

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XVII — No. 27 Tuesday, March 13, 1956 Price Ten Cents

Commerce Head Tells Aides Of Budget Fight

See Page 3

Legislature OK's \$300 Pay Raise; Good Chance for Other Benefits

Levitt Seeks to Restore Travel Allowance Rise

ALBANY, March 12 — State Comptroller Arthur Levitt has asked the Legislature to reconsider a cut in the budget which would have provided a \$350,000 appropriation to raise traveling allowances for state employees.

"For some time now the Department of Audit and Control has been concerned over the inadequacy of present travel allowances for State employees," the Comptroller said.

"As a result of our continuous research into the matter Governor Harriman at my suggestion recommended that \$350,000 be appropriated to allow a modest adjustment which would bring such allowances more into line with present day costs and prices."

Comptroller Levitt strongly urged the Legislature to reconsider its action and to reinstate the budget appropriation for the "Sake of the morale and well being of our employees."

CSEA Hits Cut

The Civil Service Employees Association, which represents the majority of State workers, has given fierce opposition to the cut.

The cut in the proposed allowance was made by the powerful Senate Finance and Assembly Ways and Means Committees.

Insufficient Plan Cited

Committee chairmen — Senator Austin Erwin and Assembly-

man William MacKenzie — said that a plan outlining how the money would be spent wasn't explained.

The committee chairmen stated that if the appropriation "is intended to increase the \$11 per

day maximum for state employees, we commend the objective and will be willing to consider alternative means for accomplishing this."

Comptroller Levitt who has been meeting with the Civil Ser-

(Continued on Page 14)

Biggs Memorial Bill Passes Despite Heavy Opposition

ALBANY, March 12—A strongly-opposed bill that would transfer the H. M. Biggs Memorial Hospital in Ithaca to Tompkins County for use as a general hospital has won final legislative approval.

The measure, which has been sent to the Governor for signature, has administration approval and Governor Harriman is expected to sign it.

Final debate on the bill in the Assembly was carried on over a two-day period before passage was obtained over vigorous opposition.

Opponents of the measure argued that the move was a "give-

away," and cited the opinion of medical authorities that the institution was needed for the care of tuberculosis patients.

State Health Commissioner Herman E. Hilleboe has declared that continued usage of the hospital is "economically unsound" because of a decline in TB patients.

Among those opposing the move were local government officials and members of the Biggs Memorial Hospital chapter of the Civil Service Employees Association.

Chapter members called on all state workers to write members of the Legislature urging defeat of the transfer bill.

ALBANY, March 12 — The State Legislature has passed and sent to Governor Harriman a \$28.3 million program containing funds for pay raises, reduced working hours and a medical insurance program for state employees.

Approval by Governor Harriman is certain.

The signature of the Governor will provide a \$300 a year pay increase for State employees effective April 1st.

While the Administration sponsored program falls below the minimums sought by the Civil Service Employees Association, it is expected that additional benefits will be provided in a supplemental budget bill to be passed at the close of the Legislative session.

The CSEA is fighting to restore any benefits dropped through budget cuts.

Negotiations are now underway between Republican legislative leaders and the Administration for an additional \$350,000 appropriation to raise travel allowances for state employees. (See LEADER story on p. 1).

Civil service legislation now before the Governor would provide a \$300-a-year across-the-board increase for 80,000 State workers, reduce, by four hours a week, the work week of 33,000 State Institution workers and make possible the establishment of a pre-paid medical insurance program on a cost-sharing basis.

The Governor, however, told members of the Civil Service Em-

ployees Association at the annual dinner in Albany recently that the Administration's formula "should not be considered a precedent for future pay increases."

GOP legislative leaders, while approval was given the Harriman gram for this year, have also expressed dissatisfaction with the Administration formula.

In a statement issued when GOP approval was given the Harriman package, Republican leaders said "While the legislative majority will accept the Administration's recommendations for a general salary increase, it regrets that the Governor's plan contains inequities that will be difficult to overcome in future years."

"For example, the Governor's plan gives the same dollar raise to the inexperienced first-year employee as to the employee with several years' experience who has risen to a position of responsibility in the career service."

In turn, Governor Harriman has said that provision should be made in the future to insure that all employees receiving promotion be granted a pay increase in spite of established beginning salary levels for the higher post.

CSEA Delegates Vote Continuation Of \$7.50 Dues

ALBANY, March 12—Delegates to the annual dinner meeting of the Civil Service Employees Association voted to continue the \$7.50 annual dues for another year. They also authorized the special CSEA committee headed by Lawrence W. Kerwin to continue its study of present and proposed services and their costs.

The special committee to study and re-evaluate the Association's fiscal situation consists, in addition to Mr. Kerwin, of George Daniels, Francis C. Maher, Donald Edick, Jesse B. McFarland, Henry Shemin, George J. Syrett, and William F. Kuehn as advisor. Mr. Kuehn is chairman of the budget committee.

Bill Introduced Giving Judiciary \$350 Pay Boost

ALBANY, March 12—Proposed legislation which would permit court employees to receive the same pay boost as provided for state Civil Service workers in other budget bills has been introduced in the Senate and Assembly.

The measures, which would exclude judges and official referees, would appropriate \$150,000 to give the workers a \$300-a-year salary increase.

The bill would apply only to those posts below \$12,000 a year and would be effective April 1st of this year.

New Program For PA Dept.

ALBANY, March 12 — A reorganization of the Public Administration program for interns and trainees is now being considered by State officials.

Under the proposed reorganization, The LEADER has learned, a new administrator will be appointed to head the program.

Present plans also call for the appointment of two assistants to the new director.

Purpose of the reorganization, it was learned, is to strengthen the present program and attract additional recruits.

The Public Administration program, first begun in 1947, has given top-level training to about 270 interns.

In 1951, the program was expanded to include in-service trainees and 150 of these individuals have been trained to date.

Each year a maximum of 30 interns and 30 trainees may be selected. Now undergoing training are 24 interns and 29 trainees, from 16 state departments.

CHIEF LAUGH-GETTERS AT WORK: The success of the Gridiron Show, an hilarious highlight of the Civil Service Employees Association annual dinner in Albany, was due in great measure to the "Roastmasters" seen above. They are, from left, Robert B. Carruthers (Dean Appleby); Kenneth E. Sullivan (Arthur Levitt); Patrick J. Rogers (Governor Harriman); William J. Baker, (Sen. Walter Mahoney), and Foster Potter (Oswald Heck.) Charles Culyer, CSEA Field Representative who helped create the show, can be seen in the upper right corner pondering the next scene.

**CIVIL SERVICE
EMPLOYEES ASSOCIATION**

DAIS AT DINNER of Civil Service Employees Association: At the annual event held in Albany during the legislative session are shown (from left) the Rev. Ralph Carmichael; Joseph Feily, 1st vice president, CSEA; Mrs. John F. Powers, wife of the president; State Civil Service Commissioner William Morgan; Virginia Leathem, chairman of social com-

mittee; Governor Averell Harriman; Charles A. Brind, toastmaster and past president; John F. Powers, president; Civil Service Commission President Alexander A. Falk; Civil Service Commissioner Mary Goode Krone, Arthur Levitt, Comptroller, and Rabbi Samuel Wolk. The dinner was also attended by a large number of legislators.

Harriman Gets Bill for 40-Hr. Week for Police

ALBANY, March 12 — A bill that would mandate a 40-hour work week for policemen has been passed by the legislature and sent to Governor Harriman for approval.

Assembly approval on the measure was unanimous.

The measure was sponsored by the New York City Patrolmen's Benevolent Association and has the approval of the Civil Service Employees Association.

A similar bill was vetoed by Governor Averell Harriman last year.

An estimated 80 per cent of the policemen in the state are now working 40 hours.

New York City policemen now work 42 hours, Rochester and Syracuse policemen 44, and Albany police, 48.

The bill would provide for a maximum of 40 hours in any period of seven consecutive days except in the case of strikes, riots or other emergencies.

SOCIAL WORKERS NEEDED FOR PSYCHIATRIC JOBS

There is still time to apply for more than 200 psychiatric social worker positions in 30 institutions and clinics of the State Department of Mental Hygiene. Many jobs are in the New York City area. The salary is from \$3,920 to \$4,490.

Apply until further notice to the State Department of Civil Service, 270 Broadway, New York City, or the State Office Building, Albany, or any office of the State Employment Service. Completed forms must be mailed or delivered to the Department of Civil Service, Albany address.

Committee Asks Reform in Civil Service

WASHINGTON, March 12 — The House Post Office and Civil Service Committee reported favorably on proposed legislation for U. S. civil service reforms. Some of the proposals would raise Federal employees on the same plane as New York State and New York City employees, and would put the terms of office of the civil service commissioners the same basis as those of the New York State and New York City Civil Service Commissioners.

The committee recommends that employees who are dropped because their jobs are discontinued, or for other reasons for which they themselves are not responsible, shall be put on a preferred eligible list. This practice obtains in the New York jurisdictions. Such eligibles get appointment priority, if a vacancy occurs in the same title, or in some other title to which their own is appropriate because the exam they passed tested comparable skills.

Six-Year Terms

The terms of the commissioners would be six years, and would overlap, as in the New York jurisdictions. Now the commissioners serve at the pleasure of the President. It is the practice, after presidential election, for the commissioners to resign. The President continues them on, if he so desires, otherwise accepts the resignations.

Chairman Philip Young not only heads the Civil Service Commission, but is the President's personnel liaison officer. The committee wants the chairman stripped of that liaison work, so he can devote all his time to the Commission's work.

Pension Reform

A nine-man appeals board within the Commission is recommended and also equal opportunity to

Four Win \$2,200 Overtime Pay

Four civilians who formerly worked for the Port of Embarkation, Department of the Army, in Brooklyn, and sued in the Court of Claims in Washington, D. C., to recover pay for overtime and unused leave, got a judgment for half the amount. The Federal Government settled the case for a total of \$2,200.

The four are Frank Schaeffer, Odd H. Olsen, Arthur C. Craop, and James T. Brown. Their attorney is Samuel Resnicoff.

The four originally filed a claim for the full amount, but it was turned down. Next they addressed the Comptroller General, who ruled that, as they had been accused of receiving pay although for a period during which they had not worked, and of having been absent from work without permission, under the rules the Government was not obligated to pay the claim.

In court Mr. Resnicoff argued that the money due his clients for the overtime they did work, and the leave they were entitled to but did not take, could not be offset by any charges on which their dismissal was based.

non-veterans to wage appeals. Now veterans have preferential treatment in appeals procedures.

The committee wants each department or agency to be charged for retirement costs, so that actual appropriations will be made annually, and no repetition of the accumulation of a \$13,000,000-000 liability would occur.

The Administration's security program came in for the usual drubbing. The program, the committee charged, results in dismissals under circumstances that make it impossible to determine whether an employee was let out for security or loyalty or other reasons. The upshot is that figures on dismissals are taken to reflect the number of employees dismissed for loyalty reasons, the committee felt.

Closer watch on sick leave was recommended.

State, County, City Bills in State Legislature

Senate

S. I. 2041, McEWEN—Same as S. I. 1204, issue of February 14.
S. I. 2042, McEWEN—Amends §188, Military Law, to allow army employees in positions allocated to salary grade according to schedule, one additional increment after having reached maximum salary grade and thereafter rendering five years' service, under certain conditions. Finance Com. (Same as A. I. 2764, HANKS, to Wasp and Means Com.)

S. I. 2048, KRAP—Amends §931, Criminal Code, to provide that investigations and reports of probation officers in criminal cases, shall be privileged and confidential and probation officers and judges directing the same and all clerks required to handle such reports shall not be prosecuted for libel. Codes Com. (Same as A. I. 1797.)

S. I. 2071, SEELYE—Adds new Art. 8-A, Military Law, to grant annuity of \$500 to paraplegic war veteran of U.S. armed forces, if not receiving retirement from State System, unless he retired because of such disability; appropriates \$100,000. Finance Com. (Same as A. I. 2558, OSTRANDER, to Wasp and Means Com.)

S. I. 2088, P. MAHONEY—Amends §§3101, 3105, 3604, re-

peals §§3102, 3104, adds new §§3102, 3104, Education Law, to require school authorities in school districts employing eight or more teachers to fix salary schedules within certain specified minimum and to permit them to pay higher rates than required by statute, with school districts employing less than eight teachers to pay not less than \$3,500 and with at least nine annual increments; in school districts employing eight or more, ranging from \$3,500 to \$5,100, with allowance for credit on transfer from another school. Finance Com.

S. I. 2105, CONDON—Amends Chap. 791 of 1928, to extend to all veterans of U. S. armed forces and honorably discharged, provision applying to those who served in Spanish-American War or in World War, for retirement after 20 years of service as member of police force in towns within certain counties adjoining NYC. (Continued on Page 15)

FOR OVER 30 YEARS THE Discount House
TO GOVERNMENT EMPLOYEES.
We are offering our entire stock at 25 to 65% off on

- REFRIGERATORS
- RADIOS
- TELEVISIONS
- WASHING MACHINES
- RANGES
- PHONOGRAPHS
- AIR CONDITIONERS
- DRYERS — IRONERS
- VACUUM CLEANERS
- TOASTERS
- PRESSURE COOKERS
- ROTISSERIES
- STEAM IRONS
- SCHICK RAZORS
- HOUSEHOLD WARES
- KITCHEN CABINETS
- ETC.

Free Delivery in the 5 Boros
J. EIS & SONS
APPLIANCE CENTER
105-7 First Ave. (Bet. 6 & 7 Sts.)
New York City
GR 5-2325-6-7-8

The news that's happening to you!

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

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

And you can do a favor for someone else too!

Have you a relative or a friend who would like to work for the State, the Federal government, or some local unit of government?

Why not enter a subscription to the Civil Service Leader for him? He will find full job listings, and learn a lot about civil service.

The price is \$3.50—That brings him 52 issues of the Civil Service Leader, filled with the government job news he wants. You can subscribe on the coupon below:

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

I enclose \$3.50 (check or money order) for a year's subscription to the Civil Service Leader. Please enter the name listed below:

NAME

ADDRESS

CITY ZONE

THE PUBLIC EMPLOYEE

By JOHN F. POWERS

President

Civil Service Employees Association

THE TRAVEL ALLOWANCE CUT

One very important item affecting thousands of state employees was eliminated from the State Budget Bill before it passed the legislature last week. For some unknown reason the legislature saw fit to strike out an item of \$350,000 which was "to supplement appropriation available for traveling expenses to meet increased travel costs within and outside the State."

It is difficult to understand the logic of this reduction as over the years it has been the real and unfortunate experience of thousands of state employees that the present travel allowances are totally inadequate. Very few, if any, of the people traveling upon a state expense account have been able to break even and many state employees have to be constantly on the road doing the State's business. This has meant, in the overall, a not inconsiderable out-of-the-pocket expense for which there was no reimbursement.

No Change Since 1951

The last adjustment in travel allowances was made about 1951. Since that time the costs of things have increased materially, particularly food and lodging. For instance, it takes quite a bit of shopping around today, even in some of the smaller cities, before one finds a decent hotel room at \$6. Most of them have raised their floor to at least \$7 and when one considers the extras which accompany any overnight stay in a hostelry, the difficulty of the problem becomes immediately apparent.

The unfairness of the present allowance was recently pointed out in the press and one state department head appealed to the comptroller for a redress of the obvious inequities.

Precaution With Fairness

Every precaution obviously must be taken by the State to prevent any abuse of its travel regulations or allowances. But it is also incumbent upon the State as an employer to insure that its workers do not suffer any personal financial losses when travelling about on the public's official business. Not to compensate them adequately when they are on these assignments is definitely a false economy. Besides the personal worry and loss of morale which many of the traveling employees feel, the situation could beget other serious evils.

It is hoped that the legislative leaders will reconsider this item. Logic and good administration demand its restoration in the supplemental budget.

Mental Hygiene Aids Invited to Bowling Meet

Dr. I. Murray Rossman, Director of the Gowanda State Hospital has invited all Mental Hygiene employees to enter the Mental Hygiene Tournament which will be held at Gowanda for the fourth consecutive year on April 20-21 and 27-28.

Teams from Gowanda State and some of the nearby institutions will bowl on the 20th and 21st and other teams will roll off on the 27th and 28th. A banquet for all with a dance following on Saturday the 28th will conclude the event.

A guaranteed first prize for men's teams has been set at \$60 and \$50 for women. Individual prizes for men and women have been set at \$10 and \$12 with at least 70 other cash prizes in all.

Last year William Stockdale of Willard and Peggy Howe of Middletown took high 3 game totals while Paul Arquette and Mary Hoffmire of Buffalo took high single game awards.

Last year \$1,460 was distributed in prizes besides the bowling trophies for winners.

The trophies which become permanent possessions of hospitals after winning a leg three times have been won by the following:

MEN		WOMEN	
Middletown	1950	Middletown	
Binghamton	1951	St. Lawrence	

SOCIAL SECURITY for public employees. Follow the news on this important subject in **The LEADER** weekly.

Gowanda	1953	Gowanda
Middletown	1954	Binghamton
Gowanda	1955	Buffalo

Entry blanks for this year's tournament were mailed to all Mental Hygiene institutions by Robert Colburn, acting Business Officer at the Gowanda State Hospital in hopes that they would all be in by April 2nd.

Anyone wishing to enter a team may do so by merely writing to Mr. Colburn who will be pleased to send any information needed.

Social Security Topic At Westchester Meet

WHITE PLAINS, March 12 — H. Elliot Kaplan, noted retirement authority and counsel to the State Pension Commission, spoke to more than 350 public employees at the County Center, White Plains.

The meeting was held under the joint auspices of the Westchester County Competitive Civil Service Association, and the Westchester Chapter, Civil Service Employees Association, Margaret W. Trout, President of the Competitive Group, presided. Ann McCabe, President of the Chapter introduced the speaker.

Mr. Kaplan summarized the report of the State Pensions Commission recently published regarding Social Security coverage for members of the State Retirement System as follows:

Plan A: A Supplementation

Dickinson Takes Fight Against Cuts to Aides

ALBANY, March 12 — A State department commissioner has taken his fight for a restoration of proposed budget cuts to his employees.

In a sharply-worded intra-departmental memo to his staff, Commerce Commissioner Edward T. Dickinson outlined the effects a proposed cut of \$365,000 would have on his department.

The cuts, about 12 per cent of the department's budget for the coming year, were made by the Senate Finance Committee and Assembly Ways and Means Committee.

"The proposed cut will seriously hurt the Department's effectiveness," the commissioner said. "Many existing activities, like air-marking, university studies, participation in travel shows and the preparation of the Industrial Directory, will have to be cut back

or eliminated."

Programs Are Cut

The legislative committees also abolished a proposal which would establish a small business bureau in the department, halved the department's urban planning assistance program, and eliminated two exempt jobs which the commissioner described as "long since filled and clearly essential to the orderly functioning of the Department."

The two exempt posts listed in the committee reports were Deputy Commissioner in charge of Regional Operations, salary \$10,400, and Executive Assistant to the Commissioner, salary \$10,400.

Also cut was the department's budget for state publicity promotion and business development, down \$100,000 from a proposed \$549,209.

"Changes were made this year

in the method of presenting budget requests," the commissioner said. "It is possible that the legislators, pressed for time, were confused by the changes and did not have time to study carefully the full justifications that were presented. The alternate explanation is that the cuts were made synically and without regard for the communities this Department serves."

No "Double-Talk"

Dickinson said that there was "no double talk" in the six-page memo which outlined the specific effects the cuts would have. "The items that I am reporting as eliminated by the committee will indeed be eliminated. They cannot be made up out of other funds.

While the commissioner did not make any specific requests of the action his employees should take, he did state that his staff should "study this information."

Bixby Testimonial To Cap 48 Years With State P.W.

ALBANY, March 12—James S. Bixby, district engineer of the Department of Public Works, Poughkeepsie office, and a veteran of 48 years of State service, will retire May 1.

He will be honored at a testimonial dinner by his associates at the Bear Mountain Inn on April 19.

Mr. Bixby, who has progressed through the various civil service grades from assistant engineer at the top district post, entered State service in 1908. He has served in the Poughkeepsie office since 1910 and supervised most of the highway construction in the counties of Rockland, Westchester, Orange, Putnam, Dutchess, Ulster and Columbia.

A past president of the Association of Highway Officials of the Northern Atlantic States, he is also a member of the American Road Builders' Association, and the New York State Association for Professional Engineers.

John W. Johnson, Superintendent of Public Works, who announced the retirement, formally expressed the sincere gratitude of the department for the many years of loyal service Mr. Bixby has given New York State.

SCHOOL CHUMS: Arthur Levitt, State Comptroller, left, and Phil Florman, of the State Commerce Department, muse about PS days in Brooklyn, while attending the Annual Dinner of the Civil Service Employees Association in Albany.

Brooklyn School Days 40 Years Ago Recalled By Comptroller, Editor

An unscheduled event of the State Civil Service Employees Association dinner in Albany was the reunion of two men, who were schoolmates more than 40 years ago in a Brooklyn elementary school. One was the comptroller of the state, Arthur Levitt and the other, a career state employee, Philip Florman.

The school they attend was P.S. 19, Keap and South Third streets in the Williamsburgh section of the famous borough of the Dodgers.

Mr. Levitt went on to become a prominent attorney, civic, fraternal and religious leader and president of the New York City Board of Education. He was elected comptroller of the state as the candidate of the Democratic and Liberal parties.

Mr. Florman was one of New York City's youngest newspapermen and was secretary of the Brooklyn Newspapermen's Club. He has been employed by the state since 1938. As travel publicity editor in the State Department of Commerce, he assists State Commerce Commissioner Edward T. Dickinson and State Publicity Director Eileen Durning in promoting the state's vacation and tourist advantages. Mr.

Florman is editor of the state's vacation guide. He has been a member of the publicity committee of the State Civil Service Employees Association for four years.

He obtained his formal schooling the hard way. While employed by the state, he attended high school and college in the evenings and was graduated from Siena College with a B.A. and M.A. in English. He is now national secretary of the Siena College alumni.

Mr. Levitt and Mr. Florman are veterans of both World Wars. In World War II, Mr. Levitt was an Army colonel and Mr. Florman, a Marine sergeant.

LOCAL OFFICES TO AID STATE INCOME TAXPAYERS

Commissioner George M. Bragalini has assigned State income tax aides to 10 temporary headquarters in the Manhattan District and four in Brooklyn to help taxpayers with their State income tax returns for 1955, due April 16.

Examiners will also be on duty at the district tax offices, 80 Centre Street, Manhattan and 320 Schermerhorn Street, Brooklyn.

(Continued on Page 14)

C. E. HUGHES SWORN IN BY DeSAPIO

Charles E. Hughes was sworn in as state Deputy Industrial Commissioner. The oath was administered by Carmine G. De Saplo, Secretary of State, at the State Labor Department. Mr. Hughes, 45 will be in charge of disciplinary hearings and industrial relations for the department. He is a former vice president of the Textile Workers of America.

WANTED! MEN—WOMEN

between 18 and 55 to prepare now for U.S. Civil Service tests in New York, New Jersey, and many other States. During the next twelve months there will be many appointments to U. S. Civil Service jobs in many parts of the country.

These will be jobs paying as high as \$377 a month to start. They are well paid in comparison with the same kinds of jobs in private industry. They offer far more security than is usual in private employment. Many of these jobs require little or no experience or specialized education.

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

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

To get full information free of charge on these Government jobs fill out coupon, stick to postcard, and mail at once—TODAY. The Institute will also show you how you can qualify yourself to pass these tests. Don't delay—act NOW!

FRANKLIN INSTITUTE, Dept. R-66
Rochester 4, New York

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

Name Age

Street Apt.

City Zone State

Coupon is valuable. Use it before you mislay it.

Long Island's largest Dodge-Plymouth Dealer

says:

Your credit is A-1 with us

Lowest prices, low monthly payments, immediate delivery. Our huge sales mean a bigger break for you on new cars and reconditioned and guaranteed used cars

1956 Plymouth not a demonstrator

OPEN 'til 9:30 P.M. **\$1699** immediate delivery FA 7-2300

MANN Auto Sales 11-59 Bch. Channel Dr., Far Rkwy. 1016 Beach 19th St., Far Rockaway, N. Y.

Will Permit Payroll Deduction Of Dues

ALBANY, March 12 — The By-Laws of the Civil Service Employees Association have been amended to provide for payroll deduction if the State Legislature, as expected, approves this means of collection of dues of employee organizations.

Action of delegates took place on the recommendation of the committee headed by Albert C. Killian.

The Board of Directors will deal with payroll deduction problems as they may arise. Later, when a body of experience is built up, rules might be incorporated in the By-Laws, the committee suggested.

Assisting Mr. Killian were Richard Davis, Anatole Dolen, Frank C. Maher, John L. Murphy, James Navarette, Claude E. Rowell, Howard J. St. Clair, George Siems and John K. Wolf.

\$14,800 SALARY ASKED FOR HEARING EXAMINERS

WASHINGTON, March 12 — Under a resolution adopted by the house of delegates of the American Bar Association, Federal hearing examiners would be paid \$14,800. The Senate will be asked to amend the House-approved executive pay raise bill.

The bar group also would make the hearing examiners independent of any agency, giving the employees a judicial status.

POLICE COLUMBIANS FREE TO ATTEND DINNER

Members of the Police Department Columbia Association will be allowed by New York City to take one day from their vacation to attend the Association's annual installation dinner dance April 7 at the Sheraton Astor Hotel if they are scheduled for duty between 4 P.M. April 7 and 8 A.M. April 8. If more than 10 percent of a patrol platoon wishes to attend, senior members will be given preference.

Fine REAL ESTATE buys. See Page 11.

CORRECTION CORNER

This column is for employees of the State Correction Department. It is written by Jack Solod, himself an employee of the department with intimate knowledge of worker problems in his agency. Mr. Solod has been given a "free hand" in writing his material, and his views are his own. Members of the department who would like Mr. Solod to discuss matters of especial importance to them are urged to write him in care of the Civil Service LEADER, 97 Duane Street, New York City 7.

BY JACK SOLOD

John Kelly, C.S.E.A. counsel, says that top pay for guards while working 48 hours will be \$5976. John is right. . . . Delegates from all over the State complaining about the salary situation for the coming year. Institutional employees are once again faced with different pay rates for the same job. It took 10 years to straighten out a similar mess from 1944 to 1954. . . . Al Poster, Dannemora State Hospital President; Pete Walsh, Walkkill Vice-Pres.; and Connie Rush, Greenhaven Secretary, new correction conference officers. . . . Uniform allowance has been knocked in the head by the Budget Director, out this year.

When it comes to detail and close observance at the annual meeting, it's hard to beat Henry Shemin and Sol Bendet, of the Metropolitan Conference. . . . Commissioner of Correction McHugh has good ideas but I don't think he will get the necessary money for all of them. Swell luncheon at Keeler's in Albany, attended by Correction Conference delegates, Commissioner McHugh and his administrative assistant Flanagan. The curves came thick and fast and the boss batted pretty good. His assistant, Mr. Flanagan, has been in State service 20 years, knows lots of answers.

Addenda Items

Medical plan for State employees shapes up pretty good — details are being ironed out. . . . Slide rules, a good voice and lots of patience are necessary to explain the new pay scales for the uniformed personnel — real murder. . . . Spanish will soon be offered as voluntary in-training to prison personnel. The Boss has completed arrangements with Puerto Rico authorities to set it up.

The guarantee of no reduction in pay comes only when we start working 44 hours per week. While on the 48-hour week there is no guarantee. Next thing to look for will be the Good Housekeeping seal. . . . Al Falk and his boys at the Civil Service Commission have come up with the most far-reaching attendance rules revision ever attempted. A good job. . . . The 5 business days will be the big headache in prisons; some will get this time, others won't. You know who will get it. . . . Paul Kyer and his boys from the LEADER sweating it out on the 12th floor of the Ten Eyck, waiting to take the Governor's picture.

Box score for this year. 20% raise sharp double to centerfield, \$300; 48-hour same pay, long double to right field, 44-hours same pay; hospital medical plan, sharp double to left field. State will pay half; fringe benefits, a long triple against the wall with many changes in attendance rules; while the final score will not be as high as desired, the Civil Service Employees Association will continue to pitch a good game.

The raise, hourly reduction and medical plan will run over \$32,000,000 — that ain't hay, brother! . . . One ominous cloud on the horizon: Mental Hygiene has received a directive ordering all new employees to be hired for a 40-hour week with 40-hour base pay! Coming events cast their shadows. Let's be ready. Join your C.S.E.A. Chapter, support the officers and when the time comes to fight, we will be ready.

Geophysicist Jobs Offered

The U. S. Civil Service Commission has announced an examination for geophysicist with options in earth physics, geomagnetism and seismology. The salary is \$4,345 to \$11,610 depending upon the grade of position received (GS-5 to GS-15). Positions are with the Coast and Geodetic Survey of the Department of Commerce and various other Federal agencies in Washington, D. C., throughout the United States, and in U. S. possessions.

Requirements are a B.A. in mathematics and physics, or courses in mathematics and physics plus additional appropriate experience or education in scientific fields. In addition, professional experience or graduate study is required.

Applications may be obtained from U. S. Civil Service Commission, Washington 25, D. C., or at any post office, except in regional headquarters' cities, where the forms must be obtained from the U. S. Civil Service Regional Office. Applications should be mailed to Board of U. S. Civil Service Examiners, Coast and Geodetic Survey, Department of Commerce, Washington 25, D. C.

The exam is 52B (56).

Questions answered on civil service. Address Editor, The LEADER, 97 Duane Street, New York 7, N.Y.

LIBERACE

the new

Liberace show is now on WABD never before seen on TV the versatile Liberace makes Thursday a more enjoyable TV night

Thursdays at 8:00 pm see Liberace right after THE GOLDBERGS

5

 ANOTHER "FIRST FOR FIVE"

More and more "The Station to Watch"

Exams Open for Jobs as NYC High School Teacher

The board of examiners, New York City Board of Education, has announced examinations for the following teacher positions in junior high and day high schools.

JUNIOR HIGH SCHOOLS

Teacher Jobs

Requirements are a B.A. degree or equivalent and 30 semester hours or one to two years of teaching experience. Applicants from 19 to 45 years may apply until March 16. The exams, beginning April 16, will include written, performance, teaching, and interview tests, and a medical exam, an appraisal of record, and a rating of training and experience. Salary is \$3,900 to \$7,200 in 14 salary steps. Fee \$5.

Substitute Teacher Jobs

Requirements are a B.A. degree or equivalent. The examination and application dates are the same as those for the regular teachers. Those from 19 to 55 years may apply. Exams include written, performance, and oral English tests, and an appraisal of record and a medical examination. Salary is \$3,900. Fee \$3.

Substitute Teacher, Mathematics

Requirements are a B.A. degree or equivalent. Those from 19 to 55 years may apply until May 16. The examinations, beginning June 7 will include written and oral English tests, and an appraisal of record and a medical exam. Salary is \$3,900. Fee \$3.

Teacher of mathematics. Requirements are a B.A. degree or equivalent, and 30 semester hours graduate study. Applicants from 19 to 45 years may apply until May 16. The examination, beginning June 7, will include written, interview, and written English tests, and a rating of training and experience, an appraisal of record, and a medical exam. Salary is \$3,900 to \$7,200. Fee is \$5.

All of the above positions are open to both men and women. All of the requirements must be

men by October 1, 1956. Apply now to Board of Education, 110 Livingston Street, Brooklyn, N. Y., for these and the following five other teaching titles listed in last week's LEADER: Substitute teacher of home nursing in day high schools, regular teacher of home nursing in day high schools, teacher of mathematics in day high schools, substitute teacher of mathematics in day high schools, and assistant director of health education.

DAY HIGH SCHOOLS

Laboratory Assistants

Requirements are a B.A. or equivalent. Applicants from 19 to 45 years may apply until March 16. The examinations, beginning April 4, will include written, interview, and performance tests, and an appraisal of record, a rating of training and experience, and a medical exam. Salary is \$3,700 to \$5,350. Fee \$5.

Substitute Laboratory Assistant

Requirements are a B.A. degree or equivalent. Application and examination dates for applicants from 19 to 55 years are the same as those for regular laboratory assistants. The examination will include written, performance, written English, and oral English tests, and a medical exam and an appraisal of record. The salary is \$16.25 per day with a July 1 advance to \$17. Fee \$3.

Opportunity for Psychiatrists

Requirements are four years' psychiatry practice and one year experience in an approved mental institution, or three years practice, one year experience in mental institutions, and one and one-half years of experience in children's clinic. Applicants not over 45 years may apply until March 16. The examinations, beginning April 16 will include conference, written, and interview tests, and a medical exam, an appraisal of record, and a rating of training and experience. The salary is \$11,100. Fee \$10.

Parkman Jobs Exceed Eligibles; Hiring To Start

The Parks Department will begin appointing 821 seasonal parkman positions as soon as it gets budget certificates. The jobs pay \$9.34 a day.

Only 290 eligibles were certified for the vacancies by the New York City Department of Personnel from two labor class lists for seasonal parkman. The lists were established April 1, 1953 and May 12, 1954.

As soon as the certificates have been received, men employed last year will be called in for interviews along with those certified. Applications also will be accepted at the Arsenal in Central Park near 64th Street and Fifth Avenue, for provisional appointment after exhaustion of the lists.

PA Society Discusses Heald Report

ALBANY, March 12 — The Heald Commission's recommendations on education will be the subject of the March meeting of the Capital District Chapter, American Society for Public Administration. The meeting is set for Tuesday, March 13, at 8 p.m. in Hearing Room No. 1 of the State Office Building in Albany. The public is invited.

State Senator Earl W. Brydges, chairman of the Senate committee on public education, will be chairman of the discussion panel. Senator Brydges, who is also a member of the Senate Finance Committee, introduced a number of bills for the Heald Commission on Educational Finance in connection with its recommendations for a complete revision of the plan for fiscal aid to local school districts.

Mr. James A. Arnold, Jr., a staff consultant to the Heald Commission, will be the second panel member. Mr. Arnold, of Princeton Surveys Inc., has worked with official study commissions in 22 states.

Dr. Arvid J. Burke, research director for the New York State Teachers Association, will round out the panel. Dr. Burke, who is the author of "Financing Public Schools in the United States," will review the current proposals for revising aid to education against the background of several previous major revisions.

Collective Bargaining Nearer, Seitel Reports

Commissioner Nelson Seitel reported to Mayor Robert F. Wagner that the Labor Department has nearly completed studies to develop collective bargaining for City employees to the fullest extent allowed by law.

Dorothy Carr Named New State Fair Head

ALBANY, March 12—Department of Agriculture Commissioner Daniel J. Carey has accepted the resignation of Mrs. Gleason A. White of Duaneburg as superintendent of the Women's Division of the New York State Fair.

At the same time he announced the appointment of Mrs. Dorothy Kelley Carr of 945 Euclid Ave., Syracuse, to fill the post.

Mrs. White will continue to serve the division in an advisory capacity.

NEXT TEST TO START CAREER WILL BE HELD ON APRIL 7

The U. S. Civil Service Commission announced that the next test in the series of Federal Service Entrance examinations will be held Saturday, April 7. All New York and New Jersey residents who file by March 22 will be called for that exam.

The April test will be the third one to be held and subsequent exams will be given monthly for the 8,000 Federal entrance positions to be filled as a result of the series. Apply now in person or by mail to the U. S. Civil Service Commission, 641 Washington Street, at Christopher Street, New York 14, N. Y.

NASSAU OPENS TEST TO FILL POLICE JOBS

The Nassau County Civil Service Commission announced March 9 an examination to be held May 5 for patrolman 2nd grade 478(58). The salary is \$3,950 at the time of appointment, increasing in yearly increments to a maximum of \$4,700. One year residents of Nassau County who are between the ages of 21 to 29 may apply through April 2.

Requirements are a high school diploma or equivalent, a good physique, and freedom from all physical or mental defects. Apply now in person or by mail to the Nassau County Civil Service Commission, 1527 Franklin Avenue, Mineola, N. Y.

RED CROSS HONORS SODEN

John P. Soden, a civilian employee of the Brooklyn Army Terminal, and for the past three years chairman of the Terminal's blood program, received a certificate of appreciation from the American Red Cross for his part in making the Terminal's last blood drive a success.

COURT REPORTER RESULTS

Results of the open-competitive court reporter examination show that 137 candidates passed and 153 failed the New York City test.

Medical tests for the 137 successful candidate were held. Approximately 25 vacancies are now open in various City courts at \$6,050 to \$7,490.

Correction Conference Elects Albert Foster Head; Group Meets McHugh

ALBANY, March 12 — Albert Foster, of Dannemora State Hospital, was elected Correction Conference President when the group held its semi-annual meeting here, February 28 and 29.

Peter Walsh, of Walkkill Prison, was chosen vice president and Cornelius Rush, Greenhaven Prison, secretary-treasurer.

In a discussion of problems and grievances, representatives and officers of 15 Department of Correction institutions met with Correction Commissioner Thomas J. McHugh and Mr. Flanight, his executive assistant.

Delegates to the meeting reported their discussions with Commissioner McHugh were highly satisfactory.

The group had the following representatives present:

Joseph Inglis and Kenneth

Ticen, Attica; Mary Houghton and Ann Kinnear, Albion; Harry Dillon and John Mullaney, Auburn; Harold Corcoran and James Dowdle, Clington; Howard St. Clair, Danamora; Edward O'Leary and Edwin Updyke, Elmira.

Richard Cronin, Great Meadows; Robert Haight, Matteawan; James Anderson, Fred Lorz and James Adams, Sing Sing; Jack Solod, Woodbourne; William Mulligan, Westfield; Edward Lawler, Coxsackie, William Quick, Greenhaven, Warren Cairo and Joseph Grable, Naponch Institute.

A luncheon meeting with Commissioner McHugh was held at Keeler's Restaurant.

(Please see photo, Page 7)

Questions answered on civil service. Address Editor, The LEADER, 97 Duane Street, New York 7, N.Y.

Applications Now Open! Exam About to Be Held for
POST OFFICE CLERK-CARRIER
Manhattan and Bronx Residents Only

THOUSANDS OF APPOINTMENTS EXPECTED

\$1.82 AN HOUR TO START with Regular Increases

18 Years and up — No Minimum Height
No Educational or Experience Requirements

Our Course Fully Prepares for Official Exam
Classes Monday & Thursday at 1:15 or 7:30 P.M.

For Those Who Cannot Attend Classes Our Special
HOME STUDY BOOK \$3.50
Prepared for This Exam by Experts in
The Post Office Field, is Available at . . .

Applications Now Open! — Exam, May 5th for
PATROLMAN — NASSAU COUNTY
CLASSES NOW MEETING IN MINEOLA
in MUNICIPAL BLDG., 172 Washington St. near Willis Ave.
Be Our Guest at a Class Session MON, or WED, 5:30 or 7:30 P.M.

Applications Are Now Open for
FIREMAN N. Y. C. FIRE DEPT.
EXAM MAY 26 — MANY HUNDREDS OF APPOINTMENTS!
\$104 a Week After 3 years of Service
MIN. HGT. 5'6 1/2" — AGES: 20 to 29 (Vets May Be Older)
• PENSION AT HALF-PAY AFTER 20 YEARS OF SERVICE
• 42 Hour Week • 30 Days Vacation • Full Pay When Sick
• PROMOTIONAL OPPORTUNITIES UP TO \$190 A WEEK

Preparation for Both Written & Physical Tests
Be Our Guest at a Class Session in Manhattan or Jamaica
Classes Meet at Convenient Hours: Day or Evening
FREE MEDICAL EXAMINATION BEFORE ENROLLMENT

PATROLMAN CANDIDATES

All who believe that they passed the written examination should begin immediately to prepare for the physical examination, which is a severe test of
AGILITY, ENDURANCE, STRENGTH and STAMINA

Few men can pass this test without **SPECIALIZED TRAINING**. You may be called for the official test sooner than you expect . . .
Therefore You Should Be Prepared.

Gymnasium Classes at Convenient Hours, Day or Evening

TRACKMAN N.Y.C. TRANSIT AUTHORITY

Any man who filed an application for this popular exam which will be held on May 5th, will benefit greatly by our specialized preparation.
Classes in Manhattan Mon. & Thurs, 5:45 or 7:45 P.M.

CLASS NOW FORMING FOR OUR
HIGH SCHOOL EQUIVALENCY PREPARATION

Applicants for positions in Civil Service who need an Equivalency Diploma, and other adults who desire a High School diploma may take advantage of this opportunity.
Moderate fee may be paid in instalments.

• VOCATIONAL COURSES •
• AUTO MECHANIC • DRAFTING • RADIO & TELEVISION
• SECRETARIAL, STENOGRAPHY & TYPEWRITING

The DELEHANTY Institute
MANHATTAN: 115 EAST 15th STREET — GR. 3-6900
JAMAICA: 90-14 SUTPHIN BOULEVARD — JA. 6-8200
OFFICE HOURS: MON. to FRI. 9 A.M. to 9 P.M. — SAT. 9 A.M. to 1 P.M.

Visual Training
OF CANDIDATES For
**PATROLMAN
FIREMEN
POLICEWOMEN**

FOR THE EYESIGHT TESTS OF
CIVIL SERVICE REQUIREMENTS
DR. JOHN T. FLYNN
Optometrist - Orthoptist
300 West 23rd St., N. Y. C.
By Appt Only — WA 9-0919

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

CIVIL SERVICE LEADER, INC.

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

8Eekman 3-6010

Jerry Finkelstein, Publisher

H. J. Bernard, Executive Editor

Paul Kyer, Associate Editor

N. H. Mager, Business Manager

10c Per Copy. Subscription Price \$1.82½ to members of the Civil Service Employees Association. \$3.50 to non-members.

TUESDAY, MARCH 13, 1956

Where There's a Will There's a Prize

A NUMBER of "firsts" appear to have been won by state workers this year, an indication that a worthy goal can be won if the effort is strong enough.

For the first time, the Legislature is considering health insurance programs for state aides. Not only are employees possibly getting Social Security coverage, if they want it, but by a show of intense interest they have made the State consider the plans **THEY THEMSELVES** want.

Recent attendance rules proposals seek to put both departmental and institutional personnel under the same coverage, as they should be. The first actual cut in institutional work hours in many years without loss in take-home pay, is about to take place.

These are but a few goals. Much of the credit for obtaining them must go to the Civil Service Employees Association, which represents the majority of state workers. Under the direction of the CSEA's executive board, its president, John F. Powers, its counsel, and the many hard-working committees who devoted many outside hours to the job, a program that made sense and carried weight was developed. This program was supported heartily by Association members.

As a result, many things were accomplished this year, or will be accomplished within the coming months. Many issues need yet to be pressed, however, and the time to relax has by no means arrived.

The motto of all state employees should be "Nothing Less Than Total Equality With Private Industry." This goal is yet to be won. Many inequities between the two groups exist and it will take continued hard, concerted effort to win that goal — the greatest prize of all.

Unity, will to work, and continued interest are vital to cure the poor conditions still afflicting many employees.

A show of purpose, such as evidenced these past few months, can eventually make the meaning of "career worker" indicate the most desirable profession in the state.

A TALK OF PRESIDENTS: John F. Powers, left, President of the Civil Service Employees Association, and Alexander A. Falk, President of the State Civil Service Commission, exchange a few thoughts during the CSEA Annual Dinner in Albany.

LETTERS TO THE EDITOR

AGE NOT THE BIG FACTOR ABOUT EMPLOYEE'S ABILITY
Editor, The LEADER

Under ordinary circumstances, 70 is the mandatory retirement age in civil service in this state. That prospect overwhelms many, especially when health is good and efficiency is unimpaired. Some categories manage to promote legislation excepting them from the operation of mandatory retirement restrictions. Most personnel are not so favored. With no particular retirement plan in the offing, the elders anxiously attempt to obtain assorted extensions and extension renewals of their hard-won tenure.

In one form or another, the warranty for the extension is grounded in statements by the department heads that no suitable civil service list exists or that the employee's skill is irreplaceable.

Our life-span today is increasing. The hoary three-score and 10 of old is now but the beginning of a period of continued usefulness.

Juniors in civil service bemoan the interference with their careers attendant upon extensions. Also, they note the paradoxical application of the 70-year mandate to one individual and the avoidance of it in regard to another.

The Constant Cry

During the course of his career, the civil service employee is regularly rated by his superiors over a carefully planned range of inquiry.

With an increased life-span and with continually rated demonstrations of efficiency, we should properly ask, "Is an arbitrary chronological time limit on one's services basically sound policy?"

There is a constant cry about the inability of a man past 45 to get a job in private industry in the face of younger competition. Age, in and of itself, has become a virtual physical handicap. Yet appropriate public relations activity has taught employers the soundness of investing in the employment of physically handicapped persons. Aged personnel are no whit less useful than the physically distressed.

It is not unrealistic to so juggle the treatment of a legislated chronological age limit as to satisfy both the "elders" and the "juniors", all this with no perceptible advantage to the State?

There should be no objection to maintaining the requirement of a minimum number of years of satisfactory service as a prerequisite to the enjoyment of retirement benefits. After such period, let the public employer continue to permit an employee to retire at his pleasure. However, let the practice of periodical performance ratings and not a pair of Arabic figures, be the criterion for those who otherwise would be mandatorially retired as superannuated.

New York, N. Y.

JULIUS CHAIET

FINDS FIRE CAPTAIN CANDIDATES VICTIMIZED

Editor, The LEADER:

I am one of the 241 New York City fire lieutenants who failed to answer Essay Question 4 of Part II of the fire captain examination, held on December 17, 1955. Such oversight by so many candidates is unprecedented in competitive civil service tests.

(Continued on Page 7)

Looking Inside

BY H. J. BERNARD

Human Needs Cry For \$3,000 Minimum

THOUSANDS of the 33,000 employees of the New York City Hospitals Department get only \$2,500 a year. At that salary, any employee is bound to run into debt that soon becomes a sizeable part of a year's salary.

The \$2,500 is for a 42-hour week and equals a trifle less than \$1.15 an hour. If an employer in private industry paid an employee 15 cents an hour less than what the City pays its hospital aides, he would be paying less than the \$1 legal minimum.

A higher minimum is needed, not only in the City's Hospitals Department, but in the City government generally, and not only in the City government but in the Federal and state governments, and in other local governments.

In failing to raise the minimum to meet the barest economic needs of the employee, any employer is not only missing an opportunity to set a good example, but is helping to perpetuate failure to recognize human needs.

\$3,000 As a Minimum

From \$2,500 deduct \$50 for Social Security, and perhaps \$30 for Federal income tax, and take-home pay shrinks to about \$46.50 a week. Expenses of food, rent, clothing, and many other necessities, all must be met from that meagre amount. That's bad enough, if the employee has only himself to support. Many in the \$2,500 group support relatives.

It might be assumed that \$2,500 is the lowest starting salary in New York City's pay schedule. But it is the starting pay of grade 2; for grade 1, the lowest grade, pay is \$2,250, although no appointments are being made at that rate, possibly because nobody would accept the jobs. In the Federal government the minimum of the lowest grade is \$2,500, while in New York state service it is \$2,100, but will rise to \$2,400, effective on April 1, 1956, under legislation passed by the Legislature and now before the Governor who asked for it.

It may be understandable that technicians study comparative statistics, and come up with starting pay of the lowest grade lower than what is necessary to obtain employees. It may be easy to persuade a statistician that menial work deserves only menial pay. It is difficult to dissuade some from basing pay rates only on the duties and responsibilities of the job. But no minimum pay must be less than is necessary to enable one to live in frugal comfort.

Every hour of the working day of the \$2,500 employees in the hospitals is trying, spent amid suffering and misery of patients, the cries of the hurt, the tears of the anguished.

A \$3,000 minimum for any job is not one cent too much.

LAW CASES

Sidney M. Stern, counsel, reported to the New York City Personnel Department on the following law cases:

JUDICIAL DECISIONS:

Special Term.

Di Hardo v. Commission. The petitioner was passed over for promotion to Lieutenant (P.D.) by former Commissioner Francis W. H. Adams. He now seeks to compel certification of his name to Commissioner Stephen P. Kennedy, claiming that he is entitled to such certification under our rules. The court held that the term "appointing officer," used in the rules, refers to the office, not the individual who occupies it, and since the

petitioner was certified three times and not appointed, it is not required to certify his name again except upon request of the appointing officer.

Unthank v. Schechter. Petitioner brought a proceeding to compel the Commission to restore his name to the list for auto engineman. He passed the written examination but was marked not qualified by the Commission because of his past record and also because of his physical condition. Justice Tilzer held that there was sufficient evidence to justify the action of the Commission and denied the application.

Aides' Idea Wins Twice

ALBANY, March 12—Dr. Frank L. Tolman, Chairman of the New York State Merit Award Board announced today that eleven State employees have received awards for their constructive suggestions.

A total of \$135 has been granted to Ida G. Richardson, 25 McKown Road, Albany, employed as a Senior Clerk in the Bureau of Motor Vehicles, Department of Taxation and Finance, for her suggestion to consolidate information through the use of a rubber stamp. Mrs. Richardson received an original cash award of \$50 for her idea and a prize of \$85 was added as additional district offices of the Bureau of Motor Vehicles adopted her time-saving proposal.

\$80 was voted to Roie J. Kingsley, 389 4th Avenue, Troy, a Motor Vehicle License Examiner of the Bureau of Motor Vehicles, for his suggestion to include information upon "Application for Dealer's Registration" form which guides dealers in complying with provisions of the law.

Awards of \$25 each were voted to three employees: Anne C. Pedrick, 24 Bleeker Street, Gloversville, U. I. Claims Clerk, Division of Employment, Department of Labor. David Sanders, 1030 Willmohr Street, Brooklyn, U. I. Claims Examiner, Division of Employment, Department of Labor, and Joseph Scheepsma, 556 Coburn Street, Elmira, Institutional Vocational Instructor, Elmira Reformatory, Department of Correction.

Employees from five State departments received individual Certificates of Merit:

Melvin Couits, Department of Animal Husbandry, New York State College of Agriculture at Cornell, Dairyman, State University, Department of Education.

Morris Jacobs, 177 Nagle Avenue, New York, Assistant Claims Examiner, State Insurance Fund, Department of Labor.

George W. Morris, 106 North Fulton Street, Auburn, Vocational Instructor in Tailoring, Auburn Prison, Department of Correction.

Samuel Shapiro, 945 Hopkinson Avenue, Brooklyn, Senior Compensation Claims Examiner, State Insurance Fund, Department of Labor.

Florence C. Winter, 1573 Central Avenue, Albany, Senior Stenographer, Department of Taxation and Finance.

F. J. Wynne, 246 Washington Avenue, Kingston, Senior Engineering Aide, Poughkeepsie office, Department of Public Works.

All award winners receive Certificate of Merit signed by Governor Harriman.

GRATEFUL FOR SUPPORT ON CLERKS' PAY APPEAL

Editor, The LEADER
Your paper is to be congratulated upon the encouragement given the senior clerical employees in their fight for salary slot 9.

As more and more unions and other organizations rally to our cause, we feel greatly heartened. **BART LANIER STAFFORD, III** Hollis, N. Y.

STILL TIME TO SEEK STENO AND TYPIST JOBS

Applications for New York City government jobs as stenographer or typist will be received at the State Employment Service, 1 East 19th Street, until further notice.

The positions pay \$2,750 a year to start. No experience neces-

CORRECTION CONFERENCE MEETS WITH MC HUGH: Seen at the meeting are, from left, seated, Mrs. Mary Houghton, Jack Solod, Harold Corcoran, James Dowdle, John Mullaney, Commissioner McHugh and his assistant, Mr. Flanigan, Ed-

ward Lalor, Howard St. Clair, Joseph Grable, Warren Cairn and Kenyon Ticen. Standing, from left, are Peter Walsh, William Mulligan, Joseph Inglis, Cornelius Rush, William Quick, Albert Foster, Robert Haight, Edwin Updyke, Edward O'Leary, Harry Dillon and David Cronin.

Marcy Star Joins Dodger Farm Team

Howie Kane, star college athlete who has been sparking Marcy State Hospital's championship baseball team, has been acquired from Indianapolis by the Mobile Club, the Brooklyn Dodger's farm team of the Southern Association. The 22-year-old rookie was signed by Cleveland for a small bonus in December for its Indianapolis team.

The Whitesboro Central School graduate took collegiate honors in basketball as well as baseball. He has been employed in the hospital's social service department since his graduation from St. Lawrence University last June.

He is the son of Mr. and Mrs. Howard Kane of Whitesboro. Mr. Kane, in charge of medical records at Marcy State, was himself a basketball and baseball star. Another son, Roger, is star quarterback on the Oswego State Teachers College football team.

U. S. PAYS DEBT TO PUBLIC DEBT AIDES

Twelve employees in the Regional Office of the Register, Bureau of the Public Debt, Treasury Department, 201 Varick Street, New York City, each received \$150 for outstanding performance. The recipients were Nora Barnwell, Helen Bell, Arletha Butler, Joan Chabot, Euletta De Witt, Benjamin Ganchrow, Eloise Jordan, Margaret Kelly, Leon Lawrence, Edna Moore, Julius Reisman, and Arline Wood.

Certificates were presented also.

The presentations were made by John A. Reed.

PUBLIC

NYC has graduated its first in-service training class in public relations.

The course was organized by the City in cooperation with the New York Telephone Company and the State School of Labor Relations of Cornell University.

"This program," said Personnel Director Joseph Schecter, "is an implementation of Mayor Wagner's policy to provide efficient, courteous service to the citizens, his is the first planned, coordinated citywide effort to improve the public relations of City employees who have day-to-day contacts with the public."

Letters

(Continued from Page 6)

The format of the question booklet was primarily responsible. The 80 multiple-choice questions of Part I, and the first three essay questions of Part II, follows one another at regular, narrow-spaced intervals. After Question 3, a blank space about 3½ inches wide appears, and extends to the bottom of page 11. No specific indication, such as the word "over" in parentheses, notes that the fourth and final question of the examination is contained on the opposite side of the sheet. As Question 4 does not occupy the full space of Page 12, it is possible to turn this next-to-last sheet (Page 11 and 12) and read the post-examination instructions on page 13 without noticing the Question 4. This happened to me, and undoubtedly to most of the others.

While conceding the desirability of keeping an essay-type question, particularly one concerning a fire, on one side of a sheet, if this is not done, the writer contends that its placement on a facing page, or the use of the word "over" was a basic obligation in the Personnel Department.

When so many candidates overlook a question, the fault can not be called theirs, and in no way does the natural oversight even suggest lack of knowledge of fire-fighting or fire prevention. This fact should be taken into consideration by the Department of Personnel in rating the papers. The promotion of many well-qualified officers is in jeopardy.

FIRE LIEUTENANT

NAER TORMID FETE TO BE HELD MARCH 14

About 1,200 are expected to attend the installation dinner dance of the Naer Tormid Society of the New York City Fire Department on Wednesday evening, March 14. President Leon A. Chikofsky announced.

Retirement, Promotion Parties at Reasonable Prices!

Give your fellow employees on the way up a swell send-off at Schwartz's... where everything's expensive except the price!
4 hours of air-conditioned banquet rooms. Quick, prompt service. Fine cuisine (steak and New Orleans shrimp specialties at the house). Plenty of parking space.
For information, reservations Mr. Schwartz • HA 2-1199
SCHWARTZ'S
54 Broad St. open daily til 9

\$14,000,000 PAID IN CLAIMS

The projection of your income in the event of premature death and the protection of your income in the event of total disability are basic human needs.

The C.S.E.A. recognized these needs and provided low cost solutions to these problems for its members. These Association services were developed and adopted for you. Are you taking full advantage of them?

— Your Company —

The Travelers Insurance Co.

Hartford, Conn.

— Your Agency —

Ter Bush & Powell Co.

New York • Schenectady • Buffalo

STUDY BOOK

FOR

FIREMAN EXAM

CONTAINS 1952 Questions and Answers, 1948 Examination and Several Previous Tests; Judgment Questions; Chemical Fire-fighting; Hydraulics; Practice Questions on Vocabulary; Numerical Relations; Municipal Government, Etc.

PRICE — \$2.50

C.O.D. — \$3.00

LEADER BOOK STORE

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

Please send me _____ copies of study book for Fireman Exam.

I enclose check or money order for \$ _____

Name

Address

City State

Fireman Job Prospects Soar; Test Now Open

The last 148 names on the fireman (F.D.) eligible list were certified for appointment. Thus, New York City is scraping bottom of the present list as applications are being received in the new exam for fireman.

The new eligibles will have excellent appointment prospects, especially as Commissioner Edward F. Cavanagh has asked for 2,056 additional firemen in his 1956-57 budget, and expects to get the full number asked.

The department will appoint about 75 firemen on Thursday, March 15. Also, there will be 10 promotions to battalion chief and 12 to lieutenant.

Last Day March 27

The last day to apply for the examination is Tuesday, March 27, until 4 P.M.

Get applications at any firehouse, or at the Personnel Department's application bureau, 96 Duane Street, two blocks north of City Hall, just west of Broadway, opposite The LEADER office. The filled-out application must be turned in, and \$3 fee paid, by the candidate in person, at the Duane Street address.

Starting pay is \$4,000 a year, or \$77 a week, and rises after three years to \$5,315, or \$102 a week. After successful completion of the nine-months probationary period, a \$100 annual uniform allowance is granted, and the appointment becomes permanent.

20,000 Applications Expected

Personnel Director Joseph Schechter expects at least 20,000 applications.

No high school diploma is needed to apply, but prior to appointment an eligible must have one. There will be plenty of time between the announcement of written test results, and issuance of the eligible list, to obtain a high

school equivalency diploma. For information on an equivalency diploma, write to the Board of Education, 110 Livingston Street, Brooklyn 1, N. Y.

The written test is competitive; so is the physical that follows. No dates for them have been set officially.

Age limits are 20 to 29 to apply, with concessions to veterans over 29, minimum height, 5 feet 6½ inches in bare feet; vision 20-20, no glasses.

Firemen and fire officers may retire on half pay after 20 years service.

The tentative date of the written test is Saturday, May 26.

Office Machine Operator Jobs Open in Brooklyn

The Brooklyn Army Terminal needs male and female card punch operators (alphabetic and numeric) and tabulating machine operators at \$61 a week. The positions are on the 4 P.M. to 12:30 A.M. shift. A 10 percent night differential is paid for work after 6 P.M., raising weekly pay to \$65.

Applicants must pass a written test and must have at least six months' experience in the operation of the machines. The test will be conducted at the Terminal on Government supplied machines. Those hired will be offered appointments leading to a career in the Federal service.

Apply at the Civilian Personnel Division at the Brooklyn Army Terminal, First Avenue and 58th Street, Brooklyn, or telephone GEdney 9-5400, extension 2143, between 8:30 A.M. and 4 P.M., Monday through Friday, until further notice.

NEW YORK STATE JOB OPENINGS

STATE Open-Competitive

The following State open-competitive exams are now open for receipt of applications. Apply to offices of the State Civil Service Department in NYC, Albany, Buffalo and Rochester, until the dates indicated at the end of each notice.

Candidates must be U.S. citizens and residents of New York State, unless otherwise indicated. The exams:

4015. ASSOCIATE RADIO-PHYSICIST, \$6,590 to \$8,070; one vacancy in NYC. Open to all qualified U.S. citizens. Requirements: (1) bachelor's degree in physical science or engineering; (2) three years' experience in physical science with laboratory research experience using radioactive isotopes, radiation producing equipment or electronics; and (3) either (a) three years' experience in physics or electronics with laboratory experience, or (b) doctor's degree in physics or related science, or (c) equivalent combination. Fee \$5. (Friday, March 29, 30).

4016. ASSISTANT HEATING AND VENTILATING ENGINEER, \$85,360 to \$6,640; two vacancies

in Albany Requirements: (1) high school graduation or equivalency diploma; and (2) either (a) bachelor's degree in engineering with specialization in mechanical engineering plus three to six years' experience, or (b) master's degree in mechanical engineering plus two to four years' experience, or (c) seven to 14 years' experience, or (d) equivalent combination. Fee \$5. (Friday, March 30).

4017. TRAINING ASSISTANT (SOCIAL WORK), \$5,090 to \$6,320; one vacancy in NYC. Requirements: (1) master's degree from school of social work; and (2) four year full-time paid experience in social casework (including two years in psychiatric social work in clinic or hospital), including two years of responsibility for program of teaching or training social workers and one year in supervisory, administrative or research capacity. Fee \$5. (Friday, March 30).

4018. STATISTICIAN, \$4,130 to \$5,200; two vacancies in NYC Requirements: (1) bachelor's degree with 15 hours in statistics and mathematics, including six hours in statistics; and (2) either (a) one year in professional statistical work or (b) one year of post-graduate training in statistics, or (c) equivalent combination. Fee \$4. (Friday, March 30).

4019. JUNIOR ILLUSTRATOR, \$2,870 to \$3,700; one vacancy in Syracuse, one expected in Albany. No minimum requirements or training or experience; candidate must have skill in freehand drawing, lettering, use of drawing instruments, etc. Fee \$2. (Friday, March 30).

4020. COMMUNICATIONS CLERK, \$2,450 to \$3,190; four vacancies in Albany. Requirements: one year of full-time paid communications experience in military or civilian radio message center. Fee \$2. (Friday, March 30).

4021. PRINCIPAL CLERK (PURCHASE), 8th Judicial District, \$3,540 to \$4,490; one vacancy in Buffalo. Open only to residents of Allegany, Cattaraugus, Chautauque, Erie, Genesee, Niagara, Orleans and Wyoming counties. Requirements: (1) two years of office experience involving purchasing materials, supplies and equipment; and (2) six more years of office experience. High school study may be substituted on year-for-year basis up to four years. Fee \$3. (Friday, March 30).

4022. HEAD CLERK (SURROGATE), \$4,350 to \$5,460; one vacancy in Nassau County Office, Department of Taxation and Finance. Open only to Nassau residents. Requirements: (1) two years' clerical experience in law office or court, involving extension. (Continued on Page 10)

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

De Witt Clinton
ALBANY, N.Y.
They all speak well of it

HOUSE HUNT in Albany with Your Lady Licensed Real Estate Broker
MYRTLE C. HALLENBECK
Bell Real Estate Agency
50 Robin Street Albany, N. Y.
Phone: 5-4838

"JESS FREEDMAN'S ORIGINAL" 1-HOUR DRY CLEANING
Albany's Finest and Fastest

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

Mayflower - Royal Court Apartments
Furnished - Unfurnished Rooms with Linen & Maid Svce
ALBANY 4-1994

PAINT - WALLPAPER
JACK'S PAINT & WALLPAPER, Dupont, Dura Paints, Paint & Painters' Supplies, 10% Discount, Wallpaper, 20%. All C.S. employees. Free Parking, 93 S. Pearl St., Albany, N.Y. 4-1974.

RITZ SHOE OUTLET - Famous name brands in men's shoes, 10% Discount to CSEA members, 19 S. Pearl St., Ritz Theatre Bldg., Albany, N.Y.

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

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 excepting Saturdays, 9 to 12. Also, Room 400 at 155 West Main Street, Rochester, N. Y., Tuesdays, 9 to 5. All of foregoing applies also to exams for county jobs.

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, excepting Saturday, 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.

NYC Travel Directions

Rapid transit lines for reaching Civil Service Commission offices in NYC follow:

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

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

Data on Applications by Mail

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

NYC does not issue blanks by mail or receive them by mail except for nationwide tests and for professional, scientific and administrative jobs, and then only when the exam notice so states.

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

PETIT PARIS
Private rooms for Birthdays and Wedding Parties—French & American Cuisine.
1080 Madison Ave. Albany, N.Y. 2-7864
LEON GERBER, HOST

ALBANY APARTMENT TO RENT
4 rooms—Excellent location—Immediate Occupancy. Rent \$96, includes Heat, hot water, Range and Refrigerator. References Required. Phone—ALBANY 2-1996

Home of Tested Used Cars
ARMORY GARAGE
DESOTO - PLYMOUTH
926 Central Avenue Albany, N. Y.

MEN'S SHOES
MANUFACTURERS' SHOE OUTLET, Nationally advertised men's shoes at cut prices, 25 S. Pearl St (Near Beaver) Albany.

In Time of Need, Call
M. W. Tebbutt's Sons
176 State Albany 3-2179 420 Kenwood Delmar 9-2212
Over 100 Years of Distinguished Funeral Service
ALBANY, N.Y.

JOB CLASSIFIER NEEDED
Fort Hamilton needs a position classifier, \$4,525 to \$5,335 a year, for immediate hiring. Apply to the civilian personnel office, 98th Street and Fort Hamilton Parkway, Brooklyn 9, N. Y., or telephone SHore Road 5-7900, extension 22233.

Cathedral of All Saints
ALBANY, N. Y. (Episcopal)
Daily During Lent
7:15 a.m., 12:05 p.m., 5:15 p.m. (also Fridays at 8:00 a.m.)
Luncheon, Tuesdays, 11:30-1:15
Coffee served those who carry lunch other days after noonday service
"In the City's heart to serve"

ST. PETER'S EPISCOPAL CHURCH Downtown State St. Albany
REV. LAMAN H. BRUNER, B.D. Rector
Daily at 12:05 noon.
MARCH 12-16 REV. HARRY LONGLEY, D.D. Rector Holy Trinity Church, Phila.
PASSION SUNDAY, MARCH 18
Rt. Rev. David E. Richards, S.T.D. Suffragan Bishop of Albany
5 P.M., "Stabat Mater" (Pergolesi's) W. Judson Rand, Organist and Choir Director
Coffee & soup served in Parish House before & after service.
SUNDAY SERVICES 8 & 11 A.M.

DICK BUTTON World's Greatest Skater and ICE QUEEN MISS SONYA (KLOPPER) KAYE
"ICE CARNIVAL"
MARCH 15 — 16 — 17
Eve. Shows 8:30 Each Nite Sat. Mat. 2:30 March 17
All Seats Reserved: \$3.00 — 2.50 — 2.00 \$1.50 (inc. tax)
Res. Seats: \$2.50 — 2.00 — 1.50 Under 12, half price any res. seat Gen. Adm. \$1.25, Under 12—40
Tickets on Sale: Van Curler Music Co. — Alb. & Schen. Frear's Dept. Store — Field House — Troy
RPI FIELD HOUSE — TROY AS 4-0900

U.S. in a Hurry To Fill These Jobs

The following positions represent urgent recruitment needs of the U. S. Applications will be accepted indefinitely. Age minimum is 18, unless otherwise stated. There is no maximum. Starting salaries are stated.

2-18-5 (53). **CHEMIST** \$5,440 to \$10,800; jobs in New York and New Jersey. Apply to Civil Service Examiners, Picatinny Arsenal, Dover, N. J.

2-18-6 (53). **PHYSICIST** \$5,440 to \$10,800; jobs in New Jersey and New York. Apply to Board of U. S. Civil Service Examiners, Picatinny Arsenal, Dover, N. J.

2-1-13 (55). **ENGINEER**, openings in electrical, electronics, general, marine, mechanical and naval architecture; \$5,440 to \$7,570. Apply to Civil Service Examiners, New York Naval Shipyard, Naval Base, Brooklyn 1, N. Y.

2-25-1 (55). **ENGINEER**, openings in architectural, civil, construction, hydraulic, material, sanitary, structural; \$5,440 to \$7,570. Apply to Civil Service Examiners, New York Naval Shipyard, Naval Base, Brooklyn 1, N. Y.

2-18-10 (10). **ENGINEER**, openings in automotive, chemical, industrial, internal combustion, ordnance, safety, fire prevention; \$5,440 to \$7,570. Apply to Board of U. S. Civil Service Examiners, Picatinny Arsenal, Dover, N. J.

2-3-1 (55) **ILLUSTRATOR (TECHNICAL EQUIPMENT)**, \$3,415 to \$4,525; jobs at U. S. Naval Supply Activities, New York, 3rd Avenue and 29th Street, Brooklyn 32, N. Y. Requirements: No written examination is required, but applicants will be rated on their experience, education, and samples of illustrative work submitted. Three to five years experience in drawing, inking, lettering or airbrush rendering and retouching of photographs for publication is required plus some experience in the preparation of orthographic, isometric or perspective drawings. Education may be substituted for some of the required work experience. Apply to Board of U. S. Civil Service Examiners, U. S. Naval Supply Activities, N. Y., 3rd

Avenue and 29th Street, Brooklyn 32, N. Y.

2-18-8 (55). **STENOGRAPHER** \$2,960 to \$3,415, and **TYPIST** \$2,690 to \$3,175, jobs in New York City; Newark, Jersey City and Bayonne, N. J., and nearby points, Dover, N. J.; and Syracuse, N. Y. area. Requirements: Eligibility in written examination plus appropriate education or experience for \$3,175 and \$3,415 jobs. Minimum age is 17. Send Form 5000-AB to Director, Second U. S. Civil Service Region, Federal Building, Christopher Street, New York 14, N. Y. Mention announcement 2-52 (New York City); 2-92 (Newark & Jersey City); 2-91 (Syracuse, N. Y.). Send Form 5000-AB to Board of U. S. Civil Service Examiners, U. S. Naval Supply Depot, Bayonne, New Jersey for jobs in Bayonne. Mention announcement 2-8-5 (54); Send Form 5000-AB to Board of U. S. Civil Service Examiners, Picatinny Arsenal, Dover, N. J. for jobs in Dover, N. J. and vicinity.

2-196 (53). **TABULATING MACHINE OPERATOR, CARD PUNCH OPERATOR** \$2,960 and \$3,175; jobs are located in New York City. Requirements: Written test plus from 3 to 6 months appropriate experience. Send Form 5000-AB to Director, Second U. S. Civil Service Region, Federal Building, Christopher Street, New York 14, N. Y.

2-71-1 (55). **Dental hygienist** \$3,415 a year; jobs located at the V. A. Hospital, Northport, L. I., N. Y. Requirements: Registration as a dental or oral hygienist plus 2 years of appropriate technical experience. One year of study in an approved school of dental hygiene may be substituted for 1 year of experience. Send Forms 57 and 5001-ABC to Board of U. S. Civil Service Examiners, V. A. Hospital, Northport, L. I., N. Y.

2-70-2 (55). **NURSING ASSISTANT (Psychiatry)**, GS-2, \$2,960 a year; jobs at V. A. Hospital, Northport, L. I., N. Y. and V. A. Hospital, Lyons, N. J. Requirements: No experience is re-

(Continued on Page 10)

Postal Pay Starts at \$72.80, Rises to \$87.80; Apply Now For Manhattan and Bronx Jobs

Men and women have until Monday, March 19 to apply for jobs as clerk-carrier in the New York post office (Manhattan and The Bronx). Applicants must either live in the delivery zone covered by that post office, or, if they don't, must now be employed by that post office.

While there is no restriction against woman carriers, women are not hired for that job, because of the arduous nature of the work, but they could qualify as clerk.

There are no educational or experience requirements, but applicants must pass a written test. Those who do will become eligible, and can be appointed if they also pass the qualifying medical and physical tests.

Age 18 is minimum to apply. There is no maximum age.

Job Prospects

The New York post office, with nearly 35,000 employees, has hundreds of vacancies each year, in clerk and carrier jobs, just through normal turnover. In addition, the number of vacancies may be increased because of growth of mail volume, if appropriation is obtained.

The present eligible lists in the two titles — and they are separate titles and separate lists — are nearing their end. Job prospects therefore are good. As if in corroboration, the U. S. Civil Service Commission will expedite the holding of the written test, and, depending on the number of applicants, will hold the test on three or four successive days.

The written tests will be held as soon as possible after the last day for receipt of applications.

Applications at the start have not been as numerous as originally expected, but the cause was ascribed to the bad weather.

Pay starts for new appointees at \$1.82 an hour and rises to a maximum of \$2.19 an hour. The rate of increase is about 6 cents an

hour for each 52 weeks of work, until maximum is reached. Starting annual pay is \$72.80 a week, maximum \$87.60.

No specific education or experience is reduced. Applicants must take a written examination.

When a substitute employee is appointed to a regular position, he is assigned to a salary step corresponding to his salary as a substitute. Three additional steps are provided for regular employees, based upon length of service. These steps pay \$4510, \$4610, and \$4710 a year.

The basic rate is for a 40-hour week (five eight-hour days). There are seven steps, the salaries of which are: \$3,660, \$3,785, \$3,910, \$4,035, \$4,160, \$4,285 and \$4,410 a year.

Basic salaries of career appointees are subject to a retirement deduction of 6 percent.

Employees required to do night work are paid extra at the rate of 10 percent of their hourly basic pay. For this purpose, night work is defined as any work done between the hours of 6 P.M. and 6 A.M.

Regular employees who are employed in excess of eight hours a day will be paid for such overtime service at the rate of time and one-half.

Must Pass All Tests

The written test will be rated on a scale of 100. In each of the three test subjects you must attain a rating of at least 70 and on the written test as a whole.

WHY TAX YOURSELF? Let US Do It For You
 SAVE TIME, MONEY & WORRY
 Open every day 9:30 A.M. — 7:30 P.M. Open Sundays and Holidays

INCOME TAX \$300 (Short Form)
 FREE PARKING — COFFEE WHILE YOU WAIT
TAX SAVERS, INC.
 Bookkeeping — Accounting — Forms & Service
198 LIVINGSTON ST., Brooklyn
 HOYT ST. STATION Opposite A & S Dept. Store

A
MUTUAL FUND INVESTMENT PROGRAM
 May help you prepare for the future.
 For information, phone or write:

SPECIAL MARKETS, INC., 92 Liberty St., N. Y. 6, N. Y., Philip M. Jenkins, Pres.
 Barclay 7-6006

Please send information on Mutual Funds to

Name

Address

Phone

I LIVE at the ST. GEORGE ...and love it!

Cheerful, charming single rooms from **\$65** per month*

Guests enjoy FREE: Salt water swimming pool, air-conditioned gym, scientific dry-hot & steam rooms, nightly entertainment, TV lounge, game rooms. Wake up and live—at the thrilling, thrifty St. George! MAIn 4-5000.

*Slightly higher with refrigeration

Hotel ST. GEORGE
 CLARK ST., BROOKLYN
 Clark St. bet. 7th Ave. 187 sub. In hotel
 A Kennard HOSPITALITY Hotel

SATURDAYS 7 P.M.

COUNT OF MONTE CRISTO

a brand new TV series.

From the pages of one of the most popular books ever written

Channel **5** WABD the station to watch

sponsored by **ALUMADOL**
 ALUMINUM DRINKS
 —ROLL UP—ROLL DOWN

Newburgh Fire Chief Wins Reinstatement Under Military Law

NEWBURGH, March 12—The State Legislature, when it granted reinstatement and other rights to those who voluntarily entered military service, and then specified a period during which those rights would not apply, the ban ending on June 25, 1950, committed no act against persons formerly covered by the law, who remained in military service during the restricted period.

Such is the decision of Supreme Court Justice Arthur D. Brennan, upholding the claim of George M. W. Brown for reinstatement as Fire Chief of the City of Newburgh.

Mr. Brown was called to active duty as an officer of the Army in 1943. Twice in 1947 and twice in 1945, months apart in each year, he asked permission of the Newburgh officials to continue his military duty. His superior military officers urgently wanted him to continue, as much work in his specialty had to be done. In regard to maintaining the peace that had been won—both Germany and Japan had surrendered—and in aiding the countries that the United States was protecting.

Answer Was No

Chief Brown was honorably discharged from the Army in May, 1945, applied for his old job, but City Manager William R. Kennedy, and other Newburgh officials refused to reinstate him. They said that Section 246 of the State Military Law (the section

has since been renumbered 243). In setting June 25 as the time limit, deprived Chief Brown of the right to reinstatement. This interpretation was attacked in Orange County Supreme Court by John T. DeGraff, of the Albany law firm of DeGraff, Foy, Conway and Holt-Harris, on the ground that the amendment, which established the time limit, referred only to those who entered the armed service "voluntarily" after January 1, 1947 and before June 25, 1950. Chief Brown had been called to Army duty in 1943, and therefore could not be classed as one who had volunteered between the 1947 and 1950 dates, Mr. DeGraff argued.

What Court Said

Justice Brennan wrote an opinion in which he said:

"The defendants contend that the petitioner lost his right to his official position because he voluntarily remained in military service during the period between January 1, 1947 and June 25, 1950. However, the petitioner

NYC MAN TO CIVIL DEFENSE POST

ALBANY, March 12 — General C. R. Huebner, state director of civil defense, has announced the appointment of Alfred J. Callahan of New York City as general counsel to the New York State Civil Defense Commission.

Mr. Callahan resigned as assistant counsel to Governor Harriman in order to accept the new post.

APPLY NOW TO JOIN QUEENS NURSING CLASS

Applications for the three-year basic educational program at the Queens Hospital Center School of Nursing are being accepted now by the Director of Nursing, Queens Hospital Center School of Nursing, 82-63 164th Street, Jamaica 32, N. Y., for the first class, to be admitted in September.

contends that this construction is unjustified as the subject status relates only to military service entered upon voluntarily during that period.

"Apparently it is conceded that military service voluntarily entered upon before January 1, 1947 is entitled to the full protection of Section 246, and that military service entered upon at any time after June 25, 1950, and even today, is also entitled to the full protection of the statute."

The court then notes that enlisted men who served so faithfully in combat duty, as well as combat officers, were undoubtedly entitled to relief. Selective service could supply new men, not specialized officers, in the category or status of the petitioner, whose services were needed in the interests of freedom and public order.

Broad Effect

If the Legislature intended to discontinue the benefit, for those who remained in the armed forces, it would have so stated, the court held; instead the Legislature enacted a period of denial, but that period applied only to those volunteering during that span, the court found.

The victory means not only Chief Brown's reinstatement, but the honoring of his right to retirement credit after January 1, 1947. The Retirement System in a dozen or more cases has denied retirement credit to employees who voluntarily remained in military service after January 1, 1947. Justice Brennan's decision would give them, as well as Chief Brown, retirement credit for such military service.

NEW YORK STATE JOB OPENINGS

Open-Competitive

(Continued from Page 8)

sive work with administration of Transfer and Estate Tax Law, estate administration, fiduciary accounting, or wills; and (2) either (a) four more years' clerical experience in law office or court, or (b) three more years as in (a) plus high school graduation or equivalency diploma, or (c) law school graduation, or (d) equivalent combination. Fee \$4. (Friday, March 30).

4023. SENIOR CLERK (SURROGATE), \$2,870 to \$3,700; one vacancy in Queens County Office, Tax Department. Open only to Queens residents. Requirements: (1) one year of clerical experience in law office or court, involving work with estates, field fiduciary accounting, or wills; and (2) either (a) two more years' clerical experience in law office or court, or (b) one more year of general clerical experience in law office or court plus high school graduation or equivalency diploma; or (c) equivalent combination. Fee \$2. (Friday, March 30).

4025. PRISON GUARD, MALE CRIMINAL HOSPITAL ATTENDANT AND FEMALE CRIMINAL HOSPITAL ATTENDANT, \$4,224 to \$5,269; several hundred vacancies. Requirements: 21 to 34 years of age, except for persons who had have had military service and the high school graduation or equivalency diploma. Fee \$3. (Friday, March 30).

4026. MATRON, \$3,652 to \$4,598; 75 vacancies. Requirements: minimum age, 21; high school graduation or equivalency diploma; or one year's experience in supervision of women or girls, in positions such as forelady, recreation leader, housemother or guidance counselor; or experience as mother or foster mother having charge of girls of school age. Fee \$3. (Friday, March 30).

Promotion

Candidates must be present, qualified employees of the State department mentioned. Last day to apply given at end of each notice.

3011. DISTRICT FORESTER (Prom.), Conservation (exclusive of the Division of Parks and Saratoga Springs Reservation), \$5,640 to \$6,970; one vacancy in Jamestown area. One year as forester, supervising forester, supervising district forest ranger, assistant supervisor of superintendent of tree nurseries, or district ranger. Fee \$5. (Friday, March 30).

3012. GAME RESEARCH INVESTIGATOR (Prom.), Conservation, \$4,130 to \$5,200; three vacancies in Albany. One year as assistant game research inves-

tigator. Fee \$4. (Friday, March 30).

3013. SENIOR TYPIST (Prom.), New York office, State Insurance Fund, \$2,870 to \$3,700; one vacancy in NYC. One year in positions allocated to grade 3 or higher. Fee \$2. (Friday, March 30).

3014. SENIOR TYPIST (Prom.), Workmen's Compensation Board, \$2,870 to \$3,700; one vacancy in NYC. One year in positions allocated to grade 3 or higher. Fee \$2. (Friday, March 30).

3015. SENIOR TYPIST (Prom.), Public Works, \$2,870 to \$3,700; two, one vacancy each at Albany and Buffalo. One year in positions allocated to grade 3 or higher. Fee \$2. (Friday, March 30).

3016. SENIOR TYPIST (Prom.), Tax and Finance, \$2,870 to \$3,700; two vacancies in NYC, one in Albany. One year in positions allocated to grade 3 or higher. Fee \$2. (Friday, March 30).

3018. STATISTICIAN (Prom.), main office, Public Works, \$4,130 to \$5,200; two vacancies in Albany. One year as junior statistician or research assistant. Fee \$4. (Friday, March 30).

3019. DEPARTMENT OF STATE PUBLICATIONS EDITOR (Prom.), main division, State, \$5,090 to \$6,320; one vacancy in Albany. One year in positions allocated to grade 11 or higher. Fee \$5. (Friday, March 30).

3020. HEAD CLERK (SURROGATE) (Prom.), Nassau County Office, Tax and Finance, \$4,350 to \$5,460; one vacancy. Six months in positions allocated to grade 10 or higher. Fee \$4. (Friday, March 30).

3021. CRIMINAL HOSPITAL SENIOR ATTENDANT (Prom.), Matteawan and Dannemora State Hospitals, \$4,433 to \$5,522 expected salary for 44-hour week; 10 vacancies at Matteawan. Three months as criminal hospital attendant. Fee \$3. (Friday, March 30).

3022. CHARGE MATRON (Prom.), Correction, \$4,224 to \$5,269 expected salary rate for 44-hour week; three vacancies at Albion. Three months as matron. Fee \$3. (Friday, March 30).

COUNTY AND VILLAGE Open-Competitive

The following exams are now open for jobs with counties and other political subdivisions of New York State. Apply to offices of the State Civil Service Department unless another address is given. Last day to apply at end of each notice.

4024. GAME PROTECTOR, \$2,870 to \$3,700; jobs in Cattaraugus, Chautauqua and Rockland counties. Open only to residents of these counties. (Friday, March 30).

4401. LIBRARIAN DIRECTOR I, SENIOR LIBRARIAN I, JUNIOR LIBRARIAN, salary varies. Open to all qualified U.S. citizens. (Friday, March 23).

4402. WATER PLANT TRAINEE, Chautauqua County, \$238 a month (Friday, March 30).

4404. SEWAGE PLANT OPERATOR, Town of Cheektowaga, Erie County, \$3,700. (Friday, March 30).

U. S. Jobs Open

(Continued from Page 9)

required but ability to read and write the English language is necessary. Competitors will be required to appear for an oral interview. Males preferred. Send Forms 60 and 5001-ABC to Board of U. S. Civil Service Examiners, V. A. Hospital, Northport, L. I., N. Y. Mention announcement 2-71-6; or Forms 57 and 5001-ABC to Board of U. S. Civil Service Examiners, V. A. Hospital, Lyons, N. J.

2-71-7. KITCHEN HELPER \$1.15 an hour; jobs at V. A. Hospital, Northport, Long Island, N. Y. Requirements: No experience necessary but applicants must be able to read and write

the English language. Males preferred. Apply to Civil Service Examiners, V. A. Hospital, Northport, L. I., N. Y.

2-70-3 (53). KITCHEN HELPER \$1.05 an hour; jobs at VA Hospital, Lyons, N. J. Males only. No experience necessary. Apply to U. S. Civil Service Examiners, VA Hospital, Lyons, N. J. or apply in person. This and the above position of kitchen helper is restricted by law to persons entitled to veteran preference. Applications will be accepted from persons not entitled to veteran preference, but such persons will be considered for positions only when persons entitled to veteran preference are not available.

Shoppers Service Guide

HELP WANTED Male & Female

PART time or full time sales people earn high commissions exhibiting Merriam-Webster unabridged Dictionary at local conventions, shows & fairs. Room 607, 1265 Bway near 32nd St., NYC.

MEN OR WOMEN

SPARE TIME INCOME UP TO \$400 MONTHLY

We will select reliable men or women from this area to refill and collect money from our new automatic merchandising machines. No selling or advertising Company secures low prices. To qualify applicant must have car, references \$300 working capital starts you, which is secured by inventory, 2 to 6 hours daily work up to \$400 monthly. Excellent opportunity for taking on full time. We will allow person selected financial assistance for expenses. For full info write background and show. Box No. 170 470 LEADER, 97 Duane St., N.Y.

Moving and Storage

LEADER will handle all over USA specialty Cante and Florida Special rates to Civil Service Workers Doughboys WA 7-9900

BOOKS

BETTY KELLY BOOK SHOP, 534 Broadway, Albany, N.Y. New & Used. Open Even. 6-0153.

JOE'S BOOK SHOP, 550 Broadway at Steuben St., Albany, N.Y. Books from all Publishers. Open Even Tel 5-2374.

WOMEN'S SHOES

LEW CHARLES, Beautiful Shoes, 10% Discount to Civil Service employees, 37 Maiden Lane, Albany, N.Y.

Household Necessities

FURNITURE RUGS AT PRICES YOU CAN AFFORD Furniture, appliances, gifts, clothing, etc. (see our listings) Municipal Employees Service Room 428 15 Park Row CR 7-0300

"Looking Inside," LEADER'S weekly column of analysis and forecast by H. J. Bernard. Read it regularly.

Help Wanted Male

PART TIME WORK. New & unusual opp'ty. to start own bus. from home. Immed. returns; exp. unrec; no invest. Ideal hus. & wife teams. UNIVERSITY 4-0350.

BOOKKEEPER, experienced. Wants part time work. Evenings and Saturdays, reasonable. BE 3-3669 or write Box 11, c/o Civil Service Leader, 97 Duane St., NYC

GAS STATIONS

AXELROD'S, Hudson Ave. & Swan St., Albany, N. Y. Lubrication, Brakes, Ignition Car Washing. Herb Axelrod, 3-9084.

ROOFING

Don't Shop Around Town. Call ROUND TOWN ROOFERS Water-Proofing—Exterior Painting REPAIRS OUR SPECIALTY Leaders, Gutters, Shingling, Sliding Easy Time Payments No Down Payment GEdney 8-6158

TYPEWRITERS RENTED

For Civil Service Exams WE DELIVER TO THE EXAM ROOM All Makes — Easy Terms MIMEOGRAPHS, ADDING MACHINES INTERNATIONAL TYPEWRITER CO. 240 E. 36th St. BE4-7000 Open till 6:30 p.m.

Typewriters Adding Machines \$25 Addressing Machines Mimeographs Guaranteed. Also Rentals, Repairs ALL LANGUAGES TYPEWRITER CO. 119 W. 32nd St., NEW YORK 11, N.Y. Chelsea 2-8080

PANTS OR SKIRTS

On March 13th (today) 300,000 patterns. Lawson, Dalton & Weaving Co., 165 Fulton St., corner Broadway, N.Y.C. (11th floor) WOrk 1-2517 & Mr. Fixit

SAFETY DOOR LOCK

It's new! It's revolutionary lock that fits in the palm of your hand, but one of the safest, strongest locks ever invented for permanent or temporary use; self fastening. No tools needed to put on or remove. Made of nickel plated steel. Unconditionally guaranteed. Only \$1.00.

IVIE BLANCHARD

Distributor 3811 Wabash Avenue Chicago 15, Illinois

BUSINESS OPPORTUNITIES

OPPORTUNITY participate in ownership clinics and home, 10% net profit now 11%—1959, 60 percent tax free. Lease back arrangement. Piped \$50,000 below market. \$12,500-\$25,000 shares available. Maxwell Brady, 795 Lexington Ave. TE 8-6106

DAY NURSERY

Ages accepted, 2½-5. Teachers' Staff, N. Y. State approved & licensed. Enclosed playground. Free transportation to and from home. HAPPY DAY NURSERY, Schoolhouse Rd., Albany, 8-3964.

LEGAL NOTICE

DANIELS, Joseph E.—in pursuance of an order of Honorable George Franklin (Surr.) a Surrogate of the County of New York, NOTICE is hereby given to all persons having claims against Joseph E. Daniels late of the County of New York, deceased, to present the same with evidence thereof, to the undersigned at his place of transacting business at the office of Melrose & Gamble his attorneys at 551 Fifth Avenue, in the Borough of Manhattan, City and State of New York, on or before July 10th, 1956 Dated New York, January 3, 1956.

RAYMOND K. MICHELSON, Executor. MELROSE & GAMBLE, Attorneys for Executor. 551 Fifth Avenue, New York 17, N.Y.

LEGAL NOTICE

CITATION—The People of The State of New York, By the Grace of God Free and Independent, To SUSANA MICHAEL LECCAS as sole distributee of Michael Leccas, dec'd PETROS D. LECCAS, ALEXANDRA DIMAS, and BASILIKI MOUTSOS, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of SPYRO J. LECCAS, also known as SPYRO JOHN LECCAS, deceased, who at the time of his death was a resident of New York County. Send Greeting:

Upon the petition of OLGA N. MACOTTIS and HARRY D. LECCAS residing at 144 E. 17th Street, New York, N. Y.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 18th day of April, 1956, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of OLGA N. MACOTTIS and HARRY D. LECCAS, as Administrators should not be judicially settled.

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

Witness, Honorable George Frankenthaler, a Surrogate of our said county, of New York, the 1st day of March in the year of our Lord one thousand nine hundred and fifty-six.

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

STATE OF NEW YORK, DEPARTMENT OF STATE, SS: I DO HEREBY CERTIFY that a certificate of dissolution of Grand Central Stores Corp. has been filed in this department this day and that it appears therefrom that such corporation has complied with section one hundred and five of the Stock Corporation Law, and that it is dissolved.

GIVEN IN DUPLICATE under my hand and official seal of the Department of State, at the City of Albany, this twenty-fourth day of February, one thousand nine hundred and fifty-six.

CARMINE G. DeSAPIO,
Secretary of State
By SAMUEL LONDON,
Deputy Secretary of State

REAL ESTATE

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

LONG ISLAND

LONG ISLAND

LONG ISLAND

Government Foreclosure

Baisley Park \$8000

7 BIG ROOMS

Near schools, shopping and transit

Move Right In

10% CASH TO ALL

\$65 Monthly Pays All!

Holiday Realty
147-07 Hillside Ave.
Jamaica

JA. 6-4034

8th Ave. Subway "E" Train to Sutphin Blvd. Sta., South Exit

JAMAICA 2 FAMILY

11 rooms. Five spacious rooms, first floor, 6 spacious rooms second floor. Walk to subway. Full price only \$13,000. "Enough said." "Act fast." Small down payment to all.

118-09 Sutphin Blvd. JA. 9-4533 JA. 9-1209

ST. ALBANS \$11,990

Large 6 1/2 room home on over-sized plot. Steam heat, one-car garage. Many extras. Call for appointment.

108-30 Linden Blvd. L.A. 7-8039 L.A. 7-8079

COTE

S. OZONE PARK

\$7,450

Cash \$160 GI

\$46.82 Monthly

Beautiful 4 1/2 room home. Modern kitchen and bath. Full basement. Near everything. Ideal for people just starting out. Live here for less than the rent. No. B-558.

RICHMOND HILL

\$10,950

Cash \$250 GI

\$67.70 Monthly

Beyond comparison. Fabulous 5 1/2 room home. A new kitchen. Oil steam heating. Full basement. Oversized garage. All you can ask for and more. No. B-509.

E-S-S-E-X

143-01 Hillside Ave.

JAMAICA, L. I.

AX. 7-7900

SPRINGFIELD GARDENS \$10,700

Shingled bungalow, 4 rooms plus 2 rooms in basement, oil heat, 45x100. Extras.

SPRINGFIELD GARDENS \$14,500

2 family, 4 rooms up and 4 rooms down, plus 2 rooms in basement, 2 car garage, oil heat, 3 baths. Extras, 40x90.

ST. ALBANS \$15,300

Brick bungalow, 6 spacious rooms semi-finished basement, 1 car garage, Hollywood bath, stall shower, oil heat. Many extras, 40x100.

LEE ROY SMITH

192-11 Linden Blvd. S. Albans

LA 5-0033 JA 6-4592

ST. ALBANS

1 Family Detached

6 1/2 Large Rooms. Large lot. Lots of extras. G. I. \$600 down. Small down payment civilians.

Springfield Gardens \$10,990

Detached Stucco Bungalow, 40 x 117 plot. Oil heat. Many extras. 5% down G. I. Low cash civilians.

COTE

118-09 Sutphin Blvd. South Ozone Park

JA. 9-4333 JA. 9-1226

SMITHTOWN VICINTY

To settle estate, sacrifice, comfortable, steam heated 10 room house, 2 1/2 baths, 2 car garage partly furnished, Write Box 90 or Phone PE 6-5800.

REAL ESTATE

Salesmen & Saleswomen

to join rapidly expanding lake development organization. Experience unnecessary. Full or part time. Huge commissions & bonus arrangement. Interviews between 4 P.M. & 6 P.M. only. Call ORegon 5-3568, Mr. Steckler, 32 West 22nd Street, N.Y.C.

G. I.'s SMALL CASH

ST. ALBANS

2 family legal, 10 rooms, detached home, finished basement, oil heat, garage, 2 baths. Act quickly, \$14,500. Small cash.

BAISLEY PARK

1 family, 6 rooms, detached home, oil heat, oversized garage, A-1 neighborhood, \$8,500. G. I. \$500 down.

SPRINGFIELD GARDENS

1 family, 6 room detached home, oil heat, garage, all improvements, \$11,800. G. I. \$800 down.

HOLLIS

1 family, solid brick, detached bungalow, 7 rooms, finished attic, finished basement, 40 x 100, garage, oil heat, Modern throughout, Asking 10,500. Small cash to all.

OTHER 1 and 2 FAMILY HOMES TO CHOOSE FROM

MALCOLM REALTY

111-53 Farmers Blvd., St. Albans RE 9-0645 HO 8-0707

Bungalow \$11,490

Springfield Gardens

LOW CASH TO ALL

Detached stucco, 40 x 100, Cyclone fence, 5 rooms, expansion attic, 2 rooms, oil heat. Many extras. Full basement.

HOLLIS \$15,900

Solid Brick 2 Family

Extras include finished basement, Aluminum combination windows, Wood-burning fireplace, 2 1/2 baths, and many other extras. First customer with deposit will buy this home.

Terms Of Course MANY GOOD BUYS—Jamaica St. Albans, So. Ozone Park

CALL JA 6-0250

The Goodwill Realty Co. WM. RICH

Lia. Broker Real Estate 100-13 New York Blvd., Jamaica, N.Y.

BROOKLYN INTER-RACIAL \$750 Down

4 family, 14 rooms, all heat, driveway, very close house, nr. schools and subway, apt. vacant.

Many others with small cash

B & M REALTY CO. DI 2-1110 — DI 2-0030

105 Rockaway Ave. Brooklyn, N. Y.

WHY PAY RENT? Own Your Own Home

SPRINGFIELD GARDENS: 2 family, 7 rooms, 4 bedrooms; plot 50x100; partly finished basement; 1-car garage; oil heat, \$700 down.
Price \$9,990

HOLLIS: 7-room brick bungalow; finished basement with bar; oil heat; 2-car garage; corner plot; 5 years old, \$800 down.
Price \$11,990

CHAPPELLE GARDENS: 2 family frame, 6 rooms and bath; oil heat; modern thru-out; great consistent plot 25x100, \$800 down.

Price \$8,500

ST. ALBANS: Legal 2 family stucco; 5 & 4 semi-finished basement; oil heat, \$800 down.

Price \$11,900

WE SPECIALIZE IN G. I. & F.H.A. MORTGAGES

ARTHUR WATTS, Jr.

112-52 175 Place, St. Albans

JA 6-8269

8 A.M. to 7 P.M. — SUN. 11-8 P.M.

PICK YOUR HOUSE, NOW, BEFORE THE SPRING RUSH

ALL TYPES OF MORTGAGE FINANCING ARRANGED

Ideal Spot for you and your family. Schools, transportation, park, 5 rooms, newly decorated; modern kitchen — **\$9,990** dishwasher machine; corner property; garage. Price

THIS WEEK'S SPECIAL, MERRICK PARK — **\$13,200**
Must sacrifice 2 family; 13 rooms; 3 baths. Price.

ST. ALBANS — Excellent 1 family; 7 rooms; modern fixtures; oil; garage; beautifully decorated. **\$13,250**
Price

ALLEN & EDWARDS

Prompt Personal Service — Open Sundays and Evenings

Olympia 8-2014 - 8-2015

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

ST. ALBANS

LEGAL 2 FAMILY Fully Detached Brick

Both 4 1/2 & 3 rm. apts. vacant. Refrig. rear patio garage extras — HIGH G.I. 4% MTGE. \$18,490

MANY OTHER GOOD BUYS IN 1 & 2 FAMILY HOMES

TOWN REALTY

180-11 Merrick Blvd. Springfield Gardens, L. I.
LAurelton 7-2500 — 2501

HEMPSTEAD Special Price

8 spacious rooms, beautiful location, plot 60 x 100, 2 car garage.

Price \$15,500

GODFREY REAL ESTATE IV 1-2919

1 & 2 ROOM APTS. Beautifully Furnished

White colored. Private kitchen and bathrooms. Gas, electricity. In elevator building. Adults only. Near 7th Ave. subway and Brighton Line

KISMET ARMS APTS. 57 Herkimer St.

between Bedford & Norwood Ave. (1106)

ARE YOU LOOKING FOR A HOME IN A BETTER NEIGHBORHOOD?

We have many homes for sale or to lease with option to buy

LOW DOWN PAYMENT IMMEDIATE POSSESSION

STONE AVE.

11 rooms, 3 baths, steam heat. Vacant.

SUTTER AVE.

11 rooms, 3 baths, steam heat. Vacant.

MONROE ST.

10 rooms, 2 baths, oil heat. Vacant.

STERLING PLACE

9 rooms, 2 baths, newly renovated all vacant.

HERMAN ROBINS, Inc.

962 Halsey St., (Cor. Broadway)

Glenmore 5-4604

State Police Bill Gives Pay, Promotion Changes

ALBANY, March 12 — Republican legislative leadership has given approval to an Administration budget bill which would raise the salaries of State Police and revise certain of the division's rules and regulations.

The measure, part of Governor Hargiman's \$28.3 million civil service budget package, would:

1. Give most troopers a boost of \$300 a year, with an extra \$50 a year going to those members of the force assigned to the Bureau of Criminal Investigation.
2. Reduce the maximum age of appointment to the force from 40 to 29 years of age.
3. Create the post of Captain as supervisor of the division's traffic bureau.
4. Permit voluntary withdrawal from the division with the approval of the superintendent, with reasonable time required to account for equipment and satisfy debts or obligations to the state.

Higher Investigator Pay

The bill boosting the salaries of the troopers would up the extra pay of B.C.I. members to \$380 a year. B.C.I. members now receive \$330 extra a year.

The new post of Captain, created to supervise the traffic bureau, would be made up by eliminating one of three inspector posts and creating the grade of Captain at \$8,675 annually.

The new age regulation would require an age range of 21 to 29 years for appointment instead of

the previous 21 to 40 year-old minimum and maximum.

Amended withdrawal regulations would make withdrawal from the division during an emergency declared by the Governor a misdemeanor, if not approved.

New and Old Scales

Present and proposed pay scales for the division are as follows:

Title	Present Scale	Proposed Scale
Deputy Supt.	\$12,000	\$12,300
Captain	8,600	8,900
Chief Insp.	9,600	9,900
Dep. Chief Insp.	8,350	8,650
Two Inspectors	7,600	7,900
Captain (Traffic)	None	8,675
Staff Sgts.	6,450	6,750
Chief Tech. Sgt.	5,860	6,160
Tech. Sgt.	5,325	5,625
Troop Captain	8,375	8,675
Inspector	6,380	7,130
Lieutenant	6,450	6,750
First Sgt.	5,860	6,160
Troop Clerk (Sgt.)	5,325	5,625
Sergeant	5,325	5,625
Coporal (minimum)	4,240	4,540
Coporal (maximum)	4,840	5,150
Private (minimum)	2,800	2,900
Private (maximum)	4,400	4,700

Hearing Held on 75-25 Pension Bill Affecting 2 Groups

Representatives of the Correction Officers' Benevolent Association and the Transit Patrolmen's Benevolent Association appeared before the Mayor's Committee on Pensions to recommend that Mayor Robert F. Wagner ask the Council to send a message of necessity to the State Legislature for passage of pension bills now before both houses.

The Albany bills provide for a 75 percent pension contribution by the City, 25 by the employee, as enjoyed by uniformed members of the Police and Fire Departments, and retirement after 25 years of service at half-pay, regardless of age. After hearing the delegates, City Administrator Charles F. Preusse said that their arguments would be taken under advisement by the Mayor's Pension Committee.

SOCIAL SECURITY for public employees. Follow the news on this important subject in The LEADER weekly.

Questions

I AM a Federal employee but am receiving Social Security pension. My earned income of course exceeds \$1,200. Must I report that fact to Social Security? E.L.P.

Answer — Federal employees who are receiving monthly Social Security benefits must file a report on their 1955 earnings, if earnings amounted to more than \$1,200. This is true even though their work is covered under the Civil Service Retirement system, rather than social security, and even though no Social Security taxes were deducted from their earnings during 1955. The report of earnings for 1955 must be filed with the Social Security Administration on or before March 15. The forms on which to make it may be obtained from any Social Security district office. Failure to make the report may result in a loss of benefits.

MAY one apply by mail for all New York City exams now open? C. V.

Answer — For all except the fireman exam. For that one apply at any firehouse or at 95 Duane Street, two blocks north of City Hall, just west of Broadway.

State Clerk Test To Be Held March 24

Candidates for the State's beginning office worker exam, to be held Saturday, March 24 in six New York City high schools and at various other points throughout the State, will compete for over 1,500 jobs.

More than 500 jobs will be open in the City. Many office machine operators' jobs also will be filled.

A candidate may compete for as many titles as he desires. Salaries for clerk and file clerk and the pay spread for account and statistics Clerk positions are expected to be increased by \$300. The lists will not be established, however, until August or early September.

FIREMAN AND GIRL HIT \$15,000 IN QUIZ

Fireman Frank Kennedy of Ladder Company 37, The Bronx, and his 10-year-old partner, Barbara Prestwidge of Baltimore, skyrocketed from \$10,000 to \$15,000 by naming correctly five songs on the CBS quiz show, "Name That Tune." They return to try for \$20,000 on March 13 on Channel 2. The show also featured the Fire Department Glee Club.

STOP SAYING "I CAN'T AFFORD TO RETIRE"

By NORMAN D. FORD

author, "Where to Retire on a Small Income," "How to Earn an Income While Retired," "Norman Ford's Florida," founder of the Globetrotters Club

IF THERE is anything I have found out in traveling up and down this country it is that it costs less to retire than you may think it does—provided you know where to retire.

As founder of the Globetrotter's Club, I made it my business to discover low cost beauty spots all over the world. And I also learned that right here in the U.S. there are hundreds of undiscovered towns, islands, and bigger communities which are just right for the man or woman who wants to retire now and has only a small amount of money. Here are just a few of them.

ness of your own? Which are the best towns for a short vacation or a few weeks' rest? What's the one easy way to cut your vacation costs in the town you choose?

Do You Prefer the Southwest?

Do you know the favorite retirement spot in all the Southwest for those who like a Little Theatre, art galleries, etc? In which Southwestern town does the sun actually shine 85% of all daylight hours? Which is the best town in Texas if you want plenty to do and cool summers? Can you find low, low prices anywhere in Arizona or New Mexico?

or America's Pacific Coast?

Which is the most beautiful town in all California? Nothing has been allowed to detract from the beauty of this landscaped hillside community with its Old World appearances. Prices high, but better bargains available nearby.

Where you can find the most healthful climate in the world? University experts name a town in Washington State. It lies in a unique dry belt, where there are green fields most of the year. Army, Navy, and seafaring men have found it already and retire here on a small pension. Golf, tennis, bowling, fishing, hunting, boating, TV. Many part time jobs.

Of course, these are only a handful of the hundreds of beauty spots, hideaways, and larger communities in the U. S., where you can retire now on little money and enjoy yourself completely. The best of them are described in *Where to Retire on a Small Income*. And while this book has a chapter on Florida, if you're thinking of Florida, get *Norman Ford's Florida* as well. It's a big complete guide to everything you seek in this big state. Both books are described below and in the column to the left.

Do You Know Where to Find These Best Retirement Values in the U. S.?

If You Like an Island

Which is the New England find of the year? That wonderful Maine island which is not only a retirement center because living costs are so low they attract many who otherwise could not afford to retire but a real find in New England towns, for it's 10-15 degrees warmer here in winter than on the mainland (and 10-15 degrees cooler in summer)?

Which is the town for the lucky few? "You sent me to the perfect island," a woman wrote me. "This island is so perfect, take it out of your book and let's keep it for the lucky few." Plenty of seafood here for the picking. Vegetables grown all year round. Warm winters due to nearby Gulf Stream. Low building costs; you can erect your 3-5 room cottage for \$3500-\$5000.

Do You Prefer the Theatre and Music?

Which town do people call the most "cultural" small town in all America? It's a friendly town in North Carolina with a cosmopolitan retired population. Cool summers (1500 feet high), warm winters. Little Theatre, art and music club, library, TV. Or consider that wonderful mountain health spa, farther west, completely surrounded by a national park. A grand recreation centre for every type of sport and pastime, where there's something to do every single day of the year.

What About Florida?

Where do you get the most sunshine in Florida, the friendliest towns, the lowest prices? Which is the still unknown section, where you can still buy Florida property at reasonable prices? Where do you find the best chances to pick up extra income? Which are the best Florida communities if you want a job with a future or a busi-

WHERE WILL YOU GO IN FLORIDA?

FLORIDA needn't be expensive—not if you know just where to go for whatever you seek in Florida. And if there's any man who can give you the facts you want, it's Norman Ford, founder of the world-famous Globetrotters Club. (Yes, Florida is his home whenever he isn't traveling!)

His big book, *Norman Ford's Florida*, tells you first of all, road by road, mile by mile, everything you'll find in Florida whether you're on vacation, or looking over job, business, real estate, or retirement prospects.

Through his experienced advice you learn exactly where you can retire now on the money you've got, whether it's a little or a lot. (If you need a part-time or seasonal job to help out your income, he tells you where to pick up extra income.) Because Norman Ford always tells you where life in Florida is pleasantest on a small income, he can help you take life easy now.

If you're going to Florida for a job with a future or a business of your own, his talks with hundreds of business men and state officials, etc., lets him pinpoint the towns you want to know about. If you've ever wanted to run a tourist court or own an orange grove, he tells you today's inside story of these popular investments.

Yes, no matter what you seek in Florida, this big book (with well over 100,000 words and plenty of maps) gives you the facts you want. Price—only \$2, only a fraction of the money you'd spend needlessly if you went to Florida blind. Use coupon to order.

HOW TO EARN AN INCOME WHILE RETIRED

IN this new handbook of easy and profitable retirement ideas, you'll find many that will really excite you and give you the income you need for early retirement.

Few people know all their rights under Social Security and how much they are entitled to receive. One big section of *How to Earn an Income While Retired* details how you can guarantee receiving the largest possible income.

Thus, every plan in this big book considers your own special circumstances; whether you want a job or a small part-time business of your own, whether you want to earn an income from a hobby, if you have a social security income, etc. Price, only \$1.50.

Mail to LEADER BOOK STORE, 97 Duane St., N.Y. 7, N.Y.

I have enclosed \$ (cash, check, money order). Please send me the books I checked below. You will refund my money if I am not satisfied.

Where to Retire on a Small Income. \$1. Norman Ford's Florida. \$2.

How to Earn an Income While Retired. \$1.50.

..Special offer: all 3 books above for \$4.

Print name

Address

City & State

WHERE TO RETIRE ON A SMALL INCOME

THIS book selects out of the hundreds of thousands of communities in the U.S. and its island territories only those places where living costs are less, where the surroundings are pleasant, and where nature and the community get together to guarantee a good time from fishing, boating, gardening, concerts, or the like. The book never overlooks the fact that some people must get part-time or seasonal work to pad out their incomes. It covers cities, towns, and farms throughout America — from New England south to Florida, west to California and north to the Pacific Northwest. It includes Hawaii, Puerto Rico, and the American Virgin Islands. Some people spend hundreds of dollars trying to get information like this by traveling around the country. Frequently they fail—there is just too much of America to explore.

Where to Retire on a Small Income saves you from that danger. Yet the big 1955 edition costs only \$1.

30,000 to Sign Petition for Maintenance Men

Eleven paid legal holidays are requested by maintenance men employed by New York City. Now they get none. They took their grievance to Henry Feinstein, president, City Employees Union, Teamsters International, and he immediately started circulating a petition for the granting of the request.

"We expect to have 30,000 names on the petition in one week," said Mr. Feinstein. "That is the kind of speed and degree of action the Teamsters afford."

"We are covered by Section 220 of the Labor Law," says the petition. "This section requires City to pay laborers, mechanics and workmen the rates granted by local private industry. Nothing in the law stands in the way of granting our request. Since paid holidays are granted in industry, they should be granted to us."

Maintenance men are employed in various City departments. Already stacks of petitions, each with 15 names, have been obtained in the following units of government: Hospitals, Board of Education, Board of Higher Education Markets, Fire, Public Works, Transit Authority and Board of Estimate bureau of real estate.

UNION TO HOLD RALLY FOR HOSPITAL WORKERS

The City Employees Union, Teamsters, has scheduled a record meeting to air grievances of New York City Hospital Department employees.

The meeting will be held March 21 at 7:30 p.m. in the Hotel Diplomat with Henry Feinstein, president of the union, Local 237, presiding.

Full particulars of all appeals for higher salaries will be given. Mr. Feinstein announced that he personally will hand title appeals to Labor Commissioner Nelson Seitel, chairman of the Appeals Board.

Questions answered on civil service. Address Editor, THE LEADER, 97 Duane Street, New York 7, N.Y.

Teachers' Retirement Pays Mother \$17,583

Mrs. Gussie Kroll, mother of Mrs. Lillie Grodsky, a deceased school teacher in New York City, received a check from the Teachers Retirement System for \$17,583.38, representing \$10,027.93 in accumulated deductions from her daughter's salary, and \$7,555.45 death benefit or life insurance.

Before Mrs. Grodsky was married she made her mother her beneficiary. After marriage, Mrs. Grodsky had the Retirement System recognize the change in name, but did nothing to include her husband, David Grodsky, as a beneficiary. After she died, her husband informed the Retirement System that his wife had told him she wanted the pension benefits shared equally by her mother and him. The Retirement System held up payment. Mrs. Kroll retained Attorney Samuel Resnickoff, who won a decision in the mother's favor in the New York County Supreme Court, before Justice Samuel Gold. The Appellate Division unanimously affirmed the decision.

TWO PROMOTION TESTS IN EMPLOYMENT DIVISION

State promotion examinations for senior employment manager and senior employment security manager in the Division of Employment of the Department of Labor are open. Salary is from \$4,940 to \$7,320.

Candidates must be permanently employed in the competitive class in the Division and must have so served at least one year prior to May 12.

Applications will be accepted through April 13 for the tests to be held in May. Apply to the State Department of Civil Service, 270 Broadway, New York City, Room 2301, or Albany 6, N. Y.

PEACE OFFICER BILL ADVANCES IN ALBANY

ALBANY, March 12 — Public officials succeeded in getting the housing officer peace officer bill voted out of committee and onto the State Assembly floor. The bill, sponsored by the Housing Patrolman's Benevolent Association, has been passed by the Senate.

MRS. WALL TO BE HONORED AT RETIREMENT DINNER

The chief dietitians of the New York City Department of Hospitals will honor Mrs. Inez Reeves Wall on Thursday, March 15, with a dinner at Longchamps.

Mrs. Wall called the dean of dietitians, is retiring after 46 years of service. She was one of the first dietitians appointed in a municipal hospital. Presently the director of dietary service at Goldwater Memorial Hospital, she previously served at Metropolitan and City Hospitals.

State Fire Board To Meet In May

ELMIRA, March 12—The 8th annual Fire Instructors Conference will be held here during the week of May 20. It will be devoted to fire pump operation and driver training. A County Fire Coordinators conference will also be held here during the same week.

The next meeting of the State Fire Advisory Board will be held in conjunction with the instructors' conference.

The following are members of the Board: John Barron, Leo R. Barry, A. Bruce Bielaski, Dewey Borden, Edward F. Cavanagh, Jr., William N. Cross, William Daly, John Gillen, William Kachadorian, Peter E. Lynch, Clarence W. Nolan, Raymond R. Rice, Charles F. Smith, George Sullivan, Rudolph H. Swanson, Britton A. Vannauker, and Rol B. Woolley.

SUPERVISOR CLOSING DATE EXTENDED UNTIL MARCH 23

The closing date on district supervisor was extended until March 23. Apply to the U. S. Civil Service Examiners, Bureau of Motor Carriers, Interstate Commerce Commission, Washington 25, D. C.

REAL ESTATE LICENSE COURSE OPENS APRIL 3

The Spring term in "Principles and Practices of Real Estate" for men and women interested in buying and selling property, opens Tuesday, April 3, at Eastern School, 133 Second Avenue, N. Y. 3. AL 4-5029. This 3 months evening course is approved by the State Division of Licenses as equal to one year's experience towards the broker's license.

The instructors include Anthony Currier, attorney; Sidney G. Rosenberg, president, City Savings & Loan Ass'n; Alfred Weinstein, Tax Counsel, and John R. O'Donoghue, legislative secretary, N. Y. Real Estate Board.

IBM IBM IBM
IBM AT BMI
KEY PUNCH AND TAB
Prepare For Civil Service Positions with High Pay TESTS in MARCH & APRIL
40 HOUR COURSE
LOW TUITION
Free Placement Service
BUSINESS MACHINE INSTITUTE
Hotel Woodward, 55 St., B'way
JU 2-5211

STENOTYPE & STENOGRAPH Convention and Court Reporting
Also Courses in: ACCOUNTING, BUSINESS ADMINISTRATION, LEGAL, MEDICAL, BILINGUAL SECRETARIAL
Co-ed Moderate Tuition Day-Eve.
Interboro Institute
24 W. 74th St. SU 7-1730
VA ADD. Reg. Bd. of Regents
Only School in N.Y.C. Approved by National Shorthand Reporters Assn.

Dongan Guild's Recollection Day Set For March 18

The Dongan Guild of New York State Employees will hold its annual Day of Recollection on Sunday, March 18, at the New York Foundling Hospital, 175 East 68 Street, NYC.

Mass will be celebrated by Monsignor John E. Reilly at 10 A.M. in the Mater Dei Chapel at the hospital. All members, relatives, and friends are invited. Breakfast and luncheon will be served at the Foundling. The Day of Recollection will be concluded with benediction at 3:30 P.M.

Reservations may be made with department representatives or by calling WALKER 5-3016, said President Catherine C. Hafele. Further details will be announced.

POLICE ELIGIBLES TO MEET

The last regularly schedule meeting of the New York City Police Eligibles Association will be held on Friday, March 16, at 8:15 P.M. at Werderman's Hall, 166 Third Avenue, near 16th Street.

HERVEY Junior College Spring Program
EARN, LEARN Plan enables 95% of our students to earn total expenses. College diploma courses in major business fields, secretarial subjects and liberal arts. Real Estate, Insurance, Investments, Special courses. Moderate fees. Evening classes.
BEGIN FEBRUARY 6
Free Catalog CS on Request
Academic High School
Begins Feb 8
YMCA Evening School
Adult Courses Start Anytime
(Check Interest Below Mail Coupon for Information)
— Equivalency Diploma Coaching
— English classes for Foreigners
— Secretarial skills—Typing
— Civil Service Classes
— Drafting Classes
— Live Art Classes
Small Classes. Approved for All Vets. Fully Accredited. Low Tuition. Counseling.
YMCA SCHOOLS, 15 W. 63rd St. N. Y. 23, N. Y. ENdicott 2-8117
A Unit of the YMCA of the City of New York

Sadie Brown's COLLEGIATE BUSINESS INSTITUTE
SECRETARIAL + ACCOUNTING
BUSINESS ADMINISTRATION COURSES WITH SPECIALIZATION IN ADVERTISING, MERCHANDISING, TAXES, MANUFACTURING, ETC. including Cultural Subjects and Personality Development.
Also Intensive and Refresher Courses. Permanent Placement Service.
* DAY and EVENING + CO-ED *
REGISTERED BY REGENTS + VETERAN APPROVED
501 Madison Ave., N.Y. 22 (at 52 St.)
PLaza 8-1872-3

Fine REAL ESTATE buys. See Page 11.

SCHOOL DIRECTORY

Academic and Commercial — College Preparatory

BORG HALL ACADEMY, Flatbush Est. Cor. Fulton, Bklyn. Regents & GI Approved, UL 8-2447.

Business Schools

WASHINGTON BUSINESS INST., 2105 7th Ave. (cor. 125th St.), N.Y.C. Secretarial and civil service training. IBM Key Punch Switchboard. Moderate cost. MO 6-4100

MONROE SCHOOL OF BUSINESS, 10M B'way; Switchboard; Typing; Comptometry; Spanish & Medical Stenography; Accounting; Business Admin. Veterans Training. Civil Service Preparation. E. 177 St. & E. Tremont, Bronx. RI 2-5000

I. B. M. MACHINES

Remington Rand or IBM Key Punch & TAB Training
Day, Night, Weekend Classes. Introductory Lesson 25. Free Placement Service. ENROLL TODAY. Combination Business School, 159 W. 120th St., Tel. UN 4-8997. No Age Limit. No educational requirements.

Secretarial

DRAPER, 104 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism. Day-Night. Write for Catalog. BR 2-6596.

NUMBER OF PROVISIONALS IN NYC RISES A LITTLE

New York City's provisionals on March 1 totalled 8,451, an increase of 70 over the previous month. In the Transit Authority the number was 800, a drop of 214, so that in the other agencies the increase was 284.

SOCIAL SECURITY for public employees. Follow the news on this important subject in THE LEADER weekly.

City Exam Coming June 16 for

ASSISTANT ASSESSOR

80 jobs at \$4,000 to \$5,000
Filing March 6 to March 27
INTENSIVE COURSE COMPLETE PREPARATION
Class meets Thursdays at 6:30
Beginning March 29
Write or Phone for Information

Eastern School AL 4-5029
123 2nd Ave., N.Y. 3 (at 8th St.)
Please write me free about the Assistant Assessor course

Name
Address
BOBO PR LD

BE A PRINTER

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

PRINTING Photooffset LINOTYPE

1250 MULTILITH COURSE 10 WEEKS

VERY GOOD EARNING POWER
All Vets Approved
No Experience Necessary
Write for Free Booklet C

MANHATTAN SCHOOLS PRINTING 332 6th Ave New York 14 WA 4-5347
"Practical Instruction is the Rule"

FIREMAN POLICEMAN GUARDS

Physical Classes Offered
Small Groups
Individual Instruction
Free Medical Exam

Central YMCA

55 HANSON PL., BROOKLYN
near all subway lines
STERling 3-7000

CIVIL SERVICE COACHING

Civil Engineer Asst Architect
Asst Civil Engr Jr. Civil Engr
Asst Mech'l Engr Jr. Mech'l Engr
Asst Electr Engr Jr. Electr Engr

LICENSE PREPARATION
Prof. Engr. Arch. Surveyor, Portable Eng. Stationary, Refrig. Engr. Electrician
DRAFTING - DESIGN - MATHEMATICS

MONDELL INSTITUTE

230 W. 41 St., Her. Trib. Bldg. W17-2080
Branches Bronx, Brooklyn & Jamaica
Over 40 Years preparing Thousands for Civil Service Engineering Exams

FIRE MAN PATROLMAN — POLICEWOMAN MENTAL and PHYSICAL CLASSES

Enroll Now!

- NEW YORK CITY EXAMS
- SMALL GROUPS
- INDIVIDUAL INSTRUCTION
- FREE MEDICAL EXAMINATION
- MEMBERSHIP PRIVILEGES
- FREE EQUIVALENCY DIPLOMA TRAINING

YMCA SCHOOLS 15 West 63d St. EN 2-8117
BRONX UNION YMCA 470 E. 161 St. ME 5-7800

Begin Now to Prepare Yourself for the

for the

Patrolman Physical Examination

A Do-It-Yourself Self-Help Book

96 pages — \$1 postpaid

Now at the
LEADER BOOK STORE
97 Duane St., New York 7, N. Y.
Please send me copies of books checked above.
I enclose check or money order for \$.....

Name
Address
City State

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

J. N. Adam Hospital

PERRYBURG, Feb. 27—J. N. Adam Memorial Hospital chapter, CSEA, welcomes Leska Naber, Birdella Karr, John Keller and Callor Kirean as the latest new employees. Also a belated 'Welcome Home' to Lille Belle Jones from the North country.

Many thanks go to the following people who helped make the Christmas party such a huge success: Mae Seaman, Katherine Burke, Marion Bufton, Dora Lindemuth, Louise Binga, June Burnett, Ronald Beckman, Dick Mulcahy, William "Tate" Lindemuth, John Swiatek, Benny Nowak, Herman Jacobs, Erwin Yeager, Velma Yeager, Florence Moss, Mae Beam, Wanda Bean, Janet McLaughlin, Phyllis Lane, Otto Thomasett, Danny Priljeva and the people of the dietary department who so generously gave of their time.

Oily to bed and oily to rise, is the motto of those garage repair guys, Anton Stang and Merl Hardy.

Josephine Caruana, Bill Mooney and Benny Nowak are sporting new cars.

Congratulations to Pete Birach on his recent promotion. Best wishes to Mae Seaman who recently became engaged.

As for some of the recent vacationers, the following observations were noted: Frances MacNamara liked Perryburg better than Florida; John Dunlop, a little more (?) rested; Dick Mulcahy, 12,000 more miles on his car, and Gert Phillips, not quite "westernized."

A speedy recovery is the wish of all members to Paul Seward, Mabel Larkins, Harold Bennighof, Anthony "Tony" DiPasquale, Dr. Todd, Art Kohl, Elizabeth Hunt, Mary Granich and Winifred Hollander.

On November 29, Martin Stern, field representative for the State Credit Union League, attended a chapter meeting and aided interested employees in forming the Pryor Heights Federal Credit Union. A later meeting was held, and officers were elected as follows:

Board of directors: Robert De Noon, president; Theresa Dodson, vice president; Erwin Yeager, secretary; Marion Bufton, treasurer; William Lindemuth.

Loan Committee: Phyllis Lane, Bernadine Besse, Bernard Nowak.

Audit Committee: Lillian Meyer, Henry Fyderek, Herman Berber.

Invitations have been mailed for the forthcoming Retirement Dinner.

Mr. and Mrs. Nicholas Arigo recently returned from California. It was more than a pleasant trip because returning home with them was their son, who was discharged from the Army.

Ronald Beckman would like to find garage space. He says he is tired of being put out of Dick Mulcahy's garage every night.

That's it for now but remember, fellow employees:

Levitt Asks Travel Fund

(Continued from Page 1) vice Employees Association, has since made available to the committees the proposed per diem plan.

Details of Levitt's Plan

Under a plan worked out with the budget division, the proposed per diem will range from \$11 to \$13, depending upon where the employee is sent.

This sliding scale was devised because of the variance in room costs from area to area.

Comptroller Levitt has expressed hope that the reduction may be restored in the supplemental budget which is passed at the end of the Legislative session.

CSEA Asks Mileage Rise

While mileage allowances have also been discussed, no appropriations have been provided. Present mileage rate is eight cents a mile, but a boost to ten cents has been backed by the Civil Service Employees Association.

Onondaga

ROCHESTER, March 12—The Onondaga Chapter board of directors will meet at 8:00 P.M., March 6 at the Finance Department Office, City Hall. Reports of the annual legislative meeting will be submitted.

Plans will be made for the general Chapter Quarterly meeting to be held March 14.

District 10, P. W.

BABYLON, March 5—The regular quarterly meeting of District 10—Public Works Chapter, CSEA, will be held Monday, March 19, 1956, at the Babylon Office.

Mr. Pagano, of the Employees Retirement System, will discuss the function of the Retirement System and answer all questions you may have on this subject.

This meeting is open to all employees.

Manhattan State

Resolution No. 1, the 40-hour week, is the priority topic of conversation among members of Manhattan State Hospital Chapter, CSEA. President, Jennie Allen Shields reports that the Governor, Senators and Assemblymen have been contacted by letters, telegrams and conferences regarding the realization of this urgent and long overdue need.

Last week's donors to the Chapter Blood Bank were: Rose Battle, Moses Moon, Florence Moffett and Jennie Allen Shields. More donors are urgently needed. Contact Jennie Allen Shields for procedural information and give a pint of blood to-day!

The following employees have returned to the job after a successful bout with surgery: Patrick Brett, James Hannon, and Patrick Tracey.

To William Keen, Josephine Donlin and Mary Shanahan who are in sick bay, we send wishes for a rapid recovery.

The publicity department of our Chapter would like to hear from you. Send your news items to Jennie Allen Shields, President.

Membership in the CSEA and Mental Hygiene Associations continues to grow. We commend the membership committee for their fine work!

The Nurses' Alumni Association has been re-activated with Alfred Klele elected president.

To the families of the late Jerome Baker and Lella Hall we extend our deepest sympathy. (Miss Hall, a former employee, died as a result of an automobile accident.)

Commerce Unit

ALBANY, March 12—Representatives of the Department of Commerce Chapter, Civil Service Employees Association, spoke out for full medical, surgical and hospital benefits for State Employees at the recent public hearing in Albany by the Joint Legislative Committee studying that problem.

Chapter representatives Harold Rubin and Alfred Basch, expressing Commerce Chapter sentiments, made the point that this Chapter has been studying the problem of employee insurance for over two years, and was one of the first to recommend "catastrophe" insurance.

The Commerce Chapter's recommendations were that, if the insurance coverage must be limited, because of expense, it should nesses, expensive surgical operations still provide for protracted illnesses, and similar catastrophic events. State employees are low to middle-income workers, the representatives said, and lack reserves for protection against such disaster.

If insurance must be limited, curtailment should be at the "first dollar" end, rather than at the catastrophe phase of an illness. Insurance with a "deductible" feature should greatly reduce premium cost, since it would drastically cut the number of claims processed and paid. The State employee, at the same time, would gain the sense of security that comes with the knowledge that his life's savings could not be wiped out by accident or protracted illness.

Catastrophe type coverage is not expensive, Mr. Rubin and Mr. Basch held, when undertaken for a large group. This type has been successfully provided by such progressive employers as the General Electric Company, Prudential Life Insurance Company and Sears Roebuck, among others.

Brooklyn State

Brooklyn State Hospital Chapter, CSEA, is sponsoring a dance on St. Patrick's Night, March 17. There will be no advance advertising for this dance and we hope that everyone will attend.

A little reminder that CSEA dues are past due. May we have your cooperation in attending to this vital matter.

Congratulations to Mr. and Mrs. Aaron Berger on their recent marriage. Mrs. Berger was the former Jacqueline Newman. Congratulations to Mr. and Mrs. Seamus Murphy on their recent addition, a baby boy.

We wish to welcome back Nelson Bush who returned from several years in the Armed Forces.

Congratulations to Mrs. Mary Loughlin and Mrs. Florida McDermott on recently obtaining the certificates for the course in Fundamentals of Supervision.

Recent word from Anne Boye says that she is enjoying her retirement in Hawthorne, New York. She wishes to be remembered to her many friends and co-workers. A recent visitor was Mrs. Alice K. Simms, staff attendant, retired. She visited all her old friends and brought many gifts for the patients on her former ward. She looks wonderful, very happy living in Binghamton, New York.

Student Nurses of the hospital held an "Oriental Rhapsody" dance in the Nurses' Home on March 2.

Mr. Impresa, Mr. Shirtz, Barbara Sweet attended the Annual Dinner of the Association in Albany.

Congratulations to Henry A. Girouard, R. N. on being elected as director of District 14 of New York State Nurses' Association.

We wish to welcome to the hospital Eva Beckhard who is a Recreational Instructor.

Our best wishes go to Mrs. Josephine Pender, Mrs. Fannie Gallop and Daniel Callahan, who recently resigned from the hospital. Our best wishes to Andrew Cmelko who is going on Educational leave. Congratulations go to Leo Sloan who is going into the Armed Forces as a First Lieutenant.

Our sincere sympathy to the following employees and their families. Mrs. Florence Raitt on the death of her brother, Mr. Louis Hartung on the loss of his father, Mrs. Ida Ruffin on the loss of her brother, Mrs. Helen Tierney on loss of her brother.

Mrs. Madge Regester on the demise of her brother, Willie Davis on the loss of his sister-in-law, Herbert Brown on the loss of his father-in-law, Leonard Vanella on the loss of his grandfather.

Capital Armories

TROY, March 12—a meeting of the Capital District Armory Employees Chapter was held at the Schenectady Armory, Saturday 3 March 1956 at 2:30 P. M. Fred Allison, vice president, presided in the absence of the president. Members present were brought up to date concerning the business of the conference by the delegates who had attended the Civil Service Conference in Albany on 29 February and 1 March.

Get well wishes are extended to Willard Walsh, Superintendent of the Lark and Elk Street Armory Albany who suffered a heart attack recently. He is confined at his home, 259 Sheridan Avenue, Albany. Let's drop him a line.

Our deepest sympathy to the family of Charles Moore, retired, who passed away recently. The chapter extends its congratulations and best wishes to Bill Griffin who has been appointed as superintendent of the Hoosick Falls armory.

Refreshments were served. The chapter extends its thanks to Stewart Tiffany, Superintendent of the Schenectady Armory and his men for a fine job, well done at this meeting.

It is the request of the Chapter

president that any information pertaining to armory employees within this chapter be forwarded to him at Troy so that it can be published in the Leader.

Thank you for publishing the above material.

Edgewood Chapter

WEST BRENTWOOD, March 12—Congratulations to Ralph Currier, Staff Attendant at Edgewood on being the recipient of a check from the State Merit Award Board.

The following have completed 32 hours of instructions in a stenographic refresher course in cooperation with the Central Islip Board of Education: Marie I. McElwee, Clara Pereira and Pura Sauer.

Get well wishes are extended to Camilo Carrillo and James Jones. The employees at Edgewood are looking forward to seeing their smiling faces soon.

Employees at Edgewood were very happy to see Mrs. Annie Laurie McGuire on her recent visit from North Carolina. We are sending her our best wishes for the completion of her new home in North Carolina. We hope that she and her husband, "Mac," will enjoy many years of comfort and happiness in their new home.

Tompkins Chapter

ITHACA, March 12—Best of luck and success is wished for Ben Roberts, who was chosen Field Representative. He was formerly First Vice President and Representative for the Tompkins Chapter, CSEA.

A speedy recovery is wished for Walt Knottles, Veterans Service Officer, who is a patient at Arnot Ogden Hospital Elmira, N. Y.

President Allan Marshall attended the Annual Meeting in Albany.

Returning to work after an illness are, Mrs. Dorothy Hayden of County Hospital, Mrs. Elizabeth Powell, Ken Herrmann and Barney Bell, Board of Education and Mrs. Blanche Gregory of County Welfare.

QUEENS VILLAGE March 12—The newly elected officers of the Creedmoor Chapter, CSEA, are as follows: Helen Peterson, President; Raymond Sansone, 1st Vice President; Gerard Campion, 2nd Vice President; Ralph Osman, Treasurer; Helen Foran, Secretary. The Board of Directors of the Chapter are: John MacKenzie; John Murphy; Joseph H. Anderson; Virginia MacDonnell; Julia Steinbaker; Ruth Bickel; Peter Sweeney; Arthur Heidenrich; Margaret Hansen and Frank McMannus. Congratulations to them all.

The next meeting of the Creedmoor Chapter, will be held April 5th in the social room of the as-

Jewish Aides Study Fund For Children

A meeting of the Jewish State Employees Association will be held on March 13, at 5:15 P.M. in room 659 of the State Office Building, 80 Center Street, New York City.

Plans are being made for a theater party to be held toward the end of April. Vice President Lola Aaronts is in charge of the arrangements.

Action also will be taken on a plan to establish a fund to send needy children to summer camp. President Morris Gimpelson announced that Asst. Deputy Commissioner Morris J. Solomon of the Motor Vehicle Bureau is in charge of this project.

Al Greenberg of the State Insurance Fund, will report on the plans for the membership campaign to cover the entire State.

The next meeting, to be held in April, will feature a prominent guest speaker.

sembly hall. We urge all the members and non-members to attend the meeting at which time the recent gains in Legislature will be explained.

Frank Angier, Head Accounts clerk here at the hospital, was honored by his fellow employees at a luncheon held at Koenigs Restaurant on February 27th. Dr. LaBurt, Director of the hospital, presented Mr. Angier with a gold watch on behalf of the employees. Dr. LaBurt's congratulatory speech preceded one by Dr. Criden, Assistant Director; Dr. Bennett, Assistant Director; Dr. Tagliavia, Supervising Psychiatrist; Baird, Chief Supervisor; Nora McCarthy, Chief Supervisor; Leo Scales; Thomas Sullivan; Mr. Anderson, Business Officer; Mr. Scott and Miss Liebowitz in that order. Mr. Angier will make his new home in New City, Rockland County, and we all wish him the best of everything in the future.

Dr. Nicholas Gioscia, on vacation in Acapulca, Mexico, Grace McGraw; Elizabeth Mayo; Grace Carpenter; Mary Cunningham; Angelina Cochran and Bessie Mae Harris all of Bldg. R are on vacation. Mr. and Mrs. Koppen and his daughter Mary Post and her husband are making a tour of Florida. Mrs. Aukstakainis is back on the job after a short time in the sick bay.

PROBATION GROUP APPEALS FOR RAISE

In appealing the salary slots of probation and parole officers under the Career and Salary law, the Probation and Parole Officers Association supports its bid for higher slotting with these arguments.

The inadequacy of the pay, even after reclassification, has been the principal factor in th e failure to attract and retain a proper staff even when a test is open nationwide.

"If overlapping cannot be avoided," said President Lloyd V. Thomson, "it should occur only in the higher grades where the duties are more analagous. Under the present plan overlapping is only conducive to lowering the morale of those in the service.

Social Security

(Continued from Page 3)

income.

No Ground for Fear

Mr. Kaplan stated that fears that Social Security will supersede or take the place of a Public Pensions System are groundless; that it would occur less in Government service than it would in private enterprise. One is not a substitute for the other, but rather they complement one another. It cannot happen in New York State anyway because of the constitutional guarantee of State Pensions, he said.

Since Government compels private enterprise to provide Social Security, it is only fair that public employees should be placed on at least the same status as a mandatory provision, Mr. Kaplan declared. Social Security is designed as a universal pensions plan and to provide family survivor protection.

Mr. Kaplan stated that any Plan approved by the State Legislature must be submitted to the members of the Retirement System for their approval. Unless a majority of the members of the System approve the plan it cannot become effective.

Dental Pearsall Jr., Westchester County Personnel Officer, spoke briefly on a Resolution now before the Board of Supervisors whereby Social Security would be extended to certain groups in the County Service not eligible to become members of the State Retirement System.

SOCIAL SECURITY for public employees. Follow the news on this subject in the LEADER.

Bills in Hopper Of Legislature

(Continued from Page 2)

Civil Service Com. (Same as A. I. 2650, HORAN, to Pensions Com.)

S. I. 2106, CONDON—Amends Chap. 791 of 1928, to increase from \$600 to \$1,200, amount allowed annually for families of members of police force in towns of certain counties adjacent to NYC, after ten years' service and for death thereafter, and to provide for payment of 2 per cent additional from wages of members therefor. Civil Service Com. (Same as A. I. 2706, HORAN, to Pensions Com.)

S. I. 2107, CONDON—Amends Chap. 791 of 1928, to increase from \$600 to \$1,200, amount allowed annually for families of members of police force in towns of certain counties adjacent to NYC, after ten years' service and for death thereafter, and to provide for payment of 2 per cent additional from wages of members therefor, subject to resolution of town board. Civil Service Com. (Same as A. I. 2649, HORAN, to Pensions Com.)

S. I. 2108, CONDON—Amends Chap. 104 of 1936, to fix maximum eight-hour day and 40-hour week for town policemen in Westchester County, except in emergency or on Election Day. Internal Affairs Com.

S. I. 2112, CONDON—Amends §§193, 194, Village Law, to increase from \$600 to \$1,200, annual pension allowed widow and children of member of village police force who dies after ten years of service, and to provide for payment of 2 per cent additional from wages of members therefor. Villages Com.

S. I. 2113, CONDON—Same as S. I. 348, issue of January 24.

S. I. 2114, CONDON—Amends §190-w, Village Law, to fix maximum eight-hour day and 40-hour week for village policemen in Westchester County, except in emergency or on election day. Villages Com. (Same as A. I. 2717, MARLATT, to Local Finance Com.)

S. I. 2115, CONDON—Amends §194, Village Law, to include all war veterans of U. S. armed forces honorably discharged, in provision applying to those who served in Spanish-American War and World War, for retirement after 20 years' service as members of village police force. Villages Com.

S. I. 2116, CUIE—Amends §3106, Education Law, to provide that salaries and salary increments for regular psychologists and social workers in NYC schools, shall not be less than those provided for first 6 years of service under salary schedules for psychologists and social workers, with other such substitutes to be paid 1/200ths of annual salary for each day employed. NYC Com. (Same as A. I. 2215, DUBIN, to Ways and Means Com.)

S. I. 2117, CUIE—Amends new §41-24.0, NYC Administrative Code, amends §501, Education Law, to provide that persons employed by City in community college are eligible for membership in City Employees Retirement System and may transfer from State Teachers Retirement System. NYC Com. (Same as

A. I. 2635, GILLEN, to NYC Com.)

S. I. 2118, CUIE—Same as S. I. 761, issue of January 31.

S. I. 2135, HELMAN—Same as A. I. 68, issue of January 10.

S. I. 2153, MACKELL—Adds new §487-a-11.1, NYC Administrative Code, to allow members of uniformed force of City Fire Department required to work in excess of specified hours, except for changing tours of duty, pay of 1 1/2 times regular rate, for overtime. NYC Com. (Same as A. I. 2675, TELLER, to NYC Com.)

S. I. 2161, MANNING—Amends §3, Workmen's Compensation Law, to extend workmen's compensation coverage to employment by municipalities, school districts or other subdivisions of State in supervising or assisting in supervision of playground and recreational activities. Labor Com. (Same as A. I. 2763, HANKS, to Labor Com.)

S. I. 2167, MCGAHAN—Amends §2573, Education Law, to require NYC Education Board to fill vacancies caused by sabbatical leaves, maternity leaves and other long term leaves, by appointment of persons from appropriate eligible list with board at least four months before beginning of school year to estimate number to be absent. NYC Com. (Same as A. I. 2654, KATZ, to Education Com.)

S. I. 2173, METCALF—Adds new §168-a, Labor Law, to fix maximum 50-hour week for firemen in municipalities commencing January 1, 1961, and to provide for reduction of hours commencing January 1, 1957, by 25 per cent of hours in excess of 50 each year; excepts emergency and allows time off in lieu thereof and leave of absence with pay if annual vacation is withheld because of emergency. Civil Service Com. (Same as A. I. 2574, CAMPBELL, to Labor Com.)

S. I. 2174, METCALF—Adds new §168-a, Labor Law, to fix maximum 56-hour week for firemen in municipal fire departments based on average of one year period, except during emergency, and to provide for annual vacation. Civil Service Com. (Same as A. I. 2575, CAMPBELL, to Local Finance Com.)

S. I. 2175, METCALF—Amends

§6512, Education Law, to extend to all political subdivisions, provision applying to municipalities that employee who is physician in hospital or institution, need not be licensed or have temporary certificate and to permit issuance of temporary certificate to graduate of registered medical school of Canada who meets certain educational requirements. Education Com. (Same as A. I. 2621, CALLI, to Education Com.)

LEGAL NOTICE

COMMERCIAL TRADING COMPANY. — THE UNDERSIGNED, desiring of forming a limited partnership pursuant to the laws of the State of New York, certify as follows: 1. The partnership name is COMMERCIAL TRADING COMPANY, 2. The character of partnership's business is to lend money on open accounts, bills and accounts receivable, inventories, warehouse receipts, raw materials, and any and all other forms of real, personal or mixed property and choses in action with power to deal with same as owner, lender, factor, consignee, or otherwise as a means of security or of recovering money or property advanced, invested or loaned, 3. The principal place of business of the partnership is at 1440 Broadway, in the Borough of Manhattan, City and State of New York, 4. The name and place of residence of each general partner is as follows: GENERAL PARTNERS—Frank C. Baird, 40 Cornwall Lane, Sands Point, Long Island; Robert M. Baird, R.F.D. 1, Oyster Bar, Long Island; Gerald J. Grossman, 67-74 Booth Street, Forest Hills, Long Island; Carl C. Grossman, 965 Westwood Avenue, Woodmere, Long Island; Lester E. Grossman, 67-74 Booth Street, Forest Hills, Long Island; LIMITED PARTNERS—Mildred L. Brunning, 600 Rockwell Street, Westbury, Long Island; George T. Baird, Jr., R.F.D. 1, Glen Head, Long Island; Olive Anne Geizer, 366 Park Avenue, Huntington, Long Island; Nancy Jane Chern, 1850 Hanson Manor Terrace, Riverdale, New York; Evelyn M. Courade, Marianne Road, Durin, Connecticut; Lester E. Grossman, 67-74 Booth Street, Forest Hills, Long Island; Anna Grossman, 97-76 Booth Street, Forest Hills, Long Island. 5. The term for which the partnership is to exist is until January 31, 1959. 6. The amount of each and a description of and the agreed value of the other property contributed by each limited partner are:

	Cash Contributions	Property Contributions
Mildred L. Brunning		\$75,000
George T. Baird, Jr.		20,000
Olive Anne Geizer	\$100,000	75,000
Nancy Jane Chern	100,000	75,000
Evelyn M. Courade	100,000	75,000
Anna Grossman		325,000
Lester E. Grossman		575,000

The property contribution of each of the limited partners represents his or her interest in the capital of the partnership being business as Commercial Trading Company as of the 31st day of January, 1956. 7. The contribution of each of limited partners, except Lester E. Grossman, is to be returned to him or her, (a) if Frank C. Baird and Robert M. Baird, (a) if any one of them, or (b) upon the termination or dissolution of the partnership, or (c) upon the giving of thirty days' written notice prior to January 31, 1959 or prior to the 31st day of January of any subsequent year of the continuance of the partnership after January 31, 1959. The contribution of Lester E. Grossman as a limited partner shall be returned to him upon dissolution of the partnership. The capital contribution of each limited partner shall be returned to his or her estate on the 31st day of January immediately following the death of such limited partner. 8. The share of the profits or other compensation by way of income which each of the limited partners shall receive by reason of his or her contribution is as follows: Each of the limited partners shall receive the percentage of the partnership's net profits not in excess of his or her name, Mildred L. Brunning, 33 1/2%; George T. Baird, Jr., 2 1/3%; Olive Anne Geizer, 8 1/6%; Nancy Jane Chern, 8 1/6%; Evelyn M. Courade, 8 1/6%; Lester E. Grossman, 8%; Anna Grossman, 10%. In addition, Anna Grossman and Lester E. Grossman shall receive interest at the rate of six per cent (6%) per annum, or such greater rate of interest as may be agreed to by all of the general partners on Twenty-five Thousand Dollars (\$25,000.00) and Four Hundred Seventy-five Thousand Dollars (\$475,000.00) respectively of their capital contributions as limited partners. 9. Any limited partner may substitute any other partner as contributor in his or her place and upon such assignment the assignee shall succeed to the extent of such assignment to all the rights and privileges of his or her assignor. 10. Additional limited partners may be admitted by the unanimous agreement of all of the general partners. 11. Twenty-five Thousand Dollars (\$25,000) of Anna Grossman's contribution as a limited partner and Four Hundred Twenty-five Thousand Dollars (\$425,000) of Lester E. Grossman's contribution as a limited partner are given priority over other limited partners upon liquidation of the partnership business for any reason whatsoever. 12. Upon the death, retirement or insanity of a general partner, the remaining general partners shall have the right to continue the business subject to the following terms and conditions: In the event of the death or insanity of any general partner, the interest of such deceased or insane partner shall continue until the end of the fiscal year in which the death occurs or at the election of any of the surviving general partners, until the end of the calendar month in which such death occurs or any subsequent calendar month. As of the date of such termination, the value of the interest of such deceased or insane partner in the partnership shall be determined from the books of the partnership and such interest so determined may be purchased by one or more of the remaining general partners, Frank C. Baird and Robert M. Baird, jointly or with the consent of the other severally, and Lester E. Grossman, Carl C. Grossman and Gerald J. Grossman, jointly or with the consent of the others any of them severally, may retire as general partners on the last day of any month, whether prior or subsequent to January 31, 1959, and the remaining general partners shall have the right to purchase the interest of the retiring partner in the partnership for a sum equal to the value thereof as determined by an audit of the partnership books.

PHILIP A. DONAHUE, (L.S.) Clerk of the Surrogate's Court.

HERE IS A LISTING OF ARCO COURSES for PENDING EXAMINATIONS INQUIRE ABOUT OTHER STUDY BOOKS

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

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

FREE!

ORDER DIRECT—MAIL COUPON

35c for 24 hour special delivery
C. O. D.'s 30c extra

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

Please send me _____ copies of books checked above.

I enclose check or money order for \$_____

Name _____

Address _____

City _____ State _____

If You Live On The East Side

READ The EAST SIDE NEWS

Your Community Newspaper For the Entire Family

Informative **I**nformational **I**nteresting

Social Items of Public Interest Published FREE

Every Local Newsstand Carries EAST SIDE NEWS

5c per copy Subscription \$2.50 yearly

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

GET THE STUDY BOOK FOR POST OFFICE CLERK - CARRIER

PRICE — \$2.50
C.O.D. — \$3.00

The Civil Service Leader Book Shop

97 DUANE STREET NEW YORK 7, N. Y.

GOVERNOR, FELLOW-EMPLOYEES AT ASSOCIATION ANNUAL DINNER

There were a lot of familiar faces and some new ones at the annual dinner of the Civil Service Employees Association held March 1 in Albany. One of the more familiar faces, of course, is that of Governor Averell Harriman, seen in three poses in this pictorial panorama. One of the newer ones is the recently appointed State Civil Service Commissioner, William Morgan, standing to the right of Mrs. John Powers in

the left center picture. The two top pictures were taken at the reception for the Governor (left photo) and the arrival of guests at the dinner. The remainder are banquet scenes. Recognize some of those familiar faces? Take a good look; you may see yourself or someone you missed at the dinner.