

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XX, No. 21

Tuesday, January 27, 1959

Price 10 Cents

'Every 1

'Member'

COMP
ALBANY
CAPITOL
F O DRAWER 125
HENRY CALPIN

\$20,000,000 ALLOTTED FOR STATE PAY RAISE

Association Bill On Vested Rights Now In Legislature; CSEA To Fight For Passage

By PAUL KYER

ALBANY, Jan. 26 — A bill to give vested pension rights to members of the State Retirement System has been drafted by the Civil Service Employees Association and introduced in the State Legislature.

Senator McEwen and Assemblyman Noonan introduced the bill, which is now in the Civil Service

and Ways and Means Committees.

Despite heavy oral support for this long overdue benefit, action on a vested rights bill has remained in much the same state that Mark Twain described the weather—"Everybody talks about it but no one does anything about it." The Association is determined to get the bill through this year.

The only concrete opposition known is from those who feel employees would leave State service if they have vested rights. (For comment on this attitude see "The Public Employee," Page 3).

Senate introduction and print numbers for the Association bill are 974. Assembly introduction number is 1360.

Among the top officials who have publicly supported vested rights are Attorney General Louis J. Lefkowitz and Comptroller Arthur Levitt, who said he will introduce a bill on the matter. Gov. Nelson A. Rockefeller has said he will "revive" a committee to study the feasibility of vested rights. If the bill passes the Legislature, however, it is certain to be signed by the Governor.

Counsel's Memorandum

The need for and advantages of vested rights for public employees was summed up neatly in an accompanying memorandum prepared by John T. DeGraff and

John J. Kelly, Jr., counsel for the Association.

It reads:

"This bill would amend the present law to permit a member of the Retirement System who voluntarily leaves the state service, or who leaves for any other reason than his own fault or misconduct before qualifying for retirement, to elect to leave his contribution on deposit and receive a deferred retirement allowance at age 55 or 60 provided he has at least 10 years of service.

"Under the present law, a member of the retirement system who voluntarily leaves the service before he reaches retirement age receives nothing from the system but his accumulated contributions together with the interest that these contributions have earned.

He loses the entire pension credit which he has earned by his years of service.

Even worse is the plight of the employee whose position is abolished through no fault of his own. He, too, loses his pension credit unless he can qualify for the restricted discontinued service benefits now in the law which require at least 20 years of service.

Elected and exempt officers are faced with the same problem if

(Continued on Page 16)

Some Members To Attend Annual Dinner Via TV; Rockefeller Is Guest

ALBANY, Jan. 26 — The annual dinner meeting of the Civil Service Employees Association will be televised this year. To a certain degree, that is.

Virginia Leatham, chairman of the CSEA Social Committee, announced that since there is no one place large enough to handle the heavy attendance expected this year that two rooms will be used at the Sheraton Ten Eyck Hotel, where the dinner is to be held March 4. Those unable to obtain space in the main ballroom

will be able to watch the proceedings through closed circuit television sets placed strategically around the Fort Orange Room.

Governor Nelson A. Rockefeller will be guest of honor at the dinner.

Registration of delegates will begin at 6 P.M. March 3. The business meeting usually connected with the dinner will start at 9 A.M. the next day.

Miss Leatham urged that reservations be made as soon as possible. She announced that a dance would follow the dinner.

ALBANY, Jan. 26 — An estimated \$20,000,000 has been earmarked in the budget of Gov. Nelson A. Rockefeller to provide a pay increase for State employees this year, it was reported here.

How the Administration plans to spread the money — across the board, percentage increase, etc — has not been determined.

Governor Rockefeller also is asking \$1,500,000 to increase personnel in the State Division of Police.

The \$20,000,000 figure could result in pay increase of a little more than five percent. The Civil Service Employees termed the amount insufficient to accomplish the Governor's stated goal of placing public employees on a parity with those in private industry.

An Association spokesman said that further negotiations were to be held with Budget Director T. Norman Hurd and that "in our minds no final amount of monies have been settled on. We are still working for a full 12½ percent, \$500 minimum, across-the-board pay increase and will continue to do so until the last possible moment."

Knowledge of the Governor's plans on a pay increase came rather prematurely. Usually the State makes its offer just shortly before the budget is presented to the Legislature.

However, this year the State's law makers have been asking for information in advance because of Governor Rockefeller's request for several new taxes. The legislators want to know how the money is to be spent.

Trooper Action

No details were given on the \$1,500,000 requested for more troopers but the appropriation would be a step forward in the Association program to improve working conditions in the Division of Police. The CSEA has insisted that additional personnel were needed to solve many problems in the Division.

Powers' Comment

John F. Powers, President of the Civil Service Employees Association, issued the following comment on the statement made by Governor Rockefeller on the State's finances:

"In view of the repeated emphasis which Governor Rockefeller has put upon the need of parity between state salaries and those in industry, and in view of the official state salary study showing state salary levels to be about 10 percent behind those in private industry and other public jurisdictions, the civil servants are astonished at the failure of the announced budget appropriations to come even close to the promised parity.

"Twenty million dollars may seem like a lot of money but we wish to point out to the Governor that it represents less than half what is required to meet the standards which he himself has advocated.

"We are not ungrateful to the Governor for the consideration

which his announcement demonstrates he has already given to this problem nor are we unmindful of the taxpayers' interest but again we point out that facts are facts and twenty million dollars will not produce parity.

Kipling Said It

"We hope before the session is ended ways will be found to correct the inequity. Every public official and citizen has, at one time or another, paid tribute to the efficiency and loyalty of the public servant, and also public officials and citizens have frequently testified that state salaries are inadequate. The civil servants not only in this state, but throughout the world, in crisis after crisis, through dedication to duty and sacrifice have demonstrated their loyalty to their communities. It seems, however, they are something like Kipling's 'Tommy Atkins':

'Oh, it's Tommy this and Tom my that
And Tomy fall behind
But be pleased to walk in front
sir.
When there's trouble in the
wind.'"

Westchester Chapter Backs Levitt On Pensions

A unanimous resolution by the Westchester chapter of the Civil Service Employees Association gives full support to State Comptroller Arthur Levitt in his most recent efforts to liberalize retirement benefits for State and city employees.

Mr. Levitt would like a vested interest program also, and his measures would apply to all public employees in New York State.

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

Membership Memo

The Civil Service Employees Association has won many improvements in salaries paid to state and local government employees. It is now striving for adequate pay increases for them to bring their pay up to that paid in private industry. CSEA sponsored and secured the Feld-Hamilton Civil Service Career Pay Plan in 1937 for state workers which was one of the first scientific classification-compensation plans to be established anywhere.

CSEA continually assists individuals and groups of members in their salary appeals.

CSEA efforts on salary matters merits the active membership support of every state and local government employee. Bring this to the attention of your fellow public employees who may not be members.

Jobs Now Being Filled From New U. S. Entrance Test List

Appointments are being steadily made in the Second Region (New York and New Jersey) though on a small scale at present, from the

new list of eligibles in the Federal service entrance examination. Most recent appointments were to jobs in the Bureau of Old Age and Survivors' Insurance, Department of Health, Education and Welfare, and the Civil Aeronautics Administration. Vacancies in various agencies in the region occur every month.

A new list of eligibles will be established in two weeks as the result of the last written test held. These names will be consolidated with those of others, in the order of overall relative standing by percentage scores.

About a third of the eligibles who recently acquired that status are college seniors and would not be appointed to work until after graduation. Many will be given advance appointment, subject to graduation. If they are not graduated they would not be put to work because of failure to meet minimum requirements. However, non-graduates might make the grade by attending summer sessions intended for qualifying them for graduation. Only a small percentage take advantage of this.

College graduation is not a requirement for competition or appointment, but lacking a college diploma, one must have what the U. S. Civil Service Commission considers the equivalent in job experience or education or a combination of both. Those seniors who fail graduation go off the eligible roster because they do not have the required alternate experience. A small percentage of the failures, however, would have the experience.

The second filing period for the examination closed on December 24, and the written test for those who applied was held January 10. The test remains open until April.

The U. S. is seeking present or prospective college graduates or persons with three years' experience in administrative, professional, investigative, technical, or other responsible work for promising careers in Federal service.

Starting salaries are \$4,040, \$4,980, or \$5,985, depending on qualifications. Appointees will be assigned for training to career positions in such fields as general administration, economics, and

other social sciences, business analysis and regulation, Social Security administration, management analysis, production planning, communications, personnel management, tax collection, science, statistics, investigation, information, food and drug inspection, recreation, customs inspection, procurement and supply, records management, and adjudication.

The deadline for applying for the next written test is Thursday, January 29, test date, February 14. Succeeding closing and test date are February 26 for March 14; March 26 for April 11; and April 23 for May 3.

Apply to the Director, Second U. S. Civil Service Region, 641 Washington Street, New York 14, N. Y.

Time Increased For Appeal from Ratings

New York City civil service candidates have two months from the day they receive test result notices, instead of two months from the time the results are released, in which to file appeals from ratings. This is the result of a public hearing held recently by the City Civil Service Commission.

31 PROVISIONALS IN SENIOR CLERK TITLE

There are 31 provisional senior clerks in 14 New York City departments. New senior clerk lists have been established for 68 departments.

Triborough Bridge and Tunnel Authority accounts for nine of the provisionals. Three are with the Queens Borough President's Office and two each are with Mayoralty, Comptroller, Budget, Youth Board, Labor, Mental Health and the Housing Authority, Municipal Broadcasting, Commerce, Parks, Traffic and Air Pollution each have one provisional.

Each of the departments has a new list except Labor. The general list is used by a department hav-

Mail Handler Exam Is Set For Jan. 31

Thousands of applicants for New York City mail handler jobs will take examinations on Saturday, January 31 at 8:30 and 10:30 A.M. and at 1:30 P.M. Examinations will be given at the Brooklyn Technical High School, 2 Elliot Place, Brooklyn; Theodore Roosevelt High School, the Bronx, and the U. S. Civil Service Commission office at 641 Washington Street, Manhattan.

At least 600 appointments will be made this year from among those who take this test, according to Edward P. Roddy, executive secretary of the Board of Civil Service Examiners.

Those appointed may work at any post office branch in the five boroughs of New York City or at Jamaica or Long Island City or at any railroad terminal in the area. Appointees must be U. S. citizens and preference will be given to New York City residents.

The Job Market

A Survey of Opportunities In Private Industry

By A. L. PETERS

The following describes job opportunities in private industry:

Here is the industrial job scene in Brooklyn: An experienced body and fender man with his own tools is wanted at \$2-\$3 an hour. A gear hobber operator is also needed to set up and operate Gleason-Barber-Coleman No. 3 and Fellows No. 7 gear cutters. Must read blueprints and micrometer. Job pays \$2.30-\$2.50 an hour.

A polisher is needed to polish, color and cut down steel, copper and bronze handbag frames at \$1.75 an hour. Pay is \$100 a week for a foreman to work with and supervise up to 40 sheet metal workers in setting up and adjusting large presses for drawing sheet metal. TV servicemen who own cars are wanted throughout Brooklyn for inside and outside repairs on all makes of TV. Salary is \$75 a week and up. Experienced stationary engineers with New York City license for high-pressure boilers or oil burners can earn up to \$110 a week. May tend refrigeration equipment. Auto mechanics who have gas station experience, a New York State driver's license and their own tools, can earn up to \$100 for a six-day, 48-hour week. Apply for these jobs at the Brooklyn Industrial Office, 590 Fulton Street.

Jobs in Queens

In Queens, an experienced die-casting machine operator is needed to run a KUX No. 5 die-casting machine. Must be able to maintain and repair machine. Salary \$1.90 an hour. A refrigeration mechanic will earn \$2.50 an hour repairing industrial refrigeration and air conditioning equipment which operates at sub-zero temperature. Apply for this job at the Queens Industrial office, Chase-Manhattan Building, Queens Plaza, Long Island City.

Manhattan Openings

In Manhattan, auto body repairmen with their own tools and at least 5 years experience in the trade can earn \$1.50-\$2.50 an hour. Apply at the Manhattan Industrial Office, 255 West 54th Street.

Here's a rundown of the clerical jobs. A statistical typing supervisor, who can operate an electric typewriter is offered up to \$100 a week, depending on experience. Job is in the midtown area. Experienced legal secretaries can just about name their spots in midtown or downtown Manhattan. Salaries are up to \$90 a (Continued from Page 4)

CSEA Again Sponsors Low Cost Steamer Trips To Europe In Fall and Spring

Spring and Fall tours of Europe at bargain prices are again being sponsored by the Civil Service Employee Association this year.

Four tours of 30 days each are being offered at the all-inclusive price of \$815, including round trip trans-Atlantic transportation aboard ships of either the French or United States Lines. Also included are all hotel rooms abroad, meals — except for times when travelers want to be on their own — sightseeing tours, land transportation, baggage handling, porters, guides, etc.

The trips are designed to give the voyageur a panoramic view of Europe and the itinerary covers England, Holland, West Germany, Switzerland, Italy, France, Monaco.

London, Paris and Rome are among the world capitals to be visited. Amsterdam, the French Riviera, the old castle city of Teidelberg, the resort city of Lucerne in Switzerland, the canals of Venice, and Florence, with its famed museums and art galleries are also on the itinerary.

Spring Sailing Dates

Four sailing dates are available. In the Spring, those who wish to

travel in a manner to become quickly acquainted with the continental air may book passage aboard the French Line ship "Liberte" sailing May 15, returning to New York June 15. Those who prefer going American style can book aboard the "S.S. America," which sails April 25 and returns May 27.

In the Fall, the sailing date for the "Liberte" will be September 12 and for the "America," September 18.

Bookings may be made now and those planning to go in the Spring are urged to make application at once by writing to Specialized Tours, Inc., 286 Fifth Ave., New York 1, N. Y. Information and brochures on all the tours also may be had by writing to Specialized Tours.

These bargain-priced trips are sponsored by the Association as a service to members. The Association assumes no responsibility for the tours. This is done by the travel agent, Specialized Tours, Inc.

Three Association conferences are sponsoring air journeys to Europe this summer. However, since many people prefer a steamer journey the tours described above are designed to accommodate the sea-minded traveler.

The sea journeys sponsored by the Association last year proved extremely popular and it is expected that many more Association members will be taking advantage of these handsomely priced tours this year.

Civil Service Employees Association announces its annual EUROPEAN TOURS for 1959

You'll enjoy a MONTH-LONG vacation in 6 fascinating European Countries:

ENGLAND HOLLAND GERMANY SWITZERLAND ITALY FRANCE for the budget price of only \$815.00

Your choice of 4 sailing dates:

FRENCH LINE UNITED STATES LINES CS-A April 25 - May 27 (33 days) CS-B May 15 - June 15 (32 days) CS-C Sept. 12 - Oct. 15 (34 days) CS-D Sept. 18 - Oct. 19 (32 days)

Specialized Tours, Inc. 286 Fifth Avenue New York 1, New York Longacre 4-3939

PLEASE CHECK

CS-A CS-B CS-C CS-D

Sir: Please send me further information on your European Tour checked above.

NAME ADDRESS CITY STATE.....

CIVIL SERVICE LEADER America's Leading Newsmagazine for Public Employees LEADER PUBLICATIONS, INC. 97 Duane St., New York 7, N. Y. Telephone: BEckman 3-6010 Entered as second-class matter October 3, 1939, at the post office at New York, N. Y. under the Act of March 3, 1879. Member of Audit Bureau of Circulations. Subscription Price \$4.00 Per Year Individual copies, 10c READ The Leader every week for Job Opportunities

THE PUBLIC EMPLOYEE

By JOHN F. POWERS
President
Civil Service Employees Association

What About Vesting

Has the problem of vesting become the Governor's and legislator's "forgotten man"? Session after session of the Legislature passes and the problem still remains unsolved. At one time there was quite a furor over this question. Frequently, in the past, the members of the State Retirement System had their hopes buoyed by official statements that, the vesting of employee contributions, was, to chage the figure, just around the corner.

Governor Rockefeller in his message to the Legislature did promise he would reconstitute the Committee which two years ago commenced the study of the vesting of rights in the State Employees Retirement System. This chills rather than cheers us, since our experience around the State Capitol for many years leads us to regard the commission of any issue to a committee with a jaundiced eye. Usually the issue sinks slowly out of sight. Reconstituting a committee to study a subject already studied by a previous committee might really commit it to limbo.

Poor State Logic

The Civil Service Employees Association has, for more years than it likes to remember, made vesting one of its important goals. Nobody is against vesting. Everyone supports it in principle. Industry after industry has been incorporating vesting into its pension plans. The only argument which we have heard the State advance against the scheme is one which implies peonage — and, incidentally, one which indicts the State's own salary practices. The State feels that if employee retirement interests are vested, many would leave the State service. Ostensibly, they would leave for the higher salaries which industry pays and the State would thus lose the value of the employees' services and the years of training and investment in them.

The answer to this is obvious. Place the State salaries on a par with those in industry. If this were done, we believe the greater percentage of the State employees would remain in the service. We know they are not only interested in their jobs but dedicated to their work. As it is now, the State employees are working on a salary level below that of industry, and at the same time are being made economic captives by being denied the privilege of vesting their retirement contributions.

Norman Gallman Appointed Deputy Tax Commissioner

ALBANY, Jan. 26 — Taxation and Finance Commissioner Joseph H. Murphy has announced the appointment of Norman Gallman, 49, of Averill Park, 20-year career Civil Service employee in the State Tax Department, as Deputy Commissioner and Secretary to the State Tax Commission. The appointment is effective January 29 at a salary of \$15,300.

Mr. Gallman will succeed Bernard A. Culloton, Kingston attorney, who has held the post for the past three years.

A former newspaperman, Mr. Gallman has been Director of Publications and Public Relations for the Department of Taxation and Finance since 1943. Prior to that, he was Tax publications Editor of the Department for four years. He entered State service in 1938 as Information Secretary in the Bureau of Motor Vehicles.

In his new capacity, Mr. Gallman will be the Tax Department's director of administration. He will also continue to supervise its public relations.

Former Newspaperman

Before entering State service, he was news editor of the Daily Reporter in Wellsville (NY) for nine years. Earlier, he had worked on the Hornell Evening Tribune and the Allegany County Democrat, a weekly newspaper. He is a native of Wellsville and attended public schools there.

Mr. Gallman married the former Leone Beebe of Rushford (NY). They have one daughter, Mrs. Fern Strazzeri of Rochester; a son, Norman Jr., who is a photo-journalism student at Rochester Insti-

tute of Technology, and four grandchildren. He is a communicant of Bethany Lutheran Church of Troy.

For many years, Mr. Gallman has served on the public relations

NORMAN GALLMAN

Committee of the Civil Service Employees Association. Last week the Association's Board of Directors approved a congratulatory resolution that also thanked Mr. Gallman for his service to the CSEA.

HERMAN ALPERT HONORED UPON HIS RETIREMENT

A dinner honoring Herman Alpert, supervisor of the bedding division of the New York State Labor Department, was held January 25 at the Cornish Arms Hotel, Manhattan. Mr. Alpert is retiring February 1 after 25 years of service.

Action on Association Bills In Legislature

ALBANY, Jan. 26 — Martin T. Barry, chairman of the legislative committee, Civil Service Employees Association, made a preliminary on the Association's legislative program. Expansion of the program is expected; also, the Association will take a stand for or against bills that affect State and local government employees that are not measured the Association itself caused to be introduced.

About mid-February a report on all Association measures, with action, if any, taken to that time will be issued.

Mr. Barry's current report follows with note on committee, if any, to which bill has been referred:

- (D)—Drafted by the Association
- (S)—Sponsored by the Association and drafted in cooperation with others.
- (A)—Approved after conference with Administration &/or Legislature and supported by the Association
- (E)—Endorsed and supported by the Association
- (SI)—Senate Introductory number
- (AI)—Assembly Introductory number

Salary and Overtime

1. Association Salary Increase (D) — Provides 12½ percent increase, with minimum amount of \$500 in the gross compensation of all State employees. Appropriates \$40,000,000.

2. Time - and - one - half for Overtime (D) — (SI) 893, Gordon, Assembly, Conway, Finance Committee. Provides pay at time-and-a-half for all overtime hours of State employees.

3. Guarantee "No Loss Pay" on Promotion (D) — (SI) 1252, Barrett, Finance. Guarantees that employee who is promoted will receive full increment above present salary, including no-loss pay.

4. Salary Schedules — Political Subdivisions (D) — (SI) 658, Hatfield, Assembly, Lounsberry, Civil Service. Requires all political subdivisions to adopt definite salary plans for all employees and to file such plans with the Department of Civil Service.

5. Salary Schedules — School Districts (D) — (SI) 1161, Farrell, (AI) 1487, Education, Ways & Means. Requires school districts to file salary schedules with the Education Department for non-teaching school employees.

6. Pay Plan for Evening and Night Work (D) — Senate, Hatfield; Assembly, Feinberg. Provides that State employees receive pay differential of 10 percent per annum for evening and night shifts.

7. Salary Increments — 10-15-20 Years Service (D) — (SI) 699, Farrell; (AI) 928 Noonan, Civil Service, Ways & Means. Would provide additional longevity increment for each State employee upon the completion of 10 years, and a second and third upon completion of 15 and 20 years, of total State service.

8. Political Subdivisions Equal Pay (D) — (SI) 659, Hatfield; Assembly, Wilcox, Finance. Would provide that State Social Welfare Department may withhold State aid to political subdivisions which fail to provide salaries equal to State salaries for Welfare Department positions.

9. Salary Increase — Armory Employees (D) — Senate, McEwen; Assembly, Main. Provides that Armory employees receive

\$300 increase that other State employees received in 1956.

10. Salary Increases — Tuberculosis Service (S) — Senate, McEwen, Assembly, Main. Provides tuberculosis pay for all employees in hospitals in the Health Department maintained solely for the care and treatment of tuberculosis patients. Provides such increases for employees in institutions in other departments who are directly connected with the care, treatment or service of tubercular persons in such institutions.

Retirement and Social Security

11. Vested Retirement Benefits (D) — (SI) 974, McEwen; (AI) 1360, Noonan, Civil Service, Ways & Means. Permits member of the Retirement System who discontinues State service other than by death or retirement after 15 years of service to leave contributions on deposit and receive retirement allowance at age 55 or 60 depending on which plan member has elected.

12. Increased Death Benefit (D) — (SI) 707, Rath; (AI) 927, Noonan, Civil Service, Ways & Means. Would increase maximum ordinary death benefit from one-half to one year's salary for 12 years' service and up to 2 years for 36 years' service.

13. Retired Employees — Increased Retirement Allowance (D) — (SI) 847, Hatfield; (AI) 1361, Noonan, Finance, Ways &

Means. Would increase retirement allowance of persons already retired by a percentage equal to the amount by which State salaries increased since the date of their retirement.

14. Death Benefit for Retired Members (D) — (SI) 657, Hatfield, (AI) Hanks, Civil Service, Ways & Means. Provides that ordinary death benefit be paid beneficiary of deceased retired member.

15. Increased Age Limit Accidental Disability Retirement (E) — (SI) 182, Mackell; (AI) 981, (Continued on Page 16)

First Officers of New Geneseo Chapter Will Be Installed Jan. 29

Officers of the newly formed chapter of the Civil Service Employees Association at the State University Teachers College, Geneseo, will be installed at a dinner at the National Hotel in Cuylerville, on Thursday, January 29.

Speaker of the evening will be Mr. Jesse B. McFarland, Senior Administrative Assistant, of Albany and program will be chaired by Jack Kurtzman, CSEA field representative. Guests from other CSEA chapters will be present.

Officers elect are as follows: H. Forrest Green, President; Dr. John McKiernan, Vice President; Miss Eleanor Lariton, Treasurer; and Mrs. M. Lane Smith, secretary.

February Applicants Need No Physical for CSEA Group Life Insurance If Under Age 50

The Civil Service Employees Association announced through its President, John F. Powers, that new applicants for CSEA Group Life Insurance would not be required to take the usual medical examination if they applied during the month of February. Applicants 50 years or over will have to take the usual medical examination at the expense of the insurance company.

Any employee of the State, or of the Counties of Westchester, St. Lawrence, Chemung, or the Cities of White Plains, Ogdensburg, Potsdam Newburgh, Elmira who are or become members of CSEA, may apply for its low-cost Group Life Insurance.

Applications for this insurance can be secured from any CSEA Chapter or from CSEA Headquarters Offices at 8 Elk Street, Albany, N.Y. and 61 Duane Street, New York City. To comply with the special offer, completed applications must reach the CSEA Headquarters Office at Albany on or before February 28.

Low Cost

Under the CSEA Group Life Plan, an insured member 29 years or younger gets \$1,500 Term Life Insurance protection for 13¢ bi-weekly. Older employees enjoy proportionately low rates.

In addition to low cost, the Plan provides many special features. Claims are paid to beneficiaries of deceased insured members within 24 hours after notice

of death is received at CSEA Headquarters, without fuss or red tape. Payment of premiums is made thru convenience payroll deductions.

The CSEA Plan now covers almost 45,000 of its members and had been steadily developed and improved thruout the years. At present insured members enjoy 30 per cent additional insurance coverage, minimum \$500, without payment of additional premiums. The Plan provides double indemnity for accidental death and waiver of premium because of disability prior to age 60. In addition to these improvements, the premium charges to insured members under the Plan have been reduced on several occasions.

Only for February

This special offer is good only during the month of February 1959 and it is suggested that this matter be brought to the attention of your fellow employees who may be eligible for CSEA Group Life Insurance. Within CSEA circles, the usual statement relative to its Group Life Insurance is, "How can I afford not to have it?"

The continued development and improvement of the CSEA Group Life Insurance Plan has been made possible by ever increasing numbers of its members who become insured under the Plan. Total paid membership of CSEA is currently about 83,000. Any employee of the State or any political subdivision of the State is eligible for membership.

Consolidated Test For Maintainer's Helper Jobs Will Be Opened Soon

Applications will open soon for a New York City maintainer's helper examination which will cover all Transit Authority maintainer's helper jobs formerly divided into Groups A,B,C,D, and E. Requirements are expected to be the same as for the last examinations in this category. They include three years full time experience or three or four years, with degree, of trade

school study in the electrical, mechanical or structural fields. There will also be a written examination. Salaries for these jobs, based on a 40-hour week, range from \$2.135 to \$2.255 an hour. The Transit Authority will fill hundreds of permanent jobs from the list. Unlike City Departments, Transit requires no three-year City residence. Only State residence is required.

Mechanical experience should include steam power plant, auto repair or machine shop work. Structural men should have experience in carpentry, masonry, plumbing, sheet metal and iron work. A combination of experience and trade school study equivalent to the formal experience requirements will be considered.

TESTS TO BE HELD SOON FOR NYC PLANNING JOBS

Applicants for jobs as senior planner, planner, and assistant planner will take open-competitive and promotional examinations this week and next. Senior planner tests will be given in New York City February 16, while planners will sit on February 5 and assistants on February 2.

There are expected to be 29 taking senior planner tests, 43 taking planner exams and 34 in the assistant planner test.

ISABEL McGUINESS HONORED ON RETIREMENT

A testimonial dinner was given for Isabel T. McGuinness on her retirement after 17 years as secretary to the Commissioner of Motor Vehicles. The dinner was held at the White Turkey Restaurant, 260 Madison Avenue, New York City.

Among those present were Commissioner Joseph P. Kelly, Deputy Commissioner William A. Carol, Assistant Deputy Commissioner Morris J. Solomon and former Commissioners Charles A. Harnett, I. James Brody, and Niles R. Becker.

Digital Computer Jobs Pay Up to \$160 a Week

Applications are being accepted by the United State Civil Service Commission, Board of U.S. Civil Service Examiners, Naval Base, Philadelphia 12, Pa., for digital computer systems operations supervisors. The jobs are in grades GS 9, 11 and 12, with salaries from \$5,985 to \$8,330 a year.

All openings are in the Philadelphia area. Duties are in the operation of an integrated electronic data processing system, applied to a comprehensive industrial-type organization, as found in a large shipyard. It involves commercial-type applications in such fields as workload forecasting, scheduling productive work and material requirements, cost accounting, supply operations, etc.

grades 11 and 12. The specialized experience must have been gained in the operation of a digital computer of a tape fed or stored program type. Good distant vision in one eye, plus the general physical qualities to be able to perform the job are required. A physical examination will be made before appointment. There is no maximum age limit.

MAINTENANCE MAN CANDIDATES CALLED TO TEST

The New York City Personnel Department last week mailed admission cards for the maintenance man examination to 7,007 candidates who will take the written test February 7. Manhattan and Richmond candidates will be tested at Seward High School; Queens candidates will sit at Bryant School; Bronx candidates at Taft School; and Brooklyn candidates at either the Madison School or the Lincoln School.

Supervising Clerk List Expected in March

By late February, computing record and seniority of the 977 who passed the City's supervising clerk promotional examination will probably be completed.

After the scores are averaged with the written-test grades, several more weeks will be needed to get the lists compiled and ready to release. The release date should be some time in March.

Last week the personnel Department mailed failure notices to 1,876 test-takers. The exam was given January 11.

An overall list score of 70 percent was required, as well as a 70 percent on part I alone. Out of a weighing base of 50 possible test points, the first part counted 40 and the second part 10. The other 50 points that help decide who passed and who did not are based on the record and seniority screening.

Jobs for Men Who Like To Run Motor Boats

A State examination will be held March 14 to fill four buoy light tender positions with the State Department of Public Works. There are two vacancies at Syracuse and one each at Albany and Rochester. Applications will be accepted through Friday, February 13.

Buoy light tenders earn \$57 a week to start and get five annual increases to \$72. They maintain State waterway buoy lights, beacons and channel markers. Appointees operate 21-foot, three-cylinder inboard motor boats. During the winter the employee may assist with the repair and overhaul of State-owned vessels.

Candidates must have one year of experience in the repair or operation of gasoline-driven motor boats or two years' experience in repairing or servicing automobiles or other equipment powered by internal combustion engines.

Apply to the Recruitment Unit, State Department of Civil Service, The State Campus, Albany 1, N.Y.

Job Market

(Continued from Page 2)

week and part-timers can earn \$2.50 an hour. A secretary who can take dictation in English and French is offered \$85 a week. Apply for these jobs at the Commercial and Sales Office, One East 19th Street, Manhattan.

Nurses who want to work this summer in children's camps have a choice of several locations. There are openings in New York, New Jersey, Michigan, Pennsylvania and the New England states. Salaries for Professional Nurses start at \$350 for the season while Practical Nurses can earn upwards of \$250 for the season. Apply at the Nurse and Medical Placement Office, 44 Madison Avenue, Manhattan.

Hospital Personnel

Male orderlies are wanted for bedside care of patients in the Bronx, Welfare Island and North Brothers Island. No hospital experience is needed but applicants must have recent checkable references in any occupation. Will take written aptitude test and strict physical exam. Must be U.S. citizen or have filed Declaration of Intention. Pay is \$105-47 bi-weekly. Five-day, 40 hour week with rotating shifts. Dietary aides are needed in Manhattan, Bronx and Queens to work rotating shifts at \$50 for a 5 day, 40 hour week including weekends. Will clean in kitchen and pantry, prepare vegetables and salads, set up trays and wash dishes. No experience required but applicants must read and write English and be U.S. citizens or have filed Declaration of Intention. Must have checkable references and pass physical exam. Apply for these jobs at the Manhattan Service Industries Office, 247 West 54th Street.

Household Work

If you have had household experience and you like to work on the East side, register at our new air-conditions East side Household Office at 150 East 14th Street at the Southwest corner of 2nd Ave. and 14th Street. There are many openings for houseworkers by hour, day or week.

GET THE ARCO STUDY BOOK

MAIL HANDLER

U. S. POST OFFICE

Previous examinations and answers to help you pass high on your test.

Price \$3⁰⁹

ORDER DIRECT—MAIL COUPON

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

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

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

Name

Address

City State

Be sure to include 3% Sales Tax

\$100 a month helps keep him out of the red

\$100 a month may not sound like a lot of money, but it means a lot to a State Hospital employee who is recovering from a hip injury. This is the amount of the disability check this man has received every month for the past 33 months. He uses it to help pay some important bills... to help keep him out of the red financially.

Because an accident and sickness can strike anybody, even you, you too need the protection offered under the C.S.E.A. Plan of Accident and Sickness.

For full details, get in touch with one of these experienced insurance counsellors who work in our Civil Service Department.

John M. Devlin	President	148 Clinton St., Schenectady, New York
Harrison S. Henry	Vice President	342 Madison Avenue, New York, New York
Robert N. Boyd	General Service Manager	148 Clinton St., Schenectady, New York
William P. Conboy	Association Sales Manager	148 Clinton St., Schenectady, New York
Anita E. Hill	Administrative Assistant	148 Clinton St., Schenectady, New York
Thomas Canty	Field Supervisor	342 Madison Avenue, New York, New York
Thomas Farley	Field Supervisor	110 Trinity Place Syracuse, New York
Charles McCreedy	Field Supervisor	20 Briarwood Road, Loudonville, New York
Giles Van Vorst	Field Supervisor	148 Clinton St., Schenectady, New York
George Warhob	Field Supervisor	3562 Chapin, Niagara Falls, New York
George Weltner	Field Supervisor	10 Dimitri Place, Larchmont, New York
William Scanlan	Field Supervisor	342 Madison Avenue, New York, New York
Millard Schaffer	Field Supervisor	12 Duncan Drive, Latham, New York

TER BUSH & POWELL INC.

Insurance

MAIN OFFICE	905 WALBRIDGE BLDG.	342 MADISON AVE.
148 CLINTON ST., SCHENECTADY 1, N.Y.	BUFFALO 2, N. Y.	NEW YORK 17, N. Y.
FRANKLIN 4-7751	MADISON 8353	MURRAY HILL 2-7895

Bank Examiner Trainee Test Closes Feb. 13

The last day for applications for positions in the bank examiner trainee program, State Banking Department and participating banks, is Friday, February 13.

William R. Brennan, Jr., Acting Superintendent of Banks, said that college seniors who expect to be graduated by June 30 this year, and college graduates who are residents of New York, New Jersey or Connecticut, may compete. An examination will be held March 14, at examination centers and specified colleges. Successful applicants will start work July 1.

Under the two-year program, which is in effect a post-graduate course in banking operation and bank supervision, an appointee will spend his first year as a bank examiner trainee at \$4,400 a year in one of several designated banks, to learn the workings of a bank at first hand. He will spend his second as a bank examiner aide at salary \$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 an examination for a promotion to bank examiner, one of the department's regular grades, \$5,840 to \$7,130. Those who do not take that examination but who satisfactorily complete the two years of training will be eligible for appointment as junior bank examiner at \$4,770 to \$5,860.

Applications for the bank examiner trainee program may be obtained at any of the offices of the State Banking Department, 100 Church Street, New York City or New York State Civil Service Department, at 270 Broadway.

Thomas Martinus is director of training in the Banking Department.

ALLEN NAMES GRADUATE STUDY COMMITTEE

ALBANY, Jan. 26 — State Education Commissioner James E. Allen Jr. has announced appointment of a nine-member Committee on Graduate Education, which will serve as an advisory group to the State Council on Higher Education.

Members are: John E. Ivey Jr., vice president of New York University; Oscar E. Lanford, dean, Albany State Teachers College; John W. McConnell, dean, Cornell University; Rev. Arthur A. North, S.J., dean, Fordham University; Lawton P. G. Peckham, dean, Columbia University.

Frank P. Piskor, vice president, Syracuse University; Harry Rivlin, dean, College of the City of New York; S. D. Sprigley Spragg, dean, University of Rochester; Henry Woodburn, dean, University of Buffalo.

POLICE ADMINISTRATION CO

Former New York City Police Commissioner Arthur W. Wallender will teach a course in police administration at New York University's Graduate School of Public Administration and Social Service.

The class is to meet at NYU's Washington Square Center from 6:15 to 8 P.M. on Mondays beginning February 2.

Apply to the Graduate School of Public Administration, 4 Washington Square North, New York 3, N. Y.

**HOUSE HUNTING?
SEE PAGE 11**

10,000th SUGGESTION SUBMITTED

A chronic prize winner himself in the State Merit Award Board Suggestion Program, Jonas Lacks, of Albany, an associate income tax examiner in the Department of Taxation and Finance, submits the 10,000th suggestion. Also he learnt he won his fourth award, \$200. Dr. Edward D. Igoe, Chairman of the State Merit Award Board, lights Mr. Lack's cigar as Donald M. Green director of the Income Tax Bureau, looks on.

Exams Open Up A & M Promotions

ALBANY, Jan. 26 — Three civil service lists have been issued for a new promotion title in the State Department of Agriculture and Markets. The jobs are in a new unit set up to promote use of New York State farm products.

For farm products promotion coordinator, \$7,130-\$8,560 a year, John L. Matheson and Jules S. Cherniak, both of Albany, have qualified for appointment. They scored 81.70 and 81.16 respectively.

Passing a second promotion test for the senior job were:

Leslie W. Driggs, West Sand Lake, 90.06; Morris P. Marcus, Blauvelt, 90.17; Richard Lazarus, Brooklyn, 85.17; Gino F. Amorelli, Albany, 82.58; Robert Battista, Buffalo, 82.45 and Wiley A. Dobbs, Rochester, 77.85. The position pays \$5,840 to \$7,130 a year.

Eligible for appointment as promotion representatives at \$5,020 to \$6,150 a year, are:

Ernest L. Wermuth, Stanley, 101.51; Charles A. Freer, Lockport, 96.31; Charles M. Thrall, Riverhead, 93.33; Norman Schneider, Jamesport, 92.38; Mr. Marcus, 98.12; Mr. Lazarus, 86.98; Arthur C. Boynton, Wayland, 86.47; Sylvester Brown, Averell Park, 86.06; Joseph J. Maslyn, Manchester, 85.87; Donald Neilson, Cohoes, 85.34; Franklin Proseus, Lyons, 78.99 and Patrick J. Molan, Albany, 77.86.

ROBERT E. CURRY ELECTED TO CORRECTION BOARD POST

Robert E. Curry was unanimously elected vice-chairman of the New York City Board of Correction to fill a vacancy left by the resignation of the Rev. Robert J. McCracken.

HOUSING AND PLANNING COURSES AT L. I. U.

To help meet the shortage of trained technical personnel in government agencies, Long Island University's Graduate School, Brooklyn, will offer next semester two new seminars in housing administration and City Planning as part of its public administration program, Dean Jacob I. Hartstein announced.

New York State Housing Commissioner Joseph P. McMurray will conduct the seminar in housing administration and Commissioner Francis J. Bloustein, Vice Chairman of the New York City Planning Commission, will conduct the seminar in city planning. Both courses will be given on Monday evenings beginning February 2 at 385 Flatbush Avenue Extension, Brooklyn.

WILES ELECTED HEAD OF MUNICIPAL ENGINEERS

Meyer F. Wiles, Deputy Commissioner of the New York City Department of Public Works, was installed as president of the Municipal Engineers of the City of New York at the Hotel Biltmore.

The installing officer was Commissioner Peter J. Reidy, Department of Buildings. Other officers installed were Patrick J. O'Leary, 1st vice president, and Frank H. Biele as 2d vice president. Re-elected were Leo N. Koniakoff, secretary, and Thomas K. A. Hendrick, treasurer.

Edward J. Clark, chief engineer, Bureau of Water Supply, Department of Water Supply, Gas and Electricity, received the society's medal for the annual Prize Paper Award (1957).

CHIEF CLERK TEST TO FILL BRONX JOB

There is one promotion vacancy for a chief clerk (law and equity) in the Bronx County Clerk's office. Usual salary range is \$7,100 to \$9,900. Candidates must be permanent, salary grade 19, Bronx County Clerk's office employees.

"Say You Saw It in The Leader"

Correction Matron Test Closes Feb. 13

An examination will be held on Saturday, March 14 to fill over 100 jobs as correction matron in two State Department of Correction institutions, Westfield State Farm and Albion State Training School. Applications will be accepted until Friday, February 13.

The starting salary is \$4,080 and five annual increases raise this to \$5,050. Employees are not required to live at the institution but if they prefer to do so, meals and rooms will be furnished at a nominal cost.

Promotions can bring personnel to positions paying as high as \$7,490 a year.

Age 20 Is Minimum

Candidates must be women, at least 20 years old and in good physical condition. Non-high school graduates may take the test but can not be appointed until they have been graduated or obtain a high school equivalency diploma.

Correction matrons act as custodians of female inmates of a correctional institution and supervise their activities and conduct.

Westfield State Farm is in Westchester County, about 40 miles from New York City. Albion State Training School is in Orleans County, near Albion and Batavia.

Visual Training OF CANDIDATES FOR FIREMAN PATROLMAN

IF IN DOUBT ABOUT PASSING SIGHT TEST OF CIVIL SERVICE CONSULT

DR. JOHN T. FLYNN

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

OPPORTUNITIES IN CIVIL SERVICE

Thousands of Positions for Men & Women Offering These Advantages:
Good Salaries — Promotional Opportunities — Annual Increases
Liberal Vacation — Sick Leave — Pension — Social Security

Classes Meeting for CITY & STATE CLERK

Those interested in either or both of these popular exams are invited to join our classes which are now meeting in Manhattan on Mon. and Wed. evenings at 5:30 and 7:30. Or they may attend classes in Jamaica at 91-01 Merrick Blvd. on Tues. and Fri. at 7 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams
5-Week Course — Enroll now — Class starts Mon., Feb. 9.

FIREMAN APPLICANTS

If you have checked the official key answers and find that you correctly answered 70 or more of the questions, you should start training immediately for the physical exam in which you will be required to perform five difficult feats. Physical exams may be held within 2 or 3 months — according to the Civil Service newspaper the Fire Commissioner desires an early list. Few men can pass these tests without training.

Start at once. Don't wait until you are notified to appear for the exam — usually only about 10 days before your test.

Your position on the eligible list depends upon your written rating but you will not be on the list at all unless you pass the physical exam.

Fully Equipped Gyms in Manhattan & Jamaica - Day & Eve. Classes

Classes for NEW YORK CITY LICENSE EXAMS

- MASTER ELECTRICIAN - Wed. & Mon. at 7:30 P.M.
- STATIONARY ENGINEER - Tues. & Friday at 7:30 P.M.
- REFRIGERATION MACHINE OPERATOR - Thurs. at 7 P.M.

PATROLMAN — N. Y. CITY POLICE DEPT.

\$6,006 a Year After 3 Years of Service

(Based on 45-Hour Week — Includes Uniform Allowance)

Lecture Classes in Manhattan on Thurs. at 1:15, 5:45 and 7:45 P.M. In Jamaica on Mon. at 7:30 P.M. also gym classes in both locations. Competition will be keen. Start preparation early and attain a high place on the eligible list.

VOCATIONAL TRAINING

Instructors with years of experience train you to become an
AUTOMOBILE MECHANIC — Classes in L. I. City
DRAFTSMAN — Classes in Manhattan & Jamaica
TV SERVICE & REPAIR MAN — Classes in Manhattan

AN INVITATION

Anyone interested in securing a Civil Service position, High School Equivalency Diploma, License as a Master Plumber, Master Electrician, Stationary Engineer or Refrigeration Machine Operator, is invited to visit and consult with our registrars, be our guest at a class session and observe the type and quality of the instruction offered. A similar invitation is open to those interested in our Vocational Courses.

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET Phone GR 3-6900
JAMAICA: 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. 8 P.M.—CLOSED ON SATURDAYS

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATION, INC.

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

BEekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

H. J. Bernard, Executive 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.

19

TUESDAY, JANUARY 27, 1959

Overtime Gain Due

RIGHT near the top of the list of legislative aims of the Civil Service Employees Association is a bill for payment in money, at time-and-a-half rates, for ordered overtime. This gain is long overdue and this is the year in which it should be won. Private industry pays at time-and-a-half rates and the State government should do no less. In fact, it can do no less if it is to enjoy its reputation as a progressive employer that keeps in step with modern labor relations practices.

What the State does will have an effect on local governments in the State, including New York City. Compensatory time off will be a thing of the past throughout the State, finally, if the Association's bill is enacted. And there is every reason why it must be enacted, as the Association will prove at hearings before committees of the State Legislature. Detailed documentation of industrial practice will be presented. Governor Nelson Rockefeller himself could supply that information. His membership on various boards of directors gave him full knowledge of what private industry does. Since his election he resigned those posts, but lost none of his knowledge in the process.

Questions Answered On Social Security

I'M TOLD I can get Social Security checks for any month I don't earn more than \$100. Under the annual retirement test I can receive all months benefits if I don't earn more than \$1200, which is correct? **C. E.**

If your annual earnings do not exceed \$1200, you can receive all months benefits. The \$100 rule only applies if your annual earnings exceed \$1,200.

WIDOW benefits stopped because I married in July, 1958. Under the new law I am eligible for payments on my present husband's account because he gets old age insurance benefits. As yet I have not received any checks. Why not? **A. E. N.**

To get payments you must file a new application with your local Social Security office or the representative in your area.

CAN a disabled child past 18 draw on the account of his parent who is getting Social Security disability payments? **L. E.**

If the child was disabled before 18 and is dependent on his parent, he may be eligible for benefits. Inquire at your Social Security office.

CAN ALL widows past 63 who remarry draw benefits immediately on their present husband's account if he is getting old age insurance benefits? **W. W.**

No. The widow must have been getting benefits the month before marriage to draw immediately these benefits on the present husband's account. Otherwise, there is a three year waiting period.

WILL my Social Security payments be reduced if my earnings after I apply for benefits are less? **E. V. J.**

No.

MY TWO minor children are receiving payments because I get disability benefits. My wife, who has been in a mental hospital

since 1956, is not entitled to payments on my account. Why not? **L. J. O'R.**

A. She is not entitled to benefits because she does not have the children in her care. If and when she returns home to care for the children, and if they are entitled to payment, she may qualify for benefits.

MY HUSBAND is 70 and is drawing Social Security benefits. We have been married three years. What evidence should I present to show that I am eligible for a wife's benefit when I am ready to apply for my Social Security benefits? **V. E. J.**

You and your husband should go to your Social Security office and present proof of your age and your marriage certificate. Also your Social Security number, if you have one.

8 PROMOTED IN CITY COURT

The City Court recently promoted 18 to court clerk. They were: Lottie Lyman, James Smullen, Edward J. McNamara, Frank Lofaro, Edward F. McNamara, John Marino, Margaret Curry, Frank Coniglio, Gertrude Scullin, Lillian Paul, Daniel Brassil, Frank Dannhauser, Michael O'Brien, Anthony Merone, Joseph Gardner, Martin Sheehan, and Laurence Maloney.

EXPERTS TO DISCUSS PENSIO

B'nai B'rith Municipal Lodge 2121 will hold an open forum on Social Security and New York City employee retirement at 47 Beekman Street, Manhattan, at 8 P.M., Wednesday, January 28. Speakers will be Joseph Masorut, of the New York City Employees' Retirement System and, Isadore Molofsky, of the Social Security Administration. All City employees are invited.

HOUSE HUNTING? SEE PAGE 11

LETTERS TO THE EDITOR

TIME SHORT TO PREPARE FOR SCHOOL SECRETARY TEST

Editor, The Leader:

The examination for school secretary is the largest of its kind ever held by the New York City school system. There are 2,900 applicants for the regular license, 1,875 for substitute license, total 1,875. Many applied for both types of license.

As the test begins on February 12, candidates interested in preparation or other aid should start taking a coaching course without delay.

SIDNEY HLITZ

Assistant to principal, Junior High School 166, Brooklyn

Question, Please

PLEASE GIVE the New York City promotion line for stenographers and typists.

The line, with grades in parenthesis, follow:

Stenographer, (4), \$3,000-\$3,900; Senior stenographer (6), \$3,500-\$4,580, Supervising Stenographer (10), \$4,550-\$5,900.

Typist (3), \$2,750-\$3,650; Vari-typist (4), \$3,000-\$3,900; Transcribing typist (4), \$3,000-\$3,900; Senior typist (Present incumbents only) (6), \$3,500-\$4,580; Supervising typist (Present incumbents only) (10), \$4,550-\$5,900.

Public Works Career Aide Named to Chief Engineer Post

ALBANY, Jan. 26 — Henry Ten Hagen, a career State Public Works Department employee, has been named chief engineer for the state under the Rockefeller administration. The post pays \$18,500 a year.

Mr. Ten Hagen succeeds Thomas F. Fitzgerald of Troy, who was appointed in 1956. Mr. Fitzgerald is a former public works commissioner for the City of Troy and assistant manager of the Veterans Administration Regional Office at Watervliet.

Joining state service in 1913 as a rodman, Mr. Ten Hagen also has worked as a assistant county engineer. He is a graduate of Cornell University and veteran of World War I. He was named acting deputy superintendent of public-deputy chief engineer.

Appointment of Mr. Ten Hagen was announced by J. Burch Morren, state superintendent of Public Works.

MICRO-FILE JOBS IN ORANGE COUNTY

The closing date for applications for micro-file machine operator jobs in Orange County is Thursday, January 29. At present, one appointment is expected. Candidates must have been Orange County residents for at least one year immediately preceding the examination date, February 14.

A high school diploma or equivalency certificate and four months' experience operating photographic duplication equipment are also required. Apply at the County Clerk's office, Orange County.

ARTS COUNCIL PROPOSED

ALBANY, Jan. 26 — Two Manhattan lawmakers have proposed creation of a New York State Arts Council to give financial assistance to the performing and fine arts. The proposal was made by Senator MacNeil Mitchell, Republican, and Assemblyman Bentley Kassel, Democrat.

Under the bill, a 15-member commission would administer a revolving fund of \$500,000 to become available as matched by gifts or grants from private sources.

AIDE HONORED

Attorney General Louis J. Lefkowitz (left) presents a certificate of achievement issued by the State Merit Award Board to David Clurman, senior attorney, New York City office of the Attorney General.

Public Administration

The U. S. Supreme Court has dismissed an appeal from a Philadelphia policeman, upholding the jurisdiction of the city's Civil Service Commission to discharge him.

According to the city charter, the Commission's action is final if it meets the requirements of due process and the charter, and if it does that, independent review of the evidence by any court is not in order. The sole grounds to sustain a further appeal to the courts are lack of jurisdiction of the Commission, a failure of procedural due process, and a failure to conform with charter requirements.

The policeman was discharged for cause in 1954 by the Police Commissioner. The city's Civil Service Commission upheld the dismissal. However, an appeal to the Common Pleas Court, resulting

in a ruling in favor of the patrolman. The City then appealed to the State Supreme Court, which reversed the lower court and held that the Civil Service Commission decision was binding under the powers granted to it by the Home Rule Charter. The case was then appealed to the U. S. Supreme Court.

The St. Louis Police Department has initiated a major program to improve practically every phase of its operations, according to that city's Government Research Institute.

These improvements include a cut in the work week from 48 to 45 hours, an average pay increase of 15 per cent, new training programs, and measures to ensure more effective use of the police force.

STATE TO OPEN 22 MORE TESTS

The State issued a tentative list of 22 examinations to be held on Saturday, April 18. It is expected that the application period will start in the week of February 9 and close on March 20. Do not attempt to apply before February 9.

The list, with starting pay and toptop of grade reached through annual increments:

Director of research, State Commission Against Discrimination (Open to any qualified citizen of the United State), \$9,220-\$11,050

Director, surplus food distribution, \$7,890-\$9,540

Supervisor of surplus food distribution, \$6,140-\$7,490

Senior account clerk, \$3,480-\$4,360

Compensation claims investigator and compensation investigator, \$3,870-\$4,810

Senior compensation claims examiner, \$5,280-\$6,460

Electric inspector, \$4,080-\$5,050

Gas inspector, \$3,670-\$4,580

Gas meter tester, \$3,480-\$4,360

Gas tester, \$3,670-\$4,580

Head maintenance supervisor, \$6,140-\$7,490

Maintenance supervisor, \$4,770-\$5,860

Landscape architect, \$6,140-\$7,490

Institution safety officer and institution patrolman, \$3,300-\$4,150; \$3,140-\$3,960

Building Guard and elevator operator, \$2,990-\$3,780

Chief Clerk (Surrogate), 1st, 2nd, & 10th Judicial Districts, \$6,450-\$7,860

Public Health Nurse, Cities and Counties (Open to any qualified citizen of the United States). Salaries vary

Probation officer, Richmond County, \$5,000

Probation officer, Tompkins County, \$4,300

Junior civil engineer, Westchester County, \$4,650-\$5,970

Sanitary engineer, Westchester County (Open to legal residents of any county in New York State), \$6,230-\$7,990

County jobs require four months' legal residence in the county.

Four months' legal residence in the Judicial District jobs, comprising New York, Bronx, Kings, Richmond, Nassau, Queens and Suffolk counties.

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

U.S. Exams Nationally

The U. S. Civil Service Commission lists its current examination announcements for Federal jobs. Examinations are open for receipt of applications until further notice, unless a closing date is specified. Announcements and applications may be obtained from post offices throughout the country, from civil service region offices, or from the U. S. Civil Service Commission, Washington 25, D. C. Jobs are in various Federal agencies, unless a specific agency is named, and are located throughout the country, unless otherwise stated. Those examinations marked with an asterisk may be used to fill jobs in foreign countries. A dagger indicates new announcements. Salaries quoted are basic annual salaries; additional compensation is provided for any authorized overtime and for overseas duty.

Agricultural

Agricultural Economist, \$4,980 to \$12,770. Announcement 53B.
Agricultural Extension Specialist (Program Leadership, Educational Research and Training), \$8,330 to \$12,770; **Subject-Matter Specialization, Educational Media**, \$8,330 to \$11,355. Jobs are in the Washington, D. C., area. Extensive

travel throughout the United States. Announcement 4 (B).
Agricultural Marketing Specialist, Fishery Marketing Specialist, \$4,980 to \$11,355; **Agricultural Market Reporter**, \$4,980 to \$7,030. Announcement 147B.
Agricultural Research Scientist, \$4,980 to \$11,355. Announcement 58B.
Cotton Technologist, \$4,980 to \$8,330. Jobs are in Washington, D. C., and the South and Southwest. Announcement 230.
Warehouse Examiner (Grain, Cotton, Miscellaneous Products—Dry Storage, Miscellaneous Products—Cold Storage), \$5,985. Jobs are with the Department of Agriculture. Announcement 405 (B).

Business and Economics

Accountant and Auditor, \$4,040. Announcement 51 Rev.
***Accountant or Auditor**, \$4,980 to \$12,770. Jobs are in the Washington, D. C., area. Announcement 66.
Accountant and Auditor, \$4,380 to \$12,770. Jobs are in General Accounting Office. Announcement 150 B.
***Accounting Clerk**, \$3,755. Jobs are in the Washington, D. C., area. Announcement 72.

***Actuary**, \$4,040 to \$12,770. Announcement 42.
***Auditor**, \$4,980 to \$12,770. Jobs are with the Department of the Army. Announcement 7 (F).
***Auditor**, \$4,980 to \$12,770. Jobs are with the Department of the Air Force. See any one of Announcements No. 2-43-2 (54), No. 7-64-1 (54), No. 8-32-5 (4), or No. 12-75-1 (54).
***Commodity Industry Analyst (Minerals)**, \$4,040 to \$8,330. Announcement 101B.
***Economist**, \$5,985 to \$12,770. Jobs are in the Washington, D. C., area. Announcement 37.
Farm Credit Examiner, \$4,980 (Continued on Page 8)

LEARN IBM

Tabulating—Key Punch

At the Oldest Exclusive IBM School IN NEW YORK CITY
 Basic & advanced Tabulating Courses
 Latest Equipment Used Including:
 No. 407, No. 083, No. 514, No. 077 & No. 502
 024 KEY PUNCH CLASS
 STARTS EVERY MON. Tuition \$75
 SHORT COURSES—DAY OR EVE
 FREE Text Books—FREE Placement
 No exp. Needed, Open 9 AM-9 PM
 COME IN, CALL OR WRITE
Machine Accounting School
 220 W 42 St. NY, 23d Fl. CR 4-7070

ACCOUNTANTS

WE NEED AS MUCH TIME AS YOU CAN SPARE BETWEEN NOW AND APRIL 15th. MUST HAVE EXPERIENCE IN PREPARING PERSONAL INCOME TAX RETURNS, PERCENTAGE AND/OR HOURLY RATES. WRITE DETAILS, BOX No. 230, c/o THE LEADER.

Specialists in REGULATION CORRECTION OFFICER UNIFORMS

No. 610 Blue Serge, as Specified:
 Uniforms, Rochester \$59.50
 Custom Tailored
 Additional Trousers \$16.75
 Eisenhower Style Jackets Unlined \$24.50
 Satin Lined \$29.50
 Regulation Storm Coats Dark Blue Mole Skin Shell, Sheplined, Blue Fur Collar, Leather reinforced pocket and sleeves, badge tab, NYSS buttons—sizes to 50. \$49.50

ROYAL UNIFORM CORP.
 83 EAST MAIN STREET
 ROCHESTER 4, N. Y.

OUR 63rd YEAR
 LAST YEAR 5,748 STUDENTS RECEIVED THEIR
HIGH SCHOOL Diploma
 or Equivalency Certificate
 by Studying AT HOME in Their Spare Time
 You Can Too. If you are 17 or over and have left school, write for FREE High School booklet—tells how.
AMERICAN SCHOOL, Dept. 9AP-74
 120 W. 42nd St., New York 36, N. Y. Phone BRyant 9-2604
 Send me your free 55-page High School Booklet.
 Name _____ Age _____
 Address _____ Apt. _____
 City _____ Zone _____ State _____
 Member of the National Home Study Council

It's all in the fit and the
 Factory-to-You Prices
Kelly Clothes Inc.
 Maker to Wearer
 621 RIVER ST. TROY, N. Y.
 Ashley 2-2022
 MEN'S FINE CLOTHES & UNIFORMS

FOR YOUR LOW LOW PRICE

THE Wellington
 IS CONVENIENT FOR BUSINESS OR PLEASURE
 Close to the glamorous theatre and nightlife, shops and landmarks.
 Express subway at our door takes you to any part of the city within a few minutes. That's convenience!
 A handy New York subway map is yours FREE, for the writing.
IMMEDIATE CONFIRMED RESERVATIONS
 In New York: Circle 7-3900
 In Albany: 62-1232
 In Rochester: LOcust 2-6400
 Singles from \$6.50
 Doubles from \$10.00
 C. L. O'Connor, Manager
HOTEL Wellington
 7th Ave. at 53th St. New York

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

REVOLUTIONARY · NEW
NEW! NEW! NEW!
POLAROID Land CAMERA
 MODEL 800
 "Finished Pictures in 60 Seconds"
 10-year guarantee
 ★ Built-in automatic focusing
 ★ Brilliant new viewfinder
 ★ Single dial setting
 ★ Amazing picture quality
 ★ 10-year guarantee
UNITED CAMERA EXCHANGE
 265 MADISON AVE. LE 2-6822
 1140 Avenue of the Americas MU 2-8574

NOW! In New York and Coast-to-Coast
 Guaranteed Savings on Auto Insurance

SAVE up to

\$30 OUT OF \$100
 EVERY
 you spend on
AUTO INSURANCE

IN NEW YORK STATE 30% savings on collision and comprehensive coverage and 10% on liability coverage.

IN OTHER STATES up to 30% savings on collision and comprehensive coverage and 27½% on liability coverage.

ONE OF THE NATION'S LARGEST INSURERS OF AUTOMOBILES GUARANTEES important savings on auto insurance costs. Government Employees Insurance Company—rated A+ by Best's Insurance Reports—with more than \$60,000,000 in assets, offers you savings up to 30% from Bureau Rates for the Standard Family Auto Policy used by most major insurers of cars.

YOU GET EXACTLY THE SAME STANDARD COVERAGE AND PROTECTION plus extra savings. You enjoy the same benefits that have made extra preferred by more than 500,000 auto owners who show policyholder satisfaction by a 98% renewal of expiring policies—one of the finest records in the insurance industry.

GEICO ELIMINATES SALES AGENTS' COMMISSIONS AND MEMBERSHIP FEES through its unique "direct-to-the-policyholder" sales system. Because you do business DIRECT you save these additional expenses of the customary agency system.

YOU GET THE FASTEST, FAIREST, PERSONAL COUNTRY-WIDE CLAIMS SERVICE from more than 800 extra claims representatives who are at your service day or night, wherever you may live or travel. extra professional claims representatives are conveniently located throughout the United States, U.S. Possessions and Canada.

You May Pay Your GEICO Premium in Convenient Installments If You Wish

- The Financial Responsibility Laws of all states can be complied with and the New York and North Carolina compulsory automobile liability insurance requirements are fully satisfied by a Government Employees Insurance Company Policy.
- Government Employees Insurance Company rates are on file with state regulatory authorities and are guaranteed by the Company to represent the above discounts from Standard Rates.

PHONE WORTH 2-4400 FOR YOUR EXACT MONEY-SAVING RATE OR MAIL THIS COUPON...NO OBLIGATION...NO AGENT WILL CALL

Government Employees Insurance Co., 150 Nassau St., N.Y. 38, N.Y.
 Check your eligibility—must be over 21 and under 65 years of age.
 Government Employees Federal—State—County—Municipal
 Educators
 Commissioned Officers and Senior NCOs of the Armed Forces (NCOs must be top 5 grades, married, and at least 25 years old)
 Reserve Officers and Veterans of the Armed Forces
 Name _____
 Residence Address _____
 City _____ Zone _____ County _____ State _____
 Age _____ Single Married. Car is registered in State of _____
 Location of Car (if different from residence address) _____
 Occupation (or rank if on active duty) _____

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

 1. (a) Days per week car driven to work? _____ One way distance is _____ miles.
 (b) Is car used in any occupation or business? (Excluding to and from work)
 Yes No
 (c) Is car principally kept and used on a farm? Yes No
 2. Additional operators under age 25 in household at present time:

Age	Relation	Marital Status	% of Use

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

U. S. Jobs

(Continued from Page 7)

and \$5,985. Announcement 396.
Field Representative Telephone Operations and Loans, \$5,985 and \$7,030. Jobs are with the Rural Electrification Administration. Announcement 137B.
Savings and Loan Examiner, \$4,980 and \$5,985. Jobs are in Federal Home Loan Bank Board. Announcement 132(B).
Securities Investigator, \$5,985 and \$7,030. Jobs are with the Securities and Exchange Commission. Announcement 21B.

Engineering-Scientific

Aeronautical Research Scientist, \$4,490 to \$17,500. Announcement 61B.
Airways Operations Specialist (Station), \$4,490 plus cost-of-living differential. Jobs are with the Civil Aeronautics Administration in Alaska. Announcement 11-101-1 (57).
Astronomer, \$4,490 to \$12,770. Announcement 133B.
Bacteriologist - Serologist, \$4,980 to \$9,980; **Biochemist**, \$5,430 to \$10,130. Positions are with Veterans Administration. Announcement 163B.
Biologist, \$5,985 to \$11,355; **Biochemist**, **Physicist**, \$5,430 to \$11,595 (In the field of Radioisotopes). Positions are with the Veterans Administration. Announcement 159B.
Cartographer \$4,040 to \$12,770; **Cartographic Aid**, \$3,255 to \$7,030; and **Cartographic Draftsman**, \$3,255 to \$4,980. Jobs are in the Washington, D. C., area. Announcements 4-3-3 (53) and 4-3-2 (53).
Chemist, Electronic Scientist, Engineer, Mathematician, Metallurgist, Physicist, \$4,490 to \$12,770. Jobs are in the Potomac River Naval Command in and near Washington, D. C., and at the Engineer Center, Fort Belvoir, Va. Announcement 76B.
Chemist - Physicist - Metallurgist - Mathematician - Electronic Scientist, \$4,490 to \$12,770. Jobs are in the Washington, D. C., area. Announcement 46(B).
Electronic Scientist - Electronic Engineer - Physicist, \$4,490 to \$11,595. Jobs are in Mass. and Conn. Announcement 1-7-1 (56).
Electronic Technician, \$3,495 to \$8,330. Jobs are in the Washington, D. C., area. Announcement 151B.
Electronic Technician, \$4,490 and \$4,980, plus cost-of-living differential. Jobs are in Alaska. Announcement 1101-2 (57).
Engineer, \$4,490 to \$8,810. Jobs are with the Navy Department in foreign countries and U. S. possessions in the Pacific area. Announcement 12-95-1 (56) Rev.
Engineer (Various branches), \$4,490 to \$12,770; **Chemist, Electronic Scientist, Mathematician, Metallurgist, Physicist**, \$4,490 to \$11,595. Jobs are with The Army Ballistic Missile Agency and Redstone Arsenal, Huntsville, Ala. Announcement 5-35-1 (58).
Engineer (Various branches), \$4,490 to \$12,770. Most jobs are in Washington, D. C., area. Announcement 112B.
Engineer, \$4,490 to \$6,285. Jobs are in the Bureau of Reclamation in the West, Midwest, and Alaska. Announcement 10-1-4 (57).
Engineer (Various branches), \$4,490 and \$5,430. Jobs are at McClellan Air Force Base, McClellan, Calif. Announcement 12-10-1 (57) Rev.
Engineer, Physicist, Electronic Scientist, Mathematician, \$6,285 to \$12,770. Jobs are in U. S. Naval Laboratories in California. Announcement 12-14-1 (55).
Engineering Aid (Radio), \$4,040 and \$4,490. Jobs are with the Federal Communications Commission. Announcement 145B.
Engineering Aid, Mathematics Aid, Physical Science Aid, \$3,495 to \$4,980; **Engineering Technician**, \$5,470 to \$8,330; **Physical Science Technician**, \$5,470 and \$5,985. Jobs are in the Washington, D. C., area. Announcement 154.
Engineering Draftsman, \$3,255 to \$7,030. Jobs are in the Washington, D. C., area. Announcement 80.
Geodesist, \$4,040 to \$12,770.

WELFARE EMPLOYEES CONTRIBUTE \$13,550

Employees of the New York City Department of Welfare contributed \$13,550 to 10 charities. Recipients were the Police Athletic League, Salvation Army, Heart Fund, Red Cross, March of Dimes, Columbus Citizens Committee, Cancer Committee, United Negro College Fund, Department of Welfare Contingent Fund, and Greater New York Fund.

Announcement 168B.
Geologist, \$6,285 to \$10,130. Announcement 32(B).
Geophysicist (Earth Physics, Geomagnetism, Seismology), \$4,490 to \$12,770. Announcement 52(B).
Geophysicist (Exploration), \$4,490 to \$12,770. Announcement 69 (B).
Industrial Hygienist, \$4,980 to \$8,330. Jobs are principally in the Navy Department. Announcement 421 (B).
Industrial Hygienist (Health Physicist), \$4,980 to \$8,330. Jobs are in the Naval Radiological Defense Laboratory, San Francisco, Calif. Announcement 12-14-6 (56).
Meteorological Aid, \$3,495 to \$4,040. Jobs are country-wide and in Alaska, Puerto Rico, the Virgin Islands, Hawaiian Islands and other Pacific Islands, and in foreign countries. Announcement 399.
Meteorologist (General), \$4,490 to \$9,890. Announcement 131B.
Navigation Specialist Air, \$4,040 and \$4,980; **Marine**, \$4,980. Announcement 107B.
Oceanographer (Biological, Geological), \$4,040 to \$12,770; (Physical), \$4,490 to \$12,770. Announcement 121B.
Patent Adviser, \$5,430 to \$7,510. Jobs are in the Washington, D. C., area. Announcement 416 (B).
Patent Adviser (Electronics), \$4,040 to \$8,810. Jobs are in Fort Monmouth, N. J. Announcement 2-21-3 (55).
Patent Examiner, \$4,490 to \$14,190. Jobs are in the Washington, D. C., area. Announcement 130B.
Physical Science Aid—Engineering Aid, \$2,980 and \$3,255. Jobs are in the Washington, D. C., area. Announcement 148.
Radio Engineer, \$4,490 and \$5,430. For duty in the Federal Communications Commission. Announcement 68 (B).
Scientific Aid (Cotton), \$3,255 to \$4,040. Jobs are in the Washington, D. C., area. Announcement 419 (B).
Statistical Draftsman, \$3,255 to \$4,980. Jobs are in the Washington, D. C., area. Announcement 31.
Student Trainee (Scientific, technical, agricultural, accounting, and statistical fields), \$3,255 to \$3,755. Closing date: April 2, 1959. Announcement 172.
Technologist, \$4,980 to \$12,770 (for some options, \$5,430 to \$12,770). Announcement 158.
Valuation Engineer (Mining), \$4,490 to \$8,810. Jobs are in the Bureau of Land Management, Department of the Interior, in the Western States and in Alaska. Announcement 11-4-2 (56).

General

Architect, \$4,490 to \$10,130. Jobs are in the Washington, D. C., area. Announcement 63B.
Archives Assistant, and Library Assistant, \$3,495 to \$4,040. Jobs are in the Washington, D. C., area. Announcement 142.
City Planner, \$5,985 to \$12,770. Announcement 140.
Clerk, \$3,495. Open to men only. Jobs are in the Washington, D. C., area. Announcement 18.
Communications Cryptographic Coding Clerk, \$3,755. Jobs are in the Washington, D. C., area. Announcement 99 (B).
Correctional Officer (Male and Female), \$4,480. Jobs are in Federal penal and correctional institutions. Announcement 9-14-2 (58).
Design Patent Examiner, \$4,040 and \$4,980. Jobs are in Washington, D. C. Announcement 153B.
Dietitian, \$4,040 and \$7,030. Jobs are countrywide and in Panama and Alaska. Announcement 5.
Editorial Clerk, Personnel Clerk, Statistical Clerk, Supply Clerk, Traffic Clerk, \$3,755. Jobs are in the Washington, D. C., area. Announcement 134.
Equipment Specialist (Electronics, Graphic Arts), \$4,980 to \$8,330. Jobs are in the Washing-

ton, D. C., area. Announcement 40 (B).
Equipment Specialist, \$7,030. Jobs are at Metuchen, N. J. Announcement 2-19-7 (56).
Equipment Specialist, \$8,330. Jobs are with Army field establishments. Announcement 2-19-8 (56).
Executive Housekeeper, \$4,040 to \$6,505. Jobs are with the Veterans Administration. Announcement 47 (B).
Exhibits Technician, \$3,255 to \$4,040. **Exhibits Specialist**, \$4,490 to \$9,890. Announcement 111.
Federal Administrative and Management Examination, \$9,890 to \$12,770. Announcement 167.
Federal Service Entrance Examination, \$4,040 to \$5,985. Closing date: April 23, 1959. Announcement 170.
Fishery Management Biologist, Wildlife Management Biologist, \$4,980 to \$8,330. Announcement 113B.
Fishery Marketing Specialist, \$4,040. Announcement 156B.
Fishery Methods and Equipment Specialist, \$4,040 to \$8,330. Positions require sea duty chiefly in the Atlantic and Pacific Oceans. Announcement 108B.
Flight Operations and Airworthiness Inspector, \$5,985 to \$8,330; **Airways Flight Inspector**, \$7,030 and \$8,330. Jobs are in the Civil Aeronautics Administration. Closing date: November 20, 1958. Announcement 169B.
Foreign Language Information Specialist, \$4,980 to \$8,330. Jobs are in the Washington, D. C., area. Announcement 411 (B).
Forester - Forester (Range Management), \$4,340 and \$4,980. Announcement 122 B.
Helicopter Pilot, \$5,985 and \$7,030; **Airplane Pilot (Fixed Wing)**, \$7,030. Jobs are at Fort Rucker, Ala. Announcement 5-106-30 (56).
Historian, \$5,985 to \$12,770. Jobs are in the Washington, D. C., area. Announcement 59.
Illustrator, \$3,755 to \$8,330. Jobs are in the Washington, D. C., area. Announcement 374.
Immigration Patrol Inspector, \$4,980. Jobs are near land borders and in coastal areas in southwestern U. S. Announcement 82B.
Information and Editorial Positions (Visual—Still and Television), \$5,985 to \$12,770. For duty in the Washington, D. C., area. Announcement 27.
Landscape Architect, \$4,490 to \$12,770. Announcement 409.
Librarian, \$5,985 to \$8,330. Jobs are in the Washington, D. C., area. Announcement 67.
Management Analyst—Budget Examiner, \$5,985 to \$8,330. Jobs are in the Washington, D. C., area. Announcement 103.
Manual Arts Therapist, \$4,040 to \$5,985. Jobs are with the Veterans Administration. Announcement 146B.
Microphotographer, \$3,225 to \$4,040; **Photostat Operator, Blueprint Operator, Xerox Operator**, \$3,255 to \$3,755. Jobs are in the Washington, D. C., area. Announcement 20.
Motion Picture Specialist: Producer-Director, \$7,030 to \$9,390; **Script Writer and Editor**, \$5,985 to \$9,890; **Film Editor**, \$4,980 to \$9,890. Jobs are in the Washington, D. C., area. Announcement 157B.
Museum Aid, \$3,495 to \$4,040. Jobs are in the Washington, D. C., area. Announcement 407.
Office Appliance Repairman, \$1,86 to \$2.31 an hour. Jobs are in the Washington, D. C., area. Announcement 50.
Operators and Supervisors - Miscellaneous Office Machines, \$3,255 to \$3,755. Jobs are in the Washington, D. C., area. Announcement 62.
Medical Officer, \$7,510 and \$8,810. Announcement 415.
Medical Officer, \$9,387 to \$12,662. Jobs are with the Panama Canal Company - Canal Zone Government Organization in the Panama Canal Zone. Announcement 414B.
Medical Officer, \$7,510 to \$12,770. Positions are principally in the Indian Health Program in Western States and in Alaska. Announcement 360.
Medical Officer (Rotating Intern), \$3,100; (Psychiatric Resident), \$3,700 to \$4,500. Jobs are in St. Elizabeths Hospital, Washington, D. C. Announcement 127B.
Medical Technician, Medical X-Ray Technician, \$3,255 to \$4,980. Jobs are in the Washington, D. C., area. Announcement 39.
Occupational Therapist, \$4,040 to \$5,470. Announcement 160B.
Occupational Therapist, Physical Therapist, Corrective Thera-

pist, \$4,040 to \$5,985. Jobs are with the Veterans Administration. Announcement 141B.
Physical Therapist, \$4,040 to \$5,470. Announcement 114B.
Professional Nurse, \$4,040 to \$9,890. Announcement 128.
Staff Nurse, Head Nurse, Public Health Nurse, \$4,040 to \$5,470. Jobs are with the Indian Health Program on reservations west of the Mississippi River and in Alaska. Announcement 100B.
Veterinarian, \$5,430 to \$11,355. Announcement 143B.

Social and Educational

Clinical Psychologist, \$7,030 to \$12,770. Jobs are with the Veterans Administration. Announcement 430 (B).
Clinical Psychologist, \$7,030 to \$12,770. Announcement 417.
Clinical Social Worker, \$4,980 to \$7,030. Positions are with the Veterans Administration. Announcement 129B.
Counseling Psychologist (Vocational), \$7,030 to \$11,355. Jobs are with the Veterans Administration, Washington 25, D. C. Announcement 17 (B).
Counseling Psychologist (Vocational Rehabilitation and Education), \$7,030 and \$8,330. Jobs are with the Veterans Administration. Announcement 362.
Education Assistant (Agricultural, Industrial Arts or General Shop, Related Trades, General), \$4,980. Jobs are in Federal penal

and correctional institutions. Announcement 9-14-2 (57).
Educational Therapist, \$4,040 to \$5,985. Jobs are with the Veterans Administration. Announcement 146B.
Elementary Teacher, \$4,040 to \$4,980. For duty in the Bureau of Indian Affairs in various States and in Alaska. Announcement 390.
Operators, Supervisors, and Planners - Tabulating Machines and Equipment, \$3,495 to \$4,980. Jobs are in the Washington, D. C., area. Announcement 64.
Personnel Officer, Placement Officer, Position Classifier, Salary and Wage Specialist, Employee Relations Officer, \$5,985 to \$8,330. Jobs are in the D. C. area. Announcement 166.
Pharmacist, \$4,980. Positions are with the Veterans Administration. Announcement 165B.
Photographer (Still, Motion Picture, and Process), \$3,255 to \$4,980. Jobs are in the Washington, D. C., area. Announcement 165B.
 (Continued on Page 9)

ANY DICTIONARY WILL TELL YOU

All organizations—and we assume the CSEA is one of the most discerning—like to look around for the best spot when they hold their special dinners. These affairs are generally called, "banquets." Whether or not the term fits the occasion, may we remind all banquet committee members that we (at least, our ancestors) invented the word? We are not conceited about that, but we are a little proud about our know-how when it comes to preparing testimonial dinners, retirement parties, and all other festive meetings that come under the head of Banquets. So call 2-7884 when you plan your next one. Let us show you what we mean when we say that a Frenchman can best understand the full meaning of a French word. If you order a banquet you'll have a banquet. The cost, perhaps a few centimes more... and well worth it! PETIT PARIS, 1000 Madison Ave., Albany, N. Y.

SPECIAL RATE For N. Y. State Employees

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

in NEW YORK CITY
the Manager Vanderbilt
 Park Ave. & 34th St.

in ROCHESTER
the Manager
 (Formerly the Seneca)
 26 Clinton Ave. South

in ALBANY
the Manager DeWitt Clinton
 State and Eagle Streets

*special rate does not apply when Legislature is in session

SHY? ... WHY?
 We heard you were TIMID about calling us. We understand and want to help you. Everyone is here for the same reason—The dread "Bulge." Come in TODAY.

Jordana INC.
 51 MAIDEN LANE
 ALBANY, N. Y.
 (at Chapel) 62-5308
 Monday thru Friday 10-10, Saturday 9-2.

GROSSMAN & BEST Inc.
 LOWER VAN RATES TO ALL POINTS IN N. Y. STATE
 Write or Phone for Rates
 167 CHESTNUT ALBANY, N.Y.
 5-3526

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

FOR SALE
 BOSSANA Bulky Knits Cartigans, made of high bulk wool, slacks, jewelry, brassieres, girdles, complete line of Flarex garments. KRAZY MIXED-UP SHOP, 134 State St., Albany, N.Y. (Across from Capitol)

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

WE CAN HELP YOU REDUCE
 And we can make you feel better. **FIGURE & FISQUE** is really a health club replete with every necessary famous for slenderizing and affording healthier, happier living. Separate depts. for men and women, expert guidance, a Baden-Baden graduate masseuse, plenty of FREE parking. Open 9-9. Phone 5-5353. **FIGURE & FISQUE**, 54 Delaware Avenue, Elmore, 3 minutes from Albany city line.

MAYFLOWER - ROYAL COURT APARTMENTS -- Furnished, Unfurnished, and Rooms Phone 4-1934 (Albany)

HELP WANTED - MALE
 AMBITIOUS MEN -- part time, earn up to \$4 per hour. We will afford you a terrific opportunity to operate a PART TIME Hair waxing booth in your area. We supply equipment and accounts. Permanent, steady. We will train, no help necessary. New training program. Call N.Y. 2-1803, New Jersey, ORange 5-5811, Floral Park, L.I. 2-1044.

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

20% OFF ON ALL PERMANENTS During Jan. & Feb.
 COME IN AND MEET OUR STAFF OF EXPERTS
 • DIANA MUGGETT • JOSEPHINE HILLS
 • LYNN KINDER • NERINA CAMPISI
 • HELEN JONES
LUCILLE BEAUTY SALON
 210 Quail St. Phone 4-9481 Albany, N. Y.
 AIR CONDITIONED

U. S. Jobs

(Continued from Page 8)

ton, D. C., area. Announcement 19.

Prison Industrial Supervisor, \$2.36 to \$3.53 an hour. Announcement 9-14-1 (58).

Prison Mechanical Supervisor (Operating Engineer), \$4,490 and \$4,980. Announcement 9-14-1 (55).

Public Health Advisor, \$4,980 to \$12,770; **Public Health Analyst**, \$5,985 to \$12,770. Announcement 125B.

Recreation Director, \$5,985 to \$9,890. Announcement 155B.

Residency in Hospital Pharmacy, \$2.18 an hour. Jobs are in the Veterans Administration. Announcement 97B.

Resident in Hospital Administration, \$2,400. Jobs are with the Veterans Administration. Announcement 88 (B).

Safety Inspector, \$4,040 and \$5,985. Announcement 16B.

Scientific Illustrator (Medical), \$4,040 to \$5,985; **Medical Photographer**, \$3,755 to \$4,980. Jobs are with the Veterans Administration. Announcement 164B.

Social Insurance Advisor, Social Insurance Research Analyst, \$7,030 and \$8,330 a year. Announcement 165B.

Statistician (Mathematical), \$6,285 to \$12,770. (Analytical,

Survey), \$5,985 to \$12,770. Jobs are in the Washington, D. C., area. Announcements 275 and 321.

Transportation Tariff Examiner (Freight), \$5,470; **Rate and Mileage Clerk**, \$4,980. Jobs are in the Interstate Commerce Commission, Washington, D. C. Announcement 135B.

Vessel and Aircraft Sanitation Inspector (Foreign) — Quarantine Border Inspector, \$4,040; **Quarantine Inspector Trainee**, \$4,980. Jobs are with the Public Health Service. Closing date: March 31, 1959. Announcement 174B.

Medical

***Bacteriologist (Medical)**, \$4,040 to \$9,890. Announcement 57.

***Medical Biology Technician**, \$3,255 to \$4,980. Jobs are in the Washington, D. C. area. Announcement 36.

Medical Entomologist — Public Health Biologist — Medical Microbiologist, \$5,985 to \$12,770; **Chemist**, \$6,285 to \$12,770. Jobs are with the Communicable Disease Center, Atlanta, Ga., and throughout the country. Announcements 5-82-1 (56) and

5-82-2 (56).

***Education Research and Program Specialist**, \$5,985 to \$12,770. Announcement 162B.

Instructor (Guided Missiles-Radio - Wire - Radar - Photography), \$4,040 to \$5,985. Jobs are at the Signal School in Fort Monmouth, N. J. Announcement 2-21-5 (53).

Research Psychologist, \$5,985 to \$12,770. Jobs are in the Washington, D. C. area. Announcement 124B.

***Social Worker**, \$4,980 to \$5,985. Jobs are in the Washington, D. C.,

area. Announcement 14.

Social Worker (Child Welfare Juvenile Delinquency, Research Medical Social Work), \$7,030 to \$9,890. Announcement 91 (B).

Social Worker-Public Welfare Adviser; Public Welfare Research Analyst-Public Assistance, \$5,985 to \$9,890. Announcement 86 (B). **Social Worker (Parole)**, \$4,980. Jobs are in Federal penal and correctional institutions. Announcement 9-14-3 (57).

Social Worker (General), \$4,980 to \$8,330; **(Child Welfare)**, \$4,980 (Continued on Page 10)

You're Invited...

to JOIN

16 Day California Hawaiian

Holiday Round Trip \$514*

*plus Federal Tax \$16.19

All Inclusive

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 9 to 4, closed Saturdays, except to answer inquiries 9 to 12. Tel. COrtlandt 7-8880. Any mail intended for the NYC Department of Personnel, other than applications for examinations, should be addressed to the Personnel Department, 299 Broadway, New York 7, N. Y. Mailed applications for blanks must be received by the department at least five days prior to the closing date. Enclose self-addressed envelope, at least nine inches wide, with six cents in stamps affixed.

STATE — First Floor at 270 Broadway, New York 7, N. Y., corner Chambers Street, Tel. BArelay 7-1616; State Campus and lobby of State Office Building, Albany, N. Y., Room 212; State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, closed Saturdays; Room 400 at 155 West Main Street, Rochester, N. Y., Wednesdays only, 9 to 5. Also, an information office has recently been opened at 221 Washington Street, Binghamton. All of foregoing applies also to exams for county jobs conducted by the State Commission. Apply also to local office of the State Employment Service, but only in person or by representative, not by mail. Mail application should be made to State Civil Service Department offices only; no stamped, self-addressed envelope to be enclosed.

U. S.—Second Regional Office, U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. (Manhattan) Hours 8:30 to 5, Monday through Friday; closed Saturday Tel. WAtkins 4-1000. Applications also obtainable from Boards of Examiners of separate agencies also issue applications for jobs in their jurisdiction. Mail applications require no stamps on envelope for return.

TEACHING JOBS — Apply to the Board of Education, 110 Livingston Street, Brooklyn 1, N. Y.

FLY IN TRANSOCEAN'S PRESSURIZED "ROYAL HAWAIIAN" CONSTELLATIONS

The Greatest Vacation Holiday Ever Offered

It's high time for a holiday in the land of magic and color and fun. Here's your opportunity to make your dream vacation come true . . . 2 days in glamorous Hollywood and Los Angeles, 10 days and nights in Hawaii, America's exotic playground of the Pacific — and 2 days in exciting San Francisco . . . all this costs only a little more than a vacation at home! We have made arrangements with Transocean Air Lines to transport you on this dream vacation in luxurious "Royal Hawaiian" pressurized Constellations, with delicious hot meals and reclining lounge chairs. You will stay at luxury hotels, enjoy tours planned by trained Transocean Air Line tour consultants . . . and still have time for independent activities. Make your reservations today!

INCLUDES ALL THIS:

- 3 DAYS IN LOS ANGELES . . .**
 - Fabulous Hollywood — see movie stars' homes. Visit Beverly Hills, Santa Monica, Belaire.
 - World famous Magic Mile, Sunset Strip, Farmers' Market.
 - The Magic Kingdom of Disneyland, Knott's Berry Farm, Western Ghost Town.
- 10 DAYS IN HAWAII . . .**
 - Greeting with traditional flower lei on landing.
 - Limo to your luxurious Waikiki Beach Hotel.
 - Waikiki Beach and surf; outrigger canoe rides.
 - Diamond Head, Hawaiian villages.
 - Native food, dancing and music.
 - "Luau" feast in the Polynesian Gardens at Queen's Surf.
 - "Aloha" dinner on the eve of departure.
- 2 DAYS IN SAN FRANCISCO . . .**
 - World famous Golden Gate Bridge and Park.
 - Explore Chinatown — enjoy an authentic Chinese dinner.
 - Trips to Fisherman's Wharf, Nob Hill, Old Barbary Coast and the Cliff House.
 - Redwood grove at Mt. Tamalpais with the world's tallest trees.

*All fares subject to CAB approval and change without notice.

CLIP and MAIL This Coupon TODAY

Please send free Holiday Kit giving detailed information on the California-Hawaii Holiday

Enclosed please find \$_____ representing deposits for reservations for _____ persons at \$50.00 each. (Refundable if you are unable to go.)

Name _____

Address _____

City _____ State _____ Phone _____

Regularly scheduled flights to Chicago, West Coast, Hawaii and the Orient.

TRANSOCEAN AIR LINES

America's Foremost Supplemental Air Carrier

LOS ANGELES
OAKLAND — SAN FRANCISCO

30 Rockefeller Plaza, New York

CHICAGO
HARTFORD

Exam Study Books

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

PORTRAIT OF DR. WORTHING UNVEILED

Employees at Pilgrim State Hospital, recently, unveiled a portrait of Dr. Harry J. Worthing, late director of the hospital. The painting was presented to the hospital by the Pilgrim chapter of the Civil Service Employees Association. Standing, from left, Dr. H. Barahal, associate director; John Cottie, president of the chapter, and Lucille Redmond.

LEGAL NOTICE

THE UNDERSIGNED HAVE FILED A Certificate of Limited Partnership, in pursuance of Section 81 of the Partnership Law of New York with the County Clerk for New York County, setting forth the formation effective January 1, 1959, of a Limited Partnership to engage in the general securities and brokerage business under the name of F. S. MOSELEY & COMPANY with its principal office at 50 Congress Street, Boston, Massachusetts, and a New York office at 150 Broadway, New York City. The term of the partnership is four years to December 31, 1962. The names and addresses of the Limited Partners are (1) Arthur Perry, Pagan Lane, Dover, Massachusetts; (2) Arthur St. J. Whiting, Jr., 358 Brook Street, Framingham Centre, Massachusetts; and Roger B. Whitman, 31 Curtis Street, Egypt, Massachusetts, as Trustees u/w/o Max G. Whiting; (3) Richard K. Thorndike, 142 Valley Street, Beverly Farms, Massachusetts; and H. Lawrence Sampson, 5 Fayerweather Street, Cambridge, Massachusetts, as Trustees u/Art. Seventh u/w/o Neal Rantou; and (4) Margaret M. Hayne, 890 Madison Avenue, New York, New York, Carroll S. Hayne, 39 Sutton Place, New York, New York, and H. Lawrence Engert, Jr., 791 Park Avenue, New York, as Trustees u/Art. Fourth o/w/o William Hayne. The aggregate contribution of the Limited Partners is \$700,000. The contributions of the Limited Partners are to be returned at the expiration of the term of the partnership, except that in the event of the death of Limited Partner Perry, 1/3 of his contribution is to be returned 3 months thereafter, an additional 1/3 at the expiration of 9 months thereafter, and the balance at the expiration of 12 months thereafter. No Limited Partner has made any agreement to make additional contributions, has any right to demand or receive property other than cash in return for his contribution, or any right to substitute an assignee other than his executors, administrators, or the trustees under his will. The share of profits or other compensation to which each Limited Partner is entitled is interest at the rate of 6% per annum payable quarterly on his contribution. Additional Limited Partners may be admitted. There is no priority of any one Limited Partner over another Limited Partner. The remaining general partners may continue the business on the death, retirement, or insanity of a general partner during and throughout the term of the partnership. John O. Stubbs, 390 Gay Street, Westwood, Massachusetts; Harry C. Robbins, 26 Moxton Street, Swampscott, Massachusetts; Charles C. Auchincloss, 120 E. 70th Street, New York, New York; Howard M. Biscoe, Jr., 6 Joy Street, Boston, Massachusetts; Frederick C. Braun, Jr., 37 Red Oak Place, Massapequa, Long Island, New York; W. Elbery Bright, Jr., 14 Algonquin Road, Worcester, Massachusetts; Rodney W. Brown, Bancroft Road, Andover, Massachusetts; Arthur A. Brown, 4116 Springmill Road, Indianapolis, Indiana; F. Washworth Bink, Lowell Road, Concord, Massachusetts; Charles F. Cutler, 880 North Lake Shore Drive, Chicago, Illinois; Charles M. Ender, 8 Peter Cooper Road, New York, New York; Harold G. Lunn, 2244 Lincoln Park West, Chicago, Illinois; Preston J. McNurkin, 138 Abington Avenue, Kenilworth, Illinois; Frederick S. Massey, III, 16 Walnut Road, South Hamilton, Massachusetts; Ben P. Mosley, Spring Street, Ipswich, Massachusetts; Arthur Perry, Jr., Spencer Brook Road, Concord, Massachusetts; Joseph A. Richardson, 206 Winslow Road, Waban, Massachusetts; Henry B. Rising, 53 Hundreds Circle, Wellesley Hills, Massachusetts; Richard K. Thorndike, 142 Valley Street, Beverly Farms, Massachusetts; Robert S. Weeks, Jr., 40 Geizes Road, Brookline, Massachusetts; and Ernest J. Woolfel, 5 Summit Street, Peabody, Massachusetts.

VA TO HONOR EMPLOYEES

The Veterans Administration annual employee recognition ceremony will be held Thursday morning, January 29 at 10 A.M. in the main lobby of the Veterans Administration Hospital in Brooklyn when 291 employees will be honored. James P. Googe, regional director of the Second Region, U.S. Civil Service Commission, will speak.

17 COMPLETE PROGRAM

The following Department of Water Supply, Gas and Electricity supervisory employees successfully completed a teacher training program: Robert J. Devinney, John W. Dreyer, Frank Evans, James P. Finnerty, Sol Fishman, Gordon Fleming, Robert Glenn, Leon Imrey, Irving Kass, Emil J. Kuenzler, Carmelo Testa, Harold Thackaberry, Ida Weinman and Louis Weissman.

They will train new supervisory personnel.

LEGAL NOTICE

ELECTRIC WORK STATE ARMORY 29 W. KINGSBRIDGE ROAD BRONX, N. Y.

NOTICE TO BIDDERS

Sealed proposals covering Electric Work to Replace Electric Panels and Appurtenant Work in Drill Hall, State Armory, 29 W. Kingsbridge Road, Bronx, N. Y., in accordance with Specification No. 15699-E and accompanying drawing, will be received by Henry A. Cohen, Director, Bureau of Contracts, Department of Public Works, 12th Floor, The Governor Alfred E. Smith State Office Building, Albany, N. Y., on behalf of the Executive Department, Division of Military and Naval Affairs, until 2:00 o'clock P.M., Eastern Standard Time, on Wednesday, February 18, 1959, when they will be publicly opened and read.

Each proposal must be made upon the form and submitted in the envelope provided therefor and shall be accompanied by a certified check made payable to the State of New York, Commissioner of Taxation and Finance, in the amount stipulated in the proposal as a guaranty that the bidder will enter into the contract if it is awarded to him. The specification number must be written on the front of the envelope. The blank spaces in the proposal must be filled in, and no change shall be made in the phrasing of the proposal. Proposals that carry any omissions, erasures, alterations or additions may be rejected as informal. The State reserves the right to reject any or all bids. Successful bidder will be required to give a bond conditioned for the faithful performance of the contract and a separate bond for the payment of laborers and materialmen, each bond in the sum of 100% of the amount of the contract. Drawing and specification may be examined free of charge at the following offices:

- State Architect, 270 Broadway, New York City.
- State Architect, 4th Floor, Arcade Bldg., 480-488 Broadway, Albany 7, N. Y.
- District Supervisor of Bldg. Constr., State Office Building, 333 E. Washington St., Syracuse, N. Y.
- District Supervisor of Bldg. Constr., Genesee Valley Regional Market, 900 Jefferson Road, Rochester 23, N. Y.
- District Engineer, 65 Court St., Buffalo, N. Y.
- State Armory, 29 W. Kingsbridge Road, Bronx, N. Y.

Drawings and specifications may be obtained by calling at the Bureau of Contracts, (Branch Office), 4th Floor, Arcade Bldg., 480-488 Broadway, Albany 7, N. Y., or at the State Architect's Office, 18th Floor, 370 Broadway, New York City, and by making deposit for each set of \$5.00 or by mailing such deposit to the Albany address. Checks should be made payable to the State Department of Public Works. Proposal blanks and envelopes will be furnished without charge. The State Architect's Standard Mechanical Specifications will be required for this project and may be purchased from the Bureau of Accounts and Finance, Department of Public Works, 14th Floor, The Governor Alfred E. Smith State Office Building, Albany, N. Y., for the sum of \$3.00 each.

DATED: 1-20-59 GRC/N

U. S. Jobs

(Continued from Page 9) to \$7,030. Jobs are with the Bureau of Indian Affairs in Western States and in Alaska. Announcement 48B.

Training Instructor (Aerodynamics, Airplane Maintenance, Helicopter Maintenance, Maps and Charts, Navigation, Photogrammetry, Wether-Meterology), \$4,980 and \$5,985. Jobs are at Fort Rucker, Ala. Announcement 5-106-31 (56).

Training Instructor (Electronics), \$4,040 and \$4,980. Jobs are at the Keesler Air Force Base, Biloxi, Mississippi. Announcement 5-118-4 58).

Training Officer (Military Sciences), \$7,030 and \$8,330. Jobs are at the U. S. Naval Training Device Center, Port Washington.

STENOGRAPHY & TYPING

*Shorthand Reporter, \$4,490 to \$5,985. Jobs are in the Washington, D. C., area. Announcement 136.

*Stenographer-Typist, \$3,255 to \$3,755. Jobs are in the Washington, D. C., area. Announcement 434.

TRADES

(All trades jobs are in the Washington, D. C., area unless otherwise specified.)

Bindery Woman, \$1.70 an hour. Announcement 38 (B).

*Boiler Fitter, \$1.86 to \$2.06 an hour; Operating Engineer, \$1.88 to \$2.31. Announcement 104.

Bookbinder (Hand Work) — Bookbinder (Machine Operations), \$3.00 an hour. Announcement 354.

Cylinder Pressman, \$3.22 an hour. Announcement 93 (B).

Printer-Hand Compositor, \$3.26 an hour. Announcement 94 (B).

Printer, Slug Machine Operator and Monotype Keyboard Operator, \$3.26 an hour. Announcement 65 (B).

Printer-Proofreader, \$3.26 an hour. Announcement 87 (B).

DINNER TO A POPE

TO BE HELD AT ROSOFF'S

Because an unexpectedly large number wish to attend, the retirement dinner to Aiken A. Pope, unemployment insurance referee, originally announced to be held at the Famous Kitchen, has been rescheduled for Rosoff's Restaurant, 147 West 43rd Street, Manhattan, January 30.

Exam Study Books

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

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

"Say You Saw It in The Leader"

License Exams Open

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

Apply to the Department of Personnel, 95 Duane Street, New York 7, N. Y.

J. M. MONTEVERDE WEDS

Rose Marie Costa was married to Joseph M. Monteverde, an associate accountant with the New York State Division of Housing. After a honeymoon in the Laurentians, the couple will live in Brooklyn.

KLEEN IT PRODUCTS

2977 Coney Island Avenue Brooklyn, N. Y. NI 8-2655

Start your own business full or part-time—for as low as— \$350.00

FLOOR WAXING

Free Instructions Easy Payments Men! See us before you buy or size anything. Tremendous discount on all eqpt. & supplies.

MEN

Kleen-Up with Kleen It

TREAT Golden POTATO CHIPS

TASTE THE WONDERFUL DIFFERENCE!

Shoppers Service Guide

HELP WANTED MALE

SALESMAN with car, Manhattan, Brooklyn, Long Island. Sell in spare daytime hours. Advertiser product, established routes. CY 3-1281.

HELP WANTED: Case Supervisor, Public Assistance, Grade B, Ontario County, Salary \$4100. Open to qualified residents of New York State. Exam. February 28, 1959. Last day for filing applications February 11, 1959. Applications and further information available at the office of the Civil Service Commission, Court House, Canastota, New York.

ESTATE ANALYSIS

Department of Life Insurance Company desires to add to its sales staff in the Albany Tri-City area, a college trained man, capable of dealing with important clients, and residing in the Albany Tri-City area. This man will be employed on an adequate salary and trained in an advanced analysis technique; the average earnings of the established man in our organization is in excess of \$10,000. Previous experience not necessary. Candidates must have dependent, success background and be of potential management timber. Phone or write Clarence T. Forsberg, Connecticut General Life Insurance Company, Albany 2-3307, after 8:00 P.M. Albany 8-7207.

AMBITIOUS MEN — part time, earn up to \$8 per hour. We will afford you a terrific opportunity to operate a PART TIME floor waxing route in your area. We supply equipment and accounts. Permanent, steady. We will train, no help necessary. New training program. Call N.Y. 2-1603, New Jersey, Orange 5-5611, Floral Park, L.I. 2-1614.

Organs (Instruction) Albany

NEED A HOBBY for fun and relaxation? A Organ Lessons—\$5. Including Use of Organ, Brown's Piano (A Grant) Mart, Tri-City's Largest—135 Planos & Organs in Stock. Ph. 8-5552 1047 Central Ave Albany, N. Y.

NOTICE

BE APPOINTED State Notary Public now! Write for FREE details—Moder Agency, 550 Fifth Avenue, New York 30, N. Y.

Typewriters Adding Machines \$25 Addressing Machines Mimeographs Guaranteed Also Rentals, Repairs ALL LANGUAGES TYPEWRITER CO. 119 W. 23rd St., NEW YORK 1, N. Y. CItArea 2-3029

PART-TIME JOB OPPORTUNITIES

HOW TO GET That Part Time Job

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

A Better Part Time Oppty

FLOOR WAXING routes, no exp. nec. We train, car nec, chance for franchise, all hours. Call TA 3-3464, 10-10 8 P.M.

Personal Notice

HAIR removed permanently, electrolysis, no regrowth guaranteed in every case, 28 years' experience. Ernest and Mildred Swanson, 114 State, Albany, N. Y. 3-4988.

ELECTROLYSIS: Hair quickly and permanently removed. Special rate \$4 per hour. Miss Edie, 251 West 80th Street, N.Y.C. SU 7-7861.

Business Opportunities

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

FOR SALE

TYPEWRITER BARGAINS Smith \$17.50; Underwood \$22.50; others Pearl Bros, 476 Smith, Bkn, TE 6-3024

Painting & Decorating

MAX BECKERMAN PAINTING, paper hanging, Interior and Exterior work. 3417 Corlear Ave., KI 3-3584, Mornings 'till 12 & after 4 P.M.

Books

BOOKS OF ALL PUBLISHERS—Civil Service & Review—JOE'S BOOK SHOP 550 Broadway, Albany, N. Y.

Low Cost - Mexican Vacation

\$1.80 per person, rmb/d & bath in Resort MEXICO Fabulous low cost vacations. Send \$2.00 for Directory. Satisfaction Guaranteed. B. E. Briffault, 110 Post Ave. N. Y. 34, N. Y.

Appliance Services

TRACY SERVICING CORP. Sales & Service - recond. Refrig. Stoves, Wash. Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY 2-5900 210 E 149 St & 1504 Castle Hill Av. Bx

UTILITIES

SUNDHILL CO., INC. 300 Central Avenue, Albany, N. Y. Tel. 4-2800. Quaker Mad Kitchens, St. Charles Kitchens.

MILLER, MARGARET, a/k/a MARIE MILLER — File No. P 3005, 1958 — CITATION. — The People of the State of New York, By the Grace of God Free and Independent, To the heirs at law, next of kin and distributees of MARGARET MILLER, also known as MARIE MILLER, deceased, if living, and if any of them be dead to their heirs at law, next of kin, distributees, legatees, executors, administrators, assignees and successors in interest, whose names and places of residence are unknown and cannot be ascertained after due diligence: JOHN M. HENDRICK, RICHARD A. HENDRICK.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on February 24th, 1959, at 10:30 A.M. why a certain writing dated November 21st, 1958, which has been offered for probate by EDWARD M. SILLIS, residing at 15 Park Row, New York 38, N. Y., should not be probated as the last will and Testament, relating to real and personal property, of MARGARET MILLER, a/k/a MARIE MILLER, deceased, who was at the time of her death a resident of 35 West 84th Street, New York, in the County of New York, New York.

Dated, Attested and Sealed January 6th, 1959. HON. S. SAMUEL DI PALCO, Surrogate, New York County, PHILIP A. DONAHUE, Clerk.

PORTER, CORA CLARKE — CITATION. — P 115, 1959. — The People of the State of New York By the Grace of God Free and Independent, To MINNIE CLARKE POSEY, LUCILLE BRYANT, GLENN JACK BRYANT, RAY BRYANT, BOYKIN BRYANT, the next of kin and heirs at law of CORA CLARKE PORTER, deceased, send greeting.

Whereas, CORA MARTIN RAGSDALE, who resides at 148 Green Valley Road, Winston Salem, North Carolina, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date March 21, 1951, relating to both real and personal property, duly proved as the last will and Testament of CORA CLARKE PORTER, deceased, who was at the time of her death a resident of 215 West 90th Street, New York City, the County of New York.

Therefore, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 27th day of February, one thousand nine hundred and fifty nine, at half-past ten o'clock in the forenoon of that day, why the said will and Testament should not be admitted to probate as a will of real and personal property.

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed: Witness, Honorable S. Samuel Di Palco, Surrogate of our said County of New York, at said county, the 13th day of January in the year of our Lord one thousand nine hundred and fifty nine. PHILIP A. DONAHUE, Clerk of the Surrogate's Court.

REAL ESTATE

CALL
BE 3-6010

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

CALL
BE 3-6010

LONG ISLAND

LONG ISLAND

LONG ISLAND

THE ADVERTISERS IN THIS SECTION HAVE ALL PLEDGED TO THE SHARKEY-BROWN LAW ON HOUSING

INTEGRATED

JAMAICA \$11,990 BUNGALOW \$12,990

Detached, legal 2 family home. 2 separate apts, plus expansion attic, full basement, oil unit. Walk to subway. Rent one apt.
LIVE RENT FREE

SPRINGFIELD GARDENS \$11,250

Detached, 30x100, 6, porch and bath, full basement, oil heat, loads of extras included. A1 area. Near everything. Hurry!
BRING SMALL DEPOSIT

BETTER REALTY

114-57 Farmers Blvd. ST. ALBANS
OPEN 7 DAYS A WEEK
Free Pick Up Service From Subway.
SP 6-0800

SPRINGFIELD GARDENS \$9,750

Completely detached, 6 room house on beautifully landscaped 30x100 plot, new oil unit, remodeled inside and out. Only \$750 takes over Mortgage. Vacant. Move right in!
WHY PAY RENT?

BETTER REALTY

159-12 HILLSIDE AVE. JAMAICA
Parson Blvd. 6 & 8th Ave. Sub.
OPEN 7 DAYS A WEEK
JA 3-3377

Only at ESSEX!! NO CASH DOWN for GI'S!

INTEGRATED

ST. ALBANS NO CASH GI SHINGLED RANCH

8 1/2 rooms, finished basement, 2 kitchen, large plot, garage, all extras. B-1722.
\$13,500
\$77 Mthly.—25 Yr. GI Mtge.

S. OZONE PARK NO CASH GI 2 BATHS

5 rooms, detached house, tiled kitchen, oil steam, garage, aluminum screens & stoops. B-1615.
\$12,990
\$74 Mthly.—25 Yr. GI Mtge.

SPRINGFIELD GARDENS NO CASH GI HONEYMOON COTTAGE

12 rooms, finished basement, modern kitchen & bath, 50x100 plot, garage. B-1807.
\$10,500
\$59 Mthly.—25 Yr. GI Mtge.

ST. ALBANS NO CASH GI AMERICAN COLONIAL

8 rooms, full basement, steam heat, garage, extras include refrigerator & washer. B-1718.
\$12,990
\$74 Mthly.—25 Yr. GI Mtge.

E-S-S-E-X 143-01 HILLSIDE AVE. JAMAICA
AX 7-7900

INTEGRATED WHY PAY RENT?

These homes are exclusive with **LIST REALTY ONLY**

\$300 Down to All "HOMES TO FIT YOUR POCKET"

Richmond Hill, Hollis So. Ozone Park, Jamaica & Vic.

1 Fam. \$61.71 mo. \$9,450
1 Fam. \$64.69 mo. \$9,990
1 Fam. \$71.43 mo. \$10,990
1 Fam. \$72.11 mo. \$11,000
\$450 DOWN
1 Fam. \$74.52 mo. \$11,500
1 Fam. \$77.21 mo. \$11,900
1 fam. \$78.50 mo. \$12,100
Bung. \$79.23 mo. \$12,200
2 Fam. \$80.58 mo. \$12,400
1 Fam. \$83.28 mo. \$12,800
Bung. \$85.97 mo. \$13,200
1 Fam. \$90.02 mo. \$13,800
\$600 DOWN
2 Fam. \$91.65 mo. \$14,200
1 Fam. \$90.30 mo. \$14,000
Bung. \$91.36 mo. \$14,150
\$800 DOWN
1 Fam. \$93.00 mo. \$14,600
2 Fam. \$95.02 mo. \$14,900
Bung. \$97.04 mo. \$15,200
2 Fam. \$98.39 mo. \$15,400
1 Fam. \$101.80 mo. \$15,800

SPECIAL JAMAICA \$7,900

HANDYMAN SPECIAL 6 rooms (3 bedrooms), steam heat, fully detached 1 family home across street from school. Centrally located. Needs small repairs and painting. Hurry.
BRING DEPOSIT

ST. ALBANS & VICINITY \$13,490 SOLID BRICK

ONLY \$400 CASH TO ALL

6 large rooms, 2 kitchens, finished basement, 1 1/2 baths, 2-car garage. Bring \$10 deposit.
AX 7-6265

BONDED 170-04 LIBERTY AVE. JAMAICA

SOUTH OZONE PARK Magnificent Colonial

\$350 DOWN \$71.26 Mth. Mtge.

All large rooms, fully detached, gorgeous grounds, automatic oil heat, oversized garage, tree lined street. See this one today. Free information.
JA 3-3444

BONDED 168-06 HILLSIDE AVE. JAMAICA

BAISLEY PARK 2 FAMILY \$7,500

Detached solid brick house, 9 large rooms with 2 kitchens and 2 baths. 40x100 plot, private drive and garage. Terms arranged.
DON'T WAIT

MOTHER & DAUGHTER \$330 CASH

Detached, insul-brick home in Springfield Gardens, large modernized rooms with 2 kitchens & baths, finished basement, oil unit and double garage, plus extra.
ONLY \$10,990
CALL US NOW Jamaica 9-2000
135-21 ROCKAWAY BLVD. SO. OZONE PARK

ST. ALBANS \$300 CASH \$9,990

This modern bungalow has a finished basement and is situated on a 50x100 landscaped plot in an A1 area, garage, gas heat, loads of extras.

EXTRA LARGE 2 FAMILY \$10,500 \$350 Cash

Perfect for a large family that needs revenue, has 5 and 4 room apts, large rooms, 75x100 plot. Walk to subway in Jamaica.

CALL Olympia 9-6700
FREE PICK UP SERVICE
114-44 Sutphin Blvd., Jamaica

Trojan United

LIST REALTY

160-13 Hillside Ave. Jamaica
OL 7-3838

S or F Trains to Parsons Blvd. ALSO
135-30 Rockaway Blvd. So. Ozone Park
Van Wyck Express to Rockaway Blvd. exit-OPEN 7 days a week
JA 9-5100

\$600 DOWN!! A NEW YEAR RESOLUTION! OWN YOUR OWN HOME

ST. ALBANS

7 rooms, brick and stucco, garage, 60x100, Natural fireplace, also barbecue pit.
Asking \$13,900
\$16 WEEKLY

BAISLEY PARK

Legal 2-family, 6 rooms down, 4-rooms up. Dish-washer, air-conditioner, finished basement, garage.
\$1,700 Down \$19 Wkly.

SPRINGFIELD GDNS.

6 1/2 room brick ranch, nite-club finished basement, patio, garage.
\$1,900 Down \$25 Wkly

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

2 GOOD BUYS

ST. ALBANS NEW RANCH, 3 bedrooms, large living room with dining area, modern kitchen, birch cabinets, full basement, plot 40x100, 30 yr. F.H.A. mortgage. Down payment \$1,000 including closing expenses.
Price: \$16,500 HOLLIS

Building suitable for professional offices, one 6 room apt., one professional suite, being used as doctor's office, 2 stores, near bus line and shopping center.
Price: \$24,200

HAZEL B. GRAY
Lic. Broker
109-30 MERRICK BLVD. JAMAICA
Entrance 109th Rd.
AX 1-5858 - 9

INTEGRATED ROOSEVELT, L. I.

To Lease or Buy!
NEW 4 BEDROOM HOME
2 full baths, modern, large plot. Can take over high GI mortgage.
IV 3-6024

"SEE HOLMES FOR HOMES"

HOLLIS 1-FAMILY BEAUTIFUL HOLLYWOOD BUNGALOW

ON EXTRA LARGE PLOT WITH LARGE GARAGE — MODERN BATH AND KITCHEN — 5 LARGE ROOMS ON MAIN FLOOR WITH 2 ROOMS IN ATTIC — MANY EXTRAS, SUCH AS VENETIAN BLINDS, STORM WINDOWS, SCREENS AND WASHING MACHINE — NEAR CHURCHES, SCHOOLS AND SHOPPING AREAS — (4 LARGE BEDROOMS) — LOW DOWN PAYMENT — LARGE MORTGAGE SECURED.

PRICE FOR QUICK SALE: \$19,490

J. J. FRANKLIN HOLMES
119-40 MERRICK BLVD. ST. ALBANS 34, N. Y.
LAURELTON 7-2800

HOLLIS \$390 CASH BRICK

Modern throughout, oil heat garage.
\$12,990

SANTI REALTY
188-05 Linden Blvd.
FI 1-3071

ST. ALBANS \$390 CASH

Insul-brick on a beautiful oversized plot, featuring large rooms, economical heat, modern throughout, loads of extras. A1 condition, ideal for children.
\$12,990

SANTI REALTY
188-05 Linden Blvd.
FI 1-3071

TO LEASE OR BUY

EIGHT large rooms on huge 80x100 plot, beautiful split level. Modern throughout with steam, oil heat. In lovely Park Washington, L.I. No brokers. Call owner at Barclay 7-8125.

House for Sale

2 minutes from Pilgrim State
4 room ranch, combination storm—screen windows, bar/ice, heatwood B-5472—Evenings & Weekends.

SPRINGFIELD GARDENS BRICK

40x100 — OIL HEAT FULL BASEMENT and ATTIC, GARAGE, MODERN THROUGHT
\$16,750

SANTI
FI 1-3071

HOUSES TO FIT ALL INCOMES FROM HUNDREDS OF LISTINGS JAMAICA

Near subway, 2 family, 6/6. Small down payment. Immediate occupancy.
Only: \$14,500 HEMPSTEAD

Large plot, 6 rooms, 2 baths. Knotty pine basement. Fireplace. Must see to appreciate.
Price: \$17,000 Mortgages Arranged

NEW HOMES ALSO AVAILABLE ALLEN & EDWARDS
LOIS J. ALLEN — ANDREW EDWARDS
Licensed Real Estate Brokers
168-18 Liberty Ave., Jamaica
Branch Office: 809 Broadway, Westbury
Olympia 8-2014 OL. 8-2015

FURNISHED APT.

RIVERSIDE DRIVE, 1 1/4 & 2 1/4 private apartments. Interracial. Furnished. Telephone 7-4115

SEVEN room house for sale. NO CASH NEEDED! One acre, more land available. Full cellar, double garage, hot water heat, owner transferred. Purchase \$11,500. Selden 2-5525. Centrally located for employment.

Furnished Apts. Brooklyn

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

YES, GASOLINE 15c PER GAL.
 FOR INFORMATION
EIFFEL AUTO SALES LTD.
 5049 B'WAY AT 215TH STREET
 WI 2-5570

YOU'LL FIND OUR PRICES VERY LOW
'59 MERCURY
EDSEL - ENG. FORD
GERHARD MOTORS
 2431 BOSTON RD. - KI 7-6565
 2260 E. TREMONT AVE. BK.

IN YONKERS . . .
'59 PLYMOUTH'S
 • ALL MODELS IN STOCK •
GRANT MOTORS . INC.
 420 SO. BROADWAY YONKERS
 YO 3-4515

'58 MERCURYS
 TERRIFIC DISPLAY—ALL MODELS & COLORS IN STOCK
 Also Used Car Closeouts
 '54 STUDE Cpe Automatic
 '53 FORD Sedan Fordomatic
 '58 OLDS Sedan Hydramatic
 and many others
MEZEY MOTORS
 Authorized Lincoln-Mercury Dealer
 1229 2nd Ave. (64 St.)
 TE 8-2700 Open Even

VOLVO
 SENSATIONAL SWEDISH CAR
 ONLY \$1895
 Winner of First 3 Position at
 Limerock, Conn.
 85 HP - 4 Speed Box - Dual Carbs
 Also Available
KARP VOLVO
 699 Merrick Rd., Rockville Centre
 RO 6-6280

COME SEE THE NEW FIAT
 THE BEST SMALL CAR FOR YOU
Only \$1098
 • 50 Miles to Gal. of Reg. Gas
 • Service Available All Over
EUROPEAN MOTOR CARS
 5505 CONEY ISLAND AVE., BKLYN.
 ES 5-7676

HEADQUARTERS FOR USED CARS
 We carry many fine Used Cars ranging from \$99 to \$2199.
JACKSON MOTORS CO.
 Authorized DeSoto Plymouth Dealers
 94-15 NORTHERN BOULEVARD
 IL 7-2100

See it first at MEZEY

SAAB-93
 ECONOMICALLY PRICED FOR CIVIL SERVICE EMPLOYEES
MEZEY MOTORS
 AUTHORIZED LINCOLN-MERCURY DEALER
 1229 2nd AVE. (64 St.)
 TE 8-2700

Ford SPECIAL DISCOUNT for CIVIL SERVICE EMPLOYEES
 Now for the first time Civil Service Employees can own a **1959 FORD** with
 • Minimum Cash Down
 • 3 Years to Pay
 • Highest Trade-in Allowance
 Large Selection of New & Used Cars
FOR FAST ACTION CALL GE 9-6186
 Ask for MR. EASTON
CONDON MOTORS
 Authorized Ford Dealer
 6317 FOURTH AVE. BROOKLYN, N. Y.
 Near Bell Pkwy 60 St. Ferry Exit GE 9-6186

NOW . . . Lease with Equity
BRAND NEW 1959 CARS LEASED FOR AS LOW AS \$79 PER MO.
 ALL MAKES & MODELS ARE AVAILABLE
JACKSON MOTORS CO.
 94-15 NORTHERN BLVD. IL 7-2100

AWARDS PRESENTED AT GOWANDA

Richard L. Tarbox, head account clerk of Gowanda State Hospital, receives a State Merit Award (top photo) for preparing a Social Security chart. From left, Robert E. Colburn, business officer; Mr. Tarbox, and Dr. Fritz C. E. Trapp, assistant director Lower photo, an award of \$50 and a desk set are presented to Frank G. Strauss, maintenance man (mechanic), for devising an instrument for cleaning laundry machinery with steam. From left, Dr. Trapp, Mr. Colburn, Mr. Strauss and Anthony North, laundry supervisor

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Harlem Valley

Patients' Christmas Parties for every working group and every building were held. The Patient's Theatrical Group put on an annual Christmas show for both patients and employees. Mrs. Brenda Sullivan, assistant recre-

ation worker, directed the Christmas play.

Employees' basketball games: Three employees' basketball games were played. Four home games are scheduled for the month of January. Both patients and employees attend these sports events.

Veterans' Parties: The Winship-Masario American Legion Post and Auxiliary and the Dutchess County Auxiliary sponsored parties for our veteran patients during the Christmas holidays. Both organizations sponsor monthly parties for our veteran patients. We welcome the Miller-ton American Legion Post 178 who will sponsor another social for our Veteran Patients.

Affiliate students sang carols in all buildings during the week of December 15-18.

The Pawling Methodist Choir entertained our patients and employees with a Christmas Show.

One hundred and fifty patients attended a movie as guests of the Dover Plains Theatre.

Charlotte Eastland who worked in Recreation, has enlisted into the Women's Army Corps for a period of three years.

Our deep sympathy is extended to Paul Becker, our Senior Account Clerk, and his family in the death of his wife, Frieda Becker.

The CSEA held a dance in the American Legion Hall in Pawling which was well attended by members and their guests. Music was furnished by Tom Adam's orchestra and dancing was enjoyed until 1 A.M. It is planned to run another dance in March.

Important topics will be on the agenda of the next meeting and your presence would be appreciated.

Dr. and Mrs. Oscar Schwoerer were host and hostess for a sur-

prise party given by friends in honor of Mr. and Mrs. Peter Garomone, on the occasion of their silver wedding anniversary (Mr. Garomone is our Chief Stationary Engineer). The popular couple were the recipients of three silver dishes which were presented by Mrs. Arthur Sullivan. In expressing their appreciation for the gifts both Mr. and Mrs. Garomone made a witty and delightful speech which caused considerable mirth. Delicious refreshments were served and the center piece on the dining room table was a wedding cake appropriately decorated for the occasion. The happy couple were congratulated on this important milestone and the wish was conveyed that they have many more years of happiness together. All present spent a most enjoyable evening and expressed their appreciation to Dr. and Mrs. Schwoerer for their gracious hospitality.

On the sick list was Mrs. Robert Campbell of the Sewing Room, who was recently discharged from our hospital infirmary. Mr. Alfred Towle of the Engineering Department has also been confined to the hospital for a week and is now convalescing at home.

36,000 MORE U.S. JOBS

World-wide Federal employment will increase by 36,000 as a result of President Eisenhower's new budget, authorities from the Budget Bureau say. All increases will be in non-military agencies. Federal employee totals will rise from 2,376,000 to 2,412,000. Overall Army, Navy and Air Force civilian employment, according to the Defense Department, will remain about the same, though there will, of course, be increases and decreases at individual installations.

SMALL DOWN PAYMENT TR 5-2914
 A. Roslow, 669 Fulton St., Bklyn

TAUNUS FORD OF GERMANY
 America's Newest Imported Car
 • Enjoy up to 35 Miles per gallon on regular gasoline.
 • 2-Doors — 4-Doors Station Wagons
 Immediate Delivery
KOEPPEL MOTORS, Inc.
 2 Showrooms
 182-70 Hillside Ave. Jamaica AX 1-9700
 129-01 Hillside Ave. Jamaica OL 7-8800
 The only Authorized Dealer in Queens
 Open Even 'Til 9:30

CLEARANCE SALE
 Drastic Reduction on New '58 PLYMS & DODGES LEFTOVERS
BRIDGE MOTORS, Inc.
 Factory Authorized Bronx Dealer
 2346 Grand Concourse
 (Bot. 183-184 Sts.) CY 5-4343

1959 SIMCAS
 Also on display in our showroom

SAVE MONEY BUY YOUR NEW or USED CAR IN A GROUP

For FREE Information—Fill in and mail this coupon to:
 Automobile Editor, Civil Service Leader, 97 Duane St., N. Y. 7

Date

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

Car desired (New) (Used)

Model

Year

Name

Address

Telephone

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

OXFORD PENSIONERS HONORED

The Oxford chapter of the Civil Service Employees Association honored James Race and Percy McLagan on their retirement. Mrs. Dorothy Hayes, chapter president, requested Superintendent Walter R. Vadney of the W.R.C. Home to be master of ceremonies and fun abounded. Oxford Fins, Harold McKenzie, Mrs. McKenzie, Chef Emmick, Earl Crouser and Don Howard, entertained. From left, Benjamin Roberts, CSEA representative, Mr. McLagan, Mrs. Hayes, Mr. Vadney and James Race.

HONORS FOR OFFICIALS, GIFTS FOR CHILDREN

At a children's party held in Chancellor's Hall, Albany, the Department of Education chapter, Civil Service Employees Association, recently honored Education Commissioner James E. Allen, Dr. Joseph Sæetveit, and Chancellor John F. Brosman of the Board of Regents. From left, Dr. Sæetveit, Staff Sergeant Joseph Merkle of the Marines and Commissioner Allen.

Children receive gifts at Education Department employees' party.

ACTIVITIES OF EMPLOYEES IN STATE

Manhattan State

The Manhattan State Hospital chapter, CSEA, will hold its regular monthly meeting in the hospital assembly hall from 4:45 to 6 P.M. Wednesday, February 18. All officers and members are urged to attend in order to discuss the latest progress of the Association's legislative program.

The chapter is doing everything in its power to help win a 12 percent salary increase with a \$500 minimum for all New York State employees.

Membership in the chapter continues to rise encouragingly. New members include Myrtelina Abrew, Gerald Adams, Nina Bublej, Edna Mae Burgess, John Barney, Gertrude Goffney, William Keane, Virginia M. Powell, and Marie Rogers, with about 50 others in the past month.

Athur Murray's televised plea for TV sets to be donated for patients at our hospital is greatly appreciated by the chapter.

The hospital's number one and two bowling teams have had several formidable challenges from dark horse teams. There is no admission charge for the games and spectators may expect some fast action.

John McDonnell, safety officer; Egbert Wilson, R.N.; and attendant Alexander Shaw are commended for their fast action in attending an injured construction worker, recently.

Get well wishes are extended to James O'Malley, Jane Savage, Mary Duncan, Matt Walsh, Bill

Kernochan, Frank Walsh, Mary E. Leonard, Salina Stewart, Jim McNamara and Jennie Allen Shields.

Creedmoor

Employees of Creedmoor were shocked at the death of William Brinkerhoff, "Brink"—as he was called by all. He died in the employees sick bay on January 19th. The chapter extends deep sympathy to his widow.

John Hamilton of building "O" is marrying Mary Kepinger on January 25th. Congratulations to the happy couple. We are happy to report to the members that we have again gone to bat for one of our members. Recently a member from Rec. building male applied to the Chapter for legal aid in a disciplinary hearing and secured same. The grievance committee is working hard on all grievances received. If you have a grievance or a suggestion for better employee-employer relations please contact one of the members of the grievance committee. John Mackenzie of building 39 is the chairman of the grievance committee.

On January 31st the Holtsville Hot Shots, a bowling team from the Holtsville post office will meet a team composed of Thomas Neville, Ken Favreau, Edward Set-tong, Ken Roseboom and Carl Lust. The match will start at 8 P.M. and we are looking for some moral support from the Creedmoor bowlers.

NEW

**FIRST
TOOL
POWERED
SPECIFICALLY
TO DRIVE
ATTACHMENTS**

Black & Decker

POWER DRIVER

24 TOOLS IN ONE . . .

Here's the first tool deliberately built with all the power and stamina necessary for the sustained demanding job of driving attachments. With Black & Decker Magic Switch Attachments—it's a saw, a sander, a jig saw, a floor polisher, a hedge trimmer, a drill—or any one of many more useful tools.

**NEW B & D
POWER DRIVER**

First tool powered specifically to drive attachments. B&D motor has power to spare for sawing, sanding, polishing, hedge trimming, drilling, etc. With geared chuck and key.

**SEE US FOR
LOW, LOW, PRICES**

HEINS & BOLET

Downtown's Leading Dept. Store

68 CORTLANDT STREET

New York City

RE 2-7600

New Committees Named by CSEA

The 1958-59 committee assignments of the Civil Service Employees Association follow:

Standing Committees

Auditing — John P. Coffey, chairman, Health Dept., Business Administration; Edward W. Johnson, Div. Standards & Purchase, Gerald P. Maloy, Workmen's Compensation Board; Francis Tucker, Public Works.

Education — Celeste Rosenkranz, Div. of Employment, chairman; Dorris P. Blust, Marcy State Hospital; Moe Brown, State Insurance Fund; Charles J. Ecker, Syracuse State School; Delores Pussell, State Education Dept.; Irene Lavery, Mount Morris State Hospital; Glenn Miller, Gouverneur; Sylvia Parker, Correction Dept.; F. Earl Struke, Tax Dept.; Nelle Walker, Chappaqua; Raymond Wallace, Long Island Agricultural & Technical Institute, Farmingdale.

Special Consultants — Dr. Franklin B. Amos, Health Dept.; Dr. Price Chenault, Correction Dept.; Dr. Edward S. Mooney, Education Dept.; Abraham Novick, State Training School, Hudson; Robert W. Soper, Vice President, consultant, Wassala State School.

Grievance — Emil M. R. Bollman, Rockland State Hospital, chairman; Hazel G. Abrams, Education; James L. Adams, Sing Sing Prison; Anna Aungst, State Health Institute; Daniel J. Daley, Labor; Glenn Green, Buffalo 13; Edward Linnner, Willard State Hospital; Hazel Nelson, State Teachers College, Brockport; Thomas Ranger, Syracuse Medical Center; Robert W. Soper, Vice President, consultant, Wassala State School.

Legislative — Martin J. Barry, Dept. of Law; Raymond G. Castle, Syracuse; Ethel Chapman, Public Works Dept.; Louis J. Clabeaux, Jr., Buffalo; James P. Evans, Conservation Dept.; Joseph F. Feily, Misc. Tax Bureau; Irma German, Rome State School; James Hennessy, Elmira; Albert C. Killian, State Veterans Affairs; Tonawanda; Fred J. Krumman, Syracuse State School; Charles E. Lamb, Green Haven Prison, Stormville; Ruth McFee, North Chili; Samuel Miller, Div. of Employment, Port Chester; Robert L. Soper, Wassala State School; Vernon A. Tapper, Syracuse; Kenneth A. Valentine, Public Service Commission, New York City; Frank E. Wallace, 369th AAA Grp., New York City; Gertrude White, Marcy State Hospital; Lawrence W. Kerwin, Department of Correction, ex-officio, chairman resolutions committee.

State Division

Membership — Nellie Davis, Hudson River State Hospital, co-chairman; Emmett J. Durr, Ray Brook State Hospital; Samuel Emmett, Tax Dept., New York City; George Hayes, Tax Dept., Albany; Katherine Lawlor, Public Works Dept., Albany; Helen Lanegan, Workmen's Compensation Board, Buffalo; Arnold Moses, Brooklyn State Hospital; Michael Murphy, Central Islip State Hospital; Patricia Premo, Willowbrook State School; Robert Selbeck, Syracuse State School; Maurice Sokolinsky, Binghamton; Jack Solod, Woodbourne Prison; Ella Welkert, Tax Dept., Utica; Hazel Wixson, Health Dept., Albany.

County Division

Membership — James Treuchtinger, Hicksville, co-chairman; Mary Montella, Erie County Welfare Dept.; Marion Murray, Gouverneur; David Rogers, Syracuse; Richard Tarmey, Amsterdam; Vice president consultants, Albert C. Killian, State Veterans Affairs, Tonawanda, and Vernon A. Tapper, Syracuse.

Pension-Insurance — William J. Dugan, Insurance Dept., chairman; Stephen J. Banks, Insurance Dept., Albany; Solomon Bendet, Insurance Dept., New York City; Robert Clift, Nedrow; Sarah Collins, Letchworth Village, Tully; Jack DeLisi, Military & Naval Affairs, Bronx; John E. Graveline,

St. Lawrence State Hospital, Ogdensburg; Ann LeVine, Hudson River State Hospital; John Mullaney, Auburn Prison; Joseph Osborne, Employees' Retirement System, Albany; Cornelius O'Shea, State Insurance Fund, New York City; Max Schwartz, Insurance, Albany; Charles C. Dubuar, consultant, Insurance Dept., Albany; Vernon A. Tapper, vice president consultant, Syracuse.

Public Relations — Foster Potter, Agriculture & Markets, Albany, chairman; Gerald Cahill, Tax Dept., Buffalo; Angelo Coccaro, Kings Park State Hospital; Viola Demorest, Lockport; Norman Galman, Tax Dept., Albany; J. Arthur Mann, Div. Standards & Purchase, Albany; Henry Marier, Rockland State Hospital, Orangeburg; William F. Sullivan, Appellate Division, Supreme Court, Brooklyn; Raymond G. Castle, vice president, consultant, Syracuse.

Revision of Constitution and By-Laws — Mildred O. Meskil, Commerce Dept., Albany, chairman; Merry Arnott, Islip; Helen Brinsmaid, Lyndonville; Richard Davis, State Education Dept., Albany; Anatole Dolen, Dept. of Law, Albany; Vito J. Ferro, Gowanda State Hospital, Helmuth; William J. Hickey, State Industrial School, Industry; Frank C. Maher, Banking Dept., Albany; John L. Murphy, Creedmoor State Hospital, Queens Village; James Navarette, Schenectady; Howard J. St. Clair, Dannemora State Hospital; Albert C. Killian, State Veterans Affairs, North Tonawanda, vice president, consultant.

Resolutions — Lawrence W. Kerwin, Correction Dept., Albany, chairman; James Anderson, Sing Sing Prison; Melba R. Binn, Div. Vocational Rehabilitation, Rochester; S. Samuel Borely, Utica; Edmund J. Bozek, State Insurance Fund, New York City; Gladys Butts, Conservation Dept., 140 Main St., Oneonta; Marvin Clarye, State Insurance Fund, Albany; Harry M. Dillon, Auburn Prison; Ruth Heacox, Lockport; Emil Impresa, Brooklyn State Hospital; James V. Kavanaugh, Long Island State Park Commission, Babylon; Irene Kohls, State Industrial School, Industry; Joseph F. Feily, Misc. Tax Bureau, Albany, vice president, consultant; Martin J. Barry, Albany, ex-officio, chairman legislative committee.

Salary — Davis L. Shultes, Insurance Dept., Albany, chairman; Salvatore Butero, Psychiatric Institute, New York City; Harold Corcoran, Clinton Prison, Dannemora; Stephen C. Davis, Mediation Board, Labor Dept., Albany; Raymond Heckel, Mental Hygiene Dept., Albany; James Murray, Buffalo State Hospital, Thomas Purteil, Central Islip State Hospital; Max Weinstein, Employees' Retirement System, Albany, consultant; Philip A. Cowen, State Education Dept., Albany; Fred J. Decker, Teachers Retirement System, Albany; Arthur W. Moon, Public Works Dept., Albany; Raymond G. Castle, Syracuse, vice president, consultant.

Social — Virginia M. Leatham, Civil Service Dept., Albany, chairman; William Baker Div. of Parole, Albany; Margaret Deveny, Conservation Dept., Albany; Michael F. Dollard, Div. of the Budget, Albany; Florence Drew, Binghamton; Rebella Eufemio, Rockland State Hospital, Orangeburg; Matthew W. Fitzgerald, Motor Vehicle Bureau, Albany; Ivan S. Flood, Law Library, County Office Bldg., White Plains; Helen Forte, Civil Service Dept., Albany; Rita L. Hughes, Tax Dept., Albany; Lea Lemieux, Tax Dept., Albany; Louis A. Liuzzi, Civil Service Dept., Albany; Isabelle M. O'Hagan, Dept. of State, Albany; Biagio Romeo, Psychiatric Institute, New York City; Bernard Schmahl, Tax Dept., Albany; E. Kenneth Stahl, Employees' Retirement System, Albany; Catherine Webb, Willowbrook State School.

Elected Committees

Directors' Budget — Wm. F. Kuehn, Agriculture & Markets, Albany, chairman; Emil M. R. Lawrence State Hospital, Ogdens-

DINNER HONORS 15 AT GOWANDA

Fifteen employees of the Gowanda State Hospital were honored at a dinner at the hospital on successful completion of a course in fundamentals of supervision. From left, seated: Dr. Charlotte Clorius; Robert E. Colburn, business officer; Orval D. Farabaugh, discussion leader; Dr. I. Murray Rossman, director, and Elizabeth Wolf. Standing: Joseph F. Varkanda, Hazel Dickinson, Marilyn M. Brown, Richard L. Kidd, Dorothy Bradigan, Joseph J. Paulucci, Violet Dorey, June Johnson, Edward Herrington and Louis Selan. Francis Smith, Edward S. Sprague, and Meade Benson also completed the course but were not present when the photograph was taken.

Bollman, Rockland State Hospital, Orangeburg; George Daniels, City Public Works, Watertown; Donald Edick, Pulaski; Frank Maher, Banking Dept., Albany.

Directors' Charter — James L. Adams, Sing Sing, chairman; Marie Cleary, Civil Service Dept., Albany; Charles J. Hall, Latham; James Harrison, Amsterdam; Ruth McFee, North Chili; Chester M. Nodine, Moravia; Wm. J. Rosstler, Rochester State Hospital.

Board of directors — John F. Powers, Newtonville, president CSEA, chairman; Hazel G. Abrams, Education Dept., Albany; Eve Armstrong, Babylon; William Brophy, Oneida; Raymond G. Castle, Syracuse; Charlotte M. Clapper, Dept. of Health, Albany; Nellie Davis, Hudson River State Hospital, Poughkeepsie; Jack M. DeLisi, Div. Military & Naval Affairs, Bronx; Joseph F. Feily, Misc. Tax Bureau, Albany; Harry G. Fox, Civil Service Dept., Albany; Albert C. Killian, State Veterans Affairs, North Tonawanda; Francis C. Maher, Dept. of Law, Albany; Celeste Rosenkranz, Div. of Employment, Buffalo; Robert L. Soper, Wassala State School; Vernon A. Tapper, Syracuse.

Directors' Personnel — Lawrence W. Kerwin, Correction Dept., Albany, chairman; Edward L. Gilchrist, Dept. of State, Albany; Francis C. Maher, Dept. of Law, Albany; Wm. F. Sullivan, Appellate Division, Brooklyn; Vernon A. Tapper, Syracuse.

Special Committees

Special Attendance Rules — John K. Wolff, Div. of Employment, Albany, chairman; Charles Davis, State Training School; George Hayes, Tax Dept., Albany; Oliver Longhine, Mount Morris State Hospital; Martin Mulcahy, Sing Sing Prison; Leo Mullen, Dept. of Audit & Control, Albany; Claude Rowell, Rochester State Hospital; Robert Soper, Wassala State School.

Special Building Maintenance — Wm. A. Grenauer, Public Works Dept., Babylon, chairman; Wm. H. Heath, Board of Standards & Appeals, Albany; Clifford C. Shoro, Aitmont.

Special Legal — Marsh W. Breslin, Social Welfare Dept., Albany, chairman; William DiMarco, Eden; Margaret Mahoney, Public Service Dept., Albany; Irwin Schlossberg, State Insurance Fund, New York City; Vernon A. Tapper, Syracuse.

Special Memorial Plaque — Charlotte M. Clapper, Health Dept., Albany, chairman; Hazel G. Abrams, State Education Dept., Albany; James Anderson, Sing Sing; Vito J. Ferro, Gowanda State Hospital, Helmuth; John E. Graveline, St.

burg; Irwin Schlossberg, State Insurance Fund, New York City.

Special Committee on Revision of Civil Service Law — Kenneth Blanchard, Buffalo State Hospital; Wm. B. Gundlach, State Insurance Fund, Albany; Harry Spodak, Div. of Employment, Albany; Wm. E. Tinney, Thruway Authority.

Special Committee to Study & Evaluate Association Fiscal Situation — Lawrence W. Kerwin, Correction Dept., Albany, chairman; Donald Edick, Pulaski; Francis C. Maher, Dept. of Law, Albany; Wm. F. Kuehn, Dept. Agriculture & Markets, Albany, budget committee chairman.

Special Committee to Study Nomination & Election Procedures — Grace Nulty, Div. of Employment, Port Chester, chairman; Charles J. Hall, Latham; John E. Graveline, St. Lawrence State Hospital, Ogdensburg; Fred J. Sayers, Albany; Bernard Schmahl, Tax Dept., Albany; Raymond B. Castle, Syracuse, vice president, consultant.

Special Committee on Subsistence & Mileage Rates — Roy McKay, Dept. Agriculture & Markets, Albany, chairman; Robert J. Merklinger, Insurance Dept., New York City; Maurice G. Osborne, State Education Dept., Albany; Wm. R. Roberson, State School for Boys, State School; Joseph F. Feily, Misc. Tax Bureau, Albany, vice president, consultant.

Special Committee to Explore Problems of Retired Public Employees — Edward K. Kenoston, Albany, chairman; Emory Burton, Albany; Frank M. Casey, Troy; John A. Cromie, Albany; Bertha Dolch, Albany; Charles J. Manning, Davis Road, New Hartford; Mary O'Connor, Albany; LaMont Shultes, Stonehenge, Albany; Carl Taylor, Albany.

Special Committee to Study Union Activities in Public Service — James L. Adams, Sing Sing Prison, chairman; Solomon Bendet, Insurance Dept., New York City; Nellie Davis, Hudson River State Hospital, Poughkeepsie; John E. Graveline, St. Lawrence State Hospital, Ogdensburg; Raymond Marohn, Box 300, West Coxsackie; John Quinn, 125 Peabody St., Buffalo; Celeste Rosenkranz, Div. of Employment, 200 Franklin St., Buffalo; John K. Wolff, Albany.

Special Political Action Committee — Martin J. Barry, Dept. of Law, Albany, co-chairman; Lawrence W. Kerwin, Correction Dept., Albany, co-chairman; Irving Plaumbaum, Baldwin; Albert C. Killian, North Tonawanda; Max Lieberman, New York City.

EMPLOYEES ACTIVITIES

Newark

Joseph M. Goeway, Director of Safety Services, Department of Mental Hygiene, Albany, N. Y., visited the Newark State School on January 7th and 8th.

Mrs. Meta Gaboury, who has been a patient in the Vaux Memorial Hospital, is now convalescing at her home on West Avenue.

Mrs. Ruth Davis is confined to her home by illness.

Mrs. Merlin Murphy has been absent from her duties for a few days because of illness.

John Carrigan, who underwent an operation at the Newark-Wayne Community Hospital in December, is now convalescing at his home.

The following employees are confined to the sick bay at the Vaux Memorial Hospital: Miss Grace Bellanca, Mrs. Frances Major, Mrs. Helen DeWeaver, Miss Evelyn Baker, and Miss Ann Cosantino.

The girls of the Penn Yan Colony have resumed their weekly craft program after the holidays. The Crafts, as well as documentary movies once each month, is given by the Adult Education Program of the Penn Yan Central School Board of Education.

The following Colony Supervisors of Newark State School will meet at Canandaigua Colony on Tuesday, January 13th, for a discussion of management and training problems: Miss Josephine Flynn of East Aurora, Miss Mildred Almy of Genesee, Miss Edna Cole of Penn Yan, Mrs. Ruth DeForest of Lyons, and Mrs. Frances Newman of Newark. Mrs. Margaret Gifford of Canandaigua Colony will be hostess, and Mrs. Mabel Fleischman, Mrs. Leona Workly, and Mrs. Hildegard Carlyle will also be present.

Rochester

The Rochester chapter, CSEA, will hold a pre-Lenten Mardi Gras party, at the Elks Club, Friday evening, February 6. There will be favors, dancing to an orchestra, and at 11 P.M., a smorgasbord dinner. General chairman for the event is Walter J. Corcoran, Alcoholic Beverage Control Board.

Also, reservations will be accepted through February 5 to spend the afternoon and evening of Lincoln's Birthday as guests on a tour of the Eastman Kodak Company plant, to begin at 3 P. M. Dinner will be served.

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

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

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

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

NEED A HIGH SCHOOL DIPLOMA?

If you are over twenty-one and a New York resident we can help you towards the Equivalency diploma.

Send ONE dollar (cash, check or money order) for an Eight Page Printed Booklet:

Six Pages of Expert Material to test yourself and Two Pages of most valuable information and advice.

Equivalency Advisory Service

P. O. BOX 1685 New York 8, N. Y.

NEW DISC JOCKEY TRAINING COURSE TO OPEN

Students to be selected through free voice test to be judged by qualified broadcasters.

This is your golden opportunity to enter the highly profitable, exciting field of radio as a disc jockey... and with your own show.

In just 16 weeks you'll be completely trained... completely capable of running your own DJ show at any radio station in the country. You'll learn everything you need to know — with top New York broadcasters as your instructors. You'll learn under actual broadcast studio conditions... control board operations... speech and delivery... program planning... everything that a highly specialized, unique school can give you.

FREE lifetime placement service

JOB WAITING

Find out if you qualify at no obligation SEND FOR FREE BOOKLET "C"

Call JUDSON 6-1918 Today

BROADCAST COACHING ASSOCIATES

1639 Broadway • New York 19, N. Y.

JOB SECURITY HIGH WAGES

IN 3 WEEKS

LEARN TO OPERATE PRINTING PRESSES 1250 MULTILITH* and OFFSET

MANY JOBS AVAILABLE Civil Service Jobs in Printing Open BRUSH UP NOW!

PAY AS YOU LEARN AT NO EXTRA COST

Visit or Phone for FREE Booklet

Dept. H
888 W. 4th Way
cor. Chambers
N.Y.
WD 3-4800

MANHATTAN SCHOOLS OF PRINTING

ALL SUBWAYS STOP AT OUR DOORS

VARITYPISTS IN GREAT DEMAND

Prepare for highly PAID Positions in all Civil Service Categories—NEEDED NOW!!

A-G-E N-O B-A-R-R-I-E-R

CATHERINE REIN'S

VARITYPING SCHOOL
874 Broadway, NYC GRAMERCY 7-5720

EVENING COURSES

ASSOCIATE DEGREE and CERTIFICATE PROGRAMS

Chemical • Commercial Art
Construction • Advertising Production
Electrical • Accounting • Hotel
Mechanical • Petroleum • Retailing
Medical Lab • Industrial Mktg. & Sales
English • Social Science • Math

SPRING REGISTRATION

January 27-28-29, 6-8 P.M.
Classes Begin February 2nd
Tuition \$8 per Sem. Hour

REQUEST CATALOG 5

NEW YORK CITY COMMUNITY COLLEGE

300 PEARL ST., B'KLYN 1 • TR 5-4834

In Just A Few Short Months INCREASE YOUR INCOME

There are unlimited opportunities for men trained as Radio, Television and Electronic Technicians. Here is a field that offers you a choice of either full time or spare time earnings. Radio-Television Institute will train you so that in a few short months you can earn while you learn.

Courses available to suit your time schedule.

NEWEST COURSES: 2 night a week, only \$6.00
2 days a week, only \$8.00

- Individualized Instruction
- Licensed by University of State of N.Y.
- Approved for Vets

Visit our classrooms, phone or write for prospectus I.R.

RADIO-TELEVISION INSTITUTE
127 Columbus Avenue, N. Y. 23
LY 5-4856

SCHOOL SECRETARY EXAM

CRAM COURSE—7 SESSIONS

- 4 Class Sessions Before Written Exam: (Parovilla, graphs, registers, compositions, requisitions and other high value areas stressed.)
- 3 Class Sessions Before Other Parts: (Shorthand speed building, mimeograph and interview instruction.)

This intensive 7 session course includes complete study notes, 30 practice tests; your graphs and compositions marked plus an original 3 hr exam to improve your test-taking ability.

Total Fee \$25 (2 payments)
Sat AM Course: 10-11; Mon or Wed PM Courses 6:45-9:45 (Note: No class Wed Dec. 24, 31.)
Dr. S. Altman, Ass't Prin. HL 4-4717
Mr. S. Blitz, Ass't Prin. VI 9-4845

ALTMAN-BLITZ SCHOOL SECRETARY COURSE

YMAA 215 W 23rd St NYC (at 210 Ave)

Do You Need A High School Diploma?

(Equivalency)

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

START ANYTIME

TRY THE "Y" PLAN

Send for Booklet CL

YMCA EVENING SCHOOL

12 West 63rd St., New York 23, N. Y.

Tel: ENdlecht 2-8117

IN BROOKLYN IBM

KEY PUNCH, SORTER, TABS COLLATOR & REPRODUCER OPERATION & WIRING

SECRETARIAL

Med., Legal, Exec., Elec. Typing
Switchbd, Compt., ABO Sten. Dictaph

PREPARATION For CIVIL SERVICE

Co-Ed. • DAY & EVE.

FREE Lifetime Placement Service

ADELPHI-EXECUTIVES'

1712 KINGS HWY. NI 9-6195-3
1500 FLATBUSH AV NE. Bklyn Coll.

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

SCHOOL DIRECTORY

BUSINESS SCHOOLS

MONROE SCHOOL-IBM COURSES. Keypunch, Tabulating, Wiring (APPROVED FOR VETS), Accounting, Business Administration, Switchboard (all live boards) Comptometers, Day & Eve. Classes, SPECIAL PREPARATION FOR CITY, STATE & FEDERAL TESTS, East Tremont Ave. & Boston Rd., Bronx, KI 3-5690.

Secretarial

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

Music

HILTON'S ALBANY MUSIC ACADEMY. Specializing in Accordion & Guitar. Instruments loaned free. Music instruction in all instruments. Beginner & advanced students. Special discount, 40 State St., Albany, N. Y. Also Troy school.

City Exam Coming For

ACCOUNTANT

New Salary: \$51,000-\$6500

INTENSIVE COURSE
COMPLETE PREPARATION

Class meets Sat. 9:15-12:15
beginning Jan. 31

Write or Phone for Information

Eastern School AL 4-5029

721 Broadway, N. Y. 3 (near 8th St.)

Please write me free about the Accountant course.

NAME

ADDRESS

Home PZ... L3

Asphalt Worker

Class meets Thurs. at 7 P.M.

SEWAGE TREATMENT WORKER

Class meets Jan. 28 at 6:30

Eastern School - 721 Broadway

AL 4-5029

Insurance License Course Opens Feb. 16

The Spring term in Insurance Brokerage for men and women who want to qualify for state licenses open Monday, Feb. 16, at Eastern School, 721 Broadway, N. Y. 3, AL 4-5029.

This 36 session evening course is approved by the State Insurance Department for training applicants for brokers and agents licenses.

N. Y. C.

ACCOUNTANT EXAM

Prof. Irving J. Chaykin

C. P. A.

Will conduct a review course for the above examination beginning Monday, Feb. 9, 1959 at 6:15 P.M. at 251 W. 40th St., N. Y. C.

For information and registration, call LO 3-7088 from 10 A.M. to 5 P.M. daily.

ADULTS!

Young People & All Veterans

"Never Underestimate A Business Education"

NOW is the time to prepare!

Special Courses in
BUSINESS ADMINISTRATION
Jr. Accounting - Bookkeeping
EXECUTIVE SECRETARIAL
with specialization in Salesmanship, Advertising, Merchandising, Retailing, Finance, Manufacturing, Radio and Television, etc.

Also REFRESHER COURSES

DAY & EVENING • CO-ED
ALSO COACHING COURSES FOR
EQUIVALENCY DIPLOMA

COLLEGIATE BUSINESS INSTITUTE

501 Madison Ave. (52 St.) • PL 8-1878

ENGINEER EXAMS

Jr. & Asst. Civil, Mech. Elec. Engineer
Civil, Mech., Electric Engr.-Draftsman
Junior and Assistant Architect

MATHEMATICS & PHYSICS

LICENSE PREPARATION

Engineer, Architect, Surveyor, Electrician, Stationary, Refrig. Port. Engr.

MONDELL INSTITUTE

230 W. 41st St. (7-8 Aves.) WI 7-2087

Also Bx, Bkn, Jamaica, Hempstead
40 years Preparing Thousands Civil Service, Technical & Engineer Exams.

FREE!

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

ORDER DIRECT—MAIL COUPON

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

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

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

Name

Address

City State

Be sure to include 3% Sales Tax

MENTAL HYGIENE MEMO

By A. J. COCCARO
Legally Yours

Through the years the Civil Service Employees Association has spent hundreds of thousands of dollars for counsel and legal assistance.

This legal aid has taken many forms. Wage negotiations of Civil Service bills, presenting precedent establishing cases in court, providing interpretation on constitutional questions, counseling the Board, Conference, County, and Delegate Meetings, and assisting our Association Staff with legal matters.

In 1955, the Association delegates voted to extend its legal service to employees who are facing disciplinary charges in their institution or agency.

How It Works

A member-employee upon being presented with disciplinary charges should notify his chapter president. The chapter president and/or chapter legal committee then obtain consent for legal representation from the statewide president and legal committee. They in turn assign one of the association attorneys to the case. In emergency situations to speed up the process the chapter president may contact the regional attorney at the same time he notifies Albany.

The members of our Association have asked for this service for two reasons:

First, to afford protection to employees who have been wrongly charged and to clear the charges made.

Secondly, to insure employees who have admitted guilt that the punishment is commensurate with the crime and not greater.

The Association legal staff, is considered to be the best authority on Civil Service issues in New York State. Members of our legal staff include: John T. DeGraff—Counsel; John E. Holt-Harris, Jr.—Associate Counsel; John J. Kelly, Jr.—Associate Counsel; Harry W. Albright, Jr.—Assistant Counsel; and Regional Attorneys: Nigel Andrews—Syracuse; John Conway, Jr.—Rochester; Harold Herzstein—New York City; William E. Night—Binghamton; Charles R. Sandler—Buffalo; and Edmund Shea—Ogdenburg.

It pays to get the very best in legal assistance. Though this CSEA service millions of dollars of your rightful money has been saved for our State Employees.

Rockefeller Names Solomon Senior Compensation Chairman

ALBANY, Jan. 26 — Solomon E. Senior, a career civil service employee, has been named to a top post with the Rockefeller administration — chairman of the State Workmen's Compensation Board at \$18,500 a year.

Mr. Senior told The Leader in a telephone interview after his

appointment was announced that no politics entered into the appointment. "In fact," he said, "I've been enrolled in the Democratic Party for the past few years."

Mr. Senior, 55, who lives in Flushing, succeeded Miss Angela Parisi, a Democratic appointee of former Governor Harriman. Miss Parisi will continue to serve on the 13-member board until expiration of her term in 1961.

At the time of his selection, Mr. Senior was director of compensation claims for the State Insurance Fund. Under the Lehman administration, he was named director of the Division of Workmen's Compensation.

He first entered state service in 1934, passing a competitive civil service test as a referee in the Workmen's Compensation Division.

Association Bills

(Continued from Page 3)

Rice, Civil Service, Ways & Means. Would permit accidental disability retirement to persons otherwise entitled thereto who are over age 70. The present law has a 60-year cut off date.

16. 25-Year- Half Pay (D) — (SI) 946, Hatch; (AD) 1362, Noonan. Civil Service, Ways & Means. Permits employees to elect to retire after reaching age 50 and completing 25 years of service with half pay retirement allowance. Requires extra contributions on the part of the employee. Increases pension part of retirement allowance to 1/100th of final average salary which, with employee's increased annuity contribution produces retirement at half pay after 25 years of service.

17. 25 Year Retirement—Men-

The Rochester State Hospital employees shown have just completed a 30 hour course in the fundamentals of supervision. The course was given at the hospital.

Nassau Chapter's Fire Prevention Workshop Set For February 7

A workshop on fire prevention, fire fighting and the handling of school children during fire emergencies will be held for all non-teaching personnel in Nassau and Suffolk County schools.

It will be conducted in the Hempstead Elks Club Saturday, February 7, preceded by a luncheon beginning at noon.

Principal speakers will be Peter Lynch, Nassau County Fire Marshall and Kenneth Place, superintendent of buildings and grounds of the Sewanaka High School District. Both men are acknowledged experts in their fields.

The meeting was set as a result of the recent Chicago school fire which cost 79 lives. Arrangements are by Edward Perrott, president of the Non-Teaching Section of the Nassau chapter, and Irving Flaumenbaum, president of Nassau chapter.

They have invited not only the custodial workers from the public schools but from the Parochial, Lutheran and Jewish schools of Nassau County as well.

It is important that the custodial staffs of as many schools as possible attend the workshop. This is the recommendation of: J. W. Chisholm, superintendent of the First Supervisory District of Nassau County; Dr. Charles R. Wallendorf, Director of the Vocational Education and Extension Board of Nassau County and Reverend Edgar P. McCarren, superintendent of schools for the Catholic Diocese of Rockville Center.

Tickets for the luncheon are \$2.30 each and can be purchased by calling Mr. Perrott at PE 1-3779 or writing him at 40 Balfour Drive, Bethpage, N. Y. Everyone attending the workshop is requested to let Mr. Perrott know in advance.

tal Hygiene (D) — (SI) 975; (AD) 1359, Noonan. Civil Service, Ways & Means. Provides for retirement at half pay after 25 years of service for employees in Mental Hygiene institutions at age 50.

18. 25 Year Retirement — Correction Institutions (D) — (SI) 736, Hatfield; (AD) 1015, Cusick. Civil Service, Ways & Means. Provide for retirement at half pay after 25 years of service in custodial force in institutions at age 50 in the Department of Cor-

Continued Growth Marks Accident-Health Insurance Sponsored by Association

The Accident-Health Insurance Plan of The Civil Service Employees Association continues to grow. This Plan started in 1936 and now insures over 36,000 CSEA members. The Plan is underwritten by the Travelers Insurance Company of Hartford, Conn. and is serviced thru Ter Bush & Powell, Inc., 148 Clinton Street, Schenectady, New York.

The CSEA Accident-Health Plan provides a cash indemnity to insured members disabled by accident or sickness. These benefits do not conflict with the State Health Insurance Plan as that Plan reimburses certain hospital, medical and surgical bills. The CSEA Accident-Health Plan pays a cash indemnity whether the disabled insured member is in the hospital or not and regardless of the amount of the hospital or doctor bills incurred.

Save More Than Dues

The members insured under the CSEA Plan save many more times their CSEA dues each year because comparable insurance protection arranged thru the ordinary means would cost the insured members much more than what they pay thru the CSEA Group Plan.

This Plan has been steadily improved throughout the years. For example, the maximum benefit for continuous sickness disability increased from one year to two years based on longevity in the Plan. The benefit for non-disabling accident was increased from a maximum week's indemnity to a maximum month's indemnity. The principal sum benefit for accidental death or dismemberment was increased from \$500 to \$2,500 based on longevity in the Plan.

Other minor improvements were put into effect.

Application for the CSEA Accident-Health Insurance Plan can be secured from any CSEA Chapter, or from CSEA Offices at 8 Elk Street, Albany and 61 Duane Street, New York City, or from offices of Ter Bush & Powell, Inc. at 148 Clinton Street, Schenectady and 342 Madison Avenue, New York City. Completed applications should be sent promptly to the Ter Bush & Powell Office at 148 Clinton Street, Schenectady, N. Y.

Any employees of the state or any of the political subdivisions who are or become members of CSEA are eligible for its low-cost Accident-Health Insurance.

It is well to repeat again that the benefits of the CSEA Accident-Health Insurance do not duplicate the insurance protection offered by the State Health Insurance Program as the CSEA Plan provides a monthly cash indemnity whereas the State Plan pays certain hospital, doctor and surgeon bills. The benefits of the CSEA Plan are not affected by whether the insured member is receiving paid sick leave or not.

Vested Rights

(Continued from Page 1)

they do not return, or are not returned, to office.

A Feudal Method

Enlightened retirement system management requires that we depart from the feudal method of retaining the service of an employee by holding out the promise of a financial reward at an advanced age and by the threat of cutting off that promised benefit if the employee leaves the service or his position is abolished before he attains an arbitrary retirement age.

Under the provisions of this bill, such a member, if he leaves his contributions together with the interest they have earned on deposit, he will receive a deferred retirement allowance at his statutory retirement age. By depriving himself of the use of his own money he receives an allowance which is the product of the annuity which his own funds purchased plus the pension which his years of public service have earned for him.

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