73. McMurrow, Della, C. I. Islip 8825
74. Seiber, Cecile, C. I. Islip 8825
75. Gaudalaga, Pedro, Westwood 8810
76. Allen, Mary, Smithtown 8810
77. Wright, Rose, C. I. Islip 8805
78. Kalitras, Mary, C. I. Islip 8800
79. Shonhan, William, Lk. Ronkonkoma 8800
80. Carly, Marjorie, Islip 8775
81. Beeher, William, C. I. Islip 8760
82. Hinz, Mary, C. I. Islip 8745
83. Ashby, Robert, Islip 8745
84. Cernosky, Marie, C. I. Islip 8745
85. Hancher, Emily, E. Islip 8735
86. Walsh, Mildred, C. I. Islip 8730
87. Hill, Archie, C. I. Islip 8730
88. Tisch, Robert, C. I. Islip 8700
89. Myott, Henry, C. I. Islip 8690
90. Jones, Alice, Medford 8685
91. McGowan, Thomas, C. I. Islip 8680
92. Schulthess, Allen, E. Islip 8680
93. Vatturo, Concetta, C. I. Islip 8675
94. Bell, Claudine, Bay Shore 8645
95. Smith, Adeline, C. I. Islip 8630
96. Eissal, Walter, Islip 8615
97. Buck, Ruth, Deer Pt. 8615
98. Locklin, Roy, C. I. Islip 8610
99. Brown, Lorraine, Islip 8600
100. Baker, Betty, Huntington St. 8595
101. Seyfried, James, C. I. Islip 8575
102. Tesoro, Anna, C. I. Islip 8570
103. Brown, Margaret, Islip Terr 8565
104. Collins, Michael, Shirley 8560
105. Bess, Frank, C. I. Islip 8510
106. Hill, Virginia, C. I. Islip 8495
107. Smith, Louise, C. I. Islip 8495
108. Handy, Bertram, Bay Shore 8470
109. Munson, Elizabeth, C. I. Islip 8445
110. Vasquostell, Laura, Holbrook 8430
111. Deas, Francis, C. I. Islip 8395
112. Walters, Alfred, Bohemia 8370
114. Mingoia, Vincent, Bay Shore 8300
115. Spillane, Edwin, C. I. Islip 8300
116. Luzzini, Modie, Sayville 8355
117. McGowan, Nora, C. I. Islip 8345
118. Cookell, Thekla, Amityville 8310
119. Stochl, Mary, C. I. Islip 8300
120. Littmann, Alfred, E. Islip 8295
121. Pietrak, Mary, Islip 8285
122. Kling, Ethel, Oakdale 8280
123. Escobar, C. G., Islip 8270
124. Horton, George, Patchogue 8235
125. Kien, Chester, Islip 8205
126. Arma, Joseph, Patchogue 8205
127. Crotty, Anna, Islip 8195
128. Baustobner, Deen, C. I. Islip 8160
129. Sculaw, Gerald, E. Islip 8160
130. Guetan, Ida, C. I. Islip 8150
131. Loneski, Kathleen, Islip 8120
132. Jeruyn, Mary, C. I. Islip 8145
133. Delaney, Alida, C. I. Islip 8100
134. Barchukow, W. B., Blyden 8095
135. Luchick, Alice, Sayville 8080
136. Puzosie, James, NYC 8070
137. Cernosky, John, C. I. Islip 8070
138. Librizzi, Anthony, Sayville 8040
139. Baustobner, A. W., C. I. Islip 8040
140. Volkman, Anna, C. I. Islip 8030
141. Moffatt, Katherine, Babylon 8020
142. Abston, Joseph, Bay Shore 8010
143. Hargrave, James, C. I. Islip 7985
144. Harris, Frances, Islip 7980
145. Allison, Anna, C. I. Islip 7960
146. Placilla, Francis, C. I. Islip 7950
147. Matus, Alois, Bay Shore 7925
148. Ziegler, Sarah, Islip 7920
149. Dolman, Margaret, C. I. Islip 7830
150. Cuhorn, Frank, Shirley 7810
151. Walters, Harold, Bohemia 7785
152. Krupow, Mary, Sayville 7770
153. Ruggiese, William, C. I. Islip 7770
154. Giovannelli, I., Islip 7765
155. Murtillo, Daniel, Meadow 7690

- 1. Seneca, Norma, Westfield 9770
2. Herrick, Ruth, Cattaraugus 9695
3. Dutton, Inez, Collins 9575
4. Lux, Evelyn, Spruett 9015
5. Skratz, Russell, Gowanda 9015
6. Johnson, Edna, Gowanda 9485
7. Moore, Alberta, S. Dayton 9470
8. Gauthier, Shirley, Silver Creek 9440
9. Gaylord, Isadora, S. Dayton 9410
10. Peterson, Ralph, Dayton 9430
11. Mikula, Henry, S. Dayton 9370
12. Waldbachner, L., Collins 9345
13. Elliott, Loretta, Gowanda 9320
14. Newburn, Doris, Gowanda 9285
15. Griffin, Gerald, N. Collins 9230
16. Phillips, Lois, S. Dayton 9180
17. Ivett, Charles, S. Dayton 9110
18. Bond, Frederick, W. Valley 9090
19. Tackentien, Mary, Cattaraugus 8930
20. DiGregorio, Amelia, Collins 8930
21. Heber, Gladys, Otto 8895
22. Bromley, Flora 8840
23. Raipori, Ruby, Gowanda 8780
24. Whelan, Beverly, S. Dayton 8765
25. Camp, Nellie, Gowanda 8645
26. Fell, Olive, S. Dayton 8650
27. Wilcox, Kathleen, Perrysburg 8675
28. Wade, Benjamin, Gowanda 8625
29. Tinscoe, Mary, Gowanda 8610
30. Ivett, Margaret, S. Dayton 8285
31. Thompson, Maudie, Gowanda 8145
32. Shraway, Martha, Collins Center 7995
33. Benton, Esther, Gowanda 7995
34. O'Reilly, Marion, Carmel 9705
35. Gris-B, Irene, Cora 9705

- 1. Cooper, Mary, Westfield 9875
2. Hirsch, Frances, Henri Jet 9710
3. Pruner, Anna, Dover Plains 9675
4. Baker, Norma, Westfield 9695
5. Kimball, Edna, Pawling 9645
6. Bell, Theresa, Westfield 9645
7. Nardin, Barbara, Pawling 9620
8. Lynton, John, America 9395
9. Enghland, Anna, Dover Plains 9350
10. Stein, Catherine, Westfield 9315
11. Murray, Carl, Pawling 9315
14. Hancock, Roland, Dover Plains 9385
15. Riccato, Catherine, Pawling 9175
16. Bush, Dorothy, Westfield 9160
17. Carter, Ellen, Westfield 9135
18. Martin, Joffrey, Pawling 9090
19. Abbott, James, Dover Plains 8970
20. Dwyer, James, Westfield 8940
21. Thurston, Robert, Westfield 8905
22. Cooper, Evelyn, Westfield 8895
23. Doris, Donald, Dover Plains 8825
24. Glover, Elsie, Westfield 8820
25. Barlow, Olive, Westfield 8820
26. McLaugh, Mary, Dover Plains 8750
27. Bell, Allan, Westfield 8720
28. Russell, Violet, Westfield 8645
29. Paul, Ella, Westfield 8615
30. Arvixan, Luella, Westfield 8550
31. Butler, Marion, Dover Plains 8480
32. Seftidge, Lillian, Westfield 8405
34. Domy, Ida, Westfield 8370
35. Diaz, Maria, Westfield 8360
36. Nichols, Joyce, Westfield 8295
37. Randolph, Gladys, Pawling 8265
38. Ulich, Lora, Holmes 8240
39. Boone, Julia, Westfield 8195
40. De Srokovs, Westfield 8180
41. Barto, James, Westfield 8180
42. Carroll, William, Westfield 7995
43. Varona, James, Westfield 7875
44. Boceto, Ethel, Westfield 7725

- 1. Lankins, Ethel, Pheepsie 9825
2. Bogart, Joseph, Salt Point 9465
3. Nero, Claribel, Pheepsie 9460
4. Robinson, Frances, Pheepsie 9440
5. Jackson, George, Hyde Pk 9385
6. Hamel, Mary, Pheepsie 9355
7. Menden, Mary, Staatsburg 9335
8. Resindan, Valentine, Pheepsie 9190
9. Bevell, Frank, Red Hook 9075
10. Munson, Walter, Tivoli 9050
11. Kupp, Charles, Germantown 9030
12. Vandemrick, Bartley, Pheepsie 9010
13. Franklin, Clara, Pheepsie 8955
14. Ingarham, Thomas, Pheepsie 8945
15. Seane, Tobia, Pheepsie 8925
16. Evans, Kathryn, Pheepsie 8835
17. Jackson, Mary, Pheepsie 8790
18. Hoffman, John, N. Plain 8775
19. Deobrick, Gertrude, Staatsburg 8765
20. Croucher, Charles, Pheepsie 8750
21. Fitzgerald, Vera, Pheepsie 8700
22. Whelan, Bernice, Pheepsie 8690
23. Dabynsle, Flora, Pheepsie 8685
24. Williams, Harold, Hyde Pk 8620
25. Piccolo, Marie, Pheepsie 8570
26. Harris, Marcel, Pheepsie 8540
27. Zampko, Catherine, Pheepsie 8480
28. Briggs, Irma, Rhinebeck 8475
29. Guntler, Evelyn, Staatsburg 8420
30. Klump, Marjorie, Pheepsie 8415
31. Spillane, Gerald, Red Hook 8405
32. Anderson, M., Pheepsie 8170
33. Dinare, Florence, Pheepsie 8085
34. Kinzie, Myrtle, Hyde Pk 7995
35. Fargless, William, Pheepsie 7990
36. McDonald, Francis, Hyde Pk 7930
37. Voss, Inez, Pheepsie 7865
38. Szerszawski, P., Pheepsie 7795
39. Casella, Mary, Pheepsie 7690

- 1. DeWitt, Lorraine, Kings Pk 10025
2. McGivern, Sadie, Westwood 9970
3. Rorie, Marie, Jefferson 9915
4. Atkins, Dolores, St. James 9885
5. Hewitt, Mildred, Commack 9890
6. Lyons, Francis, Kings Pk 9780
7. P. P. Gendola, Kings Pk 9705
8. Pell, Gudrun, Kings Pk 9160
11. O'Callahan, Joseph, Northport 9675
11. De Wall, Karl, Kings Pk 9500
12. Reardon, Siemant, Selden 9520
13. Newling, Lewis, Smithtown 9480
14. Waters, Florence, Smithtown 9475
15. Cullen, William, Middle Isl 9450
16. McQue, Lorraine, Kings Pk 9435
17. Waide, Mary, Kings Pk 9420
18. Trivita, Dominick, Centereach 9410
19. Bolenz, Eva, Huntington 9405
20. Noonally, Helen, Kings Pk 9375
21. Toth, Mary, Centereach 9365
22. Moran, Sara, Kings Pk 9385
23. Horgan, Alexandra, E. Northport 9370
24. Alton, Louis, Centereach 9330
25. Quirk, Bernard, Kings Pk 9195
26. McErlain, Felix, Kings Pk 9135
27. Conroy, Charles, Kings Pk 9130
28. Dever, Mary, Kings Pk 9095
29. Pennino, Susanna, Kings Pk 9090
30. Sanger, Ellen, Smithtown 9075
31. Dudley, Mae, Smithtown 9060
32. Szurman, Gregory, Kings Pk 9040
33. Flanagan, John, Kings Pk 9035
34. Kravitz, Joseph, Kings Pk 9030
35. Chisholm, Louise, Huntington St. 8975
36. Aiello, Joseph, Smithtown 8965
37. Camarano, Mabel, Kings Pk 8915
38. Epper, Alexander, Centereach 8910
39. Pheepsie, Eleanor, Kings Pk 8900
40. Sanger, Louis, Smithtown 8895
41. Leppin, Marie, Smithtown 8820
42. Alator, Mary, Kings Pk 8775

- 43. Wood, Thomas, Kings Pk 8735
44. Rogan, Ruth, Kings Pk 8730
45. Hirshlo, P. S., Commack 8720
46. Fishbeck, Zelma, Kings Pk 8655
47. Kustick, Eric, Kings Pk 8610
48. Mendes, Edgar, St. James 8605
49. Smith, Margaret, Kings Pk 8585
50. Cannata, Frank, Northport 8570
51. Burch, Ava, Bay Shore 8540
52. Carter, Thekla, Centereach 8475
53. Bennett, James, Lk. Grove 8470
54. Quirk, Yvonne, Kings Pk 8445
55. Giannino, F., San Remo 8435
56. Barnett, Iringard, Lk. Grove 8415
57. Iusholo, John, Smithtown 8290
58. Lambert, Bernice, Kings Pk 8190
59. Baldwin, Theodore, Lk. Ronkonkoma 8155
60. Schinn, Anna, Kings Pk 8130
61. Meyer, John, Hempstead 8125
62. Alsch, William, Kings Pk 8100
63. Schwartz, Emma, Kings Pk 8085
64. Schmidt, Wilhelmina, St. James 7990
65. Darling, Elva, Pt. Jefferson 7785

- 1. Gerry, Stephen, NYC 10310
2. Jones, John, Blyden 9825
3. Whoolley, Michael, NYC 9545
4. Smith, Earl, NYC 9525
5. Mitchell, Ruth, NYC 9395
6. Jones, Richard, NYC 9170
7. Gillard, Thomas, NYC 9100
8. Lohray, Gilbert, NYC 9145
9. Martin, Gladys, Bronx 9105
10. Ryala, Anna, NYC 9120
11. Miller, James, Blyden 9145
12. Charles, Julius, NYC 9050
13. Malone, Ethel, NYC 9010
14. Cummings, Milton, Bronx 9000
15. Whitmore, Frank, NYC 8855
16. Francis, Cynthia, Bronx 8820
17. Hawkins, Fred, NYC 8780
18. Danneberg, V. S. Ozone 8720
19. Shephard, Hubert, NYC 8745
20. Hargan, Viola, Bronx 8735
21. Best, Kenneth, Blyden 8735
22. Johnson, Beatrice, NYC 8675
23. Hughes, Sarah, NYC 8665
24. Whitebeck, Casimer, Thonon 8600
25. Gove, Mary, NYC 8655
26. Oline, Ruth, NYC 8640
27. Graham, Gladys, Bronx 8640
28. Butler, Will, Hollis 8630
29. Greene, Eloy, Bronx 8620
30. Hargan, Geoffrey, Bronx 8620
31. Shanahan, Mary, NYC 8580
32. Grace, Susan, Bronx 8580
33. Madricks, Terence, NYC 8535
34. Cawley, Patrick, NYC 8495
35. McQuill, Ralph, NYC 8450
36. Johnston, E., Bronx 8435
37. Hart, Raymond, Bronx 8380
38. Spalding, Kathleen, Bronx 8385
39. Shurkey, Madge, NYC 8310
40. Scott, Richard, Blyden 8195
41. Newman, Frank, Blyden 8185
42. Sanders, Isaac, NYC 8160
43. Spencer, Vivian, NYC 8095
44. Fields, James, NYC 8025
45. Miller, Eddie, NYC 8010
46. Kenney, Clarence, St. Alba 2988
47. Richardson, Henry, NYC 2970
48. Chester, Eugenia, NYC 2905
49. Smith, James, Blyden 2875

- 1. Baxall, Edward, Whitesboro 9795
2. Gage, Cora, Westervale 9485
3. Tullio, Arthur, May 9430
4. White, Monica, May 9275
5. Castel, Alice, Oriskany 9185
6. Miller, Mary, Whitesboro 9045
7. Decristo, Dominick, Utica 9000
8. Reed, Frederick, Utica 9000
9. Blodgett, Arthur, Whitesboro 8915
10. Blodgett, Hugh, Utica 8885
11. Pfenninger, Henry, Rome 8835
12. Akins, Anna, May 8665
13. Hendricks, Thelma, Whitesboro 8745
14. Spotted, Jessie, Whitesboro 8700
15. Lemke, Esther, Utica 8685
16. Lonski, Mary, E. Berkimer 8645
17. Whalen, Martha, Gravesend 8620
18. Bowen, Anne, Utica 8485
19. Farr, Josephine, Utica 8475
20. Shilling, Martha, Stillville 8235
21. Coe, Lillian, Whitesboro 8195
22. Roman, Elma, Oriskany 8085
23. Meike, Mary, May 7995
24. Brabaw, Ida, Utica 7890
25. Dalia, George, Utica 7815
26. Casler, Virgil, Utica 7785

- 1. Vaernewyck, D. V. N. Hampton 9880
2. Bonney, James, Middletown 9875
3. Frost, Claude, Middletown 9860
4. Ascher, Phoebe, Middletown 9860
5. Henry, Mary, Middletown 9770
6. Smith, Raymond, Middletown 9540
7. McCallion, W. A., Middletown 9525
8. Amadio, Kathleen, Middletown 9330
9. Bender, Clea, Middletown 9260
10. Spruks, Madeline, Middletown 9225
11. Ives, Edwin, Middletown 9225
12. Schoch, Adam, Middletown 9210
13. Everett, Charles, Middletown 9170
14. Gail, Julia, Middletown 9170
15. Oringhara, B., Middletown 9170
16. Miller, Richard, Middletown 9138
17. Vanloon, Mary, Middletown 9050
18. Mills, George, Middletown 8995
19. Berry, Annabelle, Middletown 8885
20. Heise, Mary, Middletown 8880
21. Myers, Bina, Middletown 8820
22. Fiver, Stanley, Middletown 8745
23. Carson, Jacqueline, Middletown 8740
24. Crotty, Clifford, Middletown 8700
25. Friedrichs, John, Middletown 8595
26. Sianley, Marion, Florida 8625
27. Glespie, Mary, Middletown 8435
28. Cross, Ruby, Middletown 8430
29. Doid, Russell, Middletown 8310
30. Zilk, Frances, N. Hampton 8190
31. Spino, Mary, Middletown 8148
32. Wilson, Dean, Middletown 7878

- 1. Archibald, Lavra 8890
2. Miles, Pearl, Rochester 9620
3. Pflieger, John, Rochester 9615
4. Evans, Elma Lee, Rochester 9480
5. Beach, Allen, Batavia 9470
6. Cronbach, Edward, Rochester 9435
7. Riecky, Marion, Caledonia 9265
8. Meidagood, George, Rochester 9265
9. Middlemast, L., Rochester 9030
11. Janakowski, Mary, Webster 8865
12. Lames, Beatrice, Rochester 8865
13. Nunley, Dorsey, Rochester 8880
14. Palumbo, John, Rochester 8875
15. Schlesing, Edith, Marion 8870
16. Rowell, Charles, Rochester 8870
17. Carpenter, Irene, Rochester 8775
18. Forcortek, John, Rochester 8715
19. Rappley, Leva, Rochester 8690
20. Busie, Sarah, Rochester 8660
21. Barton, Andrew, Rochester 8640
22. Hays, Lucille, Rochester 8625
23. Garman, Theodora, Rochester 8610
24. Furr, Agnes, Rochester 8590
25. Farnsworth, Howard, Rochester 8590
27. Kings, Della, Rochester 8680
28. Ailo, Santo, Rochester 8680
29. Hill, Robert, Rochester 8430
30. Wilkins, Hazel, Fairport 8360

- 21. Williams, Pauline, Schuylers 8318
32. Centerville, R. C., Rochester 8305
33. Stucky, Frieda, Rochester 8148
34. Greene, Charles, Rochester 7995

- 1. Smyth, Arthur, Middletown 9020
2. Griffiths, Faye, Orangeburg 9800
3. Brewer, Dorothy, Pearl Rvr 9705
4. Adams, James, Orangeburg 9470
5. Rosemont, Theresa, NYC 9465
6. Allen, Edythe, Orangeburg 9405
7. Jones, Amelia, Nyack 9395
8. Mason, Della, Nanuet 9390
9. Tojahn, Bertha, Nyack 9350
10. Powell, Arthur, Orangeburg 9335
11. Sord, Edna, Pearl Rvr 9320
12. Howard, John, NYC 9300
13. Cornish, Richard, Pearl Rvr 9285
14. Cornish, Ruth, Pearl Rvr 9285
15. Roberts, George, Orangeburg 9280
16. Koster, Eleanor, Spring Vly 9255
17. Kirkland, Lillian, NYC 9200
18. Lovely, Leo, Orangeburg 9180
19. Caswder, Marjorie, Spring Vly 9180
20. Cameron, Lewis, NYC 9165
21. Stewart, Walter, Orangeburg 9125
22. Tucker, Mildred, Bronx 9120
23. Prince, Evelyn, Orangeburg 9045
24. Lashomb, C. M., Pearl Rvr 9030
25. Walker, Wait, Orangeburg 9030
26. Kaufmann, Robert, NYC 9070
27. Walls, Richard, Pearl Rvr 8960
28. Wallis, Kathryn, NYC 8960
29. Parks, Charles, Havonstraw 8945
30. Harris, Leon, Nyack 8910
31. Singleton, Lila, Orangeburg 8910
32. Hoxil, Marjorie, Bronx 8905
33. Fazio, Carmen, Orangeburg 8885
34. Wilson, Clark, Orangeburg 8880
35. Grosson, Mildred, NYC 8820
36. McKenna, Eva, S. Park 8805
37. Post, Edna, Hilldale 8795
38. Ray, Annie, Nyack 8775
39. Summerville, Ida, NYC 8745
40. Kelley, Beulah, Orangeburg 8735
41. Reich, Charles, Orangeburg 8670
42. McLeod, Geney, Orangeburg 8655
43. Jones, Samuel, Orangeburg 8615
44. Wisdom, Zenobia, Orangeburg 8580
45. Wallace, John, Nanuet 8580
46. Farnis, Anna, NYC 8520
47. Joyce, Isabella, Orangeburg 8520
48. Bell, Mary Ruth, Staatsburg 8505
49. Handachub, Marie, Pearl Rvr 8495
50. Reeder, Dorothy, NYC 8480
51. McKinnis, Lucille, Nanuet 8465
52. Walker, Franklin, Orangeburg 8430
53. Gumb, Thaddeus, Bronx 8405
54. Brown, Cora, Nyack 8400
55. Benkert, Anna, Orangeburg 8385
56. Craft, Stanley, NYC 8348
57. Johnson, Elizabeth, Orangeburg 8380
58. Lewis, William, NYC 8355
59. Kuer, Lewis, Nyack 8335
60. Goodwin, Sally, Orangeburg 8295
61. Gagliardo, Ada, New City 8295
62. Carter, Doris, Haverstraw 8180
63. Lacey, Pete, Orangeburg 8118
64. Williams, Yvonne, NYC 8100
65. Russell, Julia, Pearl Rvr 8085
66. Brown, Alphonso, Nyack 8085
67. Hendricks, Viola, NYC 7995
68. Cavers, Robert, Nanuet 7728

- (To be Continued)

- 1. Zarnwald, W. M., Rome 10430
2. Egan, John, Danmora 10180
3. Chrapowitzy, John, Ossining 9950
4. Smith, Stephen, Babylon 9860
5. Cawley, Kenneth, Wassaic 9670
6. MacBain, Rutosh, W. Albany 9560
7. Brown, Herman, E. Islip 9560
8. Hale, Gerald, Staten Isl. 9560
9. Fernandez, Jose, Maspeth 9570
10. McAllister, Robert, Baysboro 9560
11. Timon, Everett, Staten Isl. 9560
12. DeKer, George, Wallkill 9510
13. Miller, Frederick, Otisville 9500
14. Simon, John, Brentwood 9480
15. Williams, James, Stillville 9430
16. Moran, Robert, Dover Plains 9380
17. Goddard, Melvin, Danmora 9330
18. McDonough, James, C. I. Islip 9280
19. Marciano, Emmanuel, Marion 9260
20. Westover, George, Chatham 9190
21. Conolly, Michael, Thiels 9180
22. Brown, George, Rome 9180
23. Vignassell, F. C., Pheepsie 9130
24. Cignardi, Francis, Avon 9130
25. Entero, Salvatore, Corona 9110
26. Ercsky, George, Iyona 9100
27. Kordy

A & B HOME APPLIANCES

Offers You Revolving, Adjustable Shelves!
True Zero-Degree Full Width Freezer

1958 GENERAL ELECTRIC

11 CU. FT. REFRIGERATOR

MODEL LK-11R

SO MANY DELUXE FEATURES... SO LITTLE MONEY

AS LOW AS
\$3.50

PER WEEK
After Small Down Payment

Liberal trade-in allowance on your old refrigerator regardless of make

Enjoy the convenience of

REVOLVING, ADJUSTABLE SHELVES

Plus Famous General Electric Dependability

More than 4,000,000 General Electric Refrigerators have been in use 10 years or longer.

ASK ABOUT GENERAL ELECTRIC'S 5 YEAR PROTECTION PLAN.

Put all food at your fingertips. Foods at the back come right out front. Easy to adjust up or down even when fully loaded. Makes all other shelves old fashioned.

A and B

HOME APPLIANCES and BUILT-IN CENTER

1608 CONEY ISLAND AVE. (bet. Aves. L & M)
BROOKLYN

FOR OUR BEST DEAL ON ANY APPLIANCE CALL **DE 8-3500**

PLANNING A NEW KITCHEN?
 TAKE ADVANTAGE OF A & B'S
 CUSTOM KITCHEN
FREE PLANNING SERVICE
 Call for Details

RANGES • REFRIGERATORS • FREEZERS • BUILT-INS • CLOTHES and TELEVISION, ETC.

LETTERS TO THE EDITOR

(Continued from Page 6)

Investment built up over many years would be prohibitively expensive.

Canvass of Members Proposed

One of the best arguments in favor of vested retirement concerns the State's efforts to recruit competent employees. A prospective employee will be greatly impressed by the assurance that the State's contribution to the retirement system will be held for his benefit, whether or not he remains in service until retirement. Such a policy would provide an inviting incentive, particularly in the professional fields where the State finds it so difficult to match the compensation offered by most other employers.

The employees so gained would more than offset the possible loss to the State of the relatively few employees whose best interests would be served by availing themselves of the benefits of vested pension rights.

We urge all chapters to explain this proposition and its benefits to members, as we do; seek questionnaires to find out how the members feel about vested benefits; and make members' desires regarding this important legislation known to elected representatives in the State legislature.

M. R. BROWN

Vested Retirement Rights Committee
Department of Social Welfare, chapter CSEA

CITY EMPLOY HABITUAL WITH LEONARD FAMILY

Editor, The Leader :

William Leonard, now home on leave from the Third Infantry Division, is a member of a family that has been in New York City employ for 75 years. He formerly worked in the Hospitals and Welfare Departments. When his tour of duty is over he will return to his job in the mayor's office. The gang will be glad to have him back.

THE GANG

COMMITTEE PRAISES O'HARE'S SERVICES

Editor, The Leader:

As former president of the now non-existent Local 1039 Non-Uniformed Marine Stokers (F.D.), International Association of Fire Fighters, and on behalf of the Civilian Marine Stokers (F.D.), we want to thank Local 333, United Marine Division AFL-CIO, Captain Joseph O'Hare, president, for excellent representation.

Captain O'Hare is to be commended for his interest in harbor problems of municipal employees.

JULIUS GORIN

MICHAEL DOHERTY

COMMITTEEMEN, LOCAL 333.

INSTITUTIONAL EMPLOYEES SEEK FAIR PAY AND HOURS

Editor, The Leader:

Slowdown in business means less taxes collected. Deficits will increase due to more spending. Outgo is rising. Income dropping. Another era of red ink is coming. Personal income is down. Retail sales are falling off. Steel production is off. Auto production is expected to be lower. Machine tool orders are the lowest since 1950. Some economists predict a recession for 1958. These are some of the news items that we have read recently.

Questions Employees Face

What does all this mean to the State employee? For the sake of economy are we going to be sacrificed again? Is the long overdue

salary increase to be sidetracked? Will the starting salary of \$53 a week for Mental Hygiene Department attendants remain unchanged? Will it be necessary for nearly half the institutional employees to continue to hold another job to make ends meet? Isn't it logical to deduce that the tax forgiveness of 15 percent on New York State income taxes in times of prosperity was a fiscal mistake?

These are some of the questions that face State employees, legislators and the Governor in the present legislative session. These questions can be resolved if we all work together.

For years we have studied how to conquer the boom-bust cycle. We are now in, as economists call it, a "cyclical economic fluctuation." This means a period when business is declining and joblessness is rising after a period when business boomed and employment climbed.

Reasons for Optimism

There are many reasons why we should be optimistic. We are determined not to let a depression happen again. The depression of the 30's wouldn't have occurred if we hadn't let it happen. A healthy attitude toward a business recession is a weapon against it. Economic stabilizers such as unem-

ployment insurance, old age pensions, farm price supports, mortgage insurance, are all assets against business declines.

Congress has passed various laws to maintain maximum production and high employment. The Employment Act, passed in 1946, can be brought into use. The Federal Reserve System can stimulate the economy by making loans easy to get. There is a tremendous backlog of public works that can be started if the recession continues. Taxes can be cut and release billions to stimulate business.

The prospect looks promising for federal and New York City employees receiving wage increases in 1958. Employees in industry demand and will continue to demand higher salaries regardless of a temporary dip in business. What about the State civil servant?

Institutional Employees

Uppermost in the minds of institutional employees are the 40-hour week, a substantial salary increase and 25-year retirement. Pertinent legislation to follow and support consists of time and a half for overtime, promotional series for attendants, premium pay for evening and night shifts, a personnel officer in each institution, vesting of retirement rights, 37 1/2-hour week for institutional office employees, etc.

I cannot emphasize too strongly the need of employees to write to their legislators asking support of all bills that will improve the lot of those employees. With the help of 75,000 members we can look forward to another successful legislative year. Let's go to work so that 1958, an election year, will go down in history as one of the best for the civil servant.

WILLIAM J. ROBSITER

Mental Hygiene Representative, CSEA, Rochester State Hospital chapter.

Titles Having 50 or More Provisionals

The following is the list of provisionals employed by New York City in titles where there are 50 or more, as reported by the Personnel Department:

- Junior civil engineer, 363.
- Recreation leader, 307.
- Assistant civil engineer, 267.
- Housing caretaker, 240.
- Surface line operator, 208.
- Stationary fireman, 185.
- Senior stenographer, 180.
- Accountant, 50.
- Account clerk, 53.
- Assistant accountant, 83.
- Assistant mechanical engineer, 62.
- Civil engineering draftsman, 62.
- Cleaner (men), 150.
- Clerk, 114.
- Dentist, 162.
- Elevator operator, 71.
- Housing caretaker, 240.
- Housing guard, 50.
- Investigator, 58.
- Junior electrical engineer, 91.
- Laboratory aide, 77.
- Laborer, 118.
- Laundry worker, 52.
- Physical therapist, 70.
- Public health nurse, 111.
- Stationary engineer, 63.
- Stenographer, 151.
- Typist, 57.

The total number of provisionals is 6,456, a new low. The drop in one month was 462.

Examinations for housing caretaker and elevator operator have been ordered. Other examinations to replace provisionals have been ordered or held or applications have been received.

FIRE DESTROYS RECORDS OF JOBLESS BENEFITS

Officials of Columbus, O., went to the rescue of the Cincinnati branch of the Ohio Employment Service and made unemployment insurance payments after a fire wrecked the Cincinnati office and destroyed records.

Hildeburn Jones, manager of the Cincinnati office, said his branch served about 14,000 persons a week.

VETERAN BEGINS SUIT TO REGAIN CAA JOB

Harold S. Macaulay, dismissed as general construction mechanical leader, by the Civil Aeronautics Administration, has instituted a suit in the U. S. Court of Claims seeking reinstatement and back pay.

The charge is submission of an erroneous travel voucher. Represented by Attorney Samuel Resnicoff, Mr. Macaulay, a veteran, claims that the report was an honest mistake.

Funeral Services Held For Samuel H. Galston

Funeral services were held in New York City for Samuel H. Galston, director of examinations, Personnel Department, who died in Venice, Italy, while on vacation.

ENGINEERING EXAMS

Jr. & Asst. Civil, Mech. Elec. Engr. Civil, Mech., Elec. Engr.-Draftsman Asst. Architect, Supt. Const. Elec. Insp.

MATHEMATICS & PHYSICS

Civil Serv. Arith. Alg. Geo. Trig. Calc.

MONDELL INSTITUTE

230 W. 41st St. (7-8 Ave.) WI 7-7067

46 Yrs. preparing Thousands Civil Service, Technical & Engr. Exams.

EVENING & SATURDAY COURSES

DEGREE and CERTIFICATE PROGRAMS

Chemical • Commercial Art Construction • Advertising Production Electrical • Accounting • Hotel Mechanical • Petroleum • Retail Medical Lab • Industrial Distribution

English • Social Science • Math

SPRING TERM: Begins Feb. 3

REGISTER: Jan. 27-28-29, 6-8 P.M.

REQUEST CATALOG 0 Minimum Career Counseling Available Fees

New York City COMMUNITY COLLEGE OF APPLIED ARTS & SCIENCES
300 PEARL ST., N.Y. 1 • TR 8-4834

Sadie Brown Says:
ADULTS!
Young People & All Veterans
With our highly specialized Courses (listed below) you will be trained to fit into any of the leading industries.
at Collegiate you get what you pay for. And More!
BUSINESS ADMINISTRATION
Jr. Accounting • Bookkeeping
EXECUTIVE SECRETARIAL
Stenography • Typing • Real Estate Insurance • Public Speaking • Advertising Salesmanship • Refresher Courses
DAY & EVENING • CO-ED
ALSO COACHING COURSES FOR
HIGH SCHOOL COLLEGIATE **EQUIVALENCY DIPLOMA** **BUSINESS INSTITUTE**
501 Madison Avenue, N. Y. • PL 8-1872
At 52nd Street

City Exam Coming May 10 for
ACCOUNTANT
INTENSIVE COURSE
COMPLETE PREPARATION
Given by LINCOLN OWENS
Class meets Sat. 9:15-12:15
beginning Jan. 11
Write or Phone for Information
Eastern School AL 4-5029
133 2nd Ave., N. Y. 3 (at 8th St.)
Please write me free about the Accountant course.
Name
Address
Boro PZ LI

INCREASE YOUR EARNING POWER
WITHIN 3 WEEKS*
LEARN TO OPERATE
PRINTING PRESSES
1250 MULTILITH*
and **OFFSET**
MANY JOBS WITH HIGH SALARIES AVAILABLE
We will Not Accept You Unless We Can Teach You.
PAY AS YOU LEARN
AT NO EXTRA COST
For FREE Booklet write to
MANHATTAN SCHOOLS OF PRINTING
Dept. B
172 Warren St.
Cor. Chambers
N. Y.
WO 2-4350
ALL SUBWAYS STOP AT OUR DOORS

YOU CAN FINISH
HIGH SCHOOL
AT HOME IN SPARE TIME
& study for a diploma or equivalency certificate. You must be 17 or over and have left school. Write for FREE 55-page High School booklet today. Tells you how.
AMERICAN SCHOOL, Dept 9AP-19
130 W. 42nd St., New York 36, N. Y. Phone BRyant 9-2604
Send me your free 55-page High School Booklet.
Name Age.....
Address..... Apt.....
City..... Zone..... State.....

PATROLMAN - TRANSIT PATROLMAN - SANITATIONMAN
AND OTHER CIVIL SERVICE PREPARATION
MENTAL AND PHYSICAL CLASSES
PROFESSIONAL INSTRUCTION
Complete, Regulation-Sized Obstacle Course, Including High Wall
• Small Groups • Individual Instruction
• Full Membership Privileges • Free Medical Examination
PHYSICAL CLASSES **MENTAL & PHYSICAL CLASSES**
Brooklyn YMCA **Bronx YMCA**
Central **Union**
55 Hanson Place, ST 3-7000 **470 E. 161 St., ME 5-7800**
Where L.I.R.R. & All Subways Meet
Branches of the Y.M.C.A. of Greater New York

SCHOOL DIRECTORY
CIVIL SERVICE
U.S. Civil Service Tests! Training until appointed. Men-Women, 18 up. Start \$204-\$377 month. Experience often unnecessary. FREE 36-page book shows jobs, salaries, requirements, sample tests, benefits. Prepare NOW. WRITE: Franklin Institute, Dept. P-17, Rochester, N. Y.
Business Schools
MONROE SCHOOL OF BUSINESS, IBM Key-punch, Switchboard, Typing, Comptometry, Dictaphone, Electric Typing, Accounting, Business Administration, Veterans Training, Day and Evening Classes. PREPARE FOR CITY, STATE & FEDERAL TESTS. East 177 St. & East Tremont Ave., Bronx, KI 2-6000.
Secretarial
DRAKES, 154 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism. Day-Night. Write for Catalog. DE 3-4840.
GENEVA SCHOOL OF BUSINESS, 2101 E'way (82nd St.); Secretarial in English Spanish, French; Typewriting, Bookkeeping, Comptometry, SU 7-3236.

LEARN MANY JOBS! GOOD PAY!
IBM
Key Punch - Tabulating - Wiring
COMPLETE IBM DEPT.
APPROVED FOR VETERANS
Aptitude Tests Given
Special Preparation for Civil Service Day or Eve. Classes - Call Mr. Jerome
MONROE SCHOOL OF BUSINESS
E. Tremont & Boston Ed. • Bronx
KI 2-5000
(RKO Chester Theatre Building)

Do You Need A High School Diploma?
(Equivalency)
• FOR PERSONAL SATISFACTION
• FOR JOB PROMOTION
• FOR ADDITIONAL EDUCATION
\$40—Total Cost—\$40
START ANYTIME
TRY THE "Y" PLAN
Send for Booklet CSE
YMCA EVENING SCHOOL
15 West 63rd St., New York 23, N. Y.
Tel: ENdcent 2-8117

N. Y. C. ACC'T EXAM
Prof. IRVING J. CHAYKIN
C. P. A.
Will conduct a review course for the above exam beginning Wednesday, January 8, 1958 at 6:15 P.M. at 1481 Broadway (at 42nd St.) N. Y. City.
FOR INFORMATION AND REGISTRATION
CALL LO 3-7088

Questions and Answers On Health Insurance

Under the Statewide Plan, how do I get a refund for my doctor's bills and medicines from the Metropolitan Life Insurance Company?

Obtain, from your Personnel Office forms PS-425 and PS-455. One of these forms is a "work sheet" so that you can figure up the total amount of your covered expenses. The other form is a "statement of claim." You should attach all the bills that you are using to prove your deductible, or those asked for reimbursement, to the work sheet. The statement of claim is a general form that contains a brief description of the claimant and asks you a few other questions. You will fill in part of this statement, and turn it in to your department so that they can certify that your claim has no connection with workmen's compensation coverage. You may turn in your claim through your Personnel Office, submitting bills, the work sheet, and the statement of claim.

Should I send in all the bills that I have paid at the end of 1958 in order to make a Major Medical claim?

You may submit a Major Medical claim at any time after your first \$50 has been paid. Your bills to prove your \$50 deductible, plus the bills on which you claim 80 percent reimbursement should be submitted all together. It is not expected that these bills will be returned to you. If you wish to retain copies of them, you should obtain duplicates or have photostatic copies made. If it is easier for you to save up a few small bills and submit them after several months, or even at the end of the calendar year, you may do so.

In October of this year I paid a bill for medical services rendered in September, amount \$52. Since this expense was incurred during the last three months of this year, can it be applied to cancel the \$50 initial amount applicable for the next calendar year. Does the year start on December 5?

No expenses incurred before this

Plan was effective will be covered. For your own information, however, in coming years, only those expenses that are incurred during the last three months of a calendar year may be carried over to the next year. Expenses are incurred on the date you receive the services. Expenses that are incurred prior to October 1 of any year may not be carried over, regardless of when they were paid.

I should like to know if these policies that we now have are also "guaranteed renewable" in addition to being "non-cancellable."

The contracts of insurance with the carriers provide that the contract shall be terminated only by default in the payment of charges, or at the option of the carrier on any anniversary of the effective date (December 5 of any year) by giving at least 90 days prior written notice to the employer (the State of New York). Your own coverage would also be cancellable if you used your full \$15,000 maximum. As you can see, 90 days provides ample time for the State of New York to obtain a replacement for any carrier that might wish to withdraw.

I would like to know if the new Statewide Health Insurance Plan in which my husband and I are enrolled will pay for any part or all of the cost of the following conditions:

A. Removal of a cyst on my eye, probably in the doctor's office.
Yes. Blue Shield covers surgery anywhere.

B. Twice monthly biennial shots for treatment of an allergy.
Yes. Major Medical will cover this.

C. Polio shots, triple vaccine booster shots and vaccinations.
No. The Statewide Plan provides medicines needed because of illness or disability, but not preventive medications for an illness that is not in existence.

I would like to know if I can go to any doctor or does your doctor have to belong to this plan?

Any doctor's services are available to you under the Statewide Plan, or under the GHI option. HIP has its own doctors.

Under the Statewide Plan to whom does one submit a bill?

No bill is submitted to Blue Cross for your hospital expenses. The hospital deals directly with Blue Cross. If you receive the benefits under Part II of the Plan from participating physicians, there is no need to submit a bill as the doctor deals directly with Blue Shield. If, however, you use a non-participating physician, and he has no claim forms, a Blue Shield claim form is available at your local Blue Shield Office. Any covered expenses that you incur under the Major Medical part of the Plan are submitted to the Metropolitan Life Insurance Company. Your Personnel or Payroll Offices will have the necessary forms for you to fill out and can give you further information on this.

Am I correct in assuming that the first \$50 of covered expenses is the only amount that I pay under the Major Medical part of the Plan?

Major Medical only reimburses you 80 per cent of the amount that you spend for these covered medical expenses, after your initial payment has been made.

Governor Honored

(Continued from Page 1)

mittee is Harold Gleason, vice president of the Franklin National Bank, Franklin Square, L. I.

Honorary chairmen named by the Seminary are Mayor Robert F. Wagner, Senator Jacob K. Javits, Governor Robert Meyner of New Jersey, Seymour Berkson, publisher of the Journal-American; Louis Stein, president of Food Fair Stores, Philadelphia; George Meany, president of the AFL-CIO; Senator Irving M. Ives, Senator Lehman and Mr. Reid.

GOP Presents Nine-Point Program for State Aides

(Continued from Page 1)

suspend mandatory retirements. Governor Harriman reluctantly yielded to our insistent demand that this subject be included on the agenda of the 1957 Special Session of the Legislature, insisting that it could be handled administratively. More than 1,500 State and local employees have filed for retirement as of January 1, 1958, and will receive Social Security benefits.

"We fulfilled our 1957 pre-session promise to double the ordinary death benefit from a maximum of six months' pay up to a maximum of twelve months' pay.

"The supplemental pensions to public employees who retired many years ago on allowances which inflation has made entirely inadequate have been increased.

"A comprehensive plan of medical, surgical and hospital insurance has been made available to State employees. This plan was recently described by the U. S. Department of Health, Education and Welfare as 'the most liberal and comprehensive program enacted by a government body to provide its employees with protection against medical costs.'"

GOP Program Listed

The official Republican program for 1958 includes the following public employee planks:

1. The establishment of a basic 40-hour work week for State employees is being studied by the fiscal committees of the Legislature whose recommendations will be announced later.

2. To authorize local governments, including school districts a "second chance" as is now permitted by the Federal law, to extend retroactive coverage to their employees. This is essential for many policemen and firemen and important to school teachers.

3. To give State employees greater flexibility in retirement decisions. Employees in the lower brackets who have Social Security coverage will be permitted to withdraw, if they so desire, from the State Employees Retirement System and the Retirement System will be opened to employees with Social Security coverage who have been previously excluded.

4. To extend to members of the Teachers' Retirement System the provision that the death benefit shall be equivalent to one month's pay for each year of service not in excess of twelve.

5. To renew other temporary retirement legislation where necessary for at least another year.

6. To assure to members of teachers' retirement systems, individual annual reports such as those which were initiated for members of the State Employees Retirement System under the Republican administration.

7. To give municipalities and school districts the opportunity to provide medical, surgical and hospital insurance for their employees.

8. To increase to a more realistic level the supplemental pensions of teachers with long service who retired on a low average salary.

9. To explore the feasibility of a self-financing parking facility in the immediate area of the State Office Building, Capitol and Education building.

Parking Plans

From other GOP sources, The Leader learned the construction of additional office buildings in the capitol area in Albany is felt to be causing increasing difficulty

for State employees to find suitable parking space, convenient to their work.

The Republican position is that in view of exemption of state buildings from real estate taxes the argument can be made that the State has a greater obligation to provide off-street parking for its employees than does the owner of a private office building.

A GOP spokesman described the plan as follows:

"Studies which we hope will lead to a satisfactory solution of the parking problem are underway. Specifically we are examining the financial and engineering aspects of a capitol parking authority to acquire land between Elk Street and Sheridan Avenue as the site for a multi-level mechanical parking facility of the 'pigeon-hole' type to be operated on a revenue-producing, self-liquidating basis.

"Parking space for State employees would be provided for a monthly charge with any excess space available to the public. The facility also would be available to the public evenings when existing down-town facilities are sometimes over-crowded.

"We believe that, in view of the revenue-producing nature of the facility, taxes should be paid to the City of Albany on the basis of the present assessment on such land as may be acquired but not on the improvement.

"If the studies demonstrate the feasibility of such an operation at a monthly charge which State employees are willing to pay, such a unit can be constructed as a pilot operation and others added at other convenient locations as demand warrants.

The cost and feasibility of tunnels to connect the parking facility with the proposed Education Building annex and the State Capitol also will be studied."

Harriman Program

(Continued from Page 1)

10. Permit the State Civil Service Department to waive fees for examinations with the approval of the Budget.

11. Permit the Civil Service Department to certify a general promotion list for administrative positions of Grade 14 or higher without preference to departmental lists or eligibles holding lower grade positions in the individual department in question.

(This proposal would permit employees at the top promotion spot in one department to apply for an even higher position in another department.)

12. Cash awards for superior service where promotion is no longer possible. It was learned that a committee is already at work on this proposal.

13. Repeal "unworkable provisions" of the Condon-Wadlin Law.

Future Will Tell

Specific implementation of the Governor's recommendations will define his proposals more thoroughly. His message Wednesday will not elaborate on wage adjustments but some definite proposals are expected in the near future.

The legislative address will cite accomplishments on behalf of public employees since Governor Harriman's tenure of office. It was reported.

ROCKLAND STATE RETIREMENT PRESENTATION

A retirement party was given at Rockland State Hospital for ten employees. Seated, from left, Rose Kunze of the occupational therapy department, who accepted gifts for Anna Saletan, occupational instructor, unable to attend; Elizabeth MacDonald, head of the mending room; Grace Ottenheimer, senior occupational therapist; Rachel Kantenwein, head housekeeper of Home 14; and Alice Chandler of the housekeeping department, who accepted for Linda Gross, head housekeeper of Building 9, who was unable to be present. Standing, from left, H. Underwood Blaisdell, hospital business officer; Joseph Murray of the laundry; Donald MacDonald of the Building 19 ward service; Dr. Alfred M. Stanley, hospital director; James R. Reilly of the Building 57-M ward service; John Kantenwein, motor vehicle operator, and Roy Greenier of the industrial shops.

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