America's Largest Weekly for Public Employees

Tuesday, January 28, 1958 Vol. XIX, No. 21

Price 10 Cents

YHAGIA CAPTIOL STATION SAL REWARD O 9 B HENEA OVEDIN

.., Kefund Rules

See Page 16

HARRIMAN PROPOSES A \$15 MILLION PAY PACKAGE FOR STATE EMPLOYEES: ASSN. REPORTS 'MIXED REACTIONS'

Social

CSEA Views on Executive's Raise Offer

been mixed reaction among mem- Association chief said. bers of the Civil Service Employees Association concerning the detals of the Governor's program for State employees which has been proposed in his budget mes- follows: sage," John F. Powers, Association president, reported.

"Typical comments, ranged from 'too little and too late' to not bad-we have the 40-hour week and a small increase in take-home pay," Mr. Powers said.

"During the negotiations wheh have been in progress since October between the Association and the State Admnistration we have consistently urged a program which would insure the 40-hour week for institutional employees with no loss in take-home pay, plus a ten percent increase for all State employees, institutional and otherwse, to bring State employees to a parity with comparable employees in private industry," Mr. Powers declared.

"Recognizing that final evaluation of the worth of the Governor's program must await study and inspection of the legislation by which the proposals are to be effectuated, it seems most ap-

Minus

"On the deficit or minus-side, the program can be judged as

"1. The total dollar amount of the Governor's program is only 3.6 percent of payroll including the 40-hour week, reallocation and limited salary increases, contrasted with the 10 percent overall increase required to achieve parity with comparable employees in private industry.

"2. Though the 40-hour week is accomplished, the net increase in take-home pay for many institutional employees since 1954 may be less than \$100.

"3. The announced proposal does not make plain whether the civil service program consists of a 40-hour week with no loss in take-home pay plus a reallocaton plus a salary increase or whether the three proposals will be merged against no loss in existing pay.

Plus

"4. No adjustment is proposed for persons in the State salary schedule above Grade 19.

propriate to assess the Govern- "On the plus side," said Mr.

ALBANY, Jan. 27-"There has or's proposals objectively," the Powers, "the proposals can be viewed as follows:

"1. The non-mandated increase in the budget for State employees is approximately twice the amount of new money proposed for any other program for this year.

"2. The 40-hour week would be accomplished, and in addition thereto, the institutional employees, generally, will receive some increase in pay.

"3. Over a three-year period the 1956 \$300 increase sponsored by the Administration plus the majority Leaders' six percent bill of 1957 plus the Governor's proposal of this year will have effected a 26 percent increase in the hourly salary rate for the lower paid positions (or a six percent salary increase plus a 20 percent per shorter work week) to a 12 percent overall increase for the higher paid positions.

"4. Reallocation of 30,000 positions or approximately one third of the service are proposed.

"While the full impact of such allocations will be delayed under the existing law for a year or two. these reallocations will ultimatery result in a five percent increase for

(Continued on Page 16)

Governor's Salary Plan

ALBANY, Jan. 27-Governor Harriman in his budget message to the Legislature today included provisions for adjustments in the salaries of State employees " as a means of correcting the inequities of last year's pay bill, which provided for pay increases of up to \$1,500 for the higher paid employees, while providing less than \$120 a year for 52 percent of the State's employees."

The budget also provides for a reduction of the work week for 24,000 employees from 42 hours to 40 without loss of pay, and funds for reallocation of 30,000 positions to a higher grade. Altogether, these improvements constitute the largest single non-mandatory increase in the Governor's budget, \$15,000,000.

The proposed adjustments in salary would affect grades 1 through 19 in the classified servpay who are covered by separate schedules. Employees in grades 1 through 4 would receive an increase of \$200; 5 through 8, \$150; and 9 through 10, \$100. Approximately 94 percent of the State's employees would benefit from the raise, with 44 percent who earn less than \$4,000 a year receiving the maximum increase of \$200.

Percentages

The starting salary of the highest grade covered under the proposal, grade 19, is \$6,140 a year. In percentage terms, the increase provides a maximum of eight percent at the bottom of grade 1 ranging down to 1.3 percent at the longevity step of grade

Positions to be reallocated were recommended by the Director of Classification and Compensation following extensive study made by him at Governor Harriman's request. Because so many positions are included, funds must be approved in the budget by the Legislature to carry out the administrative actions involved.

Positions include those for which State salaries are markedly below those of other state and Federal establishments, with consequent inequity to New York employees and difficulty to the State in recruiting.

How It Works

The action would increase salaries an average of about \$86 and would lift the ceiling for the position to the maximum of the higher grade. For example, an institutional attendant in the entrance level of grade 4 now receives \$2,850 basic salary. With an adjustment of \$200 he would receive would add another \$158, bringing him to a total salary of \$3,208, plus status in grade 5 and, for

includes such positions as are job related-to attendants, helpers, ice, with proportionate changes and instructors in institutions, for employees at similar rates of social workers, nurses and guidance positions, engineering aides and draftsmen, and a series of educational and medical positions.

Other Proposals

In addition to these proposals to improve working conditions in New York State, the Governor also recommended that the Civil Service Law be modified to "permit promotions and transfers to administrative positions more liberally with less regard for specialty"; that death benefit provisions, under which the employee's beneficiary would receive one month's salary for each year of service up to a maximum of twelve be extended for another year; and that an incentive award program be instituted under the Merit Award Board "to promote individual productvity, reduce expenditures, raise employee morale, and attract high caliber people to public service."

Revised Schedule

The revised basic schedule for the first 19 grades of the classified service is shown below:

	Present	Proposed A	launn
Grade Bange		Hange Increment	
1	\$2,500-93,044	\$2,700-53,244	8138
生	\$2,600-83,300	\$1,800-\$3,500	8140
3	\$1,720-83,450	\$1,920-\$3,050	\$146
4	82,850:83,010	83,050-83,810	5151
8	\$2,000-83,789	\$3,140-53,930	53.58
6	83,140-83,900	53,200-54,110	5104
7	83,300-84,150	\$3,450-\$4,000	3170
H.	\$3,480-54,360	\$3,650-84,510	5176
0	\$3,070-84,580	\$3,770-84.080	5182
10	83,870-94,810	\$3,970-54,810	5188
11	\$4.080-55,050	\$4.180-85.150	5194
32	\$4,300-85,310	\$4,400-85,410	5000
10	\$4,530-85,580	\$4,600-65,680	5010
14	54.710-85,860	\$4,870-\$5,000	S111.8
15	\$5,020-86,150	\$5,170-30,230	9220
16	\$5,280-84,400	55,780-30,500	91116
17	85,550-84,780	55,650 56,880	5246
1.8	\$5,840/87,130	55,940-87,230	3358
2.0	90 140 57 400	80 240 87 500	SHUA

TRI-STATE POST FILLED

ALBANY, Jan. 27-Theodore Tannenwald Jr. of New York City is the New York State representa-\$3,050, and his annual increment | tive on the tri-state committee to study non-resident tax laws.

The appointment was announced by Governor Harriman, after a those previously in a 42-hour conference with Governors Robert week, a reduction of two hours in B. Meyner of New Jersey and his work week. Reallocation also Abraham Ribicoff of Connecticut.

-AND WAS JOE TAKEN BY SURPRISE!

The look of amazement on the face of Josephh Byrnes, long-time treasurar of the New York City chapter, came about as Sol Bendet, chapter president, presented him with \$200 in government bonds as a token of esteem from the chapter. Looking on and giving their congratulations are, from left, Robert Soper, CSEA second vice president; Joseph Felly. CSEA first vice president; Albert Killian, CSSEA fifth vice president, and Mr. Bendet. The event fook place during a dinner honoring Mr. Byrnes. (See story on Page 3.)

APPLY UNTIL FEB. 20 FOR NEXT U.S. SERVICE ENTRANCE

The next of the series of writ- , three grades, \$306, \$340, and \$377 ten tests in the Federal service en- a month. trance examination will be held on Saturday, March 8. One must discharge technical, scientific or apply not later than Thursday, sub-professional duties. While no February 20.

Pay Scales

Parole Officer One of Dozen State Exams

The State will open an examination for parole officer, \$5,020 to \$6,150, on Monday, February 10, along with 11 other tests. Do not attempt to apply until February

The parole officer examination will be open to any qualified citizen of the United States.

The lower is the starting pay, the higher is the salary at top of grade, attained through four annual increments.

One of the dozen tests will be for milk accounts examiner trainee, on a one-year appointment basis at \$3,870.

Two tests will be for county Jobs requiring four months residence in the county: housekeeper. Tompkins County, \$1.35-\$1.62 an hour; elevator starter, \$2,300-\$4,156, Oswego, Onondaga, Jefferson, Lewis, Oneida, or Herkimer County.

The other tests are: business manager, services for the blind, \$6,780-\$8,250; supervisor of medical illustration and photography. \$5,840-\$7,130; principal laboratory animal caretaker, \$4,080-\$5,050; senior civil engineer (design), \$7,500-\$9,090; bridge repair foreman, \$5,020-\$6,150; forest ranger, \$3,480-\$4,360; research analyst (equalization and assessment), \$5,840-\$7,130; research analyst (rent), \$5,840-\$7,130.

The list is tentative. The last day to apply will be March 21. The written tests are set for Saturday, April 19.

The positions require fitness to college degree is required, suc's fies one for the e jobs. a degree allows one to compete. Not only college graduates but Appointments will be made in also college seniors, and now juniors, are admitted, subject to proof of satisfactory completion of the college course later.

Fields Covered

The positions are in about 30 different fields. Appointments in the Second U.S. Civil Service Ragion (New York and New Jersey) have stabilized themselves at 30 to 40 a week.

Fields in which openings exist include general administration. social science, business, analysis, communications, production, food and drugs inspection, editing, investigation, real estate, taxes, and natural sciences. Jobs are being filled regularly in the Bureau of

Social Security Administration, in New York City. Both men and women are freely hired as field assistants. No particular option is required; passing the test quali-

The Federal Deposit Insurance Corporation uses the test to appoint bank examiners. The job involves considerable travelling, but eligibles who enjoy out-oftown trips accept the job offers readily.

There is a shortage of librarians and physical training teachers, among eligibles, so persons with acceptable education or experience in these lines are encouraged to apply for the March 8 test.

The examination remains open nearly a year and tests are given periodically.

Where to Apply

Apply in person, by representative or by mail to U.S. Civil Service Commission, 641 Washington Old Age and Survivors Insurance, Street, New York 14, N.Y.

Deadline Feb. 6 For Nominations In Training Course

ALBANY, Jan. 27 - The next session of the State's supervisory training program for its employees will begin during the week of Feb-

Courses will be held in Albany, Buffalo, New York City, Rochester, and Syracuse. They are part of the State Civil Service Depart- the State is Friday, February 7. ment's broad training program to promote effective management the State service.

Employees are nominated for participation through the personnel office of their departments. Nominations must be made by February 6.

Courses to be taught are fundamentals of supervision, administrative supervision, and case stud. les in supervision. All three courses will be held in New York City. Case studies in supervision will also be offered in Buffalo, Rochester, and Syracuse.

State Offers Bank Examiner Trainee

The last day to apply for bank examiner trainee positions in the State Banking Department and certain designated banks in

College seniors who expect to be graduated by June 30, and coland good employee relations within lege graduates may apply. Residents of New York, New Jersey or Connecticut are acceptable.

A competitive examination will be held Saturday, March 1, at examination centers and some colleges. Successful applicants will start work July 1.

An appointee will spend his first year as a bank examiner trainee at \$4,400 a year in a bank, his second year as a bank examiner aide at \$4,585, working with the Banking Department's examiners.

About 18 months after the beginning of the training program an appointee will be eligible to compete in a promotion examination for bank examiner, \$5,840 to \$7,130. Those who do not take that examination but satisfactorily complete the two years of training will be eligible for appointment as junior bank examiners \$4,770 to \$5,860.

Applications for the bank examiner trainee program may be obtained and filed at any of the offices of the State Banking Department, 270 Broadway, New York 7, N. Y., telephone number BA 7-1616. Also one may apply to the State Civil Service Depart-

CIVIL SERVICE LEADER tor Public Englisheres
LEADER FUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephace: BEckman 5-6610
intered as accord-close matter October
19500, at the post office at New Srk, N. Y., under the Act of March
1879 Members of Audit Bureau of resitations

Subscription Price \$4.00 For Year
Individual copies, 100

READ The Leader every week
for Job Opportunities

Week's Course In Safety Given To 22 Labor Aides

ALBANY, Jan. 27-A one-week training course conducted by the State Department of Labor was given to 22 of the department's new safety consultants.

Among those from the Labor Department will o participated were: Charles W. Halloran, first deputy industrial commissioner; James G. Sweeney, deputy industrial commissioner; Charles E. Hughes, deputy industrial commissioner; Joseph DiFede, Chairman; Julius J. Manson, executive secretary; Dr. Morris Kleinfeld, director; Thomas E. Halpin, ad-ministrative director William H. Hammartsrom, chief; Julius Bi-som, associate statistician; Irving Schwartz, assistant counsel; Dorothy O'Brien, senior personnel administrator and Francis X. Disney, director of planning.

All the consultants from the Division of Industrial Safety Service previously had received intentraining courses at either NYU or Cornell University.

From the Bureau of Factories and Mercantile establishments were Thaddeus J. Polant, Peter Vercessi, John W. Gwardyak, Louis E. Delaney, Anthony Sagarese, George S. Kachmarik, Grover C. Hubbell, Thomas Bianco, Walter J. Gaughan, John H. Williams, Peter J. Zacharilla, Edward B. Brennan, Robert E. Crowley, Edward J. Barry and Edward E.

From the Bureau of Construction were John Hanley, James F. Hickey, Bureau of Mines; William K. Koliak, Harold J. Brunette, Edward J. McGrath, William J. Owen, C. W. Schuler,

LEFKOWITZ FILLS ASSISTANT ATTY. GENERAL POST

ALBANY, Jan. 27 - Attorney General Louis J. Lefkowitz has named Harry Silvers of Port Jervis as an assistant attorney general in the Law Department's Appeals and Opinions Bureau. The job pays \$10,000 a year.

Mr. Silvers is former corporation counsel of the City of Port Jervis and is a graduate of City College of New York and St. John's Law School. He is a World War II veteran.

Astronomer Jobs Pay Up to

An urgent call for astronomers has been issued by the federal government. Applicants are advised that there are "excellens opportunities in a field that be expanding in relation to the satellite program."

There is no closing date for applications.

Jobs are open from grade G65 at \$4,480 through grade GS15 at \$11,610. These salaries are current, but as entrance salaries for certain positions can be increased to meet the needs of the service, applicants should ask about amendments to pay rates at the time of making application.

No Written Test

There is no written examination. Applicants will be rated on the basis of experience and training. Applications will be accepted from undergraduate and graduate students who expect to complete all scholastic requirements needs ed for qualification within nine months of the date on which they file application, as well as from experienced astronomers.

Astronomer positions at the Naval Observatory and in departs mental or field services throughout the United States and in foreign countries will be filled from this rating list.

Apply to U. S. Civil Service. Second Regional Office, New York 14, N. Y.

TAKES LATE HUSBAND'S POST ALBANY, Jan. 27-Mrs. George

L. Richardson of Syracuse bas been named a member of the Council of the State University Teachers College at Oswego for a term ending July 1, 1962. She succeeds her late husband.

IN ADVANCE! from standard or manual rates including the new family policy

TO PREFERRED RISK AUTO OWNERS

Before You Renew — COMPARE!

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

FAST, no-red-tape CLAIM SERVICE. Representatives throughout U.S. and Canada. NO MEMBERSHIP FEES . NO ASSESSMENTS

NO WORRIES. Licensed by N. Y State Insurance Dept.

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

STATE-WIDE RATES

MANHATTAN) BROOKLYN BRONX

\$113.76 A YEAR

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

MAIL AT ONCE For Exact Rates On Your Car

Name	L-1-14
Address	
City	Phone
Present Insurance Compan	Y
Date Policy Expires	

COME IN PHONE OR MAIL COUPON State-Wide Insurance Company

152 West 42nd St. New York 36, N. Y . BR yant 9-5200

INSTALL MAINTENANCE OFFICERS

New officers of the Cleveland Hill Maintenance Employees' Association of Cleveland Hill Union Free School No. 3 held an installing dinner at the Cleve Drive Inn. The installing officer was District Principal Walter J. Heffley, shown pre-senting the gavel to President Edward Clark. From left, Charles Rohloff, sergeant-at-arms; Dorothy Fitzpatrick, treasurer; Jean Atkinson, secretary; Mr. Heffley; Mr. Clark; and Richard W. Schalck, vice president.

THE PUBLIC **EMPLOYEE**

President Civil Service Employees Association

Inflation Is Not Over

Once again, the BLS Consumers' Price Index reveals that inflation in America is not over, and that the cost of living shows no evidence of a decline. Although the index figure remained the same as the previous month, the prices for food, rent, and medical care rose. It was only due to automobile dealers discounting the prices of new cars and the falling off of some clothing prices that the general index did not rise. The BLS also reported that automatic increases to offset the increasing living cost will be given to many thousands of industrial workers. The state workers' salary plans do not contain any provisions for automatic increases. Their salaries are frozen by legislation each year.

Compared to industrial wages, the state workers were lagging when the 1957 budget went into effect last April. As the cost of living rose during the remainder of that year, their salary scale fell that much further behind. As we said before, this fact is not only known through the personal experience of the state worker, but is verified by the studies made by our Association and the State.

An over-all upward adjustment of state salaries is definitely in order this year. There is no logical reason why the disparity between the State's salary level and that of industry should continue. The workers in both areas are equally important to the state and the nation. It is neither good for the economy nor for morale that one set of workers should always be in the position of catching up with their

Harriman Lauds Civil Servants on Anniversary Of Merit System's Creation

servants have kept their trust," Governor Harriman declared in ceremonies commemorating the 75th anniversary of the Federal Civil Service Act last week at the Scotia Naval Supply Depot.

Mr. Harriman participated in a program sponsored by the Mohawk-Hudson Federal Personnel Association. In outlining the benefits achieved under the State as well as the Federal Civil Service systems, he said:

"This is the Jubilee Year of the Civil Service merit system in both the Federal government and New York State. It is symbolic of the bi-partisan support that led to the establishment of the merit system that the bills creating it were signed within weeks of each other by a Republican President. Chester A. Arthur, and a Democratic Governor, Grover Cleveland. From that time forward the loyalty of America's civil servants has been directed to their state and nation, rather than any political party or special interest.

"Our civil servants have kept their trust. But, as they say in the Navy, loyalty up deserves loyalty down. It is not clear that our civil servants have always received the loyalty down they deserve. By the nature of their jobs, they do not have the right to take economic action to protect their interests. We have, therefore, an obligation to see that those interests are not abused in such matters as salaries, working conditions and job security.

"The question of job security is particularly important to government workers, and therefore it's important that the federal authorities recognize the need for planning in order to keep sharp expansions and contractions to a minimum.

"On three separate occasions in the past two years I have had for all. occasion to communicate with Federal authorities asking that such action be taken to stabilize employment at the Scotia Naval Supply Depot. The assignment of pital benefits. the Regional Correspondence

ALBANY, Jan. 27 - "Our civil, Course Center to the Scotia Depot last July was an effort in that direction, and I wish to express to the Navy Department our appreciation for that effort."

Expand Job Competition, Says Prison Association

ALBANY, Jan. 27-The Prison Association of New York has renewed its demand that New York State remove restrictions against appointment of prison heads from outside the state's custodial serv-

"This is in no sense a criticism of the custodial group," the association says, but rather a criticism of the present system of appoint-

Now Limited to Uniformed

The State now limits those who can take civil service examinations for heads of correctional institutions to the uniformed ranks. The association would permit other correction personnel, including physicians, busines: managers and educators, to apply.

In other proposals offered the Legislature, the associations asks:

Equal status for matrons at Albion and Westfield prisons with correction officers.

Improvement of state-supplied housing for personnel at Green Haven Prison, thus eliminating 'the anomalous situation whereby correctional personnel are obliged to sleep in cells."

Extension of civil service status to persons employed in countyoperated detention units and jails.

The association is headed by Edward P. Mulrooney, president.

Western Conference Hears Report On Legislation

of the Western Conference of the Civil Service Employees Association heard an up-to-date report on the progress of 1958 Association legislation from John J. Kelly, Jr., CSEA associate counsel.

Celeste Rosenkranz, Conference president, presided over the meeting, held at Roswell Park Memorial Institute in Buffalo. The institute chapter, of which Mrs. Annie Aungst is president, served

Mr. Kelly reminded delegates that it was the membership itself that would be needed to put across the Association's program.

Letter-Writing Effective

"Our successes of last year were due to the mighty letter writing from the grass roots of our membership," Mr. Kelly said, "When you people speak loud enough your voice is heard and your wishes are acted upon by the legislature."

10-Point Program

Albert Killian and William Rossiter, of the Conference Legislative Committee, presented delegates with an outline of the Conference's own goals for 1958.

The point listed were:

- 1. A definite 40-hour week with no loss in take-home pay for institutional workers.
- 2. An adequate salary increase
- 3. Vested retirement benefits. 4. Immediate clarification of
- personal leave. 5. Fully paid medical and hos-
- 6. Revamp and streamline the tended.

Delegates to the recent meeting New York State Retirement Law. 7. Improve presently inadequate retirement benefits.

- 8. Increase vacation credits for employees with over 15 years' ser-
- 9. Re-evaluate present financial procedure of retirement funds and policy of fund investments.
- 10. Complete study of all jobs and titles, dealing with salaries, grades and working conditions.

Joint State-County Meeting

A joint meeting with the County division also was held. Speakers at the meeting were Joseph Feily, CSEA first vice president, and Vernon A. Tapper, CSEA third vice president.

Viola Demorest presided over the County Workshop, held in conjunction with the Conference meeting. Henry Galpin, CSEA research analyst, spoke to County Division members and conducted a quiz on civil service, designed to test an employee's knowledge of various aspects of the service.

In the evening, a catered dinner was served to more than 200 persons at the institution.

Others Present

Other guests included Harry Albright, CSEA assistant counsel; Paul Kyer, editor of The Leader; Jack Kurtzman, CSEA field representative; Eber Palmer, superintendent of the Batavia State School for the Blind; Sam Cippolla, representing Craig Colony chapter, and Ken Wirt, representing Hornell chapter.

Welcomed by Dr. Wehr

Dr. Wehr, assistant director of Roswell Park Institute, welcomed the guests. Mrs. Wehr also at-

A TIMELY GIFT FOR JOE RYDMES

Fellow workers in the State Department of Public Works presented this handsome watch to retiring Joseph J. Byrnes at a dinner in his honor tendered by the New York City chapter. Making the presentation is Mrs. Jean Randazzo.

Happy Memories and Gifts Mark NYC Chapter Dinner Honoring Joseph J. Byrnes

By PAUL KYER

young, was the center of atten- Centre St. tion at a meeting of the New York City chapter of the Civil Service Employees Association last week.

The long-time treasurer of the chapter was honored by about 100 fellow workers, chapter members, friends and family members for his 24 years' service with the State Department of Public Works and his devotion of duty to the chapter, which he joined at its inception in 1935.

Mr. Byrnes has been treasurer of the chapter from March, 1941, until the present time.

His retirement from State Service has not severed his connection with State employees, however, for Joe Byrnes will continue to work-this time as office manager of the New York City chap-

Columbia Assn. Installs Officers

The Columbia Association of New York State Employees innual installation.

George M. Bragalini, State Tax ident of the association, swore in Joseph M. Ajello, president; Charles Caggiano, 1st vice presi- ing. dent; Carmine Orsini, 2nd vice president; Josephine Bennett, 3rd vice president; Al DeBellas, treasurer: Hugh Miranda, secretary; Marian Samperi, assistant secretary; Viola Dee, corresponding secretary; Raymond Russo, financial secretary; Lucia Pepe, assistant corresponding secretary; and Pete Grassi, sergeant at arms.

Members of the new board of directors are Joseph A. Caparole, honorary chairman: James V. Buc_ cellato, chairman; and Ross Di-Lorenzo, Peter Greco, Frank Gioeli, Silvio Grengo, Joseph Mattucci, Emil Mugno, Nick Nigro, Angela Rossi, and Livia Stephens.

The invocation by Dr. L. Cornelius Longarzo was followed by brief talks by outgoing President James V. Buccellato and Mr. Ajello,

Josephine Bennett headed the arrangements committee, aided by Pasquale Longarzo, Nicholas Nigro, Ray Russo, Lucia Pepe, Frances Salemi, Marian Samperi, and Livia Stephens.

Joseph J. Byrnes, 72 years | ter's offices in Room 905 at 80

Gets \$200 Bond

There were many words of praise and many reminiscences in Joe's honor and there were material mementos as well. The New York City chapter presented him with \$200 in Series E Government Bonds. His fellow workers in the Department of Public Works gave him a handsome, self-winding wrist watch.

Said Joe: "I'm a most happy

Guests at the dinner gave Joe a big round of applause when he told them that "I didn't know I was retired until two weeks ago when I didn't get my check." He had staved off retirement several

"I feel like the pioneers," said Joe. "I want to go out with my boots on."

Congratulatory messages read by Sol Bendet came from Alexander A. Falk, president of the State Civil Service Commission; John F. Powers, president of the stalled officers at a recent dinner Civil Service Employees Associaparty. It was the group's third an- tion, and many, many friends and long time associates.

Joe's devotion to the Associa-Commissioner and honorary pres- tion and the civil servant over these past years was saluted time and time again during the even-

Family Was There

Members of his family were on hand to participate in the testimonial. A son, James P. Byrnes, and his wife, and a daughter, Mrs. Terrance Cadien, and her husband, shared in the applause.

Among those attending the event were Joseph Feily, CSEA first vice president; Robert Soper, CSEA second vice president, and Mrs. Soper; Albert Killian, CSEA fifth vice president; Angelo Coccaro, chairman of the CSEA Metropolitan Conference, and Mrs. Coccaro; Harold Herzstein, CSEA regional attorney and Charles E. Lamb, of the Southern Conference.

At a short business meeting, President Sol Bendet announced formation of a nominations committee for the chapter's annual election in May.

Official announcement of two European tours being sponsored by the chapter was made by Sam Emmett.

Students Sought For Summer Jobs That Lead to Permanency

who majored in physical science are sought by the Federal government.

The drive is particularly for students, so that they may work for the Federal government at \$56.93 a week during their summer vacations as freshmen, \$61.06 as sophomores, and after two and a half years of college study,

After obtaining a bachelor's degree, the pay is \$4,480 a year, or \$66 a week. Thus a student not only will have a job waiting for him after graduation but have a part-time one during some or all of his college career.

Since freshmen are eligible, present high school seniors who intend to enter college in the fall of this year are entitled to apply, Riso.

The title of the examination is student trainee. The serial number is 2-9 (58). Mention both title and number.

The fields in which openings exist are chemistry, physics. metallurgy, and seven branches of engineering.

Where to Apply

Apply to the U.S. Civil Service Commission, 641 Washington Street, New York 14, N. Y., in person, by representative or by mail; if by mail do not enclose return postage. Applications also are issued at placement offices in colleges, and in main post offices. but not in the New York post office (Manhattan and Bronx).

Additional particulars follow:

Written Test

Competitors will take written tests appropriate to the speciali-zations and grades for which applying. All competitors will take either general-aptitude or scientific-aptitude tests, or an appro-priate combination. The generalaptitude tests include measures of verbal ability, graph and table interpretation, arithmetic reasoning, and abstract reasoning. The scien-tific-aptitude tests include table reading, algebra or other mathe-matical formulation, spatial vis-ualization and perception of form.

Competitors for positions at the GS-4 level will take subject-matter tests in their fields of specialization. For these subject-

Dr. Max Reiss Heads Willowbrook Research

ALBANY, Jan. 27-Dr. Max Reiss of Great Britain is the new director of research for Willowbrook State School on Staten Island. The position pays \$12,560 to \$14,750 a year.

In his new job Dr. Reiss will Crect a new research unit in mon, Judge Frederick Backer, Almental retardation, combining fred Grey, George Ostrow, Dora techniques of clinical psychiatry, Fields, Henry Zagorin, Arthur techniques of clinical psychiatry, blochemistry and endocrinology.

Dr. Paul H. Hoch, in announcing the appointment, said: "Establishment of the new unit will, we hope, be the beginning of a large and comprehensive research program in the causes and nature of mental retardation. Only from work of this sort can we hope to see true prevention or treatment in mental deficiency."

Dr. Reiss is former research director of Bristol mental hospitals and a civilian consultant to the emergency medical service of 'the British Army from 1940 to 1945.

He is a fellow of the Royal Soclety of Medicine; a founding member of the Society for Endecrinology and a member of the Royal Medico-Psychological Assoclation.

Collegians and college graduates | matter tests a slide rule may be used.

The time required for the written test will be a morning session about 31/2 hours for all competitors. In addition, the subjectmatter tests required for positions at the GS-4 level in the physical sciences listed above will require about 21/2 hours in the afternoon. It is planned, as far as possible, to examine applicants on Satur-

days, about once a month. Competitors will be rated on the written examination on a scale of 100. On the written examination as a whole competitors must at-tain a rating of at least 70.

General Information

Information concerning veteran preference, certification of elig-ibles, nature of appointments, citizenship, and other items of interest, must appear on Form 2X-94 Revised, which may be seen at any point where this announcement is distributed.

Age Limits: Minimum 17.

Physical Requirements: Applicants must be physically able to perform the duties efficiently. Good distant vision in one eye and ability to read without strain printed materials the size of typewritten characters are required, glasses permitted. The duties of most positions require the ability to distinguish either basic or shades of colors; however, there may be a few positions which do require these abilities, and applicants with defective color vision will receive consideration. Ability to hear the conversational voice, with or without a hearing aid, is required. In most instances, an amputation of leg or foot will not disqualify an applicant for appointment, although it may be necessary that this condition be compensated by use of satisfactory prothesis. Any physical condition which would cause the applicant to be a hazard to himself or to others will disqualify for appointment.

Registers: Registers established under announcement No. 2-1 (57 will be expired upon establishment of registers resulting from this examination.

Jewish Employees Reelect Gimpelson

The Association of Jewish State Employees elected its slate of of-

ficers for 1958. Morris Gimpelson, chief clerk of the Bureau of Motor Vehicles, was reelected president for his fourth term.

Others elected were Herman Al-pert and Milton Chasin, Labor Department; Pearl Freeman, State Insurance Fund: Benjamin Kramer, Motor Vehicle Bureau, and Murray Nadler, Secretary of State's office, all vice presidents; Rose Feuerman, Workmen's Com-pensation Board, recording secretary; Sylvia Greenbaum, Estate Tax, corresponding secretary; Edna Carlin, Taxation and Finance, treasurer, and Abe Garberg, Col-lection Bureau, financial secretary,

The executive board consists of Deputy Commissioner Morris Solo-Plotnick, Martic Meisel, Lola Aaront, Dorothy Schwartz, and Esther LaSchell.

More than 300 members attended the meeting at the State Office Building, New York City, Speakers included Judge Paul Balsam and Rabbi Harold Gordon, executive secretary of the New York Board of Rabbis.

YOUTH COMMISSION POST IS FILLED

ALBANY, Jan. 27—Richard S. Ciccolella of Albany is a new field representative for the State Youth Commission. He formerly served as recreation director at the State Vocational Training School at West Coxsackle.

Mr. Ciccolella's appointment to the \$5.840-a-year post was an-nounced by Mark A. McCloskey, commission chairman, Mr. Cic-colella is a graduate of Manhattan College and at one time was head basketball and assistant football coach at Union College,

SOCIAL HELD FOR BROCKPORT PENSIONER

Members of the maintenance and administrative staff of the State University at Brockport attended a social hour honoring Newton Baker on his retirement recently. Here Hazel Nelson, chairman of the social, presents a cash gift to Mr. Baker (right) as D. M. Tower, president, looks on. Mr. Baker was a member of the Brockport maintenance staff.

FRANK STRONG RETIRES AS FARM MANAGER

From left, Mrs. Raymond Keegan, Mr. Keegan, Binghamton head farmer; Mrs. Frank Strong, and Mr. Strong, former Binghamton farm manager, at a testimonial dinner for Mr. Strong on his recent retirement. He was presented with a retirement gift. During the 35 years that Mr. Strong managed the Binghamton farm, it won a number of silver cups from the State Department of Agriculture and Markets for the highest potato yield of all state-operated forms. It produced from \$150,000 to \$162,000 worth of foodstuffs annually on 835 acres. Mr. Strong retired the day after his seventieth birthday and is now living in Florida. He was succeeded by Raymond Beebe.

F. F. Liguori Heads **Highway Engineers**

ALBANY, Jan. 27-Fred F. Liguori of Poughkeepsie is the new president of the New York State Association of Highway Engineers. The group, representing some 2,220 members, held its annual meeting and election of officers last week.

Other officers for 1958 are: Vice president, George J. Marks, East Northport; treasurer, Edward H. Pitel, Binghamton; secretary,

Marshall Jackson, Buffalo. Named as chairmen of committees were: John Halpin, Syracuse, as head of the Audit Committee; Al Lyng, Watertown, Salary; Willard Ketcham, Hornell, Subsistence; Ralph Fimmano, Utica, Budget, and Russell Lewis, Rochester, Convention.

Association officers also met last week with Public Works Superintendent John W. Johnson to discuss state personnel matters and highway work.

PRYOR HEIGHTS CREDIT UNION TO MEET ON JAN, 29

The Pryor Heights Federal Credit Union will hold its annual meeting on Wednesday, January 29, at 7:30 P.M. in the J. N. Adam Hospital Auditorium. This credit union is open to members of the J. N. Adam Hospital Chapter of the Civil Service Employees Association. Two movies will be shown, "New York State-the Vacation Empire" and "Working with Dollars." Officers and directors will be elected and there will be a guest speaker. The nominating committee is composed of Richard Mulcahey, chairman; Mary Amitrano, and Karen Cailor. All mem-

bers are urged to attend.

Transit Police Now Separate Unit

sion approved the New York City resolution putting the transit police in a separate occupational group. That vote constituted enactment.

sion removed the force from Part vice president.

The State Civil Service Commis- 39 of the occupational grouping (the Rapid Transit Railroad Service) and put them into the new Part 54 (Transit Police Service).

The move for separation was backed by the Transit Patrolmen's ctment.

The City Civil Service Commis
Martin, president, James Rooney,

Professional Directory

MANHATTAN

PENN OPTICAL CO.

EYES EXAMINED - GLASSES FITTED Daily - 9 to 6 Men. & Thurs. to 7 30 Saturday to 2

215 WEST 34th ST. BR 9-4826 OPPOSITE PENN STATION

Towers Optical Services EYES EXAMINED - GLASSES FITTED PRESCRIPTIONS FILLED Dail: 8:30 to 8 P.M. Tours: To 8 P.M. Saturday: To 5 P.M.

11 West 42nd St. (Opp. Library) PE 6-8718

SONOTONE DOWNTOWN

COMPLETE HEARING SERVICE PREE EXAMINATIONS DEMONSTRATIONS

3 PARK ROW

BA 7-0469

BROOKLYN

BROOKE OPTOMETRISTS

Eye Examinations
Glasses Fitted

862 FLATBUSH AVENUE BU 2-0655

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

BRONX

SEE THE NEWEST-

EYE GLASS HEARING AIDS FREE HOME DEMONSTRATION
Heights Hearing Aid Center
600 West 181 St.
871 Nouthern Blvd. (nr. 163 St.)
194 West 231 Street TEL. LORRAINE 8-0341

AIDS'

PREE HOME DEMONSTRATION SYLVESTER HEARING AID CENTER

Beonx: 2488 GRAND CONCOURSE Fordham Road-Wagner Bidg, Room 300 Phone Cypress 8-5353, LUdloy 4-5850 White Plaine: 11 Court St., WH 5-0470

ALBANY

MAICO HEARING AIDS

All Types of Aids FREE HEARING TESTS No Obligation

Daily 9 - 5-Sat. 9 - 1-Eve. by Apt.

90 STATE STREET ALBANY, N. Y.

Tel. Albany 4-1983

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

JUDICIAL DECISIONS Appellate Division

Lembo y. Adams. At Trial Term the court held that the action of the Police Commissioner in refusing to appoint petitioner was unreasonable, arbitrary and capricious and remitted the matter to the commissioner for reconsideration. Petitioner had been arrested once for bookmaking but was acquitted in the Court of Special Sesions. His record was apparently otherwise clear. The Appellate Division unanimously reversed on the law, holding that the record does not establish that the Police Commissioner's action was arbitrary or capricious.

Special Term

Myricks v. Kennedy, The Police Commissioner terminated, on medical ground, the services of petitioner, a probationary patrolman at the end of his probationary period. The court failed to find that the Police Commissioner acted arbitrarily, capriciously or in bad faith and dismissed the petition.

McGovern v. Patterson. Petitioners, supervisory employees, who were motormen, sought an injunction against the Transit Authority's use of them as motormen during the strike on the subways. The court held that temporary use, only for the purpose of meeting a public emergency, of public employees for duties which they at one time performed, under another title, does not violate the civil service law. The application was denied.

Walker v Board of Examiners. Special Term granted an application for reargument and after reargument reaffirmed the original decision.

Schoen v Schechter. The order to dismiss the petition has been signed by the court. An application to transfer petitioner's name from the list for promotion to senior chemist in the Housing Authority to the corresponding list PROCEEDINGS INSTITUTED in the Purchase Department was denied.

Appellate Division

ordered this appeal to be noticed duties of motormen. Applicants lated work as required. for argument at the January, 1958, are yardmasters, dispatchers, etc. term.

City Court

tiff was appointed clerk, grade 2 hearing. He seeks restoration.

150 Local Jobs As Case Worker

ments need 150 college graduates or others who qualify, as case workers. The State Department of Civil Service, Albany, N.Y. will issue applications. The last day for acceptance of filled-out blanks is Friday, February 21.

The application fee, \$2, is to be paid when turning in the filledout form.

The full-time permanent positions are open in various jurisdictions of New York State. Successful completion of a probation period assures you of civil service status with the following advantages: interesting, important work; liberal vacations; sick leave privileges; retirement plan; generally, annual increments in salary; opportunities for advancement.

Vacancies and Appointments

The following will appoint eligible citizens of the United States at the salaries and locations

Westchester, \$3,700, Promotion opportunity after six months of permanent service to next higher salary level, \$4,150-\$5,310.

The following will appoint eli-

in the Sanitation Department. During his probationary period he was dismissed after the Civil Service Commission had found him not qualified. He was granted a rehearing by the Commission and found qualified and was then reappointed to the Sanitation Department. In this action he sought payment of his salary for the period he was out of employment. The complaint was dismissed and defendant's motion for summary judgment was granted on the ground that the action of the Commission in finding the employee not qualified was a final determination and his right to review was limited to a fourmonth period under Article 78

McGovern v Transit Authority. Berke v Schechter. The court mission from using them in the

Lewis, \$3,200; Madison, \$3,500.

The following will appoint local residents first; then eligible citizens of the United States:

Auburn, \$3,500; Binghamton. \$3,420; Chautauqua, \$4,119; Essex, \$3,270; Oneida, \$3,800; Orange, \$3,588; Rockland, \$4,300; St. Lawrence, \$3,400; Sullivan, \$3,610; Tompkins, \$3,300.

The following will appoint local residents first; then eligible New York State residents:

Broome, \$3,724; Cayuga, \$3,600; \$3,000; Cortland. Chenango. \$2,800; Dutchess, \$3,655; local residents first; then residents of the 8th Judicial District: Erie, \$3,325; Genesee, \$3,325; Middletown, \$3,224; Newburgh, \$3,800; Niagara, \$3,920; Onondaga, \$2,900; Ontario, \$3,250; Oswego, \$3,330; Suffolk, \$4,480; Tioga, \$3,300; Ulster. \$4,040; Warren, \$3,500; Wyoming,

The following appoint local residents only:

Allegany, \$3,295; Chemung, \$3,400; Clinton, \$4,000; Columbia, \$3,160; Delaware, \$3,500; Franklin, \$3,500; Herkimer, \$3,375; Jamestown. \$3.672; Nassau, \$4,000; Putnam, \$3,880; Rensselser, \$3,000; St. Lawrence, \$3,400; Schenectady, 3,800; Seneca. \$3,000; Steuben, \$3,598; Wayne.

The eligible list resulting from this examination may also be used by other jurisdictions, except New York City, in which vacancies occur at a later date.

The examination is No. 6625.

To be admitted to this examination, you must meet the following requirements:

You must be a United States citizen, and, except as noted, a legal resident of New York State for at least one year immediately preceding the date of examination, Saturday, March 22.

Duties: Under supervision, to investigate need for assistance and care at public expense; to render case work services to families and individuals in need of Applicant seeks to enjoin the these services and to children Transit Authority and the Com- placed for care in foster homes or in institutions; and to do re-

Minimum Training; You must Shapiro v Helpern, Petitioner, have been graduated from a stanan assistant medical examiner, was dard senior high school or possess Bartolotti v. City of N. Y. Plain- dismissed after charges and a a high school equivalency diploma. Any candidate offering an

cipal Service Division, Albany, N. quirements. Y, within six months of the date passing notices are mailed. You State Education Department, Al-

Additional Requirement: You must meet any one of the following: (a) graduation by July, 1958 from a recognized college, university, or normal school from a four-year course for which a bachelor's degree is granted. Do not submit transcript unless specifically requested to do so; or (b) four years of satisfactory full-time paid experience in social work with a public or private social agency adhering to acceptable standards or in supervised teaching in an accredited school; or (c) a satisfactory equivalent combination of the foregoing training and experience.

Special Requirements: In some Counties, college graduation is an absolute requirement and no equivalent combination of training and experience will be accepted. In Nassau, college must have included 20 credits in social sci-

You must have, or be eligible to obtain, a N.Y. State driver's license at time of appointment.

All notices to appear for the test will be conditional and no review of applications for minimum

Local public welfare depart-, gible residents of New York State: | equivalency diploma in lieu of | requirements will be made until high school graduation should after the written test is held. You specify its number and year of should be reasonably sure that issue on the aplication blank un- you meet the requirements. Otherder "EDUCATION", if already ob- wise, you may find after you have tained, or must obtain it and so taken the test that your applicanotify the New York State De- tion must be disapproved for failpartment of Civil Service, Muni- ure to meet the announced re-

> Scope of Written Test: This is the only subject of examination. may obtain information on equi- The written test will be designed valency diplomas by writing to the to test: (1) knowledge of principles and practices of social case work, including interviewing, investigation and case recording: (2) use and understanding of community resources, programs and relationships; (3) general knowledge of social welfare legislation; (4) understanding of human behavior; (5) understanding of budget policies; (6) ability to analyze data and prepare reports; (7) miscellaneous knowledge, such as problems relating to health, employment and other socio-economic conditions.

> > This list will not supersede the previous lists established for this title. The earlier lists will continue to be used until they are exhausted or expire.

Visual Training OF CANDIDATES FOR

PATROLMAN

TRANSIT PATROLMAN FOR THE EYESIGHT TEST OF CIVIL SERVICE REQUIREMENTS

DR. JOHN T. FLYNN Orthopist

Optomatrist.

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

Applications Must Be Filled Before 4 P.M. MON., JAN. 27 **BUS DRIVER & CONDUCTOR**

For 40-HOUR WEEK

(56 More Weekly Begin Next Year) Hundreds of Appointments with N.Y.C. Transit Authority Time and a Half for Overtime - PENSION Plus Social Security Men up to 50 Years - Veterans Older - Min, Hight, Sft. 4 In. No Educational, Experience or Residence Requirements CLASS MEETS THURSDAY at 7:30 P.M. in Manhattan

NEW EXAM ORDERED FOR N.Y. CITY FIRE DEPT.

After 3 Yrs.

EXCELLENT OPPORTUNITIES FOR PROMOTION AGES: 20 to 29 - Veterans Older - MIN. HEIGHT: 5'61'2" LECTURE & GYM CLASSES IN MANHATTAN & JAMAICA Manhattan: MON. 1:15, 5:45 or 7:45 P.M. - Jamaica: WED. 7:30 P.M.

> N. Y. CITY PROMOTIONAL EXAMS APRIL 19 FOR . SENIOR STENOGRAPHER SUPERVISING STENOGRAPHER

All lectures, characters quieses and home study material for this course will be under the personal supervision of Dr. Vincent J. McLaughlin, Chairman of the course. Dr. McLaughlin has achieved an unexcelled reputation for the results achieved by his students in promotional exams

CLASS MEETS TUESDAY at & P.M. in Manhattan

SURFACE LINE OPERATOR (BUS OPERATOR) Applications Now Open for Men up to 50 Years - Min. Hgt. 5'4" Salary Range \$74 to \$84 a Week

No Educational, Experience or Residence Requirements CLASS MEETS THURSDAY at 7:30 P.M. in Manhattan

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

> EXAM ORDERED - Applications Open Soon for CITY PLUMBER - \$7,437 a Year

Beginning July 1st Prevailing Rate \$29.75 a Day for 7 Hours 250 Days Work A Year Guaranteed Men up to 50 with 5 Years Recent Plumbing Esperience Eligible CLASS MEETS MONDAY at 7 P.M. in Manhattan

Be Our Guest at a Class Session of Any of Above Courses

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

Class Forming for N. Y. City Exams for LICENSE INSPECTOR - Dept. of Licenses SALARY RANGE \$3,500 to \$4,580 A YEAR

The DELEHANTY INSTITU

MANHATTAN: 115 EAST 15 STREET - Phone GR 3-6900 JAMAICA: 91-01 MERRICK BLVD, bet Jamaica & Hillside Aves OPEN MON TO FRI 9 A.M. to 0 P.M. and SAT 9 A.M. to 1 P.M.

WORKMEN'S COMPENSATION

Members of the 25-Year Club of the Workmen's Compensation Board at the annual dinner at Fraunces Tavern in New York City. Eighty-five employees constitute the group.. The officers are Edward Vopat, president; Evelyn Berger, vice president; Eustace Crawford, treasurer; Blanche Barnet, corresponding secretary; and Ethel Glasser, recording secretary. Guest speaker at the dinner was Elsie Jensen, consultant to the Board, who represented Chairman Angela R. Parisi.

Civil Service

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

> Published every Tuesday by LEADER PUBLICATION, INC.

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

BEekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

H. J. Bernard, Contributing Editor

Sandra Caron, Assistant Editor

N. H. Mager, Business Manager

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

TUESDAY, JANUARY 28, 1958

Performance Ratings

THE Federal government is planning to overhaul its service rating system. It intends to grant department heads more leeway.

Under present practice the attempt is made to achieve objective ratings, but admittedly without much success. A rating of Satisfactory is accorded to nearly 99 percent of the classified employees. This fact is stressed as proof that | tions. the system isn't working properly. It is too much to expect that only one percent of the employees perform services less than satisfactory, say the proponents of change.

The question will remain whether change spells improvement.

The rating problem has obsessed all branches of government, federal, state and local, and it's still unsolved. If the Federal government can solve it, a medal should be awarded, Maybe the National Civil Service League would offer the prize.

The Human Element

The trouble with a rating system is nearly always the human element. In an effort to avoid personal, political and social influences from affecting ratings, socalled objective rating systems are tried, but their objectivity extends only so far; there is always room for subjectivity.

A rating is objective if persons of similar training, skill, acuity, and impartiality would reach about the same evaluation. Such supervisors are hard to find. We all, supervisor or the supervised, have our personal likes and dislikes.

The federal proposal for allowing more subjectivity is not necessarily alarming. Since there is always some, and often much subjectivity, a plan that admits the fact, and offers a method whereby personal responsibility of supervisors is increased might not be bad. At least a supervisor's defense to a charge of having done a poor rating job no longer could be that the system, not the supervisor, was at fault.

It's a Problem All Over

The State and the New York City governments have rating systems. The result of their operation does not differ very much from that in the federal government. Objectivity is practiced about as far as it can be, but subjectivity is inevitably present, though without being conceded.

The rating system becomes of increasing importance to public employees as the requirement of at least a Satisfactory rating becomes a necessity for more and more benefits, Normal and particularly longevity increments are examples. Also, record and seniority count heavily in promotion examinations, often as much as the competitive part.

Effect on Promotions

The effect of ratings on promotions may not touch federal employees much until their employer institutes a competitive promotion program.

Right now the federal government is moving toward improvement of its present informal promotion method, and, given time, likely will adopt the complete competitive examination principle for promotions. Announcements regarding the contemplated improvement avoid any promise of competitive written tests, but do offer a better break to the run of employees. The idea is to eliminate political and personal influences from promotions, to see that the most deserving are advanced in grade, pay, and responsibility. There would be one overall system, but the various departments would be able to fit their special needs into it.

TO LETTERS THE **EDITOR**

MENTAL HYGIENE EMPLOYEES CAN'T WAIT ANY LONGER

Editor, The Leader:

We Mental Hygiene Department employees found nothing forward-looking or congratulatory in Governor Harriman's platform, and are quite taken aback that you failed to find fault with it.

We ask you now to tell Governor Harriman, State Senators, and Assemblymen, that Mental Hygiene employees, who have not received a cent extra take-home pay in three years, want a \$200 pay increase for each of those years-\$600 plus a 40-hour week.

You can further tell them we are tired of having to work two jobs, or send our wives out to work. We want to be able to support our families the same as they do.

5,000 to Converge

You might add that 5,000 of us will be in Albany in February to ask why we can't have a decent standard of living.

We ask you-The Leader-to help us in our fight by arranging the time in Pebruary for our visit to Albany, and to contact chapter presidents in make up delega-

The aformentioned is so very important to all the members of the Department of Mental Hygiene, that you would get all our heart felt thanks by printing same exactly as typed above.

MENTAL HYGIENE COMMITTEE

Philip Lauricella, William Hanlon, Nathan Streeter, George Simmons, Luis Robinson, Patrick Mc-Loughlin, James A. Keegan, George Warner, Ernest Schenck, Leonard Colletts, Gennaro Bucci, James F. Donegan, Sol Gordon, Thomas J. McGuinness, Philip A. Mastridge, Terence T. Farmer, Willie Davis, John A. Davis, G. W. Lilienthal, John F. Napol, Hyman Menntrues, M. Brown, Oscar Schulmeiss, Alberrie Paguotta, Gerard Confessore, Leslie J. Mc-Donaugh, Jacob D. Bardem, S. E. Mount, G. L. Walton, Ul O'Connell, S. Hatoff, James Cahill, R. Semncick, E. Mojica, C. Barin, M. Hory, B. Connolly, Margaret Brown, Peter Combariati, William Corbett, M. Rigby, T. Brown, H. Brown, J. Petigrew, Richard Vig-

PUBLICITY SOME WOMEN WOULD RATHER AVOID Editor, The Leader:

If you wish to retain the good will of the "gals" who are awarded the 20-year pins, please refrain

25 Complete Safety Course

A course in safety training for supervision, conducted by Alfred Lateiner, safety consultant, in cooperation with the New York City safety coordinator and partment of Personnel, has been completed. Twenty-five representatives from nineteen city

agencies took the course: Kenneth G. Fleming, City College; Henry Zabriskie, Housing Authority; Arthur J. List and James Mullahy, Transit Au-thority; Robert Mazzarella. Health; Joseph Giudice, Lawrence Horan, and Theodore McGill, Sanitation; Lieutenants Isidore Hirsch, Morris Chayette, William Fischer, and John Modelski, Fire; Lieutenant Joseph A. Preiss Sergeant James Donnelly, Police; Captain Vincent I. Robilotti, Correction; Charles F. Manfre, Jr. and Thurston Lewis, Welfare; Arthur B. Bangel, Purchase; Vincent A. Padalino, Board of Education; John M. Collins, Hospitals; Oscar Zinn, Water Supply, Gas, and Electricity; John J. Langdon, Zinn. Public Works; Thomas Clarke, Buildings; Israel Margolius, Ma-rine & Aviation; and Robert P. Sheil, Bronx President.

Most of us resent it.

It's nice to have worked in government for such a long time, and in good health, but we are not keen about the publicity for personal reasons. So, please cooperate, and we'll be happy.

MIFFED

EMPLOYEE PROTESTS PLAN FOR REFORM OF COURTS

Editor, The Leader:

Very few persons realize the magnitude of the job that the courts are doing, namely, the hundreds of thosuands of cases that are disposed of every year. To a practicing attorney, it is simple enought to go to a specialized court for the legal relief that he seeks. So he goes to the Municipal Court for a small civil action; to the Magistrate's Court for a minor criminal offense; to the Surrogate's Court in a will matter and to the Supreme Court for an important civil action, and so on. This is an age of specialization, and in business as well as in public administration. Thus you have judges and their personnel in the various courts who have devoted a lifetime of effort and experience to disposing of the heavy calendars of these specialized courts.

Now along comes the Temporary (still temporary after five years) Commission on the Courts and wants all of these courts to be dumped into a melting pot. The employees are to be pushed around -civil service or not-and the tenure and security of their positions placed at the mercy of a Court Administrator and his deputies. What follows? Efficiency experts, time clocks, forms to fill out and more forms, and periods of stringent economy to justify the 'experts" high salaries.

This commotion is completely unnecessary. What these reformers want is mass-production justice along assembly-line stand-

Ironically, the politicians upstate have worked it out with the Tweed Commission that only the civil service employees in the City

from mentioning their names of New York would be affected; the non-civil service people in the upstate courts would not be affected at all.

COURT EMPLOYEE

HOPES LOST HOURS ARE NOT LOST CAUSE

Editor, The Leader:

A great many of us State institution attendants resigned during the year to be reinstated on 40 hours. We lost for these two hours a week about \$10 each pay day. As all new employees are hired on a 40-hour week basis, if and when Governor Harriman gives us 40 hours with no loss in pay, will he give us back what we lost when we changed over?

STAFF ATTENDANT

SPEED-UP AND RATING OF EXAMS PROTESTED

Editor, The Leader:

I protest the comparatively short time allotted by New York City for the examination for supervising clerk, and the method of rating the recent promotion examinations for senior and supervising clerks.

Under the present system, unless a candidate scores 70 percent in the first part of these examinations, he is not rated on the second part. Examinations should be rated as a whole. Surely one's efficiency as a clerk or stenographer is not impaired by whether or not he knows where to go to procure a license to peddle fish.

A good lawyer or physician does not clutter up his thinking processes with all the trivia related to his profession. He is trained to find the facts he requires in the libraries that are the sources of his professional knowledge.

And so it is with the average City employee. He uses the Green Book, the Telephone Directory or the directory of his own department to dig out information. Whether or not he knows it by rote has nothing to do with the efficient performance of his actual duties, and is certainly not the reason he is paid.

These are difficult days for (Continued on Page 7)

SOCIAL SECURITY

WHY BENEFITS AREN'T AS BIG AS YOU'D LIKE

SECURITY is the chief con- uary 1, 1937. The Act has been partment of Defense. The safety ments. Security against health, disability. disease, and illness is provided for by our physicians, hospitals, and health departments.

The security which gives us the security for our family and ourselves. Strangely enough, while all people need this security, many do nothing to provide for it in tha event of old age, disability, or death.

In August, 1935, the Social Security Act was enacted by Congress. It became effective on Jan-

cern of all. The security of the amended many times since and nation is provided for by the De- now represents a foundation upon which a worker and his family and security of our homes and may build for the future to procommunity are provided for by vide protection against the inour local police and fire depart- securities of old age, death, and

Some persons comment that their Social Security benefits are not large mough and they cannot live on what they get. Social Segreatest concern, however, and curity was never intended to rewhich all of us want is financial place completely the loss of a worker's earnings when he retires, dies, or is unable to work because of disability Its purpose is to replace in part any lost or reduced earnings to enable him and his family to have a measure of financial protection. This will help insure the maintenance of a rea-

(Continued on Page 7)

THOUGHT FOR THE WEEK

HARRIS ELLSWORTH, Chairman, U. S. Civil Service Commission-Businessmen, who are often called to head up government programs, frequently arrive on their new jobs with a distrust of the kind of support they are going to get from career civil servants but, after a year or longer, go back to private industry singing the praises of the career employees.

SOCIAL SECURITY

Benefits Can be Lost, too

(Continued from Page 6) from dependence upon outside sources.

Lost Benefits

MANY WOMEN work a few years, but not long enough to become fully insured for life. They marry, have children, and withdraw from the labor force.

If you are one of these women, it is important for you to know that your old-age and survivors Insurance protection may lapse before you reach the age of 62 years unless you return to work. If your protection lapses before you reach 62 or die, no benefits can be paid either to you or to your family based on your record of work; and you cannot get back any of the social security taxes paid on your earnings by you and your employer. If you should return to work at any time, even after your protection has lapsed, every quarter of covered work you ever earned will count toward building the number of quarters of coverage needed for status as a fully insured person.

Example:

After graduation from college, Eleanor H. got a job with a nationally known advertising firm. She was a junior executive when from this base pay only. she married and resigned. She then had five years of earning credited to her Social Security account, between 1940 and 1945. Eleanor's husband was a physician and was not covered by Social Security, In 1955, he died. With the idea of returning to work, Eleanor engaged a housekeeper to look after her two school-age children. She inquired whether her previous work would be of any value to her for Social Security purposes, and whether the 10 years when she earned no credits would reduce the average monthly earnings acquired during her previous working years.

The Social Security office pointed out that because of her previous work, Eleanor would be Insured through June, 1961. If she should die at any time before July, 1961, survivor benefits would be payable to her children under 18. Since a person needs only 10 years covered work (40 quarters) to be permanently insured; Eleanor needs only five more years of covered work to get permanent protection.

It was also explained that Eleanor's average earnings would be figured either over the entire period after 1936 (not counting any year of no earnings before she became 22), or over the period starting with 1951, depending upon which would give her the larger benefit. In either case, five of the years when she had no earnings would be disregarded in computing her average earnings.

Questions Answered

ARE SOCIAL SECURITY benefits taxable for income tax purposes? F.F.

No Social Security payments are not taxable under either the Federal of New York State income tax laws.

I WAS MARRIED recently and expect to continue working, but under my married name. What should I do about my Social Security card which is in my maiden name? A.C.E.

Contact your nearest Social Se-

be issued a card with your new sonable standard of livng, free name but with the same social security number.

> IS IT POSSIBLE for a government group, recently covered by Social Security, to obtain the services of a speaker from the 'Social Security Admnistration? Is there a fee? C.C.L.

> Contact the manager of the nearest Social Security office He will make the necessary arrangements. There is no fee.

MY COUSIN, a New York City policeman, whose services were just covered retroactively by Social Security, died last week. There are a widow and three minor children. What should she do?E.B.

The widow should visit the local Social Security office as soon as feasible to file a claim for be-

I AM a New York City fireman. I expect to enter the Army on April 1. I have just come under Social Security. What happens now? F.D.

As a member of the Army, your services will count towards Social Security protection. Your Social Security record. The Socal Security tax will be deducted

HOW CAN I check my Social Security account? V.O'R.

You may check your official Social Security record by writing to the Social Security Administration in Baltimore, You should check at least once each three years, since there is a limit to the period within which certain corrections can be made.

MY FRIEND says I can get benefits for some months during the year regardless of my total earnings. Is this possible? E.E.J.

Yes. A Social Security beneficiary may be able to draw benefits for some months during the year regardless of his total earnings. You might say that there is both an annual and a monthly test. If a beneficiary works throughout the year and earns more than \$1,200, the Social Security Administration determines the maximum number of months for which he is not entitled to benefits by dividing the earning above \$1,200 by \$80. Regardless of the total amount of his annual earnings, however, a person may draw benefits for any month in which he does not earn more than \$80 or, if he is self-employed, in which he does not render substantial services in his trade, profession, or business.

MY HUSBAND died in 1943. I received Social Security benefits for myself and my daughter until she became 18. A friend of mine told me I can now qualify for benefits because I am 62 years of age. What do I have to do to get these benefits? L.C.O.

The law was amended in 1956 permitting widows to qualify at age 62 instead of 65. If you have not remarried, you may now become entitled to widows benefits. When you call at a Social Security office, bring with you your husband's Social Security card, your marriage certificate, and something to prove your age

I RECEIVED a letter stating my disabled son was not entitled to the monthly checks because curity office to have your name his disability was not severe shanged on their records. You will enough to prevent him from sub-

How to Get Social Security Card Quickly

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

Application must be made on a special form issued by the Social Security Administration. The filled-out form may be returned to the State or local government Comptroller through one's own personnel office, or mailed, in the case of persons employed in and near New York City, to the Social Security Administration, Room 400 at 42 Broadway, New York City. Blanks may be obtained also at the Broadway address.

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

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

stantial gainful activity. Although base pay will be added to your he has been able to work a little he has not been earning as much as he did before his disability. Isn't he entitled to some benefits? P.V.O'R.

No. A decrease in earnings does not necessarily meet the requirement of the law regarding eligibility to disability benefits. The law states that the disability must be so severs that it prevents the person from doing any kind of

age 62. I was 62 last july, but I do to get it? M.N.

Letters to the Editor

(Continued from Page 6) those of us in the lower clericaladministrative group. Promotions will be few. We are struggling and milled about in a mob. feverishly against increasing odds. creating a sense of panic. When Rating the examination as a we were finally allowed into the whole will at least give hope 'o building, we were herded like cat-

their actual knowledge of their own individual jobs.

There should be a revision of this archaic type of rating. In the interest of fair play, the examination should be rated as a whole What do you think?

CONSTANT READER

CONDITIONS DEPLORED AT SENIOR CLERK TEST

I have written to Personnel Director Joseph Schechter, protest-Thomas Jefferson High School,

M. because of the poor system of |

admitting applicants to the rooms where the tests were to be given Thousands arrived before 9 A.M. many. Every opportunity should the up and down stairs; and finbe given to candidates to disclose ally into rooms with small desks and seats fit for elementary school children, rather than adult men and women.

The test, because of its late start did not end until 2:30 P.M., 'way past a person's usual lunch hour; and most of us could not concentrate on the questions because of hunger and headache.

I respectfully suggest that better facilities be considered in the future. Some numbering system could be devised so that appliing the recent New York City cants may go immediately to a senior clerk promotion test, at the schoolroom rather than mill about in a mob.

Because of these trying condi-This test, scheduled for 9:15 A tions one naturally feels entitled M., did not begin until 10:25 A to a rescaling of the pass mark. LILLIAN FRANK

haven't received my checks yet. C.C.

It is true that widow may qualtion. Benefits are not paid autoyour application is good for only you will loss some months of back event you become disabled. payments.

I AM A VETERAN of World War II. I understand that there is some type of credit received I READ in The Leader that under Social Security. What is it widows can get Social Security at and is there anything I should

If you were on active duty for training in the Armed Forces of the United States between Sepify for monthly benefits at age tember 15, 1940, and January 1, 62 instead of waiting until she is 1957, you are entitled to Social 65, but she must file an applica- Security wage credits of \$160 for each month of active duty. There matically. You should contact is no action that you need to take your Social Security office no later now to receive these wage credthan your 63rd birthday because its You will be credited with this amount whenever a claim is filed 12 back months, and if you de- on your account. This would be lay filing until after that time at retirement, at death, or in the

ABRAHAM H. HOLLANDER

HIGH GRADE MEMORIALS

Spec. Discount to Civil Services
Employes
Write for Free Yatreit Calcular
Bring this Ad with you for discount.
122 CHESTER STR. XT
Nr. Pitkin Ave. B'klyn 12, N. T.

SEE US FOR OUR

Never Before Such a Low Price

Limited Quantity Available

- Exclusive double-stretch hose reaches out 16 feet - lets you clean twice the area of any other clearer.
- Exclusive telescoping wand and threewheeled nozzle.
- No dust bag to empty . . . throwaway bag takes just 10 seconds to change.
- · Quiet, full horsepower motor for extra suction.
- Brand new . . . still in factory cartons.

CHARLES APPLIANCES

36 Union Square, East N. Y.

Fire Groups Striving for **Pension Gains**

Pension topics are getting considerable attention from line organizations of the Now York City Fire Department.

The Uniformed Fire Officers Association is particularly interested in liberalization benefits for members of Article 1A, the older men, with usually much longer service.

The Uniformed Firemen's Association is interested in reducing the rates or improving the benefits for Article 1B men, those who joined the department since 1940.

Fire Officers' Four Points

The UFOA has been circulating to its members a serial discussion of the historical background of the Article 1 provisions, and comparing those provisions unfavor- now \$50 a month. The figure was ably with other cases. The latest installment includes a summary, entitled "Pension Facts," as | duced at the present session of the follows:

1. Art. 1 - The members' money is not held in reserve.

2. Art. 1 - The members' money is used to pay City obligations, those of the old NYFD Relief Fund.

3. Art. 1A-A member pays 45% on a 45-55 basis.

4. Art. 1B- A member receives no interest.

The UFA takes the position that the men appointed since 1949 are naturally increasing numerically, compared to the opposite effect regarding Article 1 men. hence the main problem as the firemen see it concerns Article 1B is \$7.50 a person.

Deputy Chief Richard A. Denahan, in charge of the Bureau of Personnel, and Lieut. Harry A. Thompson (shaking hands) receive \$50 awards from Deputy Fire Commissioner Albert S. Pacetta, At right, Ray Sullivan, engineer, Herman A. De Haan, stationary engineer, receive an award from Bronx Borough President James J. Lyons. The three winners scored in the New York City Employees Suggestion Program.

members:

Both line organizations, as well as Police Department line organizations, are trying hard to get a sizeable pension for widows, established on the basis of 1939 salaries. Bills have been intro-State Legislature to provide a more realistic pension for the widows of policemen and firemen killed in the line of duty.

FIRE DEPT. ST. GEORGE GROUP INSTALLS OFFICERS

A regular meeting of the St George Association of the New York City Fire Department has installed its 1958 officers.

On February 17 the association will celebrate its 20th birthday with a dinner dance at the Mayers Parkway Restaurant, Bronx, at 7:30 P.M. John W. Chamberlin, general chairman of the dinner dance committee, urges members and friends of the association to make reservations early. The cost

(right) won \$75 in the City's Suggestion Program. At left, Commissioner James V. Spagna, Department of Purchase.

LIU Will Award Journalism Honor

Long Island University will make its annual George Polk Memorial Awards in recognition of exceptional journalism again this spring. the university's Department of Journalism has announced. Deadline for filing entries is February

The awards are given in six categories: foreign reporting, national reporting, metropolitan reporting, suburban reporting, news photography, and radio or television reporting. Applicants should file a transcription or scrapbook of their outstanding work written or published during 1957 with the Curator, George Polk Memorial Awards, Long Island University, Brooklyn 1, New York.

FIRE OFFICERS TO MEET ON JANUARY 30

The Uniformed Fire Officers Association, Local 854, will meet at 8:30 P.M., Thursday, January 30, in the Hotel Martinique, 32nd Street and Broadway.

LEGAL NOTICE

mark of that date, But for NYC exams, observe the rule for receipt of requests for applications at least seven days before the closing date.

New York City and the State issue blanks and receive back filled-out applications by mail if six-cent-stamped, self-ad-

of HELEN EMILY EYRE also knows as HELEN EYRE and HELEN HULTON, deceased, send gheeling:

WHEREAS, MAX TIRSCHWELL, who reades at 1185 East 21 Street, Brooklyn, the City of New York, has laivly amplied to the Surrogate's Court of our County of New York to have a certain metrument in writing bearing date August 31, 1955, and cockoids bearing date August 31, 1956, November 20, 11856 and October B, 1856, November 20, 11856 and October B, 1857 relating to both real and personal property, duly pouved as the list will and testament and codesis of said HELEN EMILY, EYRE, deceased, why was at the lime of her dath a resident of 30 East 00 Street, the County of New York, THIRIPPORE, you and each of you are cited to show cause before the Surragate's Court of our County of New York, at Room 504 in the Hall of Recents in the County of New York, on the 24th day of February, one thousand mins hundred and fifty eight, at half-past ten o'clock in the forences of that day, why the said will and testament, should not be admitted to probate as a will of real and presental property.

IN TESTIMONY WHEREOF, we have

probate as a will of real and personal property.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court to be hereinto affixed.

(L. S.) WITNESS Handrable JOSEPH A. COX, Surrogate of our east County at Now York, at east county the 13th day of January in the year of our Lord one thomsand mine bindred and fifty sight.

FHILIP A. DONAHUE.

James P. OWENS James J.

Established 1916 Albany s Most Centrally Localed Home at Time of Need, At No Extra Cost Conditioned. -:- Parking Air Conditioned. -: Parking 220 Quail 5t., Albany, N. Y. Dial 5-1860

FIFTY MILLION FRENCHMEN CAN'T BE WRONG

They know the most palatible fish, the piquant dressurs for shiring and lobeler sidads, the choice cits of meat, the fine flavor of slow-baked French bread, the fish creamy body of French pastries... And let us point out, lost you have everlooked it. You State employees who now work at the Campus Site will find FETIT PARIS ensiest to reach for moon binch as well as for restimonal diamers and group banquets. Just a few minutes drive to the junction of Western and Madison. No heavy traffic or parking problems. There you'll see that fifty million Frenchmen were never wrong about French cuiting Boulour, messieurs, Come soon. PETIT PARIS, 1060 Madison Avenue, Albany, N. V.

CENTER OF ALBANY Completely New & Redecorated COCKTAIL LOUNGE

and BANQUET HALL CENCI'S Open 4P.M. Daily

234 WASHINGTON AVE. Albany, N. Y 3-9066 Good Food Reasonable

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

176 State 12 Colvin Alb. 3-2179 Alb. 89 0116 420 Kenwood Delmar 9-2212

Over 107 Tears of Distinguished Funeral Service

SLEEPER TO INTERVIEW SCHECHTER OVER WNYC

Joseph Schechter, Personnel Director and Chairman of the City Civil Service Commission, will be interviewed by reporter Marvin Sleeper's "Campus Press Conference," on WNYC Sunday, Febru-ary 2, from 9 to 9:30 P.M.

ADVT.

TO ALL STATE **EMPLOYEES WHO** WORK ON CAPITOL HILL

A plan is being considered to construct a cafeteria in All Saints Cathedral in Albany for the convenience of State employees who work on Capitol Hill. Thus far, no definite arrangements have been made by the ecclesiastical authority and further study has seemed es-sential to make certain the project is feasible. Therefore, the planners would like to have the Leader readers' reaction to the idea. Will you please let us have your suggestions? Would you like to see a cafe-

What would you consider a reasonable price to spend for your midday meal?

Do you believe there is need for cafeteria with proximity to your midday meal? State offices on Capitol Hill?

Please mail all comments to: THE DEAN'S OFFICE, ALL SAINTS CATHEDRAL, ALBANY, N. T.

WE'RE GLAD!!!

CHURCH NOTICE ALBANY FEDERATION

OF CHURCHES 72 Churches united for Church and Community Service.

PETS & SUPPLIES

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

APTS. FOR RENT Albany

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

MAYFLOWER - ROYAL COURT APARTMENTS -- Furrished, Un-furnished, and Rooms Phone 4-1934 (Albany).

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

VANITIE FAIRE BEAUTY SALON

Budget Permanent Wave

complete

\$8.50

7 Central Ave.

4-8549

Albany, N. Y.

Where to Apply for Public Jobs

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

NEW YORK CITY-The Department of Personnel, 96 Duane Street, New York 7, N. Y. (Manhattan) two blocks north of City Hall, just west of Broadway, opposite The Leader office, Hours to 4, closed Saturdays, except to answer inquiries 9 to 12. Tel. COrtlandt 7-8880. Any mail in-tended for the NYC Department of Personnel, other than applica-tions for examinations, should be addresed to the Personnel De-partment, 299 Broadway, New York 7, N. Y. Mailed applications for blanks must be received by the department at least seven days prior to the closing date.

STATE — Room 2301 at 270
Broadway, New York 7, N. Y.,
corner Chambers Street, Tel.
BArclay 7-1616; lobby of State
Office Building, and 39 Columbia
Street, Albany, N. Y., Room 212; State Office Building, Buffalo 2, Y. Hours 8:30 to 5, closed Saturdays; Room 400 at 155 West Main Street, Rochester, Mondays only, 9 to 5. All of foregoing applies also to exams for county jobs conducted by the State Commission. Apply also to local offices of the State Employment Service, but only in person or by representative, not by mail.

U. S.—Second Regional Office, 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-Monday through Friday; 1000. Applications also obtainable at main post offices, except the New York, N. Y., post office. Boards of Examiners of separate agencies also issue applications for jobs in their jurisdiction.

TEACHING JOBS - Apply to the Board of Education, 110 Livingston Street, Brooklyn 1.

NYC Travel Directions

Rapid transit lines for reaching the U. S., State and City Civil

Service Commission offices in New York City follow:

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

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

Data on Application by Mail

All three jurisdictions, Federal, State and City, issue application blanks and receive filled-out forms by mail. In applying by mail for U. S. jobs do not enclose return postage. Both the U.S. and the State accept applications if post-marked not later than the clos-mark of that date. But for NYC

if six-cent-stamped, self-addressed envelope of at least nine

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

> Get the highest grade you can!

STUDY BOOKS for

Laborers & Tunnel Officer Clerk Promotion Transit Patrolman Postal Clerk-Carrier are available at the **Leader Bookstore**

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

Examiner One of Tests NYC Will Open on Feb. 5

The following give the minimum requirements and other data on examinations for which New York City will receive applications next month. The closing date appears at the end of each notice. Mailed requests must be received by the Department of Personnel, 96 Duane Street, New York 7, N. Y., at least seven days prior to the closing date. Enclose six-cent stamped, self-addressed envelope. Applications may be obtained in person or by representative, also but none prior to February 5, the opening date.

OPEN-COMPETITIVE

7990. LICENSE EXAMINER. \$3,500-\$4,580. Fifteen vacancies in the Department of Licenses. Fee \$4. Written test May 3. Minimum requirements: (a) High school graduation, or a high school equiv. alency diploma, plus (b) two years of investigating experience in either a government agency or large industrial organization. (February 25).

7872. ARCHITECT (Materials Research and Specifications), \$7, 100-\$8,900. One valency in the Housing Au thority, for which City residence is not required. Minimum Requirements: (1) A bac-calurate degree in architecture and six years of experience in materials research and specification writing related to the architectural plan for large-scale building construction projects; or (2) graduation from a senior high school and 10 years of experience re-quired above; or (3) a satisfactory equivalent . A doctorate degree may be accepted as equivalent to three years of experience, Candidates must possess a New York State Registration as an architect. Fee \$5. No written test. Techni-cal-oral test, April 15. A promo-tion test will be given; promo-tion eligibles have priority. (Februnry 25).

ASSIST NT PLANNER, \$5,450-\$6,890. Three vacancies in the De. partment of City Planning. Others expected in the Department of Education in which City residence is not required. Written test, April 28. Fee \$5. Minimum requirements: (1) A baccalaureate degree with specialization in city planning, engineering, architecture, scape arctitecture, public administration, economics, sociology, statistics, geography, law or satisfactory equivalent, and three years of experience in the type of work of 'he position; or (2) a satisfac-tory equivalent combination of education and experience. A baccalaureate degree is required of all candidates. A full year of graduate work leading to M.A. in City Planning may be substituted for one year of experience. A promo-tion examination also will be given in which eligibles have job pri-ority over open-competitive elig-ibles. (February 25).

7956. BRIDGEMAN AND RIV-ETER \$33.20 a day. Fee 50 cents. Qualifying written test, if any, May 24. Maximum age, 45: age concessions to war veterans. Minimum requirements: Five years of full-time paid practical experiente as a bridgeman and riveter, or a satisfactory equivalent. (Februnry 25)

8154. COMPTOMETER OPER-ATOR. \$2,750-\$3,650. Fee \$2. Performance test in May, 70 percent required. No written test. Mini-Sufficient mum requirements: training or experience to operate efficiently a Felt and Tarrant Comptometer or a Burroughs Calculator. There are no formal experience or educational requirements. (February 25).

8156. JUNIOR ARCHITECT. \$4,550-\$5,990. Sixteen vacancies: one in the Housing Authroity. one in the Transit Authority, 10 in the Department of Correction, one in the Department of Education, and three in the Department of Public Works. Appointments will be made at \$4,796. Appointments by Education, Houring Au-thority, and Transit Authority are exempt from the City residence requirement. (February 25).

8157. JUNIOR CHEMICAL EN-GINEER. \$4,550-\$5,990. Nine va-

MACY GETS HIGH AWARD

John W. Macy, Jr. (center), executive director, U.S. Civil Service Commission, received the Department of the Army Exceptional Civilian Service Award from Secretary of the Army Wilber M. Brucker (left). Harris Ellsworth, Chairman of the Commission, is at right. Prior to his appointment to the Commission post, Mr. Macy was Deputy to the Under Secretary of the Army. On February 1 Mr. Macy becomes executive vice president of Wesleyan University, Middletown, Conn.

cancles in Fire Department. Fee are promoted before any open-\$4. Written test May 1. Promotion competitive eligibles in the title test will be held, too; promotion are appointed. (February 25). eligibles have job preference. Minimum requirements: (1) A baccalaureate degree in chemical engineering, or (2) graduation from a senior high school and four years of practical experience in chemical engineering work; or (3) a satisfactory equivalent combina. tion of education and experience. Persons who expect to be graduated by February, 1959, will be admitted. (February 25).

8215, PHYSICIST (ISOTOPES). \$5.750-\$7.190. Fee, \$5. Written test April 28. Minimum require-ments: A baccalaureate degree chemistry, or blology, and six years of experien-e in physics, chemistry, electrical engineering or biology of which at tenst two must assay and use of radioisotopes. Graduate training in physics, chemistry, electrical engineering or biology may be substituted for the general professional experience in physics on a year-for-year basis. An equivalent combination of training and experience will be accepted but all applicants must possess a baccalaureate degree and at least two years of laboratory experience with radioisotopes. Persons who expect to meet the minimum requirements by June, 1958, will be admitted to the examination, A promotion examination, Department of Hospitals only, will be held also; such eligibles

HOUSING OFFICER TEST TO BE HELD IN BROOKLYN

The examination for housing officer, originally scheduled to be held on February 8 at Taft High School, the Bronx, will be held instead at Brooklyn Technical High School, Fort Greene Place, South Elliot Place and DeKalb Avenue, Brooklyn.

The 1,723 candidates for bousing

officer will be notified. Traffic directions: IRT, Nevins ATRIC SOCIAL WORK (Prom.), Street station; BMT, DeKaib Avenue; IND, A train to Lafayette fare. Eligible title, psychiatric

8277. PHARMACIST, \$4,000-\$4,-080. Ten vacancies, Fee \$3. Written test, April 26. Graduation from a school of pharmacy registered by the University of the State of New York. For this examination persons who expect to be graduated by June, 1957 will be admitted to the examination but must present evi-dence to the Bureau of Investigation that they have complied with the foregoing requirements. (Feb-

8200. RADIATION THERAPIST, \$8,200-\$10,300. Fee \$5. Written test with a major in physics, electrical May 7. Minimum requirements: engineering, chemical engineering, Candidates must be graduates of a school of medicine whose course of study has been approved by the University of the State of New York and must have one year of a formal appointment as an intern in an approved general hospital. In addition, candidates must have each of the following or its equi-valent: (a) two years as a resident in radiology, at least one year of which must have been in radiation therapy, in a hospital approved for such residencies; (b) five years of experience in the practice of radiation therapy, two years of which must have been on the radiologic service of an approved hospital; and (c) evidence. subject to official verification, of having administered x-ray therapy with superficial voltage and high voltage x-ray in 200 cases, and of having administered radium therapy in 50 cases of which 1/3 were treated by interstitial or operative insertion of radium. (February

PROMOTION

eral public.

8130. SUPERVISOR PSYCHI-ATRIC SOCIAL WORK (Prom.), social workers. (February 25).

Coming Appointments to Boards of Visitors

confirmation of the following recess appointments is expected:

Lloyd I. Olson of Rush as a member of the Board of Visitors of the State Agricultural and Industrial School; John E. Sullivan of Elmira as a member of the Board of Trustees of Cornell Uni-

Emil L. Johnson of Poughkeepsle as a member of the Board of Visitors of Hudson River State Hospital; Richard P. Long of New York City as a member of the State Labor Relations Board.

Dr. Howard W. Potter of New

ALBANY, Jan. 20—State Senate. York City as a member of the onfirmation of the following repersonal description of the following repersonal description of the senate o as a member of Board of Visitors,

Marcy State Hospital.

Albert J. Rubin of Penn Yan
as a member of Board of Visitors,
Newark State School; William Sipprell of Hamburg as a member Niagara Frontier Port Au-

thority.

Russell C. Oswald of Niskayuna as a member of State Parol Board and Edmond Fitzgerald of Brooklyn as member of Parole Board.

Kathryn H. Starbuck of Saratoga Springs as member of Sara-toga Springs Commission.

WHY PAY MORE?

WE HAVE THE DOBBS HATS

NATIONAL BRAND HATS Latest Colors EVERY SIZE AVAILABLE

You can SAVE MONEY at

ABE WASSERMAN

46 BOWERY

WO 4-0215

Open till 6 every day, Saturdays 9 A.M. to 3 P.M. The discount house for men's haberdashery

CIVIL SERVICE EMPLOYEES ASSOCIATION

European Tours

days—11 countries—\$81 VISIT: England, Holland, Belgium, Luxembourg, Germany, Switzerland, Liech-

VISIT: England, Holland, Betgium, Luxenbourg, Germany, Switzerland, tenstein, Austria, Ifaly, Musaco, France.

Mombership is restricted to Civil Service personnel and their families.

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

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

For day-to-day liberary, details of service, and hosking information, we

SPECIALIZED TOURS, Inc. 501 Fifth Avenue, New York 17, New York

Specialized Tou	ers, Inc.
501 Fifth Avenu	10
New York 17,	N. Y.
Gentlement	

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

Postal Clerk Study Book

An Arco Course to Help You Improve Your Written Test Score

A comprehensive book, 124 pages, 73/4×10 inches, includ-Ing questions and answers In sample examinations. The Instructions cover both substitute clerk and substitute carrier examinations, and the bulk deals with the clerk job, the one for which examination for New York post office jobs is now open.

C.O.D. 30c EXTRA

LEADER BOOKSTORE

97 Duane Street New York 7, N. Y.

Two blocks north of City Hall, northwest of Broadway

NYC Eligibles in Reach of Appointment

of Personnel has certified the folof Personnel has been possible ap-lowing eligibles for possible appointment or promotion. The highest number certified appears at the end.

OPEN-COMPETITIVE STATIONARY FIREMAN Brooklyn College Arthur E. Johnson, William F.

MAINTAINER'S HELPER, GROUP E

Transit Authority
Herbert D. Holzman, John F.
Juszynaki (D110).

SCHOOL LUNCH MANAGER Board of Education

Virginia Conlin, Mary E. Bow-

Shoppers Service Guide

AGENTS WANTED

D21 Brockton, Mass.

HELP WANTED

TRAFFIC ENGINEER

Scheme and N.Y. home of the seam General Electric Company plant, has an attractive heating for a qualified proof teathe evaluer to plan and design control systems and related work. Applicants must have engineering degree, two years of experience in traffic control and knowledge of highway and street design, traffic confinering principals and operation and maintenance of traffic control devices. Salary range 87,500-58,000; Please forward resume to City Manager, Arthur Blessing, City of Schemetady, N.Y., City Hall, Jay Street, Schemetady, N.Y., City Hall, Jay Street, Schemetady, N.Y.

HELP WANTED Male & Female

PARTITIME Now business opportunity. Immediate income. No invest, bleat has band & wife team. University 4 0350.

INSTRUCTION

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

LAVENDER'S BOOK AND GIFT SHOP.
Church and School Supplies, Gifts,
Children's Books and Gumes, Arco Books
ROS River St., Troy, N. V., AShley 2-0712

UPHOLSTERING

Phone 4-7943 - 2-0326 or Eve. 77-5434 Free Estimates Give Day or Evening

Uptowne

Upholstering Co., Inc. We Specialize in Tufting and Antique Furniture — 2 Free Pillows with every 3-place Parlur Suite 601 CLINTON AVENUE escuer of Outario ALBANY, N. T.

to your job

the job you want.

to your next raise

and similar matters!

FOLLOW THE LEADER REGULARLY

BANQUET FACILITIES

for state employees in the Albany-Schen setady district. Capacity up to 100. VENDOME RESTAURANT, 414 State 84. Schemetady, N.Y. Tet Dickson 0.0000 for reservations, Good food at a price you

BUSINESS OPPORTUNITIES

Let us not us your office to run your aids time business. All office services small-able. Controlly located financial district. able. Centrally located Reasonable WO 2-8807.

HOUSEHOLD NECESSITIES

FURNITUE, RUGS
AT PRICES YOU CAN AFFORD
Fornities, Appliances, with clothing, etc.
at real savinus Municipal Employees Service. Boom 428, 15 Fark Row, CO 7-5300

GIFT SHOPS - ALBANY

Westmoreland Milk Glass, full line Buxton Mates. Old Domision Candy, Costume Jewelry, RED RODSTER GIFT SHOP, 18 Colvis Ave., Albany, N. V. Edna R. Heav-cance. Tel. Albany 2-0431. Yew minutes walk from the new Campus Sitz.

Barber and Beauty Culture School

Larn Burber or Beauty Culture, Day and Evening chases. Classes limited. Teems shart interesting courses that will prepare you far a well-paid future. Barber and Beauticians are always in demand. Check the cost acted the liest Royal Academy of Beauty Culture, 1008 State St., Dt 6-21385. Schwieretady. N. Y. - Veterina, non-voterans accepted. Phone or wells for information.

PIANOS - ORGANS

Save at BROWN'S PIANO MART for City's targest piano-organ store 125 pianos and organs 1047 Central Ave. Albany N Y Phone 8 8555 "Register at" Piano Service Upper N Y State's only discount piano store SAVE Open 9 to 9

NOTICE! Now available at Burrick's Firmiture, 196 Hudeon Ave., Albany, N. Y.: new household furniture at dis-count prices

Typewriters Adding Machines

Addressing Machines Mimeographs
Guaranteed Also Rentsis, Repairs
ALL LANGUAGES

TYPEWRITER CO. 119 W. 23rd St., NEW YORK 1, N. T. CHelera 3-8086

Transit Authority Joseph J. O'Connor, Joseph Blatt (VC291y).

STENOGRAPHER Sheriff's Department Joyce H. Wiseman, Joan B. Brown, Roberta L. Fisk (3).

CLEANER Leonard B. Clukias, Paul Sher-an, Sol Solinsky, Charles J. man, Sol Solinsky, Charles J. Pecoraro, Amos Jenkins, Gustave L. Sceling, Elijah Glenn, Joseph R. Bronzino, Pasquale Lombardi, Jack Rodrgues, Herman Goldberg, Ernest Mack, Barbe Biampiccolo, Ernest L. Elliotte, Kusta Takis, Armand D'Ambrosio, George M. Singh, Michael Cohen, Alexander Marotto, John H. Hayes, George Kettler, John P. Orandello, Peter Gugliotta, Gaetano Berardi, William Warren, Jr., Joseph Rodgers, Arturo Medino, Alfred D. Woodall, William H. Brunson, Theodore R. Green, Theodore Bell, Sidney Russ, Cesar Pna, Roberto Rivera Bell, Sidney Migue A. Caraballo, John Brooks, Melvin Butler, George L. Ray Jr., Mario Pontrelli, Sebastian Sapia, Vincent P. Lisa, Charles H. Clarke, Edward W. Graham, John Cappas, Edward Grant, Costas L. Gingelonias, Otto C. Gansler, Chairman, Alfred Trotman, Claro Q. Gonzalez, James T. Lee, Talbert A. Hoist, John Gramazio, Isador Freedman, William Comer-ford, Margaret J. Gold, Margaret

MESSENGER

C. McCormick (395y).

Department of Hospitals Wencesias S. Flores, Robert E. Riggan, June A. Strandberg, Ge-nevieve Tenachion, John J. O'-Connell, Alberta M. Brown, Anna Delhosco, Delia G. Coleman, Consucio Walker, James V. Callahan, Allie F. Taylor, Frances D. Thom-asson, ElleenE. Borden, Phyllis Grazette, Alvin A. Malone, Chris-tine Black, Nettie L. Evans, Hope E. Browne, Verona D. Smith, Gla-dys Fountan, Rose E. Matthews, Alma B. Miller, Sallie M. Austin, Joseph Marino, Gilda A. Plorie, Beatrice W. Doward, Blanche C. Stanton, Rogelio Cortez, Angelina Sabatelio, Edna A. Andrews, Sar-ah A. Gonzalez, Lillie M. Quarles, Lucy Gil de Rubio, Henrietta Leach, Catherine Jewett, Marion G. Slgh, Vera B. Knight, Leroy Tucker, Martin A. Edwards, Claudia Sabb, Max Melzar, Arnold C Henry, Camilo Concepcion, Edward F. Bullwinkle, Mary S. Olivencia, Gerlene Hampton, Dorothy M. Brown, John A. Sanchez, Marjorie S. Moaney, Nettie R. Coleman, Patrick O'Malley, John E. Haughton, Anna L. Keels, Digna, Vellegas, Jestina M. Willams, Alvin D. Hunt, Gloria H. Phoenix, Wyatt Durens, Ellen Buchanan, Pedro V. Gonzalez, Joseph Credit, Erma F. Alleyne, Ethel P. McCullough, Marcel Krassik, Julian Smith, Vera M. Bailey, Simon L. Smith, Vera M. Bailey, Simon L. Rhymes, Lelia Elmore, Cora L. Russell, Mario P. Bruzzese, Seat-uel J. Fleming, Ulysses Jackson, Carrie L. Evans, Harry W. Foster, Aolnzo Brown, Jean C. Artis, Benny Schechtheiser, Hanora M. Sullivan, Robert W. Duncan, Blina Brown, Jerry T. Talley, Louis J. Devona, Adelle R. Smith, Juana Pigueroa, Decosta O. Bayne, Ka-frigueroa, Decosta O. Bayne, Ka-thrine McLeod, Violet Carter, Clara E. Walters, Alethia E. Pest-ridge, Elizabeth Harris, Rosetta Pegram, Bruce Y. Johnston, Harmon Pinckney, Mary T. Ryan, Estelle M. Turner Anna Petrie, Theodore Jones, Henry A. Nelson, Abraham, Cubinski, Winnie L. Walker, Fannie Matusof, Amy L. Simpson, Helen Bradley, Jack Gambino, Abraham Bochner, James J. Vannaco, Em-ma E. Eilliamson, Saul S. Francis. Mary H. Mahoney, Ethel L. Broeks, Sam Broffman, Joseph Lichtbraun, Frederick Kiel, Ray-mond L. Phillip Sr., Mlton E. Warren, Norma M. Wellesley, Sally Elam, Benjamin Strahl, Sarah E. Allen, Celestini Muniz, Jacob Kasamanow (791).

CAPTAIN (SLUDGE BOATS) Public Works Lamar L. Day, Karl H. Madson,

Aifred Jacobson (4).

PUBLIC HEALTH SANITARIAN Health

Jack H. Kressner, Alfred Seabrook, Buth Annopez, Albert Jaffee, Isidore J. Lendon, Solomon Green, William Willig, Melvin J. Silverman, Maurice Abramowitz, Frank O. Applewhaite, Oclifton

The New York City Department (Personnel has certified the following eligibles for possible appointment or promotion. The CROUP E GROUP E CITY Department (GROUP E CROUP E CROU Morrone, Joseph L. Mazza (236).

STENOGRAPHER

Naomi D. Compton, Sara C. Keiser, Deborah P. Weinberg, Beatrice Fain (all referred under the rapid placement program).

RADIATION THERAPIST Hospitals

Norman Simon, Joseph C. Cheney (6.5).

CHIEF MATE

Paul F. Daly, John J. May, Harold J. Hitchens, Joseph J. Brennan (D11),

CIVIL ENGINEER (STRUCTURAL) Joseph Smoley, William F.

Swift (6) HOUSING ASSISTANT Housing Authority

Roseline Hanft, Sidney Mark-off, Nathan Cross (168).

TYPIST (GROUP 4) Carl H. Taylor, Lillian Hant-man, Esta London, Estelle Carr,

Kitty Sanders, Dolores E. Allman, Mireya Busquets, Roslyn M. Grant, Dorothy Fertman, Nancy T. Boyle (154).

TYPIST (GROUP 5)

Evelyn Sommers, Lillian R. Levine, Gertrude Goldstein, Phyllis V. Dempsey, Bertha Moreno, Herbert Brody, Eve Steff, Helen M. Silverberg, Rose E. Tuboni, Sally Rudnick, Mabel B. Cox, Raymond Bull, Rose Freund, Betty A. Christmas, Ada A. Williams, Dorothy C. Tobin, Lelia M. Owens, Eletha A. Stapleton, Frances H. Maley, Theresa D. Rubino, Verneice M. Rutledge, Cosy S. Brown, Veronica Berger, Elizabeth Brown, Amethyst Coker, Clara N. Sims, Barbara Schwartz (131y).

TELEPI-ONE OPERATOR. Triborough Bridge Authority

Dongan Guild Meets Feb. 7

The Dongan Guild of New York State Employees will hold its monthly meeting on Feb. 7 at the New York Foundling Hospital, 175 East 68th Street, New York City.

The members of the Guild will attend Solemn Benediction in the Mater Dei Chapel of the Foundling Hospital which will be celebrated by the Guild Moderator, Msgr. Daniel A. McGuire, at 7 P.M. followed by the regular business meeting in the recreation room at 7:20 P.M.

At the conclusion of the business meeting Salvatore J. Rametta, Assistant District Attorney of Kings County, will address the members. Mr. Rametta is a recognized authority on the problems of today's youth and all members and friends are invited to attend this meeting to discuss a topic of vital interest,

This year the Guild will hold its Twentieth Annual Corporate Communion and Breakfast on the Feast of Christ the King, October 26, 1958 and plans are now being formulated to celebrate the occasion.

Applications for the Guild Scholarships which are awarded annually will be available after March 1 and close relatives of members are eligible to compete for these awards. Applicants must be 1958 graduates of recognized elementary and high schools. These awards will be applied to tuition in a Catholic High School or a Catholic College of the winner's choice.

The Guilds' annual membership drive is now in progress and all be obtained from the Guild's representatives in the various departments or by writing to Mary Delehanty, general chairman of the membership committee, 55 Franklin Street, New York 13, N. Y. Further information may be se-

Helen D. Hunt, Ellanora E. Rivers, Noa J. McGowan, Maria Angiuli, Maria A. King, Hedy L. Simmons, Margaret A. Forstbauer, Adeline Furrillo, Mary E. Collina. Edna M. Ceneo, Judith A. Robson, Margaret A. Autinelli, Katherine Fieth, Helen F. O'Donnell, Flor-ence V. Girardot (186y).

PUBLIC HEALTH ASSISTANT Health

Olney H. Baker, Marie A. Hayes, Sally A. Burnett, Priscilla Rustin, Henrietta Burt, Barbara A. Clen-dinen, Maria Y. Bruno, Joyce M. McCoy, Sarah L. Hazel Virginia Winningham, Doris Wooten, Evelyn Matthews, Iotha M. Kentish, Mary C. Devereux, Maude Nedd, Virginia Chase, Velma Coan, Car-men Latimer, Lucilie Baldwin, Ada Charles, Celia Philmore, Helen Jackson, Ella M. West, Ida C. Williams, Shirley Thomas, Antoi-nette Love, Sadie L. Jones, Mil-dred M. Barney, Mary Z. Morris, Katherine Wellsby, Lois B. Shine, Loretta M. Hayes, Sarah H. Gov-Nora S. McNeal, Eleanor A. Reilly (314y).

CLEANER MEN Queens College

Leonard B. Clukias, Migue Carabello, John Brooks, Melvin Butler, George L. Ray, Jr., Mario Pontrelli, Sebastian Sapia, Vin-cent Lisa, Charles Clarke, Edward Graham, John Cappas, Edward Grant, Costas Gingelonias.

RECREATION LEADER Department of Parks Donald J. McCarthy (16). CLERK Housing Authority

Peter A. Pappas, John L. Afros, George S. Hoff, Bernard Shack-man, Ivy L. Wood, Leopold Gerstl, Beatrice S. Greenfield, Hanna Abikoff, Mary J. Stryker, Josephine Hunge, Peter J. Lowry, Viola Su-man, Sylvia Slotnick, Jacob Dombitz, Helen Nagelberg, Marion C. Bischoffber, Sylvia Nussbaum, Dorothy L. Gordon, Doris Newman, Jean Fendrick, Andrea M. Carson, Gloria Hochberg, Fancy Ring, Do-rothy Wakefield, Jula E. Hollings, Frances Gorman, Dorothy Siliznol, Matilda T. Elkin, Rochelle R. Rosen, Evelyn A. Smith (649).

STENOGRAPHER

Dorses E. Hernandez, Eleanor Elseman, Concetta Segreto, Bar-bara E. Lew, Helen Slovaneck, Gerda Bettaner, Mary Messina, Marion E. Stahl, Dorothy E. Felhart, Kathleen Dick, Yvonne Williams, Juanita Oruduy, Helma Cohen, Frieda Meyer, Ella H. Ivey, Jean Ann McCorthy (referred

PROMOTION

BACTERIOLOGIST Department of Health

Gladys V. Haber, Clara Renalt, Verna F. Fields, Louis Gitnik, Florita Bobbs, Frances A. Birnbaum, Frederick Hatch, Beatrice Pasist

(Continued on Page 13)

ELIGIBLES

PRINCIPAL STATIONARY ENGINEER, Prom.), INTERDEPARTMENTAL. PRIN. STATIONARY ENGR.— LIST A L. Kennedy, Manufa, Alban RIN. STATIONARY ENGR.— LIST A
Kennedy, Maurice, Albion
Sindenburg, H., Mt. McGreer 10380
Acken, George, Pawling 10320
Cox, W. Ernest, Bencon 9780
Bradt, Shephard Patchogue 9720
Ryan, Henry, Dannecuora 9810
Hatfield, Janes, Bedfril Hill 9540
Filler, Edward, Pkoepsis 9280
Keely, William, Queens Vig 9370
Weber, Norbert, Ciri Islip 9350 Lyon, Howard, Newark
Eckert, Mark, Elmira Hts
Deiahoyde, Jahn, Pknepsie
Vanhubea, Kemneth, Newark
Houston, Robert, Elmira 0270

Depau, David, Jones, Willard, Muccy Macomber, S. Lestie, Byracuss Devoe, Ira. Walkill Miller, Frederick, Otlavilla . . . 21. Preme, Carl. Ogdensburg ... 22. Percander, Jose, Maspeth ... 23. Johnston, Norman, Gowanda .8830 19. Oliver, Arthur, Beacon 30. Conklin, Edward, Bedfed His 8510

Cox, Ernest, Bay Brissia, Berkley, Holland, Raymond. Brizzis, Berkley, Wasaals Rolland, Raymond, Middletown Nolan, Michael, Staten Isl Johann, Harold, Middletown

39. Finnegan, Edward, Romulus . 40. Murphy, Thomas, Peurl Res . 41. Bedford, Russell, Albany 8100
42. Fann, William, Woodbourns 8100
43. Springsteen, Juhn, Uliva 8140
44. Gibbon, Edward, Warwick 8130
45. Sopages, Joseph, Bronx 8030
46. Bartisbariob, C., Lyons 7000

Mims, Thomas J. Keeley, Edward cured by calling WAlker 5-3016.

You can subscribe on the coupon below: CIVIL SERVICE LEADER 97 Duane Street New York 7, New York I enclose \$4.00 (check or money order) for a year's subscription

If you want to know what's happening

to your chances of promotion

Here is the newspaper that tells you about what is happen-

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

The price is \$4.00-That brings him 52 issues of the Civil

ing in civil service, what is happening to the job you have and

Service Leader, filled with the government job news he wants.

to the Civil Servise Leader, Please enter the name listed below:

ADDRESS

CITYZONE

EDITORIAL

Pittance Pay Persists

THE number of public employees over the United A States filling jobs in federal, state and local government whose take-home pay is \$60 a week or less is large, probably more than a million.

Many of these employees try hard to support their families and themselves. They have to take outside jobs, if possible. Some department heads forbid outside jobs.

It is just as well that there should be no outside jobs for public employees, not because of the limited instances in which there'd be conflict of interest, but because public pay should be high enough not to force employees to have to wrack their brains and bodies to eke out a bare existence through excruciating effort.

Government at all levels has been notoriously slow in recognizing the economic needs of its employees, although the situation is improving a little, under absence of choice. But where some choice still exists, because the jobs are not almost impossible to fill at the rates offered, the oppressive practice of keeping pay low continues.

In the enormous New York City Department of Hospitals, institution aides, dietary aides, and houskeeping aides start at \$2,500 a year, or about \$48 a week. Deduct for withholding tax alone, and take-home would be \$45. Other deductions, including Social Security, whittle down what is already a pittance.

EMPLOYEES ACTIVITIES

Psychiatric Institute

On January 14, the employees of the Psychiatric Institute gave a farewell party for John P. Neary, promoted to had stationary engineer at Brooklyn State Hospital. Mr. Neary has been a civil service employee for 32 years, seven as a New York City employee. Besides the Psychiatric Institute, he has worked at Manhattan State Hospital, Creedmoor, Utica State Hospital, and Syracuse Sanitorium.

A farewell gift was presented to Mr. Neary by the institute's di-rector, Dr. Lawrence C. Kolb. C. S. E. A. and Mental Hygiene Association members congratulated Mr. Neary and wished him

Good wishes go also to Dr Godwin on his retirement. He had been museum curator at the Psychiatric Institute for many

The chapter wishes Dixie Mason great happiness in her new position as assistant director of nurses at Mendocino State Hospital, Talmage, California. Miss Mason served at the Psychiatric Institute for almost 30 years, and was president and secretary of the Psychiatric Institute chapter, C. S. E. A. She was also treasurer for the Federal Credit Union.

A meeting of the Psychiatric Institute chapter will be held on Tuesday, February 4, at 5 P.M. in the 10 North classroom.

The Legislature is now in session and all members should contact their legislative representa-tives and let them know their feeling about a salary increase, reduction of hours, retirement, improved benefits, etc.

All employees who have not paid

All employees who have not paid their dues or who wish to join the C. S. E. A. should do so as soon as possible.

NEEDED FOR SUPPLY EDITORIAL, STATISTICAL JOBS

Those interested in specialized clerk jobs with the Federal government should write Second Regional Office, U.S. Civil Service Commission ,614 Washington Street, New York 14, N. Y.

There are openings for clerks in the editorial, personnel, statistical, supply, and traffic fields, at \$3,415

POSTAL HOLY NAME SOCIETY HOLDS ANNUAL DANCE

The New York Post Office Holy Name Society held its 35th an-nual dance at the Sheraton-Astor Hotel. The proceeds went to the Scholarship Fund which provides Catholic high school education for children of postal employees. Joseph F. Kalb was chairman of the entertainment committee.

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

CORNELL MAN TALKS TO ASP

ALBANY, Jan. 27-Professor Alpheus W. Smith, director of the Extension Division of Cornell University's School of Industrial and Relations spoke at January meeting of the Capital District Chapter of the American Society for Public Administration. The meeting was held in the Health Department Building.

LEGAL NOTICE

LEGAL NOTICE

ZERVOS, SPYROS,—CITATION—P 2265/
1058.—THE PEOPLE OF THE STATE
OF NEW YORK, BY THE GRACE OF GOD
FREE AND INDEPENDENT, TO Nicholas
Zervos, residing at Mantineius, 25 St., Atheas, Greece; Effychia Haltopondes, Odes
Dervenskion 12, Athens, Greece; Christos
G. Zervos, Linourioa, Cephalonia, Greece;
Olga Andrisis, Excurriou, Cephalonia,
Greece; Evangelos G. Zervos, Linourioa,
Cephalonia, Greece; Diorysios
G. Zerves, Lixourioa, Cephalonia, Kreece,
the next of his and heirs at law of
SPYROS ZERVOS, decensed, send greeting;
WHEREAS, Arguis Faulis who resides
at 9801 Shere Boad, Brooklyn, New York
and Theodore Drivas, who resides at 580
W. 215th St., New York City, the City
of New York, have lately applied to the
Surregate's Court of our County of New
York to have a certain instrument in
writing bearing date April 18th, 1955, retaining to both real and personal property,
duly proved as the last will and testament
of Spyros Zervos, deceased, who was at
the time of his death a resident of 14-16
Roosevelt St., New York City, the County
of New York.

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

EN TESTIMONY WHEREOF, we have canned the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.
WITNESS Honorable S. SAMUEL.
Seal) Di FALCO, Surrogate of our said County of New York, at said County of New York, at said County of the Fourther in the year of our Lord one thousand office hundred and fifty-seven.

PHILIP A. DONAHUE Clerk of the Surrogair's Court

SECOND SUPPLEMENTAL CITATION P 3804, 1907 The People of the State of New York By the Grace of God Free and Indepen-

dent.
TO: HUGH S. BULLEN, MARY E.
HUGHISLL, LESLIE ALBERT BULLEN, JAMES F. WILLEN, DAVID STANLEY BULLEN, CEIL ARTHUR BULLEN,
DOROTHY E. MOGHE, PHYLLIS M.
HUBBELL, AMELIA B. WILLIAMSON,
the next of kin and beirs at law of
William Edgae Bullen, deceased, send
greeting:

William Edgar Bullen, deceased, send greeting:
WHEREAS, F. E. Mutter, also known as Frank E. Mutter, who traides at (No street number) West Suble River Rend, Unper Suddle River. New Jersey, has lately applied to the Surregale's Court of our County of New York to have a certain instrument in writing bearing date May 31, 1955; relating to both real and personal property, daly proved as the last will and testament of William Edgar Bullen, deceased, who was at the time of his death a resident of 321 West 75th Street, the County of New York.
THEREFORE, you and such of you are sited to show make before the Surregale's Court of our Cambyr of New York, at Room 504 th the Hall of Recents in the County of New York, on the Tlet day of February, one thousand ones hundred and fitty-eight, at half-bast ten order in the foremone of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

IN TESTIMONY, WHEREOF, we have

IN TESTIMONY, WHEREOF, we have caused the scal of the Surrogate's Court

REAL ESTATE

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

LONG ISLAND

LONG ISLAND

LONG ISLAND

INTERRACIAL

Attention World War II Veteran - GI Bill Expires July 1958 ONLY \$300 CASH SPRINGFIELD GARDENS

59,990 Detached 6 large rooms; porch and bath, featuring 3 master bedrooms, automatic heat, full busement, A1 area.

See This To-Day

ONLY \$300 CASH JAMAICA 58,990

Detached, legal 2 family, with 2 large 5 coom apts, full basement, automatic heat, occupancy

Hurryl Live Rent Free

ONLY \$500 CASH SPRINGFIELD GARDENS \$11,500

Detached bringalow, 5 and bath, plus expansion attre. Full base-ment, automatic beat, garage. Extra included.

Bank Approved-Move Right in GI MORTGAGES AT 4 1/2 % AVAILABLE. HURRY! HURRY! HURRY!

Open I days a week TROJAN

OL 9-6700 114-44 Sutphin Blvd.

LIVE RENT FREE

HOLLIS-2 family brick and storce 5 and 4 room spartments, fluished basement with bar, 2-car garage. Asking \$18,900 VAN WYCK GARDENS — 6-con brick hungalow, 6 years old, copp plumbing, oil heat, ex-Attle, Asking ... \$15,500 LOW BOWN PAYMENTS

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

LEGAL NOTICE

PIGCS, 1957, CITATION, The People of the State of New York, By the Grace of God Free and Independent, To Attorney General of the State of New York, Joseph Trachtman, Estella (Estella) Rutmer, New York Public Library, Gordon J. Campbell, Josephine Baiding, Alice Dadley, Ann Ocho, Johnson Briscoe, Frank Edmondon, Denn Slawson Edmondon, August Wessels, Edgar Dunkley, Actors Fund of America, Inc., And to the unknown heirs at taw, next of kin and distributors of Josephine Cheney, deceased, who and whose names and places of residence are unknown and cannot after different inquiry be accurative, their husbands or wives, if any, and their distributors and successors in interest, all of whom and whose names and places of residence are maknown and cannot after due difference be ascertained, the executor, legaless and the next of kin and leirs at law of Jusephine Cheney, deceased, send greeting:

WHEREAS, the Fublic Administrator of the County of New York, who has his offices in the Hall of Revords, 31 Chambers Street, the City of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date January 7, 1952, relating to both real stat personal property, dirty proved as the instant will and testament of Josephine Cheney, decrased, who was at the time of her death a resident of 350 West 55th Street, the Caunty of New York, at the Hall of Records in the County of New York, at the Hall of Records in the Entre of New York, at the Hall of real and personal property, and why Letters of Administration et a. should not be arranted to the Fublic Administration of the County of New York.

18 TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the County of New York, at said county, the 18th day of December in the year of our Lord our said County of Active and Fifty-error.

18 TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the County of New York, at said county. The Surrogate of our said County of New York to be hereuring

PHILIP A. DONABUE Clerk of the Surrogate's Court

of the said County of New York to hereinto affixed.
WITNESS, Honorable JOSEPH A. COX, Surregale of our soid County of New York, at said county the 12th day of January in the year of our Lord one thousand nine hundred and fifty-right.

PHILIP A. DONAHUE of the Surrogale's Court

SMITH & SCISCO Real Estate

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

ST. ALBANS:

Business for Sale: Candy Store, fully equipped 3 room apt.

in fear, \$500 week income on Busy Thoroughtere.

Asking \$4,500

UNIONDALE:

Dream Home;

3 year old split level. Shingle, with oversized gare v. 50x145 lot. 7 sparing rooms to the heat wood burning fireplace, recreation room. Other fine extras included.

Price: \$22,100

ST. ALBANS:

I family insul brick, Betached, garage, 20x100 lot, oil heat, 7 cooms, fin-ished bosement with bar. Many other fine extras meladed.

Price: \$14,700

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

ALLEN & EDWARDS

For Real Estate THIS WEEK'S SPECIALS

ST. ALBANS-Beautiful custom-built brick, fieldstone and stucco, I family, beautifully landscapped on 60x100 plot; 4car garage, 8 years old, 3 complete baths, oil h/w steam, suitable for professional or large family, finish basement. Many extras\$25,750

SOUTH OZONE PARK-Red. for quick sale. Legal 2 family, detached, oil-steam, 2-car garage, finished basement with knotty pine bar, screens, storms, venetian blinds.

Prompt Personal Service — Open Sundays and Evenings LOIS J. ALLEN Licensed Real ANDREW EDWARDS 168-18 Liberty Ave Estate Brakers J OLympia 8-2014 • 8-2015 Jamaica, N. Y

TABBBBBBBBBBBBBBBBBBBBB

A CONTRACTOR OF THE PARTY OF TH **BEST BUYS**

ST. ALBANS

\$11,990

2 family, 8 rooms; detached house; 1/5 and 1/3; modern tile hather ed bent; garage; loods of extras. Small cash.

SO. OZONE PARK

1-family, 6 rooms, son porch. detached home, 1 5 modern tile both, semi-finished basement; hot water heat; garage, Loads of extras.

> Act Quickly ! OTF#38 810,00 UP

MALCOLM REALTY

111-53 Farmers filvd., St. Athans

HOIlis 8-0707 - 0708

かんしん しゅうしゅう しゅうしゅう LEGAL NOTICE

CITATION
THE PEOPLE OF THE STATE OF NEW
YORK By the Grass of God Free and
Independent
TO: ALFIRED REDGIS, MARGUERITE
REDGIS, YVONNE KLUG, MURISL R.
SCOTT, GWENDOLYN F. ROTHSCHILD
and KATHRYN R. SWIFT, being the persons interested as creditors, legators, devisees, beneficiarion, distributions, or otherwise in the Unit created under paragraph wise in the trial created under paragraph FOURTH of the Will of AMANDA ROTHS-CHILD decreed, who at the time of her death was a resident at the City, County and State of New York. SEND GREETING:

and State of New York.

SEND GREETING:
Upon the petition of HANRERS TRUST
COMPANY, a New York banking curnorstions with its principal office at 15 Wall
Street, in the City, County and State of
New York.

You and each of you are hereby cited
to show cause before the Surregale's Court
of New York County, lield at the Hall of
Records in the County of New York, on
the 4th day of March, 1958, at half-post
ton a cinck in the foremon of that day,
why the account of HANKERS TRUST
COMPANY as Trustere of the trust created
under paragraph FOURTH of the Last
Will and Testament of Amanda Roths
child, decement, should not be judicially
settled, not why the Will of said deordent should not be construct, and
why the fees of Masses & Singer, Eags,
as attenties should not be granted at the
fixed in the sum of \$1,500, and why such
other relief should not be granted as the
Sarragate should not be granted as the
Sarragate should not be granted as the

Surrugate shall deem proper.
IN TESTINONY WHEREOF, we have caused the wall of the Surrount's Court of the said County of New York to

he hereunto affixed. WITNESS, HONORABLE JOSEPH A COX a surremate of our said lachen. Fix
lay of J. Ary, in the year of our Lord One Thomsand Rine
Hundred and Fifty-sight.
FHILIP A DONAHUE
Clerk of the Surremate's Court

Site Western Age. Dist. \$16,000 \$10,000.

Rooseveit, Long Island **BUY LIKE RENT Small Down Payment** Interracial 6 Room Contemporary Ranch \$13,990

Fully limit-caped, knotly pine front a fact overlang all around house, living room with cathedral ceiling with 10 fost wide window, large dhong area, authors with eating bar, hotepart range and builtin oven, bar he cabinets. I oversize bedrooms, full basement, 30 yr. FIA mortgage.

hasement, 30 yr. FHA mortune. Above house with finished basement to-haling mahogany walls and leartist floor pius carport \$15,990.
Directions - Southern State Parkwar to Nassan Road said 21 South on Nassan Road said 21 South on Nassan Road to fork bear left on lack on United States and Road to fork bear left on lack on Contennial Avenue 2000 feet to model - Freeport 9-1903.

UPSTATE PROPERTY

TO ALBANY . . .

Or Schenectady you should investigate this super-constructed big pressed-brief front Bancher in the Western Section near Alfamont. It has a living room 15x10 with Italian marble fireplace extra dining area lix11 and big 'nire windows both front and back, Gergoons intehen 11x18 with a mase of eabinets, 19-ft, half & 3 large brins, 2 complete common tile baths, 25-ft, cellar with finest HW oil healing system, attached garage 10x14, also a beautiful Barstone pation set in brief & covered as part of the house. Large attachment and an according to the bound of the strength with sufcounty fun-cooling cycline, brack & covered as part of the house. Large attachment such a background redisting, low funivers under the large avertance, highly patholed each floors, flush bandrudsed doors, have clother closets, 100% iosifiation scaled garage, shoproom in basement, automatic washer and drier booking, windows to take out flush inside, back shelves, righer tile floor in kitchen, large lid and marvelous view. This book is about 5 yes, old & cost \$23,900, FHA approved at \$22,500, My PHICE \$17,500 with immediate presensation WALTER HELL, large, Alamont, N.Y. UNion 1-8111 or 1-6683, Open weekends.

FLORIDA PROPERTY

MELROSE, N.E. Florida. Investment and Independence. Gas Station, Repairshop, Restaurant, Trailerparis and 2 Apartment House tyacant). All concerts construction. On State Righwar. \$19000 Montage \$15000 Rainon cosh or areans terms. Letalis: Captain Wm. H. Peters, Inter-inches, Fla.

AUTOMOBILES

LEFTOVERS

FOR QUICK ACTION!

Grand Concourse at 144 St., Bx. Open Evenings

GUARANTEED BUYS OF THE WEEK

'50 PLYMOUTH Station Wagon 2-Dr. Standard Transmission with Overdrive. Very Gued. \$1495 (audition.

'33 HUICK Super 2-Dr. Hard Top. Dynafia - P S & P B, Pully \$695 Equipped. 'A3 PLYMIUTH 4-Dr. Sedan Goo

\$495 'Al NASH 4-Dr. Automatic Transmis-\$175

Also a wide selection of other time used cars at popular prices.

FALCON BUICK

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

> FACTORY REP DEMONSTRATORS \$1000 REDUCTION "L" MOTORS

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

** '58 MERCURYS ***

TERRIFIC DISPLAY-ALL MODELS & COLORS in STOCK
Also Used Car Closeours
54 STUDE Upe Automatic
53 FORD Sedan Fordamatic
53 OLDS Sedan Hydramatic
and many others

EZEY MOTORS Authorized Lincoln-Mercury Deale 1229 2nd Ave. (64 St.)

For FREE Information

Model

Year

Nama

Address

Telephone

Fill in and mail this coupon to.

Automobile Editor, Civil Service Leader,

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

Kindly advise how I can buy my car in a group and save.

Car desired (New) (Used)

The Civil Service Leader does not sell new or used care

benefit of our readers and advertsers.

any automotive merchandise. This is a service exclusively for the

It is understood that I am not obligated in any way.

COLUMBIA ASSOCIATION INSTALLS OFFICERS

George M. Bragalini, State Tax Commissioner, far right, was | Schwarz, Ross DiLorenzo, Joseph A. Caporale, James V. dinner. Here he swears in the 1958 officers. With Commis- L. Cornelius Longarzo, United Nations consultant on Intersioner Bragalini on the dais were Carmine Orsini, Imre M. national Catholic Charities.

installing officer at the Columbia Association, installation Buccellato, Joseph M. Ajello, Sr., Vincent Albano, and Dr.

PSYCHIATRIC PROGRAM BEING EXPANDED

ALBANY, Jan. 27 - Expansion tal Hygiene in cooperation with of a program for advanced gradu- | Columbia University and the State ate training of psychiatrists in University. state mental hospitals has been launched at the Upstate Medical department's inservice training for Center in Syracuse and at Co- psychiatric residents and is aimed lumbia University.

The courses will be conducted by the State Department of Men-

SMALL CAR BUYS

56 NASH METROPOLITAN HARBTOP Like New

'54 RAMBLER CONVERTABLE Excellent Condition

..... \$595

\$895

LANTIC AUTO SALES VI 9-0063 OZONE PARK, N.Y.

LEFTOVER SALE! Drastic Reduction on New '57 Dodges-Plymouths BRIDGE MOTORS, Inc.

1531 Jerome Ave., 8x. (172 St.) CY 4-1200

HEADQUARTERS FOR USED CARS

We carry many fine Used Cars ranging from \$99 to \$2199. JACKSON MOTORS CO. uthorized DeSoto Ptymouth Design 94-15 NORTHERN HOULEVARD II, 7-2190

Date

YOUR

The plan is an extension of the at providing experience in outpatient psychiatry as well as increased facilities for basic study.

CUSTOMS INSPECTORS MEET

The U.S. Customs Inspectors' Association of the Port of New York will meet April 18, June 20, September 19, and November 14 at the Hotel Martinique, President William J. Harrington announced.

GETS SAFETY DIRECTOR JOB

ALBANY, Jan. 27-Boyd E. Golder, member of the Board of Trustees of the State University. has been appointed Commissioner of Public Safety for the City of

FOREIGN CARS

58 SIMCA Over 40 Miles

THE FRENCH FAMILY-SIZE CAR, TOP H.P. IN ITS CLASS ACE SIMON \$1595

klyn's Immed. Delivery
oly Overseas Beliveries Arranged
Available with Automatic
realer Transmission
4901 Kings H'way CL 2-4969

See it first at MEZEY

ECONOMICALLY PRICED FOR CIVIL SERVICE **EMPLOYEES**

EZEY MOTORS

le. ml. AUTHORIZED LINCOLN-MERCURY DEALER

1229 2nd AVE. (64 St.) TAAAAAA TE 8-2706 .AAAAAA

NEMITH'S

WORLD WIDE SALON

- ALPHA ROMEO Roadster AUSTIN ROMEO Roadster Rondster AUSTIN A55 Sedana
- BORGWARDS
- Station Wagons and 2-Dears BMW ISETTA 300 and 600 DS 19 CITROEN 4-Door GOLIATH
- evertibles, Wagons HILLMANS
- Convertibles, Wagnes, Sedans LAMBRETTA MTR, SCOOTER TRIUMPH TR3
- RENAULTS Dauphlurs and 4CV
- MORRIS
- Wagnu, 2-Door
- · PORSCHE le Spendster Coope SUNBEAMS
- FIATS Multiple, Wagons, Sedana MGA Standater, Compes
- JAGUAR EXCLUSIVE DISTRI
- BUTOR FOR 19 COUNTRIES All Models on Hand

LATHAM, N. Y.

GUARDIANS ASSOCIATION HONORS MINISTER

The Guardians Association sented the Rev. Mr. King with honored the Rev. Martin Luther the Guardians' Annual Achieve-King at its annual dinner and ment Award. installation of officers at the The Rev. Town and Country Club, Brook-

Governor Averell Harriman was introduced by Police Commissioner Stephen P. Kennedy precipal address.

The Rev. Mr. King, pastor of Dexter Street Baptist Church, Montgomery, Ala., and founder of the Montgomery Improvement Association, will make the prin-

4-DR. FAMILY SEDAN UP TO 50 MILES PER GALLON SPECIAL CONSIDERATION TO CIVIL SERVICE EMPLOYEES]

LANTIC AUTO SALES

ATLANTIC AVENUE AT WOODHAVEN BLVD. OZONE PARK, N. Y.

VI 9-0063

VI 9-7474

 EASY TO DRIVE! . EASY TO PARK! 38 MILES PER GALLON!

Well IT'S HERE AT MORLEE!

Plenty of room for the whole family American Parta • Low Maintenance Service throughout the country SPECIAL DEALS TO CIVIL

PRICED

SERVICE EMPLOYEES:

NO FIXED DOWN
 PAYMENT
 up to 3 YEARS TO PAY
 HIGHEST TRADE-IN
 ALLOWANCES

COMPLETE SELECTION OF USED CAR All madels & colors priced FROM I YEAR GUARANTEE

\$195

1599 FLATBUSH AVE. (Cor. AVE.H)UL 9-4600

YOU NAME THE TERMS

YOU BUY HERE SIGN HERE AND PAY HERE

OUR INSPECTION -YOUR PROTECTION

ARMORY GARAGE DE SOTO PLYMOUTH DEALER

926 CENTRAL AVE. CORNER COLVIN 2-3381

Open Eves. Til 10 P.M.

CORRECTION CORNER

By JACK SOLOD

More Than Wishes Needed

If you are over 40, the song "Wishing Will Make It So" brings fond memories. It is not my intent to disrupt those memories, but insofar as State employees' gains are concerned, "wishing will not make it so."

Now is the time for all 75,000 members of the Civil Service Employees Association to consider themselves delegates and help put across the CSEA program for State workers. See your legislative rep. resentatives, point out the need and justification for a salary increase. Write the Governor and Budget Director, hold meetings in your chapters and communities, interest your local newspapers, get the ball rolling now. This year, more than ever before, a militant drive is

Generally speaking, two of the most important factors in a pay raise for civil servants are budgetary limitations and political expedience. This year, on both these important factors State employees are at a disadvantage. Very well publicized is the fact that tax collections are falling behind estimated revenue. Not so widely publicized is the withdrawal from the gubernatorial race of many Republican "pros." This would seem to indicate a rejuctance on their part to make the run against Governor Harriman, Let's face the facts; In a close run for the governor's seat, employees get more cosideration. This in no way reflects any discredit upon either party; it is just a political

Statistics show the State employees are behind private industry in pay. Pay grades for various jobs have reached such disproportionate heights that the difference between a R-11 newly appointed Correction officer and an oldtimer doing the same job is \$1,674 yearly Again in the same category of R-11, correction officer, 17 different pay grades exist.

· Recruitment Difficulties

At this time, about 200 vacancies exist for correction officer in State prisons. With a possible 40-hour week law on April 1, 1958, an additional 200 officers will be needed. Add to this at least 100 retirements in the next few months due to Social Security coverage which has recently been made available, and you get some idea of the recrultment headache facing the Correction Department, It would be appropriate at this time to mention that the last examination resulted in a total list of 124 names.

If the recruitment situation is tough in Correction, it is still worse in Mental Hygiene where some institutions are faced with a yearly turnover of 500 employees.

Employees in State prisons and Mental Hygiene institutions are proud of the job they are doing. They constantly strive to improve the services rendered by the State. It is not their fault that socalled budgetary limitations have created these conditions.

It is the first duty of elected officials to see that sufficient competent personnel are available for State services. Only by decent salaries and elimination of existing inequities will this problem be solved.

Tell your Assemblyman, tell your Senator, tell the Governor, because "wishing will not make it so."

246 MORE POLICE JOBS CREATED: ALSO 132 IN FIRE DEPARTMENT

leave allowance have caused the manpower needs." creation of 378 new openings in

the increased quotas, 246 in the October. uniformed ranks of the Police Department and 132 in the Fire Department, at its Jan. 23 meeting, police jobs and 69 or the firemen still on the NYC fireman list.

the Police and Fire Departments. In the Police Department and 63 The Board of Estimate approved in the Fire Department last from the patrolman test now be-

Jobs on February 1

Increased vacation and terminal "to meet supervisory coverage and | Jobs is expected Feb. 1, the remainder to be established June 1. This follows an increase of 200 This would make even greater demands on the list to be established ing rated, although the fireman list would probably prove ade-Establishment of 150 of the quate. There are over 1,000 names

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Pilgrim State

The officers, board of directors, and membership committee of the Pilgrim chapter, CSEA, met at Cooper's Hotel, Bay Shore, for dinner January 21,

After dinner the group met with Benjamin Sherman, Civil Service Employees Association field representative, to discuss the Associations' legislative program and other matters concerning Pilgrim chapter, Mr. Sherman, in addition reviewing the program, explained the workings of the Metropolitan Conference and told of a meeting held recently at Smithtown with the legislators of the Long Island area.

Pilgrim chapter representatives attended the Metropolitan Conference meeting at Brooklyn State Hospital January 25. John Cottle, chapter president, was unable to attend because of illness.

The next meeting of Pilgrim chapter will be held Thursday, Februray 6, in the lounge of the recreation hall. The membership may address questions to Mr. Sherman who will attend meeting. The chapter hopes that members will make a special effort to be present.

Greedmoor

The Creedmoor chapter, C. S. E. A., had its annual dance and Ray Sansone, president, reports that it was a smash hit, both financially and socially.

The next meeting of the chapter will be held in the social room February 11. First order of busi-ness is the installation of the newly elected officers. All members are urged to come to this meeting especially.

President Sansone reminds members that this is the time of

the year to fight for what they want in employee benefits. He "Let's convince the lawmakers in Albany that we are tired of trying to spend those hours we have been getting for the past two years in the grocery

The veterans' organization at the hospital will install new officers February 6. They are Larry Frank Guarisco, commander; Rag, first vice commander; Bert Dinnison, second vice commander; Alfred Bierman, adjutant; Luther Baird, treasurer; Bert Glasser, sergeant-at-arms; Ray Sansone, service officer, and Ed Sottong, chaplain. All veterans employed at Creedmoor are asked to contact Ed Sotong or Larry Guarisco to join the Creedmoor War Vet-erans. The dues are two dollars a year and the organization meets once a month with refreshments

at each meeting.
The girls in Building I had a spaghetti dinner which was called terrific" by those who attended. Leona Keddy, Rose Bishop, Kay Barazone, and Mrs. Hoffman were the hostesses and were highly complimented.

Members were amazed to find that Bill Brinkerhoff of the power house can quote the exact amount of days till he retires.

The Creedmoor chapter will organize its softball team soon and is issuing an urgent call for a pitcher, catcher, and first baseman. Employees who would like to try out should send their names to Ed Sottong in Building P or to Mr. Anderson, business officer.

Bowling standings are: first place—Team 5: Bickel, Shover, King, Fersch, and Taylor; second place-Team 4: Favreau, Rago, Wirkus, and Rose; third place—Team 1: Finck, Sullivan, Semit, Neville, and Sottong; fourth place—Team 2: Murphy, Langhorne, Held, Apicella, and Moylan; fifth place—Team 6: Glasser, Scott, Roseboom, O'Brien, and LaFlair; sixth place-Team Rothman, Jackman, Ray, Rosenquest, and Hernandez. Rothman.

The voting machine used at the recent Creedmoor chapter election was a success. In spite of bad weather, a high percentage of the membership turned out to vote. Election results were: Ray Sansone, president; Joseph Bucaro, 1st vice president; John MacKenzie, 2nd vice president; Helen Foran, secretary; Ruth Bickel, recording secretary; Helen Peterson, treas-

John Murphy, Edward Sottong, Peter Sweeney, Virginia MacDonnell, and Julia Steinbaker were elected for a four-year term as members of the board of directors. Elizabeth Burbery, Leona Keddy, Sadie Sweeney, Mike Pyros, and Elsie McKiernan were elected for a term of two years. Installation of officers will take place in the near future.

The chapter congratulates the new officers and hopes to make this the year of 100 percent membership at Creedmoor.

Not much is heard from our fellow workers down in Buildings 38 and 39" says Ed Sottong. He asks that they contact him at Building P and tell him what is happening there.

The chapter extends its deepest sympathy to Bert Rosenquest on the loss of his father. Mr. Rosenquest died just a few months after retiring from the New York City Fire Department.

Onondaga

Two members of the Onondaga chapter, C. S. E. A., have been appointed Commissioners by the City of Syracuse. Beaman H. Tremble, a civil service employee for 30 years, was promoted to

> "Say You Saw It in The Leader"

Commissioner of Finance to succeed George H. Bedford who retired recently after 52 years city service. Mr. Tremble had been First Deputy

Paul A. Wells, a city emplo ee for 29 years, was appointed Park Commissioner to succeed the late William A. Barry, Mr. Wells had also been first deputy under the

former commissioner.
The chapter congratulates both

Laura Gurniak, chairman of the membership committee, has arranged a meeting for February 6 at 8 P.M. at the Merchants National Bank lounge. Joe Feiley, first vice president of the State Civil Service Association, will be the speaker. All members of the membership committee are urged to attend.

Massau

The 1958 program of Nassau chapter, CSEA, has given special emphasis to the 75th Anniversary of the civil service system.

The chapter, which represents many public employees, urges that all public officials in the county lend their earnest support-to this vital program for public employee

1. Effective grievance machinery with employee representation. 2. Across the board raises for

all public employees.

3. Pay day every two weeks. 26 pay days a year in place of the present 24.

4. Payroll deduction of Blue Cross-Blue Shield, etc., in those political subdivisions which do not have payroll deduction.

Uniform vacation plan to conform to that granted by federal and state governments.

6. Overtime pay at the rate of time and one-half for all work performed in addition to the regular work week.

7. 40-hour work week with no loss of take home pay for all nonteaching school employees, where this is not yet in effect.

Items 1, 2, and 3 are non-budgetary and can be effectuated at no cost to the political employees, where they are not yet in effect.

The Nassau chapter membership more than 2,500, has requested and received many benefits in nine years with the help of public officials. The chapter looks forward to the same spirit of fairnest and cooperation during this

Buffalo State

Over 450 children received gifts at the second annual Christmas party of the Buffalo State Hospital chapter, Chairman Ed McSweeney and President Jim Murray received many compliments on the party. The children were given cupcakes, ice cream, chocolate milk, and candy canes while waiting for Santa, They were entertained by the band from Norbs Music Center and School, and by Martha Harkins, chapter member, who played carols on the piano. Ken Blanchard was entertainment chairman for the party. The chapter attributes the suc-

cess of the party to the work of many members, among them Anna Allen, Anna Childs, Lee and Martha Caudill, Mary Young, Veronica and Dan McKillen, Madeline Masseo, Al Volk, Harold Litzenberger, Sarah DaRe, and George Rohan.

The chapter recently elected its officers and installed them at a spaghetti dinner. Among the guests were Jesse McFarland, Mary Driscoll, the guest of honor who is leaving the hospital after many years of service; Al Killian, fifth vice president; Celeste Rosenkranz, Western Conference presi-dent; and Bill Rossiter, Mental Hygiene representative.

ELIGIBLES LISTED FOR NYC JOB INTERVIEWS (Continued from Page 10)

FOREMAN OF BRIDGE PAINTERS Department of Public Works Bertram Gibbs, Daniel Bonglerni, Henry Fasso (VC3).

ASSISTANT CIVIL ENGINEER Fred Wuffini (1 STOCKMAN Department of Correction Adam Sepulveda, Nicholas J.

Daniano (2), SENIOR ACCOUNTANT Dept. of Marine & Aviation John A. Ferrelli (3).

RAILROAD PORTER

Anthony Pisclotti, Lawrence Jas. Cornick, Walter Chiusano. Elfstrom, Patrick Heffernan, Wiloby Carter, Frank J. Moscarella, Carmine Velletri, Watler Hibson Willie Hackshaw, Dedrick Van-Romondt, Antonio B. Nunziata, Keyer Goldson, Otis Thompson, Wm. A. Smith, Raymond Penalyver, Robert Sulier, Vincent Orlando, Vincent J. DeLouisa, Edward A. DeSabato, Barney Ross, Jesse Allen, Theodore C. Fleary, Edward Lovelace, James Kelly, Elijah Roache, Frank White, Howard A. Hollins, George Howard, Edward Torres, John Hall, Rocco Marro, Abraham Riley, Rankin, Harold Rau, Hyman Altman, Ralph Williams, Louis Caizzo, Paul Ratzer, Hiram Rivera, Carlos Millan, Booker Miles, Harold Small. Sam Levine, Francis Dillon, Joseph Dordon, James Gardner, Edward Wilkinson, Robert J. Schaefer, Edward M. Bo-zant, Pasquale Secchio, William Shedden, Jr., Arthur Zahauer, Joseph Wells, Anthony Abene, Serafino Troisi, Reroy Smith, Frank Sarducci, Norman, Hart, Jr., Si-

chael Blickman, Harlan Rousseau, miah Claps, Lillian Rosenthal. Solomon Sims, James E. Smith, Joseph Warren, Benjamin McCulloung, Anthony Losavio, Nunzio Granese, Carmine Chirico, Rudy Galletta, Philip Lo russo, Milton Beard, Archibald, Johnston, Andrew Barbieri, James E. Jennings, Lloyd Johnson, Thomas W. Smith, Qunicy Bradley, Sr., Albert Reinike, Angel Galindez, Joseph Alleyne, Frank Hummel, Blagio Zingalis, William O'Donohue, Arthur Beims, Robert Powell, Cecil Richards, John Ronan, Jacobs Glover, Felipe V. Reyes, Peter Moccio, William Wagner, Calvin Webber, George Hobbs, John Falco, Allen E. Cleghorn, Vernon David, Herbert Doval, William Courtney, Andrew Yevich, Santo Ro-mano, Lester Hill, Felix Plaza, Frank Hyatte, John Halvorsen, Joseph Bucettas, Robert Lokin, Rudolph J. Montalvo, Rexall Halcombe, John H. Waller, Moses Darby, Nathaniel Lamothe, Nor-man Salisbury, Leon Williams, Matthew Kennedy, Robert Wil-liams, Joseph Kernes, Adolph Braga, Julius Ferrigno, Jr., Wil-liam R. Crawford, Dewitt Jennings, Reuben Gregory, Robert Graham, Charles Baxter, Jerry S. Hollings. worth (1645).

ADMINISTRATIVE ASSISTANT Department of Welfare

Special List John A. Foley and Dorothy M.

Regular List

David Sklar, Sol Feigelman, Sarah Samith, Nicholas Dantuono, Hosmer Jones, Meyer Morderer, Anne Heasty, Bertha Arning, Peter Becker, Joseph Kessel, Albert Lowe, B. Steinhauser, Mollie Rice, Edith Hollander, Malvina Hecht, Anne Chiaro, Philip Needle, Salvator Geraldi, Selma Reich, J. F. mon Augenbaum, Robert Grefe, vator Geraldi, Selma Reich, J. F., contact Mr. H. Bernard Makel, James Blount, James Purnell, Pedro Hodge, Sol. Fannie Ritzer, Harold Bokar, Alice Efron, Franklin Thompson, Mi. Drennen, Emma Greenfield, Jere- Extension 666.

Sophie Dreeben, Mary Leib, Evelyn Walsh. Sophie Cantor, Friedman. Tillie Spire. Dobshutz, Blanche Fischer, Arthur Caliman, Blanche Vtullo, Tillie Insana, Rheba Willner, Sylvia Tarlow. Herbert Koral, Lillian Kripitzer, Beity Miller, Hyman Russo, Isabelle Wells, Elizabeth Davis, Frieda Grund, Anna Mc-Nally, Miriam Weiss, Hyman, Silverman, Martin Modell, James Pizwilliam, Ins Klein, Lillian Greenberg, Mary Hallam, Anne Bashist, Hyman Karsch, Rose Karsch, Rose Grund, Rose Altman, Mary Kraus, Frank Skowronski, Gerald Hal-lissy, Sarah Loebel, John Kelly, Lillian Ray, Mary Ward, Adele Gaetz, Arthur Melloy, Julia Galdi, Lossob, Barthur Melloy, Julia Galdi, Hart, Bertha Schwartz, Agnes Byers, Rosalind Clark, Ger-trude Gilbert (304).

WELFARE ADMINISTRATION COURSE TO START JAN. 30

Commissioner Henry L. Mc-Carthy and Henry J. Rosner, assistant to the Commissioner, are jointly giving a seminar in public welfare administration at Graduate School of Public Administration and Social Service of New York University at Washington Square. Part of a graduate program in public administration, the series of 16 lectures will start at 8:10 P.M. on Thursday, Jan-

Welfare employees who desire to take this course, which would be helpful on the jor or as preparation for civil service examinations, may gain admission even if they do not have the prerequisites for a graduate degree. The en-

Interested staff members should contact Mr. Henry J. Rosner at 250 Church Street, New York 13, N. Y., telephone Digby 4-8700,

Merit Award Proposals Would Let Aides Earn **Promotion and Money**

from State officials.

The Economy Board would not but would supplement its program, which is aimed primarily Budget Director and chairmen of for the rank and file in state the legislature's fiscal committees. service.

Under the Desmond plan, now executives in state agencies would ways the state could economize.

The legislation provides for:

1. A speedup of the salary increment plan so that employees who save money for the state can reach top scale pay sooner.

be applied on civil service tests for proved managerial skills, exceptional leadership and efficient operation and economies.

ALBANY, Jan. 27-Senator, 3. A cash bonus ranging from Thomas C. Desmond has proposed a minimum of \$250 to a maximum a new merit award system for the of \$1,500 for an employee in any State government, designed to en- one year, where increment provicourage "economy suggestions" sions and promotional credits are not applicable.

The board, which would make replace the present State Merit the economy awards, would con-Award Board, Mr. Desmond said, sist of the president of the State Civil Service Commission, the

Senator Desmond, Newburgh Republican, said he was confident before the Legislature, middle- that the Civil Service Reform Association and the National Civil receive bonuses for suggestions on Service League would be in "complete accord" with his proposal,

> "I do not know of any state which has an adequate incentive program," he added,

Mr. Desmond contends state executives are the "forgotten men" 2. Special promotion credits to of state service. He says the present state system of empirebuilding encourages extravagance and waste, since it rewards those who expand their staffs.

Eating There Is Half The Fun When Going to Europe

Travelers to France, Italy, Ger- favored by connoisseurs. many, Switzerland, the Lowlands the 35-day trips - are due for the course of their journey.

the simplest meal can be an elegant affair. The French not only from eating it. demand good cooking on all economic levels - they demand it be served with a flair and with atmosphere. The soups acrved in santly surprised by Holland's fa-Paris' lower priced restaurants mous beers, too. are world famous. The country inns abound in attractive surroundings and eating outside in the summer as as frequent as eating indoors. And then there Is always the famous wine menu, that no one will want to let pass.

It may come as a surprise to find that the majority of Italians do not care much for either spaghetti or pizza. Italian cookery is similar to French but does have its own distinct flavor. In this country you will be able to sample wines and cheeses unheard of in responsibility in the travels, how-America because they are never exported. And Italian fruits are considered among the world's Service Employees Association algreatest eating delights.

You will never know how versatile a sausage can be until you Specialized Tours, Inc., 501 Fifth plan without additional premium. visit Germany, where an endless Ave., New York 17, N.Y., and all variety are made and eaten information regarding them may

that eating there is half the fun. the white wines. They are highly

Switzerland offers international -just a few of the countries on menus but fine pastry is a specialty here. And if you haven't many a surprise at the table in already bought too much to take For instance, in France, even bring back a piece of original Swiss cheese - if you can keep

Speaking of cheese brings us to Holland and Belgium, noted for this product. You'll be plea-

part of the journey of course. The trips, which will leave New York on April 23 via the Quren Mary and Sept. 10 via the Queen Elizabeth, also include sightseeing, free time and pleasure trips. Hotel rooms and land transportation also are taken care of.

Price for both tours - which are identical - is only \$819 and they are being sponsored by the Association as a service to members. The Association assumes no

Members of the California Civil so will be along on both tours.

The trips are being handled by

Members of two European tours | made of the country's national sponsored by the Civil Service tonic - beer - but don't forget Employees Association will find to try German wines, especially

These palate pleasures are only

Hardly any mention need or be had by writing to that address.

ACTIVITIES OF EMPLOYEES IN STATE

Insurance Fund

The State Insurance Fund chapter, CSEA, voted unanimously to nominate Robert Rollisson of Bafety Service Department as employee representative on the Performance Rating Board. Mr. Rollisson is also chairman of the chapter's grievance committee.

Irwin Schlossberg, president of the chapter, has been unani-mously endorsed by this chapter for nomination to run for the chairmanship of the Metropolitan Conference.

The chapter president an-nounces that the family of the late Mr. Steightz of the Legal Department received the benefits of his insurance policy within 18

bowling in the SIF league and the Payroll team is in first place. As of January 9, Payroll took four points from Machine Service, who are limping from not having a full team in the field. Policy-holder took three points from Misfits in a comeback. Misfits have the potential power, but are not clicking. Claims Schlors trying to get out of the cellar lost three points to Payroll Juniors. Personnel, with the highest handicap in the league, didn't have enough to stop Accounts who took three points. Third place Safety Service continues to roll along and took three points from Claims Exami-

Law Committee Formed

The chapter has formed a com-

HONORED FOR 50 YEARS OF SERVICE

Leo. B. Siegel, left, referee, Workmen's Compensation Board, who will celebrate 50 years of State Civil Service this year, receives award from Edward I. Goldberg, supervising referee, as Angela R. Parisi, Chairman of the Board, looks on..

PRAISES DUTY

Labor Commissioner Isador Lubin is seen addressing the hundreds of Division of Employment aides honored for long service with the Dihome you will certainly want to vision in the Metropolitan area.

Group Life Refund Checks Soon On Way

ALBANY, Jan. 27 - Within the next few days, The Civil Service Employees Association will start mailing refund checks to almost 40,000 members insured under its Group Life Insurance Plan as of Nov. 1, 1957.

These first batches of checks will go to State institutional members then, a few days late, to the other members.

What the Refunds Represent

The checks represent refunds of four weeks premium with a minimum of \$2 and maximum of around \$35. With the checks will be an amendment to the Group Life certificate guaranteeing for another year the additional insurance of 30 percent, minimum \$500, which is in effect under the

Other increased benefits such as double indemnity for accidental of total disability prior to age 60, Dr. Leonard Greenburg. etc., will continue.

by favorable experience under the nedict T. Holtz. plan and the large number of

MENTAL HYGIENE MEMO

By A. J. COCCARO A Man Who Knows

With the calary situation far from being settled as yet it is important for us to keep in contact with the Civil Service Leader and be prepared to support the employee drive to get the best in a major

During the last few weeks your delegates have taken every opportunity to talk to your State legislators regarding your problems. They have also spoken to many of our hospital directors about employee

The hospital director, a man who knows your needs and associates them very clos d with the welfare of his patients, has this to say, All our employees should receive fair wages. The present salaries for our hospital workers are too low and we would like to see the situation improved during the present legislative session,

Salary and Morale

Salary and morale are closely associated. Just like the Armyunless the morale is high you might as well fold up the tents and go

The men who know also asked in speaking with our fellow employees that their position be clear. They are as anxious for improvement in salary and employee welfare as the individuals themselves. They know the job you are doing and the value of your work. The salary should enable you to make this job your primary work and not your secondary job.

Predictable, warm, sympathetic and understanding employees who can give the patients affection, security and a feeling of belonging are important in mental hygiene work.

Many other employers are also seeking this same type of people for their work and we can only hope to attract these people if we pay

fair salaries. A raise in salary for you this year would make our hospital directors mighty happy men.

Senate Okay Seen for 26 Recess Appointments

ate confirmation is expected shortly for 26 recess appointments, made by Governor Harriman.

State Air Polution Control Board: Dr. H. P. Munger, Jerome death, waiver of premium in event | Wilkenfeld, Joseph A. Suozzi and

Buffalo and Fort Erie Bridge These benefits are made possible Authority: William C. Baird, Be-

World War Memorial Authori-CSEA members who participate in ty: Ogden Ross, Herman M. Seldin, Mrs. Doris Corwith, Henry H.

ALBANY, Jan. 27-State Sen- Harper, Daniel S. Brady, Hyman Bravin, Dr. Michael J. Crino, James W. Fay, Edward N. Scheiberling and Maurice M. Wither-

Other Expected Confirmations Others:

John V. O'Connell to the Taconic State Park Commission; Willam E. Robinson as a member of the State Youth Commission: James J. Warren as a member of Board of Trustees of State University.

Peter B. Crann / as a member of the Board of Commissioners of the Herkimer Home; Murray Schwartz to the Interstate Sanitation Commission; Clinton B. F. Brill as chairman of the State Thruway Authorty.

Thomas E. Rohan as chairman of the State Liquor Authority; Mrs. Marion N. Groves to the Board of Visitors of the Otlaville State Training School for Boys; Dr. Julius G. Neumann to the Board of Visitors of Manhattan State Hospital; Fred W. Guild as a member of Board of Visitors of New York State Training School for Boys.

and administration of Civil Service Law in the State Insurance Fund for over twenty years. Fund. His staff will consist of Martin Vulpis, Abe Schwartz, Ar-thur Plotnick, and Charles Wer-

The chapter executive board has passed a motion to award prizes to persons that bring in new members, \$5 will be awarded number in all.

The chapter regrets to announce

been with the State Insurance

P.U.LE, MEETING JAN. 30 The P.U.I.E. Federal Credit Union will hold its annual meeting Thursday, January 30, at 6 P.M. at 500 Eighth Avenue, Room 1208. At the meeting there will be reports and a resume of the for bringing in five new members activities of the Credit Union and a grand prize of \$25 to the during the year. Six directors, the person who brings in the highest three members of the supervising Committee, and five members of the credit committee will be insurance policy within 18 inities with Joe Angione as chairinsurance policy within 18 inities with Joe Angione policy within 18 inities with Joe Angione policy within 18 inities wit

Cleaners in Colleges Ask Raise

being asked by the cleaners and custodial employees in New York City colleges.

Lawrence J. Byrne, general counsel for Local 381 of the Building Service Employees International Union, AFL-CIO, has asked the Board of Higher Edu- dial service,

More pay and more help are cation to include a wage differential for cleaners, elevator operators, and other custodial employees who work afternoon and night shifts in its budget estimate.

Mr. Byrne also urged that the new budget provide for more appointments in the cleaner and supervisory groups of the custo-

HERE IS A LIST OF ARCO PREPARATION **BOOKS for PENDING EXAMINATIONS** INQUIRE ABOUT OTHER STUDY BOOKS

Ŋ,

3

Administration Acres - Charles - Charles

BIG BOOK OF

Practice Clerical Questions With Every Book Purchased

Administrative Asst. \$3.00	☐ Librarian \$3.00
Accountant & Auditor \$3.00	Maintenance Man\$3.00
Apprentice \$3.00	Mechanical Engr 53.00
Auto Engineman 53.00	Maintainer's Helper
Auto Machinist \$3.00	(A & C) \$3.00
Auto Mechanic \$3.00	
Ass't Foreman	(E)
(Sanitation) \$3.00	☐ Maintainer's Helper
Ass't Train Dispatcher 53.00	(8)\$3.00
Attendant \$3,00	☐ Maintainer's Helper
Bookkeeper 53.00	(D) \$3.00
☐ Bridge & Tunnel Officer \$3.00	(D) \$3.00 Messenger (Fed.) \$3.00
☐ Captain (P.D.) \$3.00	☐ Motorman \$3.00
Car Maintainer\$3.00	Motor Vehicle License
☐ Chemist\$3.00	Examiner 53.00
C. S. Arith & Voc \$2.00	□ Notary Public \$2.50
Civil Engineer \$3.00	Oil Burner Installer \$3.50
Civil Service Handbook \$1.00	Park Ranger 53.00
	Patrolman
	☐ Patrolman Tests in All
ployment Insurance\$4.00	
Clerk, G5 1-4 \$3.00	States \$4.00
Clerk 3-4 \$3.00	Playground Director\$3.00
☐ Clerk, Gr. 2 \$3.00	☐ Plumber
☐ Clerk, Grade 5\$3.00	Policewoman \$3.00
Correction Officer \$3.00	Postal Clerk Carrier . \$3.00
☐ Dietitian \$3.00	☐ Postal Clerk in Charge
Electrical Engineer \$3.00	Foreman
☐ Electrician\$3.00	Postmaster, 1st, 2nd
☐ Elevator Operator \$3.00	& 3rd Class \$3.00
☐ Employment Interviewer \$3.00	Postmaster, 4th Class \$3.00
Federal Service Entrance	Fower Maintainer53.00
Exams \$3.00	Practice for Army Tests \$3.00
C Element (ED.) \$2.00	Prison Guard 53.00
☐ Fireman (F.D.)\$3.00 ☐ Fire Capt\$3.00	The best of the state of the st
Fire Capt	Probation Officer\$3.00
Fire Lieutenant\$3.50	Public Health Nurse53.00
Fireman Tests in all	Railroad Clerk \$3.00
States \$4.00	Railroad Porter \$3.00
Foreman-Sanitation \$3.00	Real Estate Broker\$3.50
Gardener Assistant \$3.00	Refrigeration License53.50
H. S. Diploma Tests \$4.00	Rural Mail Carrier \$3.00
☐ Home Training Physical \$1.00	School Clerk \$3.00
Hospital Attendant53.00	Sergeant (P.D.)\$3.00
☐ Hospital Asst 53.00	Social Investigator \$3.00
Housing Caretaker \$3.00	Social Investigator \$3.00
Housing Officer \$3.00	Social Worker \$3.00
☐ How to Pass College	Senior Clerk NYS\$3.00
Entrance Tests \$3.50	Sr. Clk., Supervising
	Clerk NYC\$3.00
How to Study Post	C State Tracers 53.00
Office Schemes \$1.00	State Trooper\$3.00
☐ Home Study Course for	☐ Stationary Engineer &
Civil Service Jobs \$4.95	Fireman
☐ How to Pass West Point	Steno-Typist (NTS) . \$3.00
and Annapolis Entrance	1 316un IAbitt (m3 1-1) 33'nn
Exams	Stenographer, Gr. 3.4 .\$3.00
Insurance Agent 53.00	Stena-Typist (Practical) \$1.50
☐ Insurance Agent &	Stock Assistant \$3.00
Broker \$3.50	Structure Maintainer . \$3.00
☐ Investigator	Substitute Postal
(Layalty Review) \$3.00	Transportation Clerk . \$3.00
☐ Investigator	Surface Line Op53.00
(Civil and Law	☐ Tax Collector \$3.00
Enforcement)53.00	☐ Technical & Professional
☐ Investigator's Handbook \$3.00	Asst. (State) \$3.00
Jr. Accountant \$3.00	☐ Telephone Operator \$3.00
☐ Jr. Attorney\$3.00	Thruway Toll Collector \$3.00
Jr. Govrenment Asst \$3.00	Towerman \$3.00
Jr. Professional Asst \$3.00	
Janitor Custodian 53.00	
☐ Jr. Professional Asst. \$3.00	
Laborer - Physical Test	Treasury Enforcement
Preparation	Agent \$3.50
Laborer Written Test \$2.00	
Law Enforcement Posi-	☐ Voc. Builder & Guide
tions \$3.00	to Vet Test52.00
Law Court Stene \$3.00	10 101 1011
The second second second	☐ War Service Scholar-
Lieutenant (P.D.) \$3.50	☐ War Service Scholar-
Lieutenant (P.D.) \$3.50	☐ War Service Scholar-

FRFF New York City Government."
With Every N.Y.C. Arco Book— New Arco "Outline Chart of

ORDER DIRECT-MAIL COUPON

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

LEADER BOOK STORE

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

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

..... State

Se sure to Include 1% Sale Tax

City Cites Care It Takes With **Answers**

The New York City Personnel Department explains that the reason why it takes six days to issue tentative key answers to examination questions is to insure accuracy.

It reports that in many instances its own tentative key answers are submitted to specialized experts in particular departments, and if any change is deemed advisable, it is made before the tentative answers are published. instead of in the final key. This reduces the number of changes from tentative to final key answers, it was explained, and accounts for the increasing number of examinations in which the tentative key is adopted as final without change.

The argument put up by proponents of faster tentative key answer service is that in the run of examinations, and particularly the large ones, there may be no particular specialties involved, and it would constitute improved service to the many candidates not to keep them waiting.

Experience Cited

The answer given is that experience has proved the value of doing more checking than in the past, and that the little extra time taken, besides being worth while, does not injure a candidate's relative standing on a list in any way. Also, it inspires more confidence by candidates in the tentative key answers, reducing the number of instances in which a candidate would pass, by the tentative key, but fail by the final

The tentative key answers, and also the final ones, are given as a matter of discretion, it was pointed out, are not required by law, and the City Civil Service Commission is the only civil service administration that affords them.

The Personnel Department reports that from within its ranks have come recommendations against giving out any key answers, tentative or otherwise, as a considerable amount of labor, including phone calls, interviews, and correspondence, is involved. However, Personnel Director Joseph Schechter holds that candidates have become accustomed to them, find the service most welcome, and that therefore the practice will be continued.

SILVER ANNIVERSARY

ALBAN-Y, Jan. 27—Charles Huntington of the Social Science Division at State Teachers College at New Paltz has observed his 25th year on the college staff.

ENGINEERING EXAMS

fr. & Asst. Civil, Mech. Elec. Engr. Civil, Mech. Elec. En Tp-Draftsman Asst. Architect. Sunt. Comp. Phys. MATHEMATICS - PHYSICS Serv. Arith. Alg. Geo. Trig. Cal

MONDELL INSTITUTE

230 W 11st St. (7-8 Ave) W1 7-2087 18 yrs Preparing Tonsonds Civil Service, Technical & Engr Exams.

SCHOOL CLERK EXAMS JUNE 1958 M & W Session I Sat., Feb. 1, 10:30-1 PM at Speedwriting Institute

55 W. 42nd St., Rm. 1, 2nd Floor

SPEED WRITING ACCEPTABLE *DAVID J. KAPPEL, M.A.

32-15 Mott Ave., Far Rockaway N.Y., FA 7-4489 after 4 PM

*Instructor of School records and accounts at Brookign College. Executed results 1945-1954 Exame 12th Successful Year.

E. J. FARRELL RETIRES

Edward J. Farrell, associated with the Temporary State Housing and Rent Commission since 1950, has retired. He was connected with the Information Unit at the Lower Manhattan rent office. He started in rent control work in the OPA in 1943 as information specialist. Previously he had served the State in the liquidation of real estate. He will be self-employed as a real estate and rent consultant.

EVENING & SATURDAY COURSES

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

DEGREE

CERTIFICATE

English - Social Science - Math SPRING TERM: Begins Feb. 3 REGISTER: Jan. 27-28-29, 6-8 P.M.

Career Counseling Available Free

New York City COMMUNITY
COLLEGE
OF APPLIED ARTS OF APPLIED ARTS

& SCIENCES 300 PEARL ST., B'KLYN 1 . TR 5-6534

Sadie Brown Says: ADULTS!

> Young People & All Veterans

With our highly specialized Courses (listed below) you will be trained to fit into any of the leading industries. at Collegiate you get what you pay for, And More!

BUSINESS ADMINISTRATION Jr. Accounting . Bookkeeping

EXECUTIVE SECRETARIAL Stenography • Typing • Real Estate narrance of liablic Speaking • Advertising Salesmanship • Refresher Courses DAY & EVENING • CO-ED

ALSO 10 WEEKS COACHING COURSES FOR EQUIVALENCY HIGH SCHOOL DIPLOMA

COLLEGIATE RUSINESS

501 Madison Avenue, N. V. CPL 8-1879 At 52nd Street

LEARH MANY JOBS! GOOD PAY

ley Punch - Tabulating - Wiring COMPLETE ISM DEPT. APPROVED for VETERANS

Aprilinde Tests Given Special Preparation for Civil Service by or Eve, Classes - Call Mr. Jerom MONROE SCHOOL of BUSINESS Tremont & Boston Rd. 6 Bre Kl 2-5006 (RKO Chester Theatre Building)

CIVIL SERVICE COACHING

Jr. & Amt Civil, Mech, Elec Engr Civil, Mech, Elec Engrg-Draftsman 3r & Amt Architect Blee Inspector 3r Scientist Stationary Engr Engr Technician Stater Fireman Engrg Aide Hidg Coust Engr Bidg Supt Bldg Inspector Sobway Exams Planner

STATIONARY ENGR REFRIGERATING OPER

LICENSE EXAMS Changes Mon. Toes. Thurs. 6:10-9:15 PM Attend a FREE session LICENSE PREPARATION

Professional Engr. Architect. Surveyor, Master Elec. Plumber, Purtable Engr. Oll Burner, Custodian Engr.

Drafting-Design-Mathematics Arch'l, Mech'l, Electr'l, Structural Aiceraft, Blueprint Rending, Estimating Steuctural, Concrete Design, Civil Serv Arith, Alg. Geo. Trip. Cale, Physics, Taught Days, Eves. & Sats.

MONDELL INSTITUTE

230 W. 41 St. (7-8 Avs.) WI 7-2087 47 yrs Preparing Transands Civil Service, Technical & Engr Exams.

INCREASE YOUR EARNING POWER

WITHIN 3 WEEKS* LEARN TO OPERATE PRINTING PRESSES 1250 MULTILITH* and OFFSET

MANY JOBS WITH HIGH SALARIES AVAILABLE

will Not Accept You Unless We Can Teach You. PAY AS YOU LEARN AT NO EXTRA COST For FILEE Bookist write to

ALL SUBWAYS STOP AT OUR DOORS

YOU CAN FINISH

AT HOME IN SPARE TIME & study for a diploma or equivalency certificate. You must be 17 or over end have left school. Write for FREE 55-page High School becklet today. Tells you haw.

AMERICAN SCHOOL, Dept. 9AP 22 130 W. 42nd St., New York 36, N. Y. Phone BRyant 9-2604 Send me your free 55-uage High School Booklet.

..... Age.....

PATROLMAN - TRANSIT PATROLMAN -SANITATIONMAN

AND OTHER CIVIL SERVICE PREPARATION

MENTAL AND PHYSICAL CLASSES Camplete, Regulation-Sized Obstacle Course, Including High Wall

• Small Groups
• Full Membership Privileges

Brooklyn YMCA Central

PHYNICAL CLASSES

55 Hanson Place, ST 3-7000

• Individual Instruction .
• Free Modical Examination MENTAL & PHYSICAL CLASSES.

Bronx Union

470 E. 161 St., ME 5-7800

Brunches of the Y.M.C.A. at Greater New York

SCHOOL DIRECTORY

Business Schools

MONROE SCHOOL-ISM COURSES, Kerpunch, Tabulating, Wiring (APPROVED FOR VETS), Accounting, Business Administration, Switchboard (all live buside) Complements. Due & Eve Uneses. SPECIAL PREPARATION FOR CITY, STATE PEDERAL TESTSE. Trement Ave. & Besten Md., Bronz. &I 2-3000.

BRAKES, 154 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism Day-Night Write for Catalog, BE 3 4840

GENEVA SCHOOL OF BUSINESS, 2391 D'way tsind St. : Separatrial in English Spanish, Franch: Typewriting, Mockhaeping, Comptemptry, SU 7-3234.

DINNER GUEST

GOV. HARRIMAN

Governor Averell Harriman has accepted an invitation to the 48th annual spring dinner meeting of the Civil Service Employees Association March 6 to be held in the DeWitt Clinton Hotel in Albany. Details as to the delegates' meeting will appear in The Leader in the near future.

NEARLY 500 METRO EMPLOYMENT AIDES HONORED

Some 460 persons were honored for 20 years service with the listening to an address by Labor Commissioner Isadore Lubin, Division of Employment in the New York Metropolitan area who later aided in presentation of service pins. The group and another 26 for 25 years' service at a pin ceremony con- was honored later by a cocktail party given by the Metroducted by the State Department of Labor in the Belmont politan Division of Employment chapter of the Civil Service Plaza Hotel in New York City recently. They are seen here Employees Association.

AT METRO EMPLOYMENT PARTY

The Metropolitan Division of Employment chapter of the Civil Service Employees Association held a cocktail party for workers who had been honored earlier in the day for long service with the Division. The event also marked the 25th anniversary of the creation of the unit in the greater New York area. Seen here are, seated from left, Grace Nulty, general chairman of the event; Kay Armeny, chairman of the reception committee, and Alice Weiss, chairman of the arrangements committee. Standing, from left, are Joseph Lochner, CSEA executive director; John Wolfe, president of the Albany Division of Employment chapter; Joseph Feily, CSEA first vice president, and Constantine Mitchell, president of the Metropolitan chapter. Other guests in attendance included Attorney General Louis Lefkowitz, State Minority Leader Joseph Zaretski and Richard Brockway, executive director of the Division of Employment.

More Association Bills Readied for Legislature

The Civil Service Employees As- Ostrander. sociation this week continues its | Poltical subdivisions equal pay: Jan. 22.

by mail or by discussion with ie- Hatfield. gislative representatives, members are asked to identify them by The list of bills is as follows:

Increase minimum salary of privates-Division of State Police: | Senate-Hatfield. Introduction number 1484, print number 1486. Would increase enthat grade. Senate-Erway; Assembly-Wilcox.

tion, or death: introduction number 1479, print number 1481. Probe paid in a lump sum upon retirement or separation from service without fault. Payment to Senate - Anderson; Assembly - ness racing associations.

Legislature.

report on the status of its legis- introduction number 1328. Would lative and other programs. This provide that State Social Welfare week's report contains Associa- Department may withhold State tion measures introduced into the aid to political subdivisions which Legislature through Wednesday, fail to provide salaries equal to State salaries for certain Welfare In supporting any of these bills Department positions. Senate

Watch The Leader's future

issues for prompt reports on

progress of CSEA bills in the

Deputy sheriffs - competitive class: introduction and print name of the introducer and by number 901. Amends Constituprint and introductory number. tion by removing provisions which prevent civil service classification of employees of the sheriff's office.

Uniformed force - Correction Department - eligibility for protrance salary of private in Divi- motion exams; introduction and sion of State Police and shorten print number 900. This bill would number of salary steps from the assure promotion to higher grades new minimum to the maximum of in our correctional institutions to members of the uniformed force of the Correction Department in Sick leave-retirement, separa- lower grades. Senate-Hatfield.

State employees-harness racing tracks: Senate introduction vides that unused sick leave shall number, 1266; Assembly introduction number, 1524. Removes prohibition against State employees and permits part-time embe made to employee's estate or ployment for those earning less beneficiary if he dies in service. than \$7,500 a year at or for har-

Social Security Refunds

tributions and the obtaining of refund. refunds.

When employees of local government recently received Social Security coverage, the extent of their retroactive coverage was decided by the particular municipalities.

The milicipalities are now required by Federal law to collect from their covered employees the total contribution covering the specified retroactive period.

Double Payment

In some instances employees who have been engaged in some private enterprise have already paid Social Security taxes on wages received during that period. As a result of contributions in more than one position, overpayment of Social Security taxes may occur. In such instances the em- employees.

ALBANY, Jan. 27-State ployee will be entitled to a refund Comptroller Arthur Levitt issued of the excess amount, said Mr. a statement regarding the over- Levitt, adding that the employee payment of Social Security con- is responsible for obtaining this

> "If contributions exceeding \$94.50 were paid in 1957 for that year," said the comptrollor, "the individual may obtain credit by entering the excess amount in the proper item in his Federal income tax return for 1957.

"If contributions exceeding \$84 were paid in 1957 for 1956 coverage, a special procedure must be followed to obtain a refund. It will be necessary for the employee to file two special Federal forms, and submit to the Federal Internal Revenue Service a statement regarding retroactive coverage. The special forms, and details regarding the statement, may be obtained from the Director of Internal Revenue in each district."

The same law applies to State

SIF Plans Meet On Retirement

Robert Rollisson, vice president of the State Fund chapter CS announced plans for a general membership meeting of the chapter to discuss employee problems connected with the State Employees' Retirement System to address the meeting.

It is expected that the new 55year plan will be explained and that problems pertaining to pensions and retirement will be an-

The date of the meeting will be announced as soon as arrangements have been made with L S. Hungerford, State director of the

Members of the chapter are requested to submit their questions to Mr. Rollisson in writing before February 11, 1958. All such questions will be answered.

> "Say You Saw It in The Leader"

ROBERT ROLLISSON

LEVENTHAL PROMOTED

ALBANY, Jan. 27 - Benjamin Leventhal of Albany has been promoted to principal clerk in the State Motor Vehicle Bureau. The job pays \$4,514 a year.

CSEA Pay Stand

(Continued from Page 1) the positions affected," Mr. Po-

"The proposed reallocations, if judiciously distributed among the positions whose hours are reduced to 40 and among the hard-to-fill positions in State service, will greatly assist in recruiting and retaining efficient personnel in key state jobs.

More Can Be Done

"In conclusion," Mr. Powers said, "Since an apparently earnest and genuine attempt has been made to recognize the existance of the problem with respect to inadequate salaries and failure to compose with private industry and other employers in key State titles, it is to be hoped that the Administration and the Legislature will reconsider the problem and propose an expenditure of additional monies sufficient to meet the undeniable need for adequate State salary adjustments."