

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XX, No. 29 Tuesday, March 24, 1959 Priced 10 Cents

'Every Member Gets a Member'

COMP
ALBANY
CAPITOL STATION
P O DRAWER 125
HENRY GALPIN

State Employees Get Extra Increment As Pay Increase

Levitt Forms Retirement System Advisory Council; Powers Named A Member

ALBANY, March 23 — A long time goal of the Civil Service Employees Association—to gain an employee voice in the affairs of the State Retirement System — took a hefty stride toward fulfillment.

State Comptroller Arthur Levitt announced that he has formed

JOHN F. POWERS

a five-member Advisory Council to the State Retirement System. Named among the first five was John F. Powers, Association president.

"The council members will assist me," Mr. Levitt said, "in the formulation of policy and in evaluating all phases of the operation of the Retirement System."

Mr. Powers called the action a long stride toward removal of an "odious situation."

Pointing out that public employees had a tremendous financial investment in the System Mr. Powers declared that "it would be unthinkable in any ordinary business to deny a voice in the affairs of the business to those persons having a considerable financial stake in its operation."

"Mr. Levitt's action," he said, "is therefore a step toward reality and will provide the basis for working toward gaining the em- operation of the Retirement ployee some real voice in the System."

Also named advisors were: Edward F. N. Uthe, executive secretary of the State Association of Towns; Addison Mallory, executive secretary of the Conference of Mayors; Robert H. Miller, president of the County Officers Association and Cyrus M. Higley, former president of State School Boards Association.

Mr. Levitt added: "Each member has had a long and distinguished career in public service and now holds positions of leadership in key associations working closely with the State and with local government. I am certain that their experience and ability will make this Council a vital arm of the Retirement System."

The first meeting of the group was held today in Albany.

Highway Engineers' Assn. Holds 20th Convention

The 20th annual convention of the New York State Highway Engineers Association was held last week in the Sheraton-McAlpine Hotel.

In a 3-day session, delegates heard discussions on topics ranging from problems in bridge construction to highway planning, operational procedures and personnel problems.

Among the speakers were J. Burch McMorran, new State Superintendent of Public Works; Henry Ten Hagen, PW chief en-

gineer; T. T. Wile, NYC Traffic Commissioner; Othmar H. Ammann and W. Earle Andrews, consulting engineers; Maynard A. Bebee, director of the State Bureau of Highway Planning; W. R. Bellis, chief of the Traffic Design and Research Section, New Jersey State Highway Department; Samuel A. Marshall, Jr., assistant civil engineer, Department of Public Works; Edward S. Olcott, executive assistant to the Director of the New York Port Authority; Warren S. Welch, Public Works, personnel direction, and Roman Wolchuk, noted international engineer.

George J. Marks, the association's president, general chairman of the event. The Babylon Section, District 10, were hosts.

Present and Proposed Pay Schedules

Grade	Present Salary		Proposed Salary		Increase
	Minimum	Maximum	Minimum	Maximum	
1	\$2500	\$3044	\$2700	\$3214	\$200
2	2600	3300	2800	3500	200
3	2720	3450	2920	3650	200
4	2850	3610	3050	3810	200
5	2990	3780	3190	3980	200
6	3140	3960	3340	4160	200
7	3300	4150	3500	4350	200
8	3480	4360	3680	4560	200
9	3670	4580	3870	4780	200
10	3870	4810	4070	5010	200
11	4080	5050	4280	5250	200
12	4300	5310	4502	5512	202
13	4530	5580	4740	5790	210
14	4770	5860	4988	6078	218
15	5020	6150	5246	6376	226
16	5280	6460	5516	6696	236
17	5550	6780	5796	7026	246
18	5840	7130	6098	7388	258
19	6140	7490	6410	7760	270
20	6450	7860	6732	8142	282
21	6780	8250	7074	8544	294
22	7130	8660	7436	8966	306
23	7500	9090	7818	9408	318
24	7890	9540	8220	9870	330
25	8310	10020	8652	10362	342
26	8750	10520	9104	10874	354
27	9220	11050	9586	11416	366
28	9700	11590	10078	11968	378
29	10210	12160	10600	12550	390
30	10750	12760	11152	13162	402
31	11320	13390	11734	13804	414
32	11920	14050	12346	14476	426
33	12560	14750	12998	15188	438
34	13230	15480	13680	15930	450
35	13900	16210	14362	16672	462
36	14610	16980	15084	17454	474
37	15370	17800	15856	18286	486
38	14800		15286		486

ALBANY, March 23 — The \$20,000,000 proposed for salary increases by Gov. Nelson A. Rockefeller will be distributed in the form of an extra increment to all State Employees.

The legislation, prepared by the Governor and Republican legislative leaders, provides that every employee shall receive a salary increase equal to the annual increment of his pay grade but that no person shall receive less than \$200. The maximum annual increment in the salary schedule is \$486. Those scheduled to receive an increment will receive that increment plus the extra one provided in the new legislation.

A separate bill has been introduced allotting \$200,000 for raises to judiciary employees.

The plan, which was developed over a period of several weeks in conferences between representatives of the Administration and the Civil Service Employees' Association, would apply to all state employees (except legislative and judiciary). Employees holding positions where salaries are not set by statutory salary schedules would receive comparable increases, but not to exceed \$486.

Powers' Comment

John F. Powers, president of the Civil Service Employees Association, in commenting on the pay plan declared: "We must face the facts. The Governor and the leaders in the Legislature had a difficult task seeking pay raises for State employees at a time when a vast new tax program was being proposed and cuts were being ordered elsewhere. Our Association is fully aware that these men stuck to their guns throughout the session on the issue of a salary increase and we owe them a debt of thanks."

"However," Mr. Powers continued, "the Governor knows, the leaders know and we know that this year's proposals only gave employees a 'half-loaf.' We intend to insist that the Administration's awareness of how far public employees lag behind those in private industry obligates the Governor and the Legislature to bring these employees up to first-class citizenship as workers." (For further comment see "The Public Employee," on Page 3.)

Governor Rockefeller and the legislative leaders said that Comptroller Levitt has indicated that he will cooperate with the administration in an effort to include the increases in the first pay checks received by state employees after April 1.

At top left is a comparison of the present salary schedule with the Republican proposal.

No Mass Move of Labor Dept. Employees to Albany

(Special to The Leader)

ALBANY, March 23 — Reports that some 600 New York City residents employed by the State Department of Labor may have to move to Albany or lose their jobs are without foundation. The Leader has learned.

The reports, which received wide circulation, were apparently based on the fact that the new Labor Commissioner, Martin P. Catherwood, announced that he would make Albany his permanent headquarters.

However, The Leader learned that the only transfer of personnel affected by Mr. Catherwood's decision would be members of his legal and public relations staff, probably not totaling more than a dozen employees.

An Albany source said that Mr. Catherwood, whose home is in nearby Ithaca, would be spending more time in the Capital than in New York City and that this apparently was the basis for the shift. The majority of Labor Commissioners in the past have been New Yorkers or lived in the Metropolitan area.

There was no explanation as to why rumors over a mass move of personnel were not quieted earlier.

Consternation was rampant among employees in the New York City offices of the department and legislation introduced which called for all department and agencies to have their main offices in Albany caused the concern to spread to other branches of state service.

The bill to require Albany main offices died in the Legislature, however.

In the meantime, New York City employees were preparing to fight the rumored move and the New York City chapter of the Civil Service Employees Association passed a resolution which condemned the move and asked that it be rescinded.

Approximately 1,300 persons are employed in the New York City offices of the Labor Department. With the exception of the public relations and legal staffs it is now certain that the personnel employed there will stay right where they are.

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

Last Opportunity To Apply in Federal Entrance Test Ends Soon

The final application period for the Federal service entrance examination from which 5,000 appointments will be made this year remains open until April 23. This is the last chance to get on this year's eligible list. The test for the new filing period is scheduled for May 9.

The current filing period closes March 26. Those who have applied before that date will be tested April 11.

This test is the Federal Government's primary source of college level personnel in 60 different specialty fields. More appointments from this examination are made in the New York-New Jersey area than in any other Federal civil service regional area.

Fields in which positions are to be filled include administration, business analysis and regulation, production planning, communications, budget management, agricultural economics, market reporting, park ranger activities, editorial, social sciences, mathematics, electronic data processing, library science, statistics, investigation, adjudication, plant pest control inspection, and fish and wildlife activities.

What the Jobs Pay

For the jobs, at \$4,040 a year to start, candidates must be within 21 months of completing a four-year college course leading to a degree, or have three years administrative, professional, investigative technical or other experience in responsible work. Thus a college degree is not necessary.

Many Pay Tax They Don't Owe

ALBANY, March 23 — In spite of cancellation of the 1958 State income tax, the State Tax Commission continues to receive 2,000 to 3,000 tax returns daily, Commission President Joseph H. Murphy said.

The returns and payments have to be screened and returned to taxpayers in cases where they do not involve net capital gain tax or unincorporated business tax.

An equivalent combination of education and experience, at the rate of one academic year to nine months' experience, may also be accepted at the discretion of the U.S. Civil Service Commission, in lieu of a degree.

Candidates who, in addition to those requirements, score high in the examination and have a B average in college or a year in graduate study, or a year's acceptable experience, or a Doctor of Laws degree, may qualify for appointments at \$4,880.

Where to Apply

Candidates who score exceptionally high and have at least another year of graduate study or experience, in addition to the requirement will be considered for management intern appointments.

Apply at your college placement office, any U.S. post office, or to the director, U.S. Civil Service Commission, regional office, 641 Washington Street, New York 14, N.Y.

Exam Locations

Examinations will be held in New York State at Albany, Auburn, Batavia, Binghamton, Brooklyn, Buffalo, Dunkirk, Elmira, Flushing, Glens Falls, Hamilton, Hempstead, Hornell, Ithaca, Jamaica, Jamestown, Kingston, Malone, Middletown, Newburgh, New Rochelle, New York, Niagara Falls, Norwich, Ogdensburg, Olean, Oneonta, Oswego, Patchogue, Peekskill, Plattsburg, Port Chester, Poughkeepsie, Riverhead, Rochester, Saranac Lake, Schenectady, Syracuse, Utica, Watertown and Yonkers.

New List Of U. S. Tests Open Nationally

METROPOLITAN AREA

The positions listed below represent only the most urgent needs for civil service personnel at United States installations in the New York-New Jersey area.

Application forms obtained at any main post office or from the Second Civil Service Region, 641 Washington Street, New York 14, N. Y. Completed forms to the Second Region office unless otherwise directed. The jobs:

- Electrical engineer, \$6,285 to \$12,770, New York and New Jersey.
- Industrial engineer, \$6,285 to \$12,770, New York and New Jersey.
- Marine engineer, \$6,285 to \$12,770, New York and New Jersey.
- Mechanical engineer, \$6,285 to \$12,770, New York and New Jersey.
- Metallurgist, \$4,490 to \$11,395, New York and New Jersey.
- Naval architect, \$6,285 to \$12,770, New York and New Jersey. Send applications to the Board of U. S. Civil Service Examiners.

- New York Naval Shipyard, Brooklyn, N. Y.
- Nurse, \$4,040 to \$4,980, New York. Apply to the Board of Civil Service Examiners, U. S. Public Health Service Hospital, Manhattan Beach, Brooklyn 35, N. Y. the Board of Civil Service Examiners, U. S. Public Health Service Hospital, Staten Island 4, N. Y., or the Board of U. S. Civil Service Examiners, U. S. Naval Shipyard, Brooklyn, N. Y.
- Physicist, \$4,490 to \$5,430, New York and New Jersey.
- Accountant and auditor, \$4,980 to \$8,330, New York and New Jersey.
- Electronic scientist, \$4,490 to \$5,430, New York and New Jersey. Also at the New York Naval Shipyard, Brooklyn, paying \$6,285 to \$8,810 for more advanced work. Send applications to the Board of U. S. Civil Service Examiners at the shipyard.
- Engineer, all branches, \$4,490 (Continued on Page 4)

Amended Bills Still Rouse Accountants' Ire

The Society of Municipal Accountants, and several other governmental accounting organizations, as well as several civil service groups, are strongly opposed to two amended companion bills introduced by Assemblyman Sidney H. Asch, Int. 1591, and Senator Earl W. Brydges, Int. 1293, in relation to the practice of public accountancy and providing for the enrollment of public accountants.

The principal objection is that they require, as did the bills they'd amend, 13 years' governmental accounting experience or a combination of governmental and public accounting experience to enroll as a public accountant.

Another objection is the requirement that a governmental accountant with 5 years experience may only file a declaration of intention to practice at a future date, after leaving government service.

"These requirements will work a great injustice on many governmental accountants, among whom are many veterans," says the society. "We urge that these bills be opposed unless amended to provide enrollment at 10 years of service, a declaration of intention to practice at a future date at five years of service together with the right to enroll after the 10th year of accounting experience is achieved."

If a governmental accountant cannot enroll or file a declaration, while in government service, he may lose all opportunity to practice public accounting, since the

Board of C.P.A. Examiners will not accept high grade governmental accounting experience as qualifying one for admittance to the C.P.A. examinations, the society adds.

In 1940, Assemblyman Steingut and Senator Schwartzwald, and in 1945, Assemblyman Milmo and Senator Young, introduced bills to enroll public accountants, and only three years' experience was required of governmental accountants for enrollment. These bills, as amended, were approved by the State Society of Certified Public Accountants.

The Society of Municipal Accountants cannot see why a three-year requirement for enrollment as a public accountant, acceptable in 1940 and 1945, isn't acceptable now, when a 13-year requirement is made for enrollment. It is the opinion of the society that the amended bills should be liberalized as it suggests, otherwise must be opposed.

These bills are now in the Assembly Rules Committee and the Senate Finance Committee.

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 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

SPECIALIZED TOURS, INC.

operator of the successful European Tours sponsored by the Civil Service Employees Association

INVITES YOU TO VISIT OUR NEWEST STATE

16 day holiday visiting CALIFORNIA and ... NOW UNTIL MAY 31

HAWAII

round trip all inclusive **\$460*** plus 16.19 Federal Tax

(\$480 plus tax from June 1 to October 31.)

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

YOU CAN LEAVE ANY FRIDAY via Transocean's "ROYAL HAWAIIAN" Stratocruiser, on a delightful 16 day tour of Los Angeles, HAWAII and San Francisco.

You'll spend two glamorous days in HOLLYWOOD and LOS ANGELES, see Hollywood Movie Stars homes... DISNEYLAND... then on to 10 glorious days in HAWAII... enjoy Waikiki Beach and surf, matchless sunny climate, native dances and food... and as a final touch...

2 exhilarating days in San Francisco... explore Chinatown and see the Golden Gate. Here is the answer to all your vacation planning... a trip that's all a GOOD holiday should be... exciting, colorful, reasonably priced... comprehensive and utterly relaxing.

MAIL THIS COUPON TODAY!!!

SPECIALIZED TOURS, INC. LH-1
286 FIFTH AVENUE
NEW YORK 1, N. Y.
Dear Sirs:
 Please send free information on your California Hawaii Vacation.
 Enclosed please find \$..... representing deposits for reservations for persons at \$50.00 each (refundable if you are unable to go). We would like to leave (Date)
Name
Address

GOWANDA STATE EMPLOYEES RETIRE

Nine employees of the Gowanda State Homeopathic Hospital who have retired in the past year were honored recently with a testimonial dinner. From left: I. Murray Rossman, director of the Hospital; Margaret Taft; Paul J. Kriegel; Edna L. Haverty; Flossie S. Moore; Adele L. Bender, and Fritz C. Trapp, associate director, administration. Absent were Elizabeth Graves, Warren Geiger, Berle Luce and George Farley.

THE PUBLIC EMPLOYEE

By JOHN F. POWERS
President
Civil Service Employees Association

The Salary Increase

The salary bill has finally passed. It provides an increase for all state employees of about five percent. In all fairness, we must appreciate the strenuous efforts of the Governor and the legislative leaders who held the money for the increase in the budget during the stormy days of controversy over the increase in state taxes and the demands for budget cuts. The 20 million dollars recommended by the Governor for a salary increase must have been a tempting morsel for the budget cutters. It was a sitting duck for all to shoot at. Some of the legislators, as you know, did take pot shots—particularly those from Onondaga County.

However, whatever our appreciation we must say, in all candor, we are disappointed that the state has once again failed to face the salary problem for state employees realistically. It has become the accepted standard of measurement in setting public salaries to equate them with salaries paid in industry. This standard was used by Governor Rockefeller during his campaign and it is the basis upon which the Civil Service Employees Association formulated its own salary program. It was also used by an official state agency who found that state salaries were lagging behind those in industry by some 10 percent.

Double Standard Used

There is no difference today—if there ever was—between the working skills needed for public or industrial jobs. With a minimum of exceptions any job found in industry can be related to a similar job in the public service and vice versa. It is just as important to have capability, efficiency, high morale and loyalty in the public service as it is in industry. Lack of any of these segments will cause social damage. In our highly integrated, complex twentieth century society any jar caused by poor service in the working machinery of government or industry could be very dangerous for the security and prosperity of our country.

With the comparable standards for merit and fitness existing in both industry and government today there is absolutely no logic in denying the application of the doctrine of equal salary standards. There is no longer any reason why a public employee should be paid less than his counterpart in industry. Just because one is paid on the basis of a legislative statute from funds raised by taxes should not make any difference. The industrial workers pay is, in the main, similarly controlled by contracts and the source of his money is in the price tags on the washing machine, television set or automobile.

A Job for Employees

By the public employees taking a positive stand on this issue—positive in their continued demonstrated efficiency and capability—positive in the maintenance of good public relations at all times with the public they serve and by the Civil Service Employees Association through augmented services stepping up their public relations and community programs we could overcome the obstacles of prejudice, muddled thinking and double standards which retard placing both groups on an equal pay status. It is primarily a public relations job—but it is one which needs a lot of help.

CSEA Pushes Action On Thruway Aides' Problems; Many Matters Reviewed

Representatives of the Civil Service Employees Association met with representatives of the Thruway Authority recently to urge remedies for several important problems of the State Thruway Authority employees.

Representing the Thruway was William E. Tinney, Director of Administrative Services; representing CSEA were Executive Director Joseph D. Lochner and Salary Research Analyst P. Henry Galpin; and the following Thruway Chapter representatives — Frank A. Couse, Albany Division; William J. Nolan and Gregory Jackson, New York Division; Ralph Sanders, Kenneth Schuller and Betty Lauffer, Buffalo Division; J. Nyles Leach and Louise Kimmey, Syracuse Division; Frank Sands of the Maintenance Supervisors group.

Problems Reviewed

Following are the various matters which were discussed in detail:

1. Time and a half pay for overtime work — The Thruway Representative advised, that the policy of the Thruway on this question would probably depend on what the State does in the future on this matter.

2. Payment of overtime on a bi-weekly basis — This will probably be possible in the near future through new payroll procedure being established. CSEA Representatives also asked that the payroll check stub contain information as to the information of hours covered by the overtime pay check.

3. Meal allowance accorded for overtime work be increased from \$1.25 to \$2.50 per meal — The Thruway Representative advised that this question would be looked into carefully. CSEA Representatives pointed out that the \$2.50 amount was the usual meal allowance in effect for State employees who work at least three hours overtime.

4. Out of title work was discussed at considerable length. CSEA Representatives requested a more complete definition of what constituted an emergency from the standpoint of requiring employees to work out of title for temporary or extended periods. CSEA Representatives requested that more detailed information be furnished employees as to descriptions of positions and the duties and responsibilities of each. The Thruway Authority was requested to emphasize to all Supervisors its ruling that when employees are worked for a period in excess of two weeks performing the work of a higher title, that such employees' rate of pay be adjusted accordingly. The Thruway Representative agreed that the ruling referred to would be re-emphasized and that additional steps would be considered relative to this particular matter.

5. Publication of list of equipment to be operated by employees having specific titles — The Thruway Representative advised that such a list, which has been prepared but not publicized to date, will be reviewed and issued as soon as possible. The Association Representatives requested more definite description of the work to be performed under the

titles of Motor Equipment Repairman, Maintenance Man — Mechanic, Machinist, etc.

Overtime Advisement

6. Improved system of keeping employees advised periodically as to accumulated vacation, overtime and sick leave and enabling employees to accurately know as to whether time off requested is charged to personal leave, vacation, sick leave, etc. The Thruway Authority advised that this matter will be given very careful consideration in the hopes that a procedure can be worked out to provide the information sought by employees. CSEA Representatives claim that personal leave was refused too frequently and requested the Thruway to direct its Supervisors to accord personal leave where requested and where it can be given without handicapping work programs.

CSEA Representatives also requested that the employees be given the option to have time off for sickness or death in the immediate family charged against personal leave or sick leave on an optional basis. The Thruway Representative advised that this matter would be looked into carefully with the hope that such option might be given in the case of death in the immediate family and as to sickness in the immediate family, it was hoped that the option to charge it against personal leave or sick leave would be controlled to some extent by the fact as to whether such leave was arranged in advance as required under the State Attendance Rules.

Safety Measures

7. CSEA representatives made a number of requests relative to safety measures:

(a) The north door on the Buffalo Division garage, which is a fire exit, was locked with padlock and hasp. The Thruway Representative advised that this would be looked into and CSEA Headquarters has received a letter from him advising that this was a temporary measure necessary because of damage to the garage door, but that the condition has now been corrected and the door can now be opened from the inside.

(b) Toll Collectors who are requested to place lane guides on the approach to toll stations be supplied with safety belts or visible protective means. Some of the approaches to the toll stations are not lighted. The Thruway Representative advised that this matter would be looked into.

(c) First aid kits be made available for use on a reasonable basis at each toll collection station, garage, etc.

(d) A Safety Officer be appointed in each section.

(e) A safety chain be installed on tow bars.

(f) The Thruway provide prescription ground safety glasses for use in their shops.

(g) That there be trained Fire Instructors in each section.

(h) That emphasis be put on prompt reporting to the proper State Agency of occupational accidents to assure that employees interested are properly protected, and make certain that injured employees get required medical care. The Thruway Representa-

tive advised that items covered in paragraphs (c) through (h) would be looked into and proper steps taken.

8. CSEA representatives inquired into the Thruway Authority policy relative to part-time employment and discussed the effect on the permanent work force of unreasonable amount of part-time employment. We requested replacement of Toll collectors and other employees who have transferred, promoted or resigned on a more expeditious basis. The Thruway Representative advised that this matter would be looked into.

Discard Janitor Work

9. CSEA requested that Toll Collectors be relieved of janitorial work they have been required to perform in the past, and the Thruway Representative advised that this matter would be reviewed.

10. Identification cards for all Thruway employees was discussed and the Thruway Representative advised that such cards would be issued at an early date to all employees down through the ranks of Foremen and Section Supervisors in tolls and further consideration will be given to issuance of such cards to other employees.

11. More efficient heating arrangements in 1954 and 1955 dump trucks was requested, and the Thruway Representative advised that these trucks will probably be replaced.

(Continued on Page 16)

Membership Memo

Your job is important to you and your family. The Civil Service Employees Association is devoted to improvement of your work conditions — salaries, retirement, work hours, etc. CSEA should be important to you and all public employees because it works day in and day out for your benefit — it is your Bread and Butter Organization.

The officers and committees of CSEA and its Chapters number several thousand — they give unselfishly of their time to CSEA work, without pay from CSEA. This is one of the reasons why CSEA dues are only \$7.50 per year while the Unions in public service charge four times that amount.

The program, accomplishments and services of CSEA merit the active membership support of every state and local government employee. Urge your fellow employees to be active CSEA members — attend Chapter meetings — take an active part in all activities and in support of CSEA programs to assist its members.

New Residence Set for Roswell Park Institute; Work Starts Soon

ALBANY, March 23 — Construction of a 1.4 million dollar residence building for personnel and students at the State Health Department's Roswell Park Memorial Institute for cancer research in Buffalo will start this spring. Dr. Herman E. Hilleboe, State Health Commissioner, announced.

Dr. Hilleboe said that construction plans and mortgage commitments have been approved by James W. Gaynor, State Housing Commissioner. The structure, to be erected with financial assistance from the State under the provisions of the Mitchell-Lama

Profit Housing Law, will be located at Elm and Carlton Streets on a site presently used by the Institute as a parking lot.

Construction plans call for a 13-story building. The 90-unit structure will provide apartments of one, two and three rooms. The B.A.A. Construction Company Inc., of Buffalo, George E. Weichmann, President, is the general contractor.

Roswell Park Memorial Institute is one of the largest and most modern cancer research facilities in the world, Dr. Hilleboe said. "However, the Institute has been confronted with a critical shortage of housing for students, resident physicians and other members of the staff," he added.

"With the completion of its five million dollar construction program and with an enlarged staff of physicians, research scientists, technicians and nurses, Roswell Park offers unparalleled facilities for basic and clinical research, and the training of medical and nursing students," he said.

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.

IKE SWEARS IN NEW CHAIRMAN

Roger W. Jones (left) is shown taking the oath of office as Chairman of the U. S. Civil Service Commission at a White House ceremony on March 9. President Eisenhower looks on as Frank K. Sanderson, a White House administrative officer, administers the oath. A long-time career civil servant who entered Federal service in 1933, Mr. Jones had served in various key posts in the Bureau of the Budget, most recently as Deputy Director. President Eisenhower named him to a six-year appointment at CSC and designated him to succeed Harris Ellsworth as Chairman.

\$4,040 Ft. Wadsworth Jobs For Radiomen

Applications are being received for a radio operator examination by the Board of U.S. Civil Service Examiners, Headquarters, Fort Wadsworth, Staten Island, to fill positions at the Fort and at other Federal agencies in the Metropolitan area. The jobs are in salary grade GS-5, \$4,040 a year. Filings close April 14. File Standard Form 57, Card Form 5001-ABC and Standard Form 15 (for those claiming veterans preference), which may be obtained from most main post offices in the area. Applicants must have three years experience as a qualified radio operator, actually operating coastal, marine relay, ship, radio beacon, police radiotelegraph, aeronautical radio telegraph stations, or point-to-point radio telegraph stations in military, commercial or government service. Written and performance tests will be given.

GET THE ARCO STUDY BOOK

NEW YORK CITY CLERK

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

Federal Job Opportunities

(Continued from Page 2)

and \$5,430, New York and New Jersey.

Civil engineer, \$6,285 to \$12,770, New York and New Jersey.

Construction engineer, \$6,285 to \$12,770, New York and New Jersey.

Airways operation specialist, \$4,040 to \$5,470. Apply to the Board of Civil Service Examiners, CAA, Federal Building, New York International Airport, Jamaica L. I., N. Y.

Electronics engineer, \$6,285 to \$12,770, New York and New Jersey.

NATIONALLY

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. Jobs are in the Civil Aeronautics Administration. Announcement 169 B.

Foreign Language Specialist (Writer and Editor, \$4,980 to \$9,890; Radio Adapter, \$4,040 to \$7,030; Radio Announcer, \$4,040 to \$5,985; Radio Producer, \$4,980 to \$8,330). Jobs are with the U. S. Information Agency in Washington, D. C., and New York, N. Y. Announcement 186B.

Forester—Forester (Range Management), \$4,340 and \$4,980. Announcement 122B.

Historian, \$5,985 to \$12,770. Announcement 59.

Illustrator, \$3,755 to \$8,330. Jobs are in the Washington, D. C., area. Announcement 4.

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.

Landscapist, \$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 146 B.

Mediator, \$7,030. Jobs are in the National Mediation Board, Washington, D. C. Closing date: April 7, 1959. Announcement 176B.

Medical Record Librarian, \$4,040 to \$8,330. Announcement 333.

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 \$9,890; 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.

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 19.

Prison Industrial Supervisor, \$2.36 to \$3.33 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.

(Continued on Page 7)

\$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
Harrison S. Henry
Robert N. Boyd
William P. Conboy
Anita E. Hill
Thomas Canty
Thomas Farley
Charles McCreedy
Giles Van Vorst
George Wachob
George Weltmer
William Scanlan
Millard Schaffer

President
Vice President
General Service Manager
Association Sales Manager
Administrative Assistant
Field Supervisor
Field Supervisor
Field Supervisor
Field Supervisor
Field Supervisor
Field Supervisor
Field Supervisor

148 Clinton St., Schenectady, New York
342 Madison Avenue, New York, New York
148 Clinton St., Schenectady, New York
148 Clinton St., Schenectady, New York
148 Clinton St., Schenectady, New York
342 Madison Avenue, New York, New York
110 Trinity Place Syracuse, New York
20 Briarwood Road, Loudonville, New York
148 Clinton St., Schenectady, New York
Tuscorara Road, Niagara Falls, New York
10 Dimitri Place, Larchmont, New York
342 Madison Avenue, New York, New York
12 Duncan Drive, Latham, New York

TER BUSH & POWELL, INC.

Insurance

MAIN OFFICE
148 CLINTON ST., SCHENECTADY 1, N.Y.
FRANKLIN 4-7751

905 WALBRIDGE BLDG.
BUFFALO 2, N. Y.
MADISON 8353

342 MADISON AVE.
NEW YORK 17, N. Y.
MURRAY HILL 2-7895

EDITORIAL

Intolerable Kink

AN APPEAL was argued before the New York City Classification Board for giving the title of foreman of laborers to ex-assistant foremen whose title was eliminated. Naturally they must have some suitable title. As they showed that they perform the same work as foremen, their request for the foreman title was inevitable. If a qualifying test is deemed necessary, once the appeal is successful, no doubt such a test would be given promptly. That particular aspect is up to the City Civil Service Commission.

New rates for laborers are to take effect as soon as some few remaining details are settled. The laborers are under the Prevailing Rate Law (Section 220 of the Labor Law). Foremen of laborers are under the Career and Salary Plan. The two pay bases don't coincide, as employees well know. Unless the foreman rate is raised by the Board of Estimate, laborers will be paid under the new prevailing rate about \$1,000 a year more than their foremen. This anomaly is no novelty in civil service, but government acts fairly fast these days in getting rid of that particular kink. The foremen therefore have ground for feeling that their separate appeal for upward reallocation will be approved. They are requesting a rate \$500 a year higher than the run of laborers will receive, in line with industrial practice. Certainly the City could not defend a policy of paying supervisors less than the employees they supervise.

Meanwhile the ex-assistant foremen, now in the No Man's Land of titles, look forward to reclassification, with the benefits of higher pay for foremen.

The Job Market

**A Survey of Opportunities
In Private Industry**

By A. L. PETERS

The following describes job opportunities in private industry:

Nurses who want to work this summer in children's camps have a choice of several locations. There are good openings in New York, New Jersey, Michigan, Pennsylvania and the New England States. Professional Nurses will earn up to \$500 for the season while Practical Nurses will earn up to \$350 for the season. Nurses are urgently needed for blood donor service. Salary is \$315 monthly. Male and female nurses are needed for a cancer research unit in a city hospital on all shifts. Base pay is \$4,050 yearly plus differential for evening and night shift. No rotation of shifts. Apply at the Nurse and Medical Placement Office, 444 Madison Avenue, Manhattan.

Attention College students! Spend a profitable, enjoyable summer as a camp counselor in New England, New York, Pennsylvania or New Jersey. General counselors are most in demand but specialists in athletics, drama, dance, arts and crafts, music and photography will find many openings. Most jobs start July 1st. Apply in person immediately at the Camp Unit, Professional Placement Center, 444 Madison Avenue, New York City, or write for an application.

A male or female food service supervisor is needed for an up-state New York school, 90 miles from New York City. Pay is \$5,400-\$6,000 yearly. Will have general supervision of all phases of food service, 12 kitchens and dining rooms, bake shop and butcher shop and will handle purchasing, menus and training. Institutional experience is preferred. Apply at the Manhattan Service Industries Office, 247 West 54 Street.

IN BROOKLYN

The big demand in Brooklyn

today is for sheet metal workers: sheet metal layout men and mechanics are wanted to do precision work on electronic chassis and cabinets. The layout men are offered up to \$2.25 an hour, the mechanics \$2.00 and up. Experienced coin machine servicemen are wanted to do minor adjustments, filing and collecting at \$85 a week plus bonus. Must be bondable and have chauffeurs license. \$105 a week is the pay for a display carpenter experienced in fabricating and assembling wood displays. Five day, forty hour week. Experienced stationary engineers with New York City license for high pressure boilers or oil burners can earn up to \$110 a week. Millmen are offered up to \$2 an hour to set up and operate all wood-working machines on household furniture for a 5 day, 40 hour week. Polishers experienced on metal handbag frames are offered \$1.75 an hour. Apply at the Brooklyn Industrial Office, 590 Fulton Street.

Licensed beauticians with recent all around experience will find good openings in Brooklyn at \$45-\$65 a week plus tips. Licensed manicurists with recent experience have a choice of full or part-time schedules at \$45-\$55 a week plus tips. Apply at the Brooklyn Service Industries Office, 582 Fulton Street.

Legal secretaries with electro-matic typing skills can earn up to \$110 in the Borough Hall section of Brooklyn. Typists and typist-billers are needed throughout the Brooklyn area at up to \$65 a week. Apply at the Brooklyn Commercial and Sales Unit, 168 Montague Street.

IN MANHATTAN

Women experienced on costume jewelry are also wanted today. Experienced plier and pearl workers are offered \$42-\$45 a week, depending on job and experience. Women are also wanted as waxers on 14 karat gold jewelry, wage

City Begins Receiving Summer Job Applications

This week marks the opening of filings for nearly 500 playground assistant jobs with New York City. Both men and women may apply until April 30. The jobs pay \$9 a day.

Part time openings also exist at \$1.12½ an hour after September 1, not to exceed a maximum of 24 hours a week.

The full time summer playground jobs will run from June 23 through September 1. No examination will be given and no formal eligible list will be set up. Appointments will be made on a first come-first serve basis.

The official announcement, made jointly by the Department of Parks, which offers the jobs, and the Department of Personnel, follows:

Pilot Management Technique Training Program Underway

A pilot program for systematic training in modern management techniques within the New York Metropolitan area, sponsored jointly by the New York City Municipal Personnel Society and the Municipal Association of Management analysts, was made possible by a \$250,000 grant to New York University from the Ford Foundation. It will be carried out over a four year period by the University's School of Public Administration and Social Service and the City Personnel Department.

rate, \$1.25-\$1.65 an hour. For the men, there are openings as jewelers and polishers, also on 14 karat gold jewelry, the pay scale goes from \$1.50-\$2.50 an hour. There is a demand for testers of hi-fi equipment on a fast production line at \$1.40 an hour.

Trouble shooters are also wanted at \$1.65 an hour. Audio experience is required for both. T.V. servicemen with 2 years experience are needed for bench and outside work at \$75-\$125 a week depending on experience. Some jobs call for a car or chauffeur's license. Apply for these jobs at the Manhattan Industrial Office, 255 West 54 Street.

First class all-around machinists with set-up experience can earn \$2.00 to \$2.50 an hour. Second class machinists start at \$1.75 an hour. Many openings are available. Toolmakers, diemakers and moldmakers are in demand at \$2.50 to \$3.00 an hour. Apply for these jobs at the Queens Industrial Office, Chase Manhattan Building, Queens Plaza, Long Island City.

In Manhattan, experienced legal secretaries can just about name their spots in midtown or downtown Manhattan. Salaries are up to \$95 a week. Statistical typists with CPA experience can earn up to \$100 a week. Knowledge of stenography is helpful. Secretaries & typists with at least six months experience in advertising or TV are offered \$55-\$80 a week. Sales-ladies experienced in coats, suits, dresses, sportswear, millinery or children's wear are offered \$45-\$60 a week with or without commission. Apply at the Commercial & Sales Office, 1 E. 19 th St.

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

Applications will be issued in person or by mail between 9 A.M. and P.M., from Tuesday, March 24 to Thursday, April 30, Mondays through Fridays, at the Department of Personnel, 96 Duane Street, New York 7, N.Y., and at the following offices of the Department of Parks:

Arsenal Building, 64th Street and 5th Avenue, Manhattan, N.Y. 21.

Litchfield Mansion, Prospect Park West and 5th Street, Prospect Park, Brooklyn 15, N.Y.

Administration Building, Bronx Park East and Birchall Avenue, Bronx Park, Bronx, N.Y. 62.

The Overlook Union, Turnpike and Park Lane South, Forest Park, Kew Gardens 15, N.Y.

Clove Lakes Park, 150 Clove Road, West New Brighton, Richmond 1, N.Y.

Application forms are mailed on request, provided that a self-addressed, nine-inch envelope, stamped four cents for return, is enclosed.

Neither the Department of Parks nor the Department of Personnel will assume any responsibility for delivery when issuing applications by mail.

Applications must be filed in person only by the applicant or his authorized representative. None will be received through the mails. No application will be accepted unless it is on the application form issued by the Department of Personnel and the Department of Parks.

Requirement

Graduation from a senior high school is required, and either: (a) one summer season of experience as an instructor, coun-

selor or coach in an organized recreational program; or (b) completion of 30 credits toward a baccalaureate degree in an accredited college or university; or (c) a satisfactory equivalent, but all candidates must be graduates of a senior high school.

Under supervision, a playground assistant supervises, or assists in supervising, the program of recreational activities in a playground area, small neighborhood play area or similar unit; performs related work.

A playground assistant organizes, or assists in organizing, group or team games. Distributes and collects athletic equipment and play material and makes minor repairs and adjustments to such material. Distributes games to individual adults or children and may demonstrate the application or use of the material supplied. Forms groups. Maintains discipline and prevents disturbances within the recreational area. Inspects play areas and reports evidences of unsafe or hazardous conditions. Encourages those who use the playground to employ receptacles for papers, etc. Keeps records.

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

FIREMAN CANDIDATES

LAST CALL FOR PHYSICAL TRAINING!

Medical exams are now in progress and the physical tests will begin on April 14. Few men can perform the required feats of strength, agility and endurance without training. You have no time to spare in preparing for this rigorous physical exam. You are given only one opportunity to pass it! If you fail you cannot be on the Eligible List for appointment.

Fully Equipped Gyms in Manhattan & Jamaica — Day & Eve.

CITY OF NEW YORK IS ABOUT TO ORDER AN EXAM FOR PROMOTION TO ADMINISTRATIVE ASSISTANT

Our special preparatory course will be conducted by Dr. Vincent J. McLaughlin who has an outstanding record of success in preparing candidates for promotional examinations.

ENROLL NOW! OPENING CLASS THURS., APRIL 2 at 6:30 P.M.

APPLICATIONS NOW AVAILABLE - PREPARE AT HOME POST OFFICE CLERK—New York Post Office

Thousands will apply and competition will be keen. Our specially prepared HOME STUDY BOOK covers all phases of the official exam and is on sale at our Manhattan and Jamaica office or by mail. No C.O.D. orders, send check or money order, we pay postage.

\$3.50 Post Paid

Classes Meeting for CLERK, CITY of NEW YORK

Those who filed applications are invited to join our classes which are now meeting in Manhattan on Mon. and Wed. evenings at 5:30 to 8:30. Or they may attend classes in Jamaica at 91-01 Merrick Blvd. on Tues. and Thurs. 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 - Start Classes Thurs. Mar. 26 at 7:30 P.M.

PATROLMAN — N. Y. CITY POLICE DEPT.

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

(Based on 40-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.

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 3-4900
JAMAICA: 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. 9 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. I. Bernard, Executive Editor

Richard Evans, Jr., Assistant Editor

N. H. Mager, Business Manager

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

19

TUESDAY, MARCH 24, 1959

The State Pay Increase

EARLY IN THE 1959 session of the New York State Legislature, Gov. Nelson A. Rockefeller announced that he was proposing in his budget a fund of \$20,000,000 to allow a salary increase for State employees. His proposal was made in the midst of acrimonious debate and public reaction to earlier proposals for a large, overall increase in taxes.

In the ensuing days this \$20 million was a tempting victim for the legislative axe and five GOP lawmakers from Onondaga County actually drafted legislation to have the amount cut in half. Despite all open and private attacks on this money Governor Rockefeller stood firm on a pay boost for State employees and he was solidly backed up by the Republican leaders in both houses.

To say the least, it was a difficult stand to take because the usual tendency on behalf of every one is to immediately sacrifice the public employee when there is a need to scalp. Under the heavy pressures extant during the session it was a courageous stand to take and we congratulate the Governor and the Republican leaders for sticking to their guns on the workers' pay issue.

We are not unmindful of the fact that a GOP-dominated Legislature turned down a state worker salary increase last year. Nor do we fail to recognize that Governor Rockefeller's proposals for this year go slightly less than half-way toward fulfillment of his expressed desire to place public employees at salaries commensurate with those in private industry.

However, the gap has been shortened and the State's workers, while not losing sight of the goal of full equality in pay with private industry, have reason aplenty to appreciate a bold action under such difficult circumstances. As we have said before, any increase in pay is always preferable to none at all and the State's workers do have reason for some degree of gratitude.

Cut in Raises for NYC

ONCE again the civil servant is being offered as a sacrificial lamb, this time by Mayor Robert Wagner. The Mayor has announced that because of his inability to gain all the new tax levies he needs for the forthcoming fiscal year he will need to practice severe austerity, which will include cuts in proposed raises for teachers, firemen, policemen and correction officers. The City's other branches of civil service will not be directly affected.

Tragic — that is the only word that comes to mind. It is not enough that present members of the teaching, fire and police corps will suffer another blow in career, morale and living standard. What is additionally so bad is that the Mayor is making the city civil service appear in its most unattractive state for the recruitment of new and high calibre personnel. Employment where the worker is the least consideration can be of little attraction to anyone.

If the Mayor must practice austerity — or perhaps the word should be economy — let him go a little further and cut enough corners to keep present proposed pay raises intact. If this is not done the expense in the long run will be far greater.

Our teachers, firemen, police officers and correction personnel deserve first consideration. Our citizens want the best in all these fields and they are willing to pay for it.

Federal Auditor, Accountant Jobs Open Nationwide

Country-wide openings for the positions of Auditor and Accountant at \$4,040 and \$4,980 have just opened up in many Federal agencies, the United States Civil Service Commission announced today.

The positions — many of them in headquarters offices in Washington, D.C., and others at field offices throughout the country — are with the General Accounting Office, the Department of Defense, and the Internal Revenue Service. The openings are also available in other Federal agencies.

Applicants must have had appropriate accounting education or experience with a written test required of those who wish to qualify on the basis of experience alone.

Students who have not yet received degrees may also apply, but may not enter on duty until all the required courses have been completed.

Information on where to file applications is contained in announcement No. 188, available at man. post offices; U.S. Civil Service Regional offices, and the Civil Service Commission's Examining Information Unit, Pension Building, Washington, D.C.

Brooklyn Teachers Receive Communion

The Annual Communion Breakfast of the Catholic Teachers Association of the Diocese of Brooklyn will be held on Saturday morning, April 9, in the Grand Ballroom of the Hotel St. George Brooklyn. Immediately preceding the Breakfast, the Most Rev. Bryan J. McEntegart, Bishop of Brooklyn, will celebrate Mass for the deceased members of the Association in the Church of the Assumption, Cranberry and Henry Streets. Tickets to the Breakfast, which are \$4 each, may be purchased through school delegates or directly from the CTA office in the Hotel St. George.

Career-Salary Board To Hear 17 Pay Pleas

The Career and Salary Appeals Board has scheduled April 2 to hear higher pay pleas for 17 New York City job classifications.

The titles are housing inspector, senior housing inspector, supervising housing inspector, chief housing inspector, investigator, senior investigator supervising investigator, principal investigator, medical clerk, veterinarian and principal veterinarian, detective investigator, hearing reporter and senior hearing reporter, grand jury stenographer junior assistant district attorney and secretary.

Sofrim Society Holds Installation Meeting

Judge Hilda G. Schwartz was guest speaker at the recent meeting of the Comptroller and the Department of Finance which saw the installation of new officers.

Among those inducted were Samuel Post as President, and Monroe Weiss, Sally Baker, Jack Braunstein, Aaron Crystal, Harold Senack, Sara Friedland, Paula Rosner and Nathan Schwartz.

Commissioner Louis I. Kaplan also spoke and the invocation was read by Rabbi Abraham I. Feloman.

HOUSE HUNTING?
SEE PAGE 11

Law Cases

Sidney M. Stern, counsel, submitted to the New York City Civil Service Commission the following report on law cases:

JUDICIAL DECISIONS

Appellate Division, First Dept.
Hymes v Schechter. The court affirmed the order of Special Term which had upheld the Commission's right to use a conversion formula in rating the written test of the examination for promotion to assistant housing manager.

Appellate Term

Hines v NYC Transit Authority. In this action for sick leave pay the court held that a rule which purports to create an irrebuttable presumption that an employee was not ill because he was not at home when an investigator called is not within the power of the Transit Authority. The plaintiff, however, must prove his case before he will be entitled to recover and is therefore not entitled to summary judgment.

Special Term, N. Y. County Supreme Court

Lefkowitz v Kennedy. Petitioner was appointed, in 1937, special patrolman, board of water supply, from the eligible list of patrolman (P.D.). He was appointed patrolman (P.D.) in 1942 after having attained a place on another list for that position. He now wishes to retire claiming his service with the board of water supply should be counted toward service in the police department. The court granted his petition citing the provision of the Administrative Code which deals with the rights of members of the pension funds who are situated as is the petitioner.
New York County Supreme Court
O'Leary v Schechter. The court

dismissed the petition which attacked the method of rating employed in the examination for promotion to captain (P.D.), pointing out that the same contention had been disposed of in other decisions dealing with the same question.

Special Term, Schenectady County Supreme Court

Foster v Municipal Housing Authority. Where senior maintenance man applied for and was granted a leave of absence from December 11, 1955 to April 1, 1956 and leave was extended to December 31, 1956, it was beyond power of the court to reinstate him to such position where county civil service rule provided that leave of absence for more than one year should be deemed equivalent to resignation from service.

PROCEEDINGS INSTITUTED

Dickstein v Schechter. Petitioners failed examination for Real Estate Appraiser. They seek to stay appointment of eligible from list until their pending appeals for higher ratings have been decided.

Simon v Kennedy. Petitioner was passed over for appointment as Patrolman (P.D.). He seeks to compel his appointment.

Sewell v Schechter. Petitioner was disqualified medically for Patrolman (P.D.). He seeks to annul the determination.

Daddario v Felix. Petitioner, classified as assistant engineer, seek to be reclassified as engineer.

Agress v NYC Transit Authority. Petitioner seeks to have his classification of civil engineer (structural) made retroactive to July 1, 1954.

Davis v Kross. Petitioner was dismissed at end of probationary period as correction officer. He seeks restoration to his position.

Questions Answered On Social Security

I am a woman and will be 62 years old in July. If I do not retire when I am 62, must I then wait until I am 65? P.W.O.

No. You may retire in any month you please after reaching 62. When computing the amount of your benefit, your Social Security office will reduce your benefits only by the number of months by which you are under 65.

I am completely disabled, but am only 32 years old. Is there any need for me to contact a Social Security office before I reach age 50? J.J.

Yes. If you were in employment or self-employment covered by the Social Security Act for at least 5 out of the 10 years before you became disabled and are now so severely disabled that you cannot work, you should apply for the disability freeze.

I have suffered from arthritis for years. For about a year I have been able to work only three or four days a week. I am 60. Am I eligible for disability benefits? K.O.

Probably not. To be eligible for disability benefits, you must be unable to engage in substantial work. Regular part time work would generally be considered substantial gainful work.

When I go to file my claim for

old-age benefits, must I bring a statement of my wages? If so, for so far back? P.V.O.R.

Yes. It will speed up the processing of your claim, if you can bring in your W-2, withholding tax statement, for the past calendar year. You should also bring in a list of the names and addresses of your employers and the approximate amount of your wages during the current year.

I am currently receiving benefits for my brother who is mentally incompetent. He worked part of last year. Is it necessary for me to file an annual report for him for last year? C.C.E.

If you receive benefits for someone else, you are responsible for making any reports necessary.

I have, through the years, managed to acquire 3 houses on which I receive a total of \$250 per month. I plan to retire when I am 65 in July. Will my income from these houses keep me from drawing my Social Security benefits when I retire? K.V.J.

No. The money you receive from the houses is considered income from rents. It would not be included in the \$1,200 a beneficiary under age 72 is allowed to earn in a year without losing one or more of his benefit checks.

U.S. Jobs

(Continued from Page 4)

*Recreation Director, \$5,985 to \$7,030. Announcement 155B.
 *Research Work in Military Intelligence, \$5,985 to \$12,770. Announcement 183B.

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

Resident in Hospital Administration, \$2,800. Jobs are with the Veterans Administration. Announcement 88 (B).

Safety Inspector, \$4,040 and \$5,985. Announcement 173.

Scientific Illustrator (Medical), \$4,040 to \$5,985; Medical Photographer, \$3,775 to \$4,980. Jobs are with the Veterans Administration. Announcement 164B.

Social Insurance Adviser, Social Insurance Research Analyst, \$7,030 and \$8,330 a year. Announcement 105B.

*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).

*Medical Officer, \$7,030 and \$12,770. Announcement 178B.

Medical Officer, \$9,385 to \$12,862. Jobs are with the Panama Canal Company — Canal Zone Government Organization in the Panama Canal Zone. Announcement 414B.

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 Therapist, \$4,040 to \$5,985. Jobs are with the Veterans Administration.

Announcement 141B.
 *Physical Therapist, \$4,040 to \$5,470. Announcement 114J.
 Professional Nurse, \$4,040 to \$9,890. Announcement 128.
 Staff Nurse, Head Nurse, Public Health Nurse, \$4,040 to \$5,170.

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
 (Continued on Page 8)

YOU CAN FINISH HIGH SCHOOL AT HOME IN SPARE TIME

You must be 17 or over and have left school. Write for FREE 55-page High School booklet today. Tells you how.

AMERICAN SCHOOL, Dept. 9AF-82
 130 W. 42nd St., New York 36, N. Y. Phone BRyant 9-2604
 Send me your free 55-page High School Booklet.
 Name _____ Age _____
 Address _____ Apt. _____
 City _____ Zone _____ State _____

ENJOY GOOD VISION

BETTER APPEARANCE WITHOUT EYEGASSES

Wear Contact Lenses

NEW WAY

1. COMPLETELY INVISIBLE
2. WORN COMFORTABLY
3. SMALL—ACTUAL SIZE

VISIT LAYTONS A NAME WITH OVER 40 YEARS OF OPTICAL SERVICE FOR A TRIAL DEMONSTRATION OR CALL PLAZA 5-0498 FOR FURTHER INFORMATION.

S. W. LAYTON, INC.
 OPTOMETRIST & OPTICIANS
 130 EAST 59th STREET, NEW YORK CITY
 Between Park and Lexington Ave.

NOW... AN INSTALLMENT PLAN FOR DENTAL WORK!

An important Planned Payment Program has recently been announced by the Metropolitan Dental Service—MDS. This vitally-needed program now makes it possible to pay for DENTAL WORK ON A CONVENIENT TIME PAYMENT PLAN. With MDS, there is no down payment, no banks to deal with, no outside financial organizations. It is a dentist-administered, non-profit program which arranges payments to suit your needs, regardless of your income bracket. Chartered by N.Y. State, this recognized dental group will issue to you an Identification Credit Card. Show your MDS Card to any member dentist of your choice and it establishes your credit immediately... and avoids all distasteful financial interviewing by the dentist. You and your dentist merely decide on the amount and the number of payments to be made, and MDS does the rest.

Don't put off till tomorrow the dental protection you and your family need today. Write for an informative brochure on the MDS program. No obligation, no solicitors will call. Send your name and address to:

METROPOLITAN DENTAL SERVICE
 Dept. L-1, 1440 Broadway, N.Y. 18
 or phone LO 3-6132

SPECIAL RATE For N. Y. State Employees

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

In NEW YORK CITY
 the *Manor Vanderbilt*
 Park Ave. & 34th St.

In ROCHESTER
 the *Manor*
 (Formerly the Seneca)
 26 Clinton Ave. South

In ALBANY
 the *Manor DeWitt Clinton*
 State and Eagle Streets

*Special rate does not apply when Legislature is in session

PART 2 DOCTOR'S STATEMENT — FOR HOME, OFFICE OR HOSPITAL VISITS ONLY

I RENDERED MEDICAL CARE AS DESCRIBED BELOW TO _____ NAME OF PATIENT

MONTH, DAY AND PLACE OF VISIT — USE "R" FOR HOME VISIT; "O" FOR OFFICE VISIT; "H" FOR HOSPITAL VISIT

MONTH	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31		

TOTAL OF VISITS AT: HOME (H) _____ OFFICE (O) _____ HOSPITAL (H) _____ MY DIAGNOSIS WAS _____

TREATMENT: _____

TOTAL CHARGES FOR VISITS (NOT INCLUDING LABORATORY FEES) \$ _____

IS THIS A POSSIBLE WORKMEN'S COMPENSATION CASE? YES NO

SIGNATURE _____ M.D. _____
 ADDRESS _____ DATE _____

PART 3 DOCTOR'S STATEMENT — FOR SURGICAL OR OBSTETRICAL PROCEDURES ONLY

PATIENT'S NAME AND ADDRESS _____

DESCRIBE NATURE OF SURGICAL OR OBSTETRICAL PROCEDURE PERFORMED, PLEASE BE SPECIFIC _____

DIAGNOSIS _____ DATE OF OPERATION OR DELIVERY _____

NAME AND ADDRESS OF HOSPITAL _____ DATE ADMITTED _____ DATE DISCHARGED _____

MY PRE-OPERATIVE RX BEGAN _____ DATE _____ NO. OF PRE-OPERATIVE VISITS: HOME _____ OFFICE _____ HOSPITAL _____ MY POST-OPERATIVE RX ENDED _____ DATE _____ NO. OF POST-OPERATIVE VISITS: HOME _____ OFFICE _____ HOSPITAL _____

IS THIS A POSSIBLE WORKMEN'S COMPENSATION CASE? YES NO

SIGNATURE _____ M.D. _____
 ADDRESS _____ DATE _____

PART 4 — LABORATORY OR X-RAY STATEMENT — FOR LABORATORY TESTS AND X-RAY EXAMINATIONS ONLY

DATE OF EXAMINATION	TYPE (PLEASE BE VERY SPECIFIC)	CHARGE	WHERE PERFORMED

CHECK PROPER BOX BELOW IF SERVICE WAS PROVIDED AT A HOSPITAL:
 CLAIMANT WAS ADMITTED AS A BED PATIENT AS AN OUT-PATIENT

IS THIS A POSSIBLE WORKMEN'S COMPENSATION CASE? YES NO

PATIENT'S NAME _____ SIGNATURE OF M.D. OR TECHNICIAN _____ DATE _____

H.I.P. Provides Comprehensive Medical Services Through Approved Groups of Family Doctors and Specialists Without the Use of Claim Forms or Deductibles

HEALTH INSURANCE PLAN OF GREATER NEW YORK

625 MADISON AVENUE, NEW YORK 22

U.S. Jobs

(Continued from Page 7)

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).

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

Educational Therapist, \$4,040 to \$5,985. Jobs are with the Veterans Administration. Announcement 146B.

Elementary Teacher, \$4,040 and \$4,980. For duty in the Bureau of Indian Affairs in various States and in Alaska. Announcement 390.

Instructor (Guided Missiles-Radio - Wire - Radar - Photography), \$4,040 to \$5,985. Jobs are at the Signal School in Fort Monmouth, N. J. Announcement 221-5 (53).

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

***Social Worker**, \$4,980 to \$5,-

60% Passing NYC Engineer Tests

The passing grade for replacement New York City engineer examinations, both promotion and open-competitive, has been reduced from 70 to 60 percent. Titles affected are junior civil engineer, assistant civil engineer, and assistant mechanical engineer.

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 to \$7,030. Jobs are with the Bureau of Indian Affairs in Western States and in Alaska. Announcement 48B.

Trainee, Instructor (Electronics), \$4,040 and \$4,980. Jobs are at the Keeler 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, N. Y. Announcement 2-6-3 (58).

STENOGRAPHY AND TYPING

***Shorthand Reporter, Closed Microphone Reporter**, \$4,490 to \$5,985. Jobs are in the Washington, D. C., area. Announcement 177.

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

ST. PETER'S CHURCH

(Episcopal)
State St., Downtown Albany
The Rev. Laman H. Bruner, Rector
The Rev. Robert H. Brock, Assistant
SUNDAY SERVICES
8, 9:30 and 11 A.M.
Church School Classes
11 A.M.

LENTEN NOONDAY SERVICES

Holy Week thru Maundy Thurs. Mar. 23rd-26th 12:05 Noon
The REV. LOUIS W. PITT, D.D., S.T.D., Rector, Grace Church, New York City

GOOD FRIDAY - THREE HOUR SERVICE - March 27th - 12:00 Noon until 3 P.M. Address by the Rector: "The Seven Last Words."

GOOD FRIDAY - 8:00 P.M., "The Crucifixion" by Sir John Stainer, will be sung by St. Peter's Choristers and the St. Cecilia Choir, Judson Rand, Master of the Choristers, Conductor.

EASTER SERVICES - Holy Communion, 7, 8 and 11 A.M. Evensong 4 P.M.

***Bookbinder**, \$3.00 an hour. Announcement 182B.

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).

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,

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 a. 270 Broadway, New York 7, N. Y., corner Chambers Street, Tel. Barclay 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 Boards of Examiners of separate at main post offices, except the New York, N. Y., post office 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.

CHURCH NOTICE

CAPITOL AREA COUNCIL OF CHURCHES
72 Churches united for Church and Community Service

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

HEALTHY AND HAPPY FEET
Keep Your Children Healthy and Happy

They romp around quite a few more miles than we adults. They must wear shoes built to cushion the shock of strenuous exercise and rugged games only the young heart can stand. That's why our manufacturer installs such features as the True-Glide broad base leather-wedge heel, steel shank and extra-long leather inside counter, individual left and right quarters conforming to the child's ankle bone. **POLL-PARROT Vita-Poise** shoes assure your children every step in comfort. All sizes and widths always correctly fitted.

JULES SHOES

Family of Fine Shoes
Westgate Shopping Center
A few minutes from the State Campus
Albany, N. Y.

O'CONNELL HEADS EVENT HONORING ST. PATRICK

The Kerryman's Patriotic and Benevolent Association held a Saint Patrick's Eve dance in the Manhattan Center's main ballroom. Chairman of the event was Michael O'Connell, chief court officer in the Manhattan City Court.

\$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**, \$5,985 to \$12,770. Jobs are in the Washington, D. C., area. Announcement 66.

Accountant and Auditor, \$4,980 to \$12,770. Jobs are in General Accounting Office. Announcement 150B.

***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(B).

***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 and \$5,985. Announcement 396.

Field Representative (Telephone Operations and Lines), \$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-

"FRIEND TO THE MAN IN UNIFORM"

Yes, it's our specialty. Game wardens, forest rangers, state police, Thruway toll collectors, all who wear uniforms head for our doorway when they have clothes problems — everything from simple repairs, sewing on insignia to the more complicated jobs of alterations and cleaning. Free pick-up & delivery. 3-4444.

King's

1-HR. DRY CLEANERS
531 Broadway Albany

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 \$9,890; **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.

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 Scientists**, \$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, \$4,490 and \$4,980, plus cost-of-living differential. Jobs are in Alaska. Announcement 11-101-2 (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 \$8,285. Jobs are in the Bureau of Reclamation in the West, Midwest, and (Continued on Page 9)

EASTER PARTY?

Then how about PETIT PARIS? Just telephone how many in your group. We'll do the rest. We'll plan the food selections, from the appetizers right down through the main courses to the dessert and those old monastery liqueurs to sip with your dentitions. We'll even arrange the music and other entertainment. You'll like the Continental motif and the intriguingly delicious fare. The bill won't scare you, though the food and service is ever so outstanding. **PETIT PARIS**, 1060 Madison Ave., ALBANY, N. Y. Tel. 7-7864.

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

ARCO

CIVIL SERVICE BOOKS and all tests
PLAZA BOOK SHOP

380 Broadway
Albany, N. Y.
Mail & Phone Orders Filled

We are pleased to announce that we have added to our staff

LEE BIBBY

&

JOSEPHINE HILLS

Formerly of Saks Fifth Avenue

Specialists in

EXPERT SILVER BLONDING

\$10

LUCILLE BEAUTY SALON

210 Quail St. Phone 4-9481 Albany, N. Y.
AIR CONDITIONED

The New Bleecker

CORNER STATE & DOVE STREETS

Stop In For...
Luncheon • Dinner • Cocktails
(Entertainment Nightly)

*Private accommodations for your party.

M. Arenstein, O. D.

OPTOMETRIST

Announces the opening of his

NEW OFFICES

For the Practice of Optometry

75 STATE ST.

Room 505, State Bank Building — 6-8131

ALBANY, N. Y.

Eyes Examined

Glasses Fitted

25-YEAR EMPLOYEES HONORED AT GOWANDA

A dinner was held recently honoring eight employees of the Gowanda State Homeopathic Hospital who have completed 25 years of service. Shown from left: Lewis Whalen; Elizabeth Gurney; I. Murray Rossman, hospital director; Robert Colburn, business officer; Marion Blomaster; Herbert L. Meyer; Murnie Buskist, and James T. Collins. Absent were Helen Frost and Eric Hinze.

WHY PAY MORE!

The Banker's Hat

MANUFACTURED AND SOLD ONLY BY

Truly Yours BEST HAT

FLAT TOPS TYROLEANS LIGHT WEIGHTS

WATER BLOCKED \$5.70

All One Price

HOMBURGS \$6.60

Mention The Leader

TRULY YOURS BEST HAT CO.

1/2 Block from City Hall
139 Nassau Street—Cor. Beekman St.
Our Only Store
NEW YORK CITY, N. Y.

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

U.S. Jobs

(Continued from Page 8)

Alaska, Announcement 10-1-1 (59).

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), \$4,140 and \$4,490. Jobs are with the Federal Communications Commission. Closing date: March 25, 1959. Announcement 145 B.

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 30.

*Geodesist, \$4,490 to \$12,770. Announcement 168B.

*Geologist, \$6,285 to \$12,770. Announcement 184B.

*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 countrywide and in Alaska, Puerto Rico, the Virgin Islands, Hawaiian Islands and other Pacific Islands, and in foreign countries. Announcement 309.

*Meteorologist (General), \$4,490

(Continued on Page 10)

IMPORTED MEN SHOES ITALIAN & ENGLISH STYLES Reg. \$14.50 & \$18.50 value

\$6.75

ONLY

ALL LEATHER — MANY STYLES Most Imported Shoe Types—Spring Type Value \$4.50—ONLY

\$1.75

WORTH ST. Leather Co.

160 PARK ROW N. Y. 7 N. Y. CO 7-1913 OPEN SUNDAYS

"Say You Saw It in The Leader"

NOW! *faster foods*

with controlled heat!

THE LATEST AND MOST MODERN THERMOSTATICALLY CONTROLLED

SUNBEAM AUTOMATIC FRYPAN

Cooks with absolute controlled heat to make everything taste more delicious... and the square shape cooks 20% more food, too. Signal light indicates when frypan reaches desired temperature. Water-sealed element lets you immerse it completely for easy washing.

GIVES YOU ALL THE ADVANTAGES FOR PERFECT COOKING AND FRYING RESULTS

Downtown's Leading Dept. Store

HEINS & BOLET

68 CORTLANDTS STREET

NEW YORK CITY

RE 2-7600

Lowest Price!

Fabulous 1959 "Designer Series"

GE ULTRA-SLIM TV

Now Only

\$169.95

17 in. Overall Diagonal, 155 Sq. In. Picture

Model 1771403

Entirely New Concept in TV Styling! Has Powerful Console Chassis!

FREE SERVICE for 90 Days by G-E Factory-Trained Experts at G-E Service Depots

EASY TERMS!

- Full Power Transformer
- Front-Mounted Speaker
- Wide-Angle 110° Aluminized Picture Tube
- Up-Front Controls, Including "Set and Forget" Volume Control
- Dramatic 2-Tone Cabinet
- Lightweight Concealed Carrying Grip

BEST GIFT SHOP

911 BROADWAY

BROOKLYN

GL 5-4480

Judge Denies Police Grievance Petition

State Supreme Court Justice Irving L. Levey has denied a Patrolman's Benevolent Association petition requesting the establishment of a grievance procedure for the Police Department. In making his ruling, Mr. Levey said that the problem was being studied by the Mayor's office and suggested "a bit more patience" on the part of the organization.

The Association's petition followed Mayor Wagner's recent executive order granting many city employees grievance and labor rights long enjoyed in private industry. Police Commissioner Kennedy has opposed application of the order to the Police Department on the grounds that a police union would disrupt necessary departmental discipline.

EMETH SOCIETY HEARS TALK BY RABBI GOLDBERG

The Emeth Society of the New York City Law Department heard an address by Rabbi Morris W. Goldberg, Congregation Shaare Zedek, at a meeting.

Mitchell AFB Needs Plane Dispatchers

Applications are being received by the Board of U.S. Civil Service Examiners at Mitchell Air Force Base for a supervisory aircraft dispatcher examination. Appointees will be in salary grade GS-6, \$4,490, and will receive a reserve rank of Technical Sergeant.

Three years of general experience as a pilot or navigator, airways traffic controller, control tower operator or flight control officer is a requirement. In addition, six months experience is required in aircraft dispatching activities. One year as weather forecaster or weather observer may be substituted for one year of the above requirements.

Agencies Soon to Hear Desk Audit Results

City Civil Service department and agency heads will be notified of the results of desk audits of some 40,000 positions within the next 17 days, the City Civil Service Commission has just announced. The audits were carried out in connection with an on-the-job survey of the Career and Salary Plan.

Among titles included in the survey were those of clerk, senior clerk, typist, stenographer, senior stenographer, assistant accountant, telephone operator and junior engineer.

SUMMER RENTALS

NEW HAMPSHIRE
White Mt. Bethlehem
STONECREST HAS EVERYTHING
FREE 18 Hole Golf
Tennis - Swimming - Orch. - Square
Dancing
HAY FEVER-ASTHMA RELIEF
FREE POTS-DISHES-BLANKETS
LINENS
STOP! LOOK! VACATION
Stay 2 wks., Pay For 1 week
Beaut. 3 Rm. Bung. June 20 July 20
\$55 wkly
Beaut. 3 Rm. Bung. June 20 July 20
\$65 wkly
Beaut. Kitch. Apt. June 21 July 8
\$55 wkly
Motels Spec. Couple \$35 wk.
ES 5-5792. Write 3407 Av. B.
Bklyn, N. Y.

DS Gives Rewards For Prize Suggestions

Department of Sanitation Commissioner Paul R. Screvane has promoted 14 Sanitation officers and issued certificates to nine other Department employees who had submitted winning suggestions for increasing Department efficiency.

Those receiving the promotions — which included one to District Superintendent, ten to foreman and three to assistant foreman — were: Cherubino Sandomenico, Thomas W. Gray, John F. Tipa, Robert E. Holmes, George J. Casatuta, Anthony Cascino, Karol M. Thomas, Anthony M. Vuono, Francis D. Carbone, James J. Brogan, Woodrow W. Frey, William F. Quinn, Joseph M. Brown and Karl L. Leonhardt.

Those cited for winning suggestions were: Joseph Guiducci, Ernest D. Consiglio, Onofrio Milinazzo, Edwin C. Kaercher, Charles Carlton, Emanuel Cozzolino, Harry S. Novak and Domenic Salamone.

U.S. Jobs

(Continued from Page 9)
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 \$8,810. Jobs are in the Washington, D. C. area. Announcement 185 B.

Patent Examiner, \$4,490 to \$12,770. Jobs are in the Washington, D. C., area. Announcement 181B.

Physical Science Aid — Engineering Aid, \$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 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

Apprenticeship and Training Representative, \$5,985 and \$7,030. Jobs are with the Department of Labor. Announcement 179 B.

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

Emeth Society to Hold Purim Party

The Emeth Society of the New York City Law Department, which is affiliated with the Council of Jewish Organizations in Civil Service, will hold a Purim party at the American Legion Hall, Rhinelander Building, 238 William Street, Manhattan, on March 26 at 5:15 P.M.

the Washington, D. C., area. Announcement 99 (B).

Correctional Officer (Male and Female), \$4,490. Jobs are in Federal penal and correctional institutions. Announcement 9-1-4-2 (58).

Design Patent Examiner, \$4,040 and \$4,980. Jobs are in Washington, D. C. Announcement 180B.
Dietitian, \$4,040 and \$4,980. Jobs are with the Veterans Administration. Announcement 25 (B).

Dietitian, \$4,040 to \$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 Washington, 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.

2 GOOD BUYS

CAMBRIA HGTS.
Solid brick bungalow, 3 master sized bedrooms, full dining room, 1 car garage. Convenient to schools and transportation. Beautiful residential section.
\$19,500

JAMAICA
1 family, detached, large 60x100 plot, A1 condition, 6 rooms, gas heat, 1 car garage. Some furniture included.
\$13,200

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

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 55th St., New York

Shoppers Service Guide

HELP WANTED MALE

MEN

PARTTIME AS UNIFORMED DOORMEN

No Experience Necessary

HOURS
10 AM to 3 PM, MON thru SAT
OR
Regular 11 AM to 4 PM, MON thru SAT
OR
12 Noon to 5 PM, MON thru SAT

\$1.05 PER HOUR
MANY EMPLOYEE BENEFITS

Apply, 10-5, Employment Office 3rd Fl.
S. KLEIN, 6 Union Square
NEW YORK, N. Y.

Low Cost - Mexican Vacation

\$1.80 per person, rm/bd & bath in Resort MEXICO Fabulous low cost vacations. Send \$2.00 for Directory. Satisfaction Guaranteed. R. E. Briffault, 119 Post Ave, N. Y. 34, N. Y.

Typewriters
Adding Machines
Addressing Machines
Mimeographs
Guaranteed Also Rentals, Repairs
ALL LANGUAGES
TYPEWRITER CO.
119 W. 33rd ST., NEW YORK 1, N. Y.
CHelsea 3-8880

\$25

Help Wanted Male & Female

Keep your job. Work part time. Earn \$200-\$500 month. Can build into full time business. Ideal husband-wife teams. Circle 7-0018.

HELP WANTED - FEMALE

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.

Personal Notice

HAIR removed permanently, electrolysis, no regrowth guaranteed in every case. 28 years' experience. Ernest and Mildred Swanson, 113 State, Albany, N. Y. 3-4985.

For Ladies Only

ELECTROLYSIS — UNSIGHTLY and unwanted hair permanently removed. Special low rate. Miss Ellis, 251 W. 80th St., NYC. SU 7-7831 - EN 3-9238.

Business Opportunities

WOMEN Earn part-time money at home, addressing envelopes (typing or fonhand) 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. TR 5-3024

Appliance Services

TRACY SERVING CORP.
Sales & Service record. Refrig. Stoves, Wash. Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY 2-5000
240 E 149 St & 1204 Castle Hill Av. Bx

UTILITIES

SUNDELL CO., INC 800 Central Avenue, Albany, N. Y. Tel 4-5800 Quaker Ma'd

Books

BOOKS OF ALL PUBLISHERS—Civil Service & Review—JOE'S BOOK SHOP, 650 Broadway, Albany, N. Y.

LEGAL NOTICE

P 2387—1958—CITATION
THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT, TO: Attorney-General, State of New York, Public Administrator, New York County, Sonia Laterman, also known as Sonya Loterman, Moris Chelbin, Sophie Segal, Abraham Gersh, Hannah Savransky Selner, Malke Cheln, also referred to as Malka Shann, George Segal, also referred to as George Siegel, Morris Segal, also referred to as Morris Siegel, Honey Joan Albert, also referred to as Honey Jane, Albert an infant over the age of 14 years, Aaron Zatz" (both names being fictitious), the alleged frat cousin of Sonia Blaustein, Deceased, if living and if dead to his heirs at law, next of kin and distributees whose names and places of residence are unknown and if he died subsequent to the decedent herein, to his executors, administrators, legatees, devisees, assignees and successors in interest whose names and places of residence are unknown, and to all other heirs at law, next of kin and distributees of Sonia Blaustein, a/k/a Sonya Blaustein, the decedent herein, whose names and places of residence are unknown and cannot, after diligent inquiry, be ascertained.

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 March 30, 1959 at 10:30 A.M. why a certain writing dated July 8, 1949, and a certain writing dated the day of October, 1950, which has been offered for probate by Joseph Zellner, residing at 560 Prospect Avenue, Brooklyn, New York, should not be probated as the Last Will and Testament and Codicil thereto relating to real and personal property of Sonia Blaustein, also known as Sonya Blaustein, Deceased, who was at the time of her death a resident of 810 Riverside Drive, in the County of New York, New York.

Dated, Attested and Sealed,
February 17, 1959
HON. JOSEPH A. COX
Surrogate, New York County
Philip A. Donahue, Clerk

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

Lowest Price!

Fabulous 1959 "Designer Series"

GE ULTRA-SLIM TV

Now Only
\$169.95

17 in. Overall Diagonal, 155 Sq. In. Picture

Model 1772403

Entirely New Concept in TV Styling! Has Powerful Console Chassis!

FREE SERVICE for 90 Days by G-E Factory-Trained Experts at G-E Service Depots

EASY TERMS!

- Full Power Transformer!
- Front-Mounted Speaker!
- Wide-Angle 110° Aluminized Picture Tube!
- Up-Front Controls, Including "Set and Forget" Volume Control!
- Dramatic 2-Tone Cabinet!
- Lightweight Concealed Carrying Grips!

ZOL T.V. & APPLIANCE CO., INC.
2841 BROADWAY Corner 160th St. NEW YORK 32, N. Y.
LORrain 8-0300

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

\$300 CASH TO ALL

1 FAM. \$47.94 a mo. \$ 8,500
1 FAM. \$58.13 a mo. \$ 9,990
2 FAM. \$61.13 a mo. \$10,500
BUNG. \$71.90 a mo. \$12,500
2 FAM. \$76.41 a mo. \$13,250

2 FAMILY \$10,990

Detached, 75x100, separate apts, 5 and bath, down, 4 and bath up, automatic heat, full basement, extras included. Good income property.

LIVE RENT FREE

SPRINGFIELD GARDENS \$12,750

Detached 4 1/2 room bungalow on 40x100 plot, features new oil unit, expansion attic, basement and many extras. Top location. Key with us. **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

BAISLEY PARK \$8,450

This one family, 5 rooms, porch and bath is situated in beautiful Baisley Park, near senic lake, shopping, schools and transportation. A buy of a lifetime.

HURRY

JA 3-3377

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

BAISLEY PARK INTEGRATED \$10,990

NO CASH DOWN GI

\$350 Cash Down All Others

\$62 Monthly — 25-yr. Mortgage

6 Large Rooms — 3 Bedrooms
MODERN KITCHEN & BATH
FULL BASEMENT — OIL HEAT

LANDSCAPED PLOT — GARAGE B-1772

5. OZONE PARK \$11,990

Solid Brick Pre-War Home

\$400 Cash Down All Buyers

\$72 Monthly — 25-yr. FHA Mtge.

5 Large Rooms — Large Garage
FINISHED BASEMENT

TILE BATH — OIL STEAM HEAT B-1761

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

SPRINGFIELD GARDENS INTEGRATED

DETACHED CALIFORNIA RANCH

RENT \$150 MONTH WITH OPTION TO BUY

7 years old, 7 spacious rooms, 3 Cross ventilated master-sized bedrooms, wood paneled living room with log-burning fireplace, magnificently finished basement, garage. All located on a strictly residential tree-lined street within 3 short blocks of station, schools, super shopping centers and all subway-bus transportation. Immediate occupancy. Vacant and completely redecorated.

NATIONAL REAL ESTATE CO.

168-20 HILLSIDE AVE.
JAMAICA, N.Y.
Open 7 Days A Week 9 to 9
OL 7-6600

INTEGRATED

1 FAMILY \$300 CASH

Baisley Park, a real beauty, 5 large rooms, modern kitchen and bath, loaded with extras.

ONLY \$10,990

2 FAMILY \$1,500 CASH

Solid brick, 2 private apts, plus 5 room bungalow on same property. Two homes for the price of one.

ONLY \$7,500

CALL Olympia 9-6700

FREE PICK UP SERVICE
114-44 Sutphin Blvd., Jamaica

2 FAMILY LIVE RENT FREE 10 ROOMS — \$7,500

Jamaica, for as little as \$300 down payment. You can own this home near schols, shopping and transportation.

YOU MUST ACT QUICK

\$9,990 \$300 CASH

Modern bungalow, 50x100 landscaped plot, garage, automatic heat, near all conveniences.—

PRICE REDUCED FOR A QUICK SALE!

CALL US NOW Jamaica 9-2000

135-21 ROCKAWAY BLVD.
SO. OZONE PARK

Trojan United

INTEGRATED

WHY PAY RENT?

\$300 DOWN TO ALL

"HOMES TO FIT YOUR POCKET" . . .

SMALL DEPOSIT WILL HOLD ANY HOME

Hillcrest, Hollis, South Ozone Park & Vicinity

1 FAM. \$61.44 mo. \$9,500
1 FAM. \$65.01 mo. \$9,990
1 FAM. \$67.04 mo. \$10,330
BUNG. \$69.73 mo. \$10,700
2 FAM. \$75.12 mo. \$11,500
1 FAM. \$77.82 mo. \$11,900
1 FAM. \$80.51 mo. \$12,300
BUNG. \$81.86 mo. \$12,500

SPECIAL JAMAICA

1 FAMILY 4 BEDROOMS Fully detached, extra large "eat-in" kitchen, new oil unit, stall shower, spacious backyard—all fence, loads of extras, full price \$9,990.

JA 9-5100 - 5101

135-30 ROCKAWAY BLVD
SO. OZONE PARK
Van Wyck Express to Rockaway Blvd. ext.

SPRINGFIELD GARDENS 2 FAMILY \$13,500

8 rooms, detached, 50x100, oil heat, separate to upstairs apt, beautiful area. Nr. everything. Bring small deposit.

LIVE RENT FREE

1 FAM. \$61.71 Mo. \$9,500
2 FAM. \$88.02 Mo. \$13,500
BUNG. \$78.17 Mo. \$11,900

OTHER SELECTIONS TO CHOOSE FROM

OL 7-3838 OL 7-1034

160-13 HILLSIDE AVE.
JAMAICA
E or F Train to Parsons Blvd.

LIST REALTY CORP.

OPEN 7 DAYS A WEEK

Homes To Be Proud Of WHY PAY RENT?

\$700 Down ADDISLEIGH PARK

7-room English Tudor brick, 2 fireplaces, sunken living room, finished basement, garage, oil, Hollywood kitchen and bath.

ASKING: \$17,500

\$800 DOWN HOLLIS

2 family, 4 rooms down — 3 rooms up, 2 car garage, modern thruout, walk subway.

ASKING \$16,990

BAISLEY PARK

8 room ranch, 8 years old, brick and shingle, finished basement, 40x100 oil heat.

ASKING \$15,490

\$800 Down Belford D. Harty, Jr.

132-37 154th St., Jamaica
FI 1-1950

"SEE HOLMES FOR HOMES" SOUTH OZONE PARK

1 family, solid brick, 6 large rooms, plus finished basement, oil heat, 1 car garage. Very good location, modern bath and kitchen. Convenient to schools, shopping and transportation \$15,990 — DOWN \$990.

Many others, one & two-family — Call for information

J. J. FRANKLIN HOLMES

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

INTEGRATED

NEW — NEW — NEW

1 family Solid Brick with attached garage, Side Hall — 50 ft. Living Room, Full Dining Room — Kitchen and Dining area, 3 spacious bedrooms — Sun Deck, 1 1/2 baths, many other modern features.

Only \$1,000 cash — 30 yr. F.H.A. Mgt.

NO CLOSING FEES:

Convenient to everything. Make appointment to see!

Live rent free in this modern 3 family Solid Brick & garage, 7 rooms, 4 & 3 gas heat, finished basement, all modern, extras included.

\$19,500

SMITH & SCISCO

192-11 LINDEN BLVD. ST. ALBANS, N. Y.

Lee Roy Smith LA 5-0033 Allen M. Scisco

EAST ELMHURST NEW HOMES

EAST ELMHURST

Brand new 2-family homes, 10 spacious rooms each. PRICE \$24,750.

2-family brick, 11 large rooms, PRICE \$23,700.

2-family brick, 14 large rooms, enclosed porch, garage, brass plumbing. PRICE \$21,800. Low down payment.

CORONA

Two family, brick, large 8 rooms, plus store. Corner property, detached. Priced for quick sale, \$14,500. Low Down Payment.

EDWARD S. BUTTS REAL ESTATE

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

FURNISHED APT.

BROOKLYN HEIGHTS, 131 Jerusalem St., 2 rooms, plus kitchenette, furnished, modern elevator building. Casual service \$100.00. UL 2-3304.

SOUTH OZONE PARK

7 rooms, expansion attic, garage, oil heat, \$800 Cash. Vacant—move right in. **GOODYEAR REALTY — OL 7-0800.**

ST. ALBANS, 1 family brick, 6 large rooms, modern kitchen, tile bath, over-sized garage, oil heat, attached. Best neighborhood. Price \$15,500.

MARTIN SIMMS, Agent HOUSE FOR SALE Orange County

Retiring soon! Live rent free in 2-family house in the country 60 mi. from NYC \$19,000 only 3 yrs old. Rented apt. carries. Write Ho #141 c/o The Leader, 97 Dimes St., NYC.

UNFURNISHED APTS. ST. ALBANS

3 1/2 ROOM — \$85
5 ROOMS — \$110
5 ROOMS (Ultra Modern) \$125
3 ROOMS — \$18 Wk.
CALL HARTY — FI 1-1950.

To Lease or Buy

FORT JEFFERSON, L.I. 8 large modern rooms on lovely 80x100 plot, split level, oil heat, up to date neighborhood. No brokers. Call owner at Barclay 7-8120.

HOUSES TO FIT ALL INCOMES

Enjoy Summer In Your Own Home

JAMAICA

Convenient location, 6 room shingle house with finished basement & garage, many extras.

Price: \$13,500

ST. ALBANS

Beautiful 2-family, detached brick, 5 up & 5 down, plaster walls, excellent condition; fine neighborhood; most desirable for those who want the best.

Price: \$25,200

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

ALBANY CAPITOL DISTRICT CHEAP HOMES & ACREAGES

No. 1846 Altamont 4 bedrm. home, bath, cellar, h.w., oil heat, lot 61x200. Price \$5,900.—No. 1753 Altamont 4 bedrm. home, bath, frpl., cellar, 2 acres. Price \$9,000.—No. 1817 Knox 3 bedrm. home, bath, cellar, about acre. Price \$5,500.—No. 1817-B 15 acres, mainlm. rd. in Heisterberg. Price \$1,700. terms.—No. 1809 Put trailer home on this Altamont 150 acres, big dairy barn, concrete silo, milk house, 2-story big, 22x40, creek, fine tractor workable soil, all tillable (no home's new machine, rd. 13 mi. from Albany). Price \$8,000. terms.—No. 1807 Schoback 68 acres, 50 tillable, dairy barn 12x30 with 40 stanchions, bows, etc., etc. Been worked & ready to go. Milk house, granary, chicken house (no home) Price \$8,500 with 11,000 amt. Source of others. Free circular No. 330. Office open weekends. Phone UNION 1-8111. WALT BELL - ALTAMONT, N. Y. \$Pence 6-7019

Pulaski Association Of NYC Police Elect, To Install Officers

The New York Police Department Pulaski Association recently elected officers for the 1959 term. They are Michael Jabowski, president; Roman Smieszek, 1st vice-president; Anthony Pierzgalinski, 2nd vice-president; Joseph Burkhardt, executive secretary; Stanley Katta, corresponding secretary; Francis Maciewski, recording secretary; Valentine Bibla,

treasurer; Frank Bonowicz, sgt-at-arms; Frank Czelusniak and Andrew Putis, financial secretaries; John Bandarick, Tadeus Wasielewski, Nickolas Ankuta, Stephen Markiewicz, Walter Rostkowski, Charles Krolik, Daniel Tauken Jr. and Murray Rakovski, borough trustees.

The officers will be formally installed on Sunday, April 19, 1959 at the Towers Hotel, Brooklyn, N. Y.

Rev. William Flaskowski, pastor of Our Lady of Czenstochowa Church, Brooklyn is chaplain and Alexander Malewski is General Counsel of the 600 member Polish-American group.

FINGERPRINT TECHNICIANS ASK NEW TITLE, HIGHER PAY

The Associated Fingerprint Experts of the City of New York, comprising all of the fingerprint technicians in the City Magistrates' Courts, who are in slot 6 (\$3,500-\$4,580), asked the Salary Appeals Board for a reallocation to slot 9 (\$4,250-\$5,330).

Harold Umansky, president of the association, announced that an appeal was also filed with the Classification Appeals Board for a change in title from Fingerprint technician to identification officer.

Samuel Resnicoff is attorney for the group.

"Say You Saw It in The Leader"

EMPLOYEES ACTIVITIES

St. Lawrence

A general membership meeting of the Saint Lawrence Chapter, Civil Service Employees Association, was held Tuesday, March 10, in the court house at Canton. Attending were members of the board of directors, chapter members and guests.

Miss Kip, executive representative, gave a report on the March meetings in Albany which she and Mrs. Marian Murray, Chapter president, attended. She also reported on the workshop and the February 14 dinner in Syracuse, which she and Mrs. Murray also

attended. Mr. J. Ambrose Donnelly, field representative, gave more high-lights on the legislative program and gave a pep talk on membership. Mrs. Mary Manning, chairman of the membership committee, reported the Chapter is making every effort to get new members and the president urged all members to renew at once. A drive for further membership is anticipated in the Star Lake and Massena and non-teaching areas soon.

A report of the public relations committee was given and members were asked by the president to express their ideas relative to aims and policies for the year and an open discussion followed. Most members present stated what they would like the Chapter to do for their departments in the next year. The ideas will be referred to the public relations committee to become part of the program for the year.

The Chapter expressed its sympathy to Mr. Thomas Farley of Ter Bush and Powell on the death recently of his wife. The president complimented Village of Gouverneur employees on their generosity in donating proceeds from both the candy and the ice cream machines to the Chapter treasury. She urged other units to take part in helping finance the Chapter by having some kind of financial campaign.

Glen W. Miller, chairman of the nominating committee, presented a slate of officers and directors for next year. Other members of the nominating committee are Barbara Chase, Carson James, James Kane, John Loucks, John Moon and Marshall Lepper. It was decided to leave all arrangements regarding date and place of the annual dinner, to be held in May, up to the social committee and plans for this will be announced in the near future.

The president appointed the following members to the board of canvassers: Maurice Gardner, chairman, Mary Roop, Fred Hitchman, Clethia Rushman and Dolly Scott. This committee will report the results of the election to be held at the Canton County Home on April 14. All members are urged to attend.

It was announced by A. Cornelius, special agent in charge of the Albany bureau, Federal Bureau of Investigation, that Leo P. LeBeau, chief of police of Ogdensburg, has sent Sergeant David Alexander Bell to the 63rd session of the F.B.I. National Academy which convened in Washington, D. C. on March 11. The invitation was extended by J. Edgar Hoover, F.B.I. director. Mr. LeBeau is a member of the Chapter's board of directors and Mr. Bell is a past member of the board. Congratulations from the Chapter.

Lee P. Finley, commission of welfare, and his wife, daughter and father, will leave soon for a short European trip, including a visit with their son, Robert, and his family in Germany. Mr. Marian Murray, Chapter president, was a guest of the Onondaga County Chapter at its meeting in Syracuse March 11. She spoke on "Ways and means of securing membership." She is a member of the Statewide membership committee.

All Chapter members are again urged to attend the annual meeting April 14 at the County Home in Canton, starting at 8 P.M.

LICENSE EXAMS

Applications are now being received continuously by New York City for the following license examinations: Install oil burning equipment; install and repair underground storage tanks, to wit; gasoline 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); refrigerator machine operator (unlimited capacity); special electrician; special rigger; special sign hanger; stationary engineer; structural welder.

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

NO MONEY DOWN

EASY TO QUALIFY LIMITED TIME ONLY ALL MODELS ALL COLORS CHEVS IMMEDIATE DELIVERY We'll Pay More For Your Trade YOU'LL ALWAYS DO BETTER AT

BATES

Grand Concourse at 144 St., Bronx OPEN EVENING

Top in the Imported Car Field

English FORDS FOR 1959

Choose from the Greatest Selection in New York

\$195 Down \$9.95 Per Wk.

IMMEDIATE DELIVERY HERE—AND ABROAD

RALPH HORGAN, Inc.

Authorized Dealer

1842 Broadway at 60th St.

Opposite the Coliseum—FL 7-1700

Lo. Ml.

FIAT

Better Performance Greater Economy Up to 53 miles per gal. Lo ml. DELIVERED FROM \$1123

SPECIAL DEALS for CIVIL SERVICE EMPLOYEES

CARRAZZA

Foreign Car Division of: 2170 Jerome Avenue North of 181st St., Bronx LUDlow 4-8900

Clerk Study Book

The Authentic Arco Volume, \$3

Prepare for NYC Test—Application Open Soon

LEADER BOOK STORE 97 DUANE STREET NEW YORK 7, N. Y.

QUESTIONS on civil service Duane Street, New York 7, N. Y. and Social Security answered. Address Editor, The Leader, 97

YOU AUTO BUY YOUR

New or Used **PONTIAC** Right Now

ON OUR **CO-OP SAVING PLAN**

This coupon will bring you full information about our money saving plan.

APUZZO PONTIAC CORP.
1840 E. Tremont Ave., Bronx TA 3-5100
Pontiac Model & Yr. Desired
NAME
ADDRESS
PHONE

See it first at MEZEY

SAAB-93

ECONOMICALLY PRICED FOR CIVIL SERVICE EMPLOYEES

MEZEY MOTORS
In. ml. AUTHORIZED LINCOLN-MERCURY DEALER
1229 2nd AVE. (64 St.)
TE 8-2700

YOU'LL FIND OUR PRICES VERY LOW

'59 MERCURY
EDSEL - ENG. FORD
GERHARD MOTORS
2431 BOSTON RD. - KI 7-6963
2260 E. TREMONT AVE. BX.

'59 MERCURYS
TERRIFIC DISPLAY—ALL MODELS & COLORS in STOCK
Also Used Car Closeouts
'54 STUDE Cps Automatic
'53 FORD Sedan Fordomatic
'53 OLDS Sedan Hydramatic and many others

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

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.

SUNBEAM
The 4 Passenger Sports Car

FALCON BUICK
Ned Miller & Sons
Authorized Sales & Service
BUICK • OPEL
HILLMAN • JEEP
231 E. 161 St.
(Just East of Grand Concourse)
LUDlow 8-3100

NOW IN BROOKLYN.

THE LARK
BY STUDEBAKER

Best Buy in American Economy Car \$9 Per Wk. Down

A NEW DIMENSION IN MOTORING
Seals Six Comfortably—Yet Small Car Economy
SHOP and THEN COMPARE
Large Selection of Used Cars

EFFBEE MOTORS
Authorized Studebaker Dealer
15 Neptune Ave., Bklyn, N.Y. 8-3000
FACING SHEEPSHEAD BAY

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

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.
3 Showrooms
153-26 Hillside Ave. Jamaica AX 1-9700
139-01 Hillside Ave. Jamaica OL 7-8800
The only Authorized Dealer in Queens
Open Even 'till 9:30

CLEARANCE SALE
Drastic Reduction on New '58 PLYMS & DODGES LEFTOVERS

BRIDGE MOTORS, Inc.
Factory Authorized Bronx Dealer
2346 Grand Concourse (Bet. 183-184 Sts.) CY 5-4343

1959 SIMCAS
Also on display in our showrooms

"Say You Saw It in The Leader"

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Central Islip

The third annual dinner dance of the Central Islip Chapter, Civil Service Employees Association, was held in Robbins Hall on March 7. More than 350 persons attended.

The Chapter's board of directors held its regular monthly meeting in the lounge room on March 5 and much business was done.

Chapter delegates who attended the CSEA convention in Albany were indeed very happy to hear Governor Rockefeller say such nice things about people employed in public service.

The Chapter is most happy to know that William Wynn is recuperating rapidly at his home after his recent operation.

The State-wide CSEA campaign, "Every member gets a member," is indeed bearing fruit in our hospital.

The Chapter wishes a speedy recovery to all employees now confined in the infirmary.

The Chapter wishes a speedy recovery to all employees now confined in the infirmary. Thomas Purtell, insurance chairman of the Chapter, says that more than 20 persons signed for their CSEA group life insurance in February.

Sing Sing

The regular monthly meeting of the Sing Sing Prison Chapter, Civil Service Employees Association, was held on March 10 at the Moose hall.

The annual dinner dance will be held at the Shermar Park Inn at Hawthorne on May 2. Tickets will soon be in the hands of the committee according to the chairman, Mr. Lorz.

The next meeting of the Southern Conference will be held on June 13 at the Bear Mountain Inn, Bear Mountain.

reported at the meeting on the rights of employees as discussed during the Albany meetings.

New York City

The regular monthly meeting of the New York City Chapter, Civil Service Employees Association, was held at Gasner's Restaurant on Duane Street, Manhattan, on Thursday, March 12.

Max Lieberman, Chapter president, appointed a nominating committee consisting of Harold Miller, chairman; Chester Cassidy, William Hogan, Sid Sachs and Richard J. Leary, and alternates Henry Shemin, Sol Heifetz, Louis Morganstern and Dominick DeRocco who are to select the slate of officers for the coming election.

LEGAL NOTICE

PURSUANT TO AN ORDER OF HONORABLE S. SAMUEL DEPALCO, Surrogate of the County of New York.

THE PEOPLE OF THE STATE OF NEW YORK—By the Grace of God Free and Independent.

Upon the petition of MABEL R. BAUERDORF, residing at 31 East 72nd Street, New York City, N.Y., as Executrix of the Last Will and Testament of CHARLES R. BAUERDORF, deceased.

WITNESS HONORABLE S. SAMUEL DEPALCO, a Surrogate of our said county, at the County of New York, the 5th day of March in the year of our Lord one thousand nine hundred and fifty-nine.

such candidates are filed with the secretary not less than 20 days prior to the annual meeting.

March: Michael Chealer, George Fiegler, Laurence J. Meighan, Irving Lashower, Miriam Pendleton and Dorothy Rapkine, all of the Bureau of Motor Vehicles.

More names of new members to follow. Any news concerning Chapter members will be appreciated. Please mail in your news items to your reporter, Edward S. Azarigan, c/o C.S.E.A., New York City Chapter, 80 Centre Street, Room 905, New York 13, N. Y.

A JUST FOR FUN SALE

To Help You Catch Up On Your Reading And Help You Catch Up On Your Saving (We pay the postage)

UP TO 75% OFF LIST PRICE

BEST SELLERS

- 1. DOCTOR ZHIVAGO, Pasternak \$5.00 3.50
2. EXODUS, Uris 4.50 3.25
3. LOLITA, Nabokov 5.00 3.50
4. THE UGLY AMERICAN, Lederer and Burdick 3.95 2.75
5. FROM THE TERRACE, O'Hara 6.95 5.00
6. ONLY IN AMERICA, Golden 4.00 3.00
7. TWIXT TWELVE AND TWENTY, Boone 2.95 2.00
8. MINE ENEMY GROWS OLDER, King 4.50 3.25
9. WHAT WE MUST KNOW ABOUT COMMUNISM, Overstreets 3.95 2.75
10. COMING OF THE NEW DEAL, Schlesinger 6.75 5.00

MORE FICTION

- 11. SINCERELY, John P. Marquand. A best-selling novel by a best-selling author. A portrait of an American businessman in our time 3.95 .50
12. THE SATURDAY EVENING POST STORIES 1956. The best stories from the famous weekly 3.50 .80
13. DROLL STORIES, Honore De Balzac. One of the greatest achievements of the genius of history 3.95 1.00
14. LILY IN THE VALLEY, Honore de Balzac. One of the most romantic novels of the great French writer 3.50 1.00
15. THE KILL, Emil Zola. A classic analysis of 19th Century Paris life 3.50 1.00
16. THE SPIDER'S HOUSE, Paul Bowles. Set in the mediaeval city of Fez, in the violence of modern times 3.95 .50
17. FRIENDS AT COURT, Henry Cecil. Trials and triumphs of a successful lawyer 3.00 .50
18. BACKGROUND TO MURDER, Nigel Morland. A blunt analysis of some crimes which have created much controversy 3.75 1.00
19. THE WOMEN OF MY LIFE, Bemelmans. The incandescent author writes on his best subject 3.50 1.00

SELF-IMPROVEMENT

- 20. WHEN YOUR CLUB PICKS YOU. How to enjoy your club work 3.50 1.00
21. ENCYCLOPEDIA OF WORLD COOKERY. 1200 recipes 4.50 1.50
22. DARWIN'S AUTOMOTIVE ACCESSORIES REPAIR GUIDE. Covers air conditioning, autronic eye, through windshield wipers 2.50 1.00
23. ELY CULBERTSON'S CONTRACT BRIDGE COMPLETE. A basic book. Pictorial Guide to Casting and Spinning. 500 illustrations, Step-by-step instruction. 2.95 1.00
24. HOW TO BUILD YOUR OWN GARAGE AND SAVE UP TO 60%. Detailed instructions. 2.95 1.00
25. HOW TO HOLD YOUR AUDIENCE. The key to public speaking 3.50 1.00
26. TIMING YOUR GOLF SWING. By Robert Winthrop Adams. Comes with a 45 R.P.M. record 3.95 1.00
27. HOW TO RAISE YOUR OWN SALARY. By Napoleon Hill. 17 successful principles that have made the author famous 3.95 1.00

FOR FUN

- 28. FASTEN YOUR SEAT BELT. Cartoons by Ted Kay 2.95 1.00
29. SUMMA CUM LAUGHTER. Best cartoons and jokes from college humor 3.00 1.00
30. NOTHING BRIGHTENS THE GARDEN LIKE PRIMROSE PLANTS. By Denys Parsons, Cartoons by R. Taylor 4.00 1.00
31. DON'T CALL ME MADAM. By Ethel Merman. An autobiography in neon 4.00 1.00
32. SONGS LINCOLN LOVED. John Lair. 47 songs and ballads with music 3.75 1.00

Or Any Other Non-Technical Book at 25% Below Publishers List Price

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

Gentlemen: I enclose Please send me the books whose numbers are encircled below: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 Also: Name Address (N.Y.C. residents please add 3% for City Sales Tax.)

Spring Breezes Bring Rush On Space for Conference Tours of Europe This Year

The first glimmerings of spring have caused travel-minded members of the Civil Service Employees Association to act on taking advantage of low-cost tours of Europe this summer sponsored by three Association Conferences.

The tours — all of which sell for less than \$700 — include round trip air transportation, all hotel rooms, most meals, sight-seeing tours, land transportation, guides, porters, tips, etc. This unusual vacation bargain is open, however, only to members of the Capital, Western and Metropolitan Conferences and members of their immediate families.

Reservations are still being accepted for all three tours but space is now moving fast and those interested must act at once. Be sure to apply for the tour sponsored by the Conference in which you are a member.

Where to Write

These travel offerings are designed to fit the pocketbook of the person who ordinarily could not afford a trip to Europe but the quality of the journey is first rate. The low price is made possible by group purchasing.

Departure date for each of the Conferences varies but all have chosen the same itinerary abroad. one designed to provide a panoramic view of the best of Europe. Listed below are the departure dates for each conference and the address to write for information and applications.

Metropolitan Conference — Departs New York August 27, returns September 18. Write to CSEA Metropolitan Travel Club, 61 Duane St., New York 7, N.Y.

Western Conference — Departs Buffalo August 31, returns September 22. In Buffalo area write Celeste Rosenkranz, 55 Sweeney St., Buffalo; In Rochester area contact Mrs. Melba Einn, 115 Manor Parkway, Rochester.

Capital District — Departs Albany August 21, returns September 12. Contact Hazel Abrams, Room 148, State Education Bldg., Albany 1, N.Y.

Early bookings are urged on all three tours as plane capacity is strictly limited and latecomers will have to take the chance of being put on a waiting list.

Tour Description

Here is what will be seen and done on the tour:

London (Second Day) Land at London Airport. To the hotel for luncheon, followed by a briefing session conducted by those in charge of the European arrangements. The rest of the day free to get your own first impressions of England and the English.

London (Third Day). Morning motor coach tour of the West End: Piccadilly; Trafalgar Square; Thames Embankment; Nelson's Column; Westminster Abbey; Parliament; Buckingham Palace and changing of the guard; Regents Park; Hyde Park; Pall Mall; etc. On your own for lunch. Afternoon motor coach tour of the oldest section known as "the City"; Tower of London, with the Crown Jewels; St. Paul's Cathedral; Guild Hall; Mansion House; Bank of England; London Docks; Cheshire Cheese; British Museum; Coven Garden, etc. Dinner at a West End restaurant.

Evening at the theatre, seeing a London "hit."

London (Fourth Day), Morning free for attendance at a service in one of London's famous places of worship: Westminster Abbey, St. Margaret's or St. Paul's (Church of England), Westminster Cathedral (Roman Catholic), Great (Orthodox) Synagogue, etc. On your own for lunch. In the afternoon by motor coach to Eton, founded in 1440, Windsor Castle built by William the Conqueror more than a hundred years earlier, and Hampton Court Palace which dates from Henry VIII.

London (Fifth Day) Morning free to shop and see things on your own. In the afternoon by motor coach to Lympne on the English Channel, with a stop enroute at Canterbury to see the Cathedral. Cross the Channel by air to Beauvais. Visit the Cathedral and continue by motor coach to Paris. Dinner at the hotel.

France

Paris (Sixth Day). Morning sightseeing by motor coach: the Opera, the Madeleine, Place de la Concorde, Chambers des Deputes, Champs Elysees, Arc de Triomphe, Palais de Chaillot, Eiffel Tower, Napoleon's Tomb; the Sorbonne; Saint Chappelle, Conciergerie, Notre Dame Cathedral, the Tuilleries Gardens, the Palais Royale; Montmartre, Sacre Coeur and the Place du Tertre. Lunch at a typical Parisian restaurant. Afternoon free. In the evening dinner at the Restaurant Aux Quatre Marches, followed by a performance of the Folie-Bergere and a look at the night life of Montmartre.

Paris (Seventh Day). An all-day motor excursion to Versailles via the Champs Elysees, the Arc de Triomphe, and the Bois de Boulogne. A visit to Supreme Headquarters of the Allied Powers in Europe (SHAPE), a briefing by senior officers, followed by lunch in the Officers' Mess. Then a tour of the palace and gardens of Versailles, built by Louis XIV and the most sumptuous of all royal houses. Back to Paris for dinner at the hotel.

Paris (Eighth Day), Morning: the magnificent Louvre art galleries. Lunch on your own. Afternoon free to shop and window-shop along the Rue de Rivoli, the Avenue de l'Opera, the Rue de la Paix, and the rue St. Honore. Dinner at a good typical Quartier restaurant.

Switzerland

(Ninth Day). The nine o'clock express from the Gare de Lyon, a morning crossing France via Dijon-Macon and Bourg, through the great wine-growing province of Burgundy, to the Swiss border. Luncheon in the dining car, arriving at Geneva in the early afternoon. Time for a drive around the beautiful little city with Lake Lemman at its feet, the perpetual snows of Mon Blanc over its head and the Rhone River flowing through it: the Palais des Nations, the ILO, the Gothic Cathedral of St. Pierre, where Jean Calvin lectured and John Knox preached, the impressive sculptured group comprising the International Monument of the Reformation, and delightful streets and

squares of ancient houses, fountains and flowers. In the evening, a short journey along the shores of the Lake to the resort town of Montreux for dinner and a restful night at a good Swiss hotel. **Montreux (Tenth Day)**. The morning free for individual pursuits. Lunch at the hotel. In the afternoon an excursion to Chillon, one of the best preserved medieval castles in Europe. Dinner at a typical Swiss restaurant.

(Eleventh Day). A day's excursion by motor coach up into the Alpine valleys of the Bernese Oberland. The scene widens as we climb from Montreux till it takes in all of Lake Lemman and the surrounding mountains. Then we leave the panorama behind and traverse an intimate landscape of picturesque villages, sloping pastures and grazing herds. Chateau d'Oex, Saanen, Ostaad, and Sweisimmen are the delightful mountain towns we pass through until we come to Ciez on the Lake of Thun and an excellent lunch. Then on around the Lake to the town of Thun with a fine view of the Jungfrau, and on to Berne, the beautiful old capital of Switzerland, where we shall spend the rest of the afternoon. By rail, the short way, back to Montreux for dinner at the hotel.

Montreux (Twelfth Day). The morning free to shop and laze. Shortly after one o'clock we board the express for Milan. Lunch in the dining car. The afternoon watching the passing Alpine scene as the train climbs up to the spectacular tunnel through the Simplon Pass, and the gentler Italian landscape as it descends to the plain of Lombardy and reaches Milan. Here shortly after five o'clock, we change to the all-first class crack express, the Settebello, which covers the 395 miles to Rome in six hour and five minutes. Dinner in the restaurant car.

Italy

(Note: If His Holiness is receiving, an audience will be arranged for those who wish it.)

Rome (Thirteenth Day). Morning sightseeing of the Eternal City, including the Cathedral of St. Peter and the Vatican Museum. Lunch at the hotel; afternoon: visits by coach to Piazza di Spagna, Trinita del Monti, Pincio Park, Villa Borghese Park, Pantheon, Quirinale and Mussolini Forum. Dinner at La Cisterna in Trastevere.

Rome (Fourteenth Day). Morning, sightseeing: Piazza Venezia, Capitol, Palatine, Roman Forum and Coliseum. Lunch on your own. Afternoon free for shopping and individual pursuits. Dinner at the hotel. In the evening, a performance of an open air opera at the Baths of Caracalla.

Rome (Fifteenth Day). The morning free. Lunch on your own. In the afternoon an excursion to Tivoli and the unique gardens of the Villa d'Este. Dinner at the hotel.

Rome (Sixteenth Day), Morning free. About 12:30 board a first-class express for Venice. Luncheon in the dining car. Arrive Venice in time for dinner.

Venice (Seventeenth Day). Morning, a chance to attend ser-

ACTIVITIES OF EMPLOYEES IN STATE

Binghamton

The Binghamton Chapter, Civil Service Employees Association held a regular business meeting at the Veterans of Foreign Wars Clubhouse, 65 Carroll Street, Binghamton, at 8 P.M. Monday, March 16.

Guest speaker was Daniel Pagano, a representative of the New York State Employees Retirement System, who spoke on retirement rights of State employees. A question and answer period followed his address.

A report of the special delegates' meeting held in Albany March 4 was given. In addition, the nominating committee presented its proposed slate of officers and delegates for the coming year. Nominations were made from the floor.

After the meeting, free refreshments were served. There was dancing to the music of the Binghamton State Hospital "Serenaders."

Brooklyn State

The annual winter dance held on Saturday, February 28 was a very successful affair and the Association wishes to express its appreciation for the cooperation of all those who participated. Music was supplied continually by Varga's Orchestra. Three prizes were awarded and the lucky winners were George Pullin, Anello Puma and Selvin Wilson.

The Chapter welcomes back Frank Montenegro who recently returned from an educational leave; also Blanche Miller, Mae Rebhan and Charles Tyree who returned following their illness.

Congratulations are in order to Mr. Henry A. Girouard, chief supervising nurse, on his re-election for a three year period as a director of District 14 New York State Nurses' Association of the Counties on Long Island.

We wish Mrs. Minerva Ruban and Miss Eva Reiman good luck in their new positions.

Congratulation to Mr. and Mrs. Thomas Driskill in their recent bundle of joy — a baby girl.

A recent visitor at one of the meetings of the chapter was Mr. William Rossiter from Rochester. All of his old friends were most happy to see him.

Our good wishes go to the following employees who are retiring from the hospital: Earle C. Marshall, Katherine R. Riley, Joseph Earle and Frank Bley. May they have many years of good health and happiness.

Brooklyn State Hospital was very happy to have been host to the chaplains of the various Mental Hygiene institutions in the State during their advanced course at the hospital.

It is with regret that we re-

port the recent death of James Cox who had been employed at this institution for a great many years. He will be greatly missed by his co-workers and friends at the hospital. We wish to express our sincere sympathy to Mrs. Genevieve Cox on her great loss. Our deepest sympathy also to the family of Mrs. Agnes Johnson, dental hygienist, who recently passed away. We are very sorry to report the recent death of Mrs. Mary Fiebich, a graduate of Brooklyn State Hospital School of Nursing. We also want to express our sympathy to the family of Anthony Prezioso who recently died following retirement.

Our deepest sympathy to the following employees on the loss of loved ones: Victorine H. Porter on the death of her father; Mrs. Amelia Eihlow on the death of her father; Mrs. Ella Durham on the death of her mother; Mrs. Alice O'Connor on the death of her sister; Irving Griffiths on the death of his father; Aaron Berger on the death of his mother; Dominick Alala on the death of his mother; Leonard Colletti on the death of his father; Sarah Connelly on the death of her brother; Dr. and Mrs. John A. Bianchi on the death of a brother-in-law.

If any of the Association members are not receiving The Leader, please contact Mr. Impressa, giving their correct home address, and he will see that proper notification is sent.

Onondaga

The Onondaga Chapter of the Civil Service Employees Association was represented by the following delegates to the 49th annual Convention held in Albany on March 3 and 4: Jean Wickham, Leona Appel, John J. Bachman, Arthur Kasson and Arthur Darrow, Chapter representative. They made their report to the Chapter at the quarterly meeting held at Kirk Park on March 11.

Mrs. Marian Murray, President of St. Lawrence Chapter, Gouverneur, and David Pogers, both members of the State Membership Committee talked on membership — touching on ways and means of obtaining new members and keeping the old members.

Mrs. Norman Smith, a teacher in the Syracuse School System, showed colored slides taken on her trips abroad. These slides covered scenes from East Berlin, France and England which were extremely interesting. Following the meeting the refreshment committee consisting of Winnifred Johnson, Hilda Young, Robert Cliff, Anne Osterdale and Edward Stevens, provided refreshments. Miss Genevieve Paul assisted the Committee. A good time was had by all.

ices in one of Venice's great churches. Afternoon sightseeing on foot: Piazza San Marco, the Doge's Palace, the Prisons, Bridge of Sighs and the Rialto. Lunch at the hotel. Dinner at a typical Venetian restaurant.

Austria

(Eighteenth Day). Transfer by waterbus to railroad station for departure by first class train via the Dolomites and the Brenner Pass through Austria to Munich, capital of Bavaria. Luncheon in the dining car. Dinner at the hotel in Munich.

Germany

Munich (Nineteenth Day). The morning is spent seeing Munich. Heavily bombed, the city has been wholly rebuilt. But many beautiful old facades are left standing, often with nothing behind them, and other historic buildings have been recreated. The famous art galleries were destroyed, but their treasures can be seen to the limit of our time (it would take days to view them all). Afternoon excursion to Nymphenburg Castle. Dinner at the world-famous Hofbrauhaus.

Heidelberg (Twentieth Day). The day begins with a morning

train ride through the Swbian hill country, reaching Heidelberg in time for lunch. The afternoon seeing Germany's oldest and most famous University town, unscathed by the war and looking like a stage set for "The Student Prince." The Castle, the University, the quaint Ritter House, the Palatine Museum, with the Twelve Apostles Altar, carved by Riemenschneider, greatest of wood carvers, etc. The afternoon at leisure. Dinner at the Rex Ox Inn or the atmospheric Perkeo Restaurant.

Heidelberg (Twenty-first Day). Morning free. Lunch at the hotel. Early afternoon train to Frankfurt—a trip of about an hour. Remainder of the afternoon free, seeing the city. Dinner at the hotel.

Frankfurt (Twenty-second Day). Morning free. Last minute shopping; luncheon at the hotel. Afternoon drive to Rhein-Main Airport for Overseas National Airways flight home to the U.S.A.

Return to U.S.A. (Twenty-third Day).

Specialized Tours, Inc., operator of the first and highly successful tour, again will conduct the

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

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

EMPLOYEES ACTIVITIES

Albany Public Service

Edward E. Burke, president of the Albany Public Service Chapter, Albany, Civil Service Employees Association, reports that a very busy year is drawing to a close for the special committees of the Chapter. The committee listed below, since May, 1958, handled drives for charitable and community services in a very efficient and successful manner among the personnel of the Chapter.

The Community Chest solicitations committee members are James Waltersdorf, chairman, Marie Trifilo, Mary Ellen Early, Gilbert Boggs, Bess Higgins, Ruth McClelland, Joan Kazmer, Anna Yaroszczak, Ethel Pfeill, Jack Allen, Molly Buckley, Margaret Mahoney, Frank Corr and Agnes Tippens.

The Little Sisters of the Poor Christmas gift committee members are Mary O'Connell, chairman, Helen Day, Margaret Mahoney and Mary Mabeus. Childs Hospital Christmas gift committee members are Mrs. Dorothy Breunig, chairman, Dorothy McDowell, Ruth Decker and Stewart Seibert. March of Dimes committee members are Mrs. Mary Q. Mabeus, chairman, Rosalie Forster, Ruth Mesick, Mary Salm, Edward Stumpf, Patricia Wilkenson and Anna Yaroszczak. Heart Fund committee members are Mrs. Barbara Berrington, chairman, Bruce Dowd, Concetta Carciobolo, Joan Kazmer and Marie Trifilo. Salvation Army committee members are Dorothy McDowell, chairman, Emma Godell, Audrey Adams and Shirley Kicinaki.

The Red Cross committee with Louis Carson, chairman, and Robert Benedict, co-chairman, will begin its campaign late in March. The Chapter will sponsor a golf tournament this spring. Peter Van Kampen, one of the Albany area's outstanding golfers and an accountant in the utilities bureau, has been appointed chairman. Ruth Platoff, chairman of the membership committee of the Chapter, recently completed a canvass of all non-members of the Association office up to one hundred percent.

The Capitol District Conference, C.S.E.A., is sponsoring a theatre party at reduced prices for the movie South Pacific during the week of April 6 to 10 at the Ritz Theatre, Albany. Barbara Berrington is in charge of ticket sales.

Creedmoor

The Creedmoor chapter, Civil Service Employees Association, will hold its election day soon. The date has not been selected as yet. Mike Pyros, Chairman of the nominating committee, has done a splendid job in canvassing the members as to their choice of nominees for the coming election. The Chapter congratulates Cornelius Donovan of the maintenance department on being selected as the representative of that group. Mr. Donovan should be contacted by any members of the Chapter who work in the maintenance department if they have a problem.

The new class on fundamentals of Supervision was started March 12. It will be the usual fifteen week course and there are fifteen employees in the group. Mr. Tacey, supervisor of training of the Department of Civil Service, opened the class with a brief address and then turned the class over to Arthur Heldenrich, who is the group leader of the new class.

Following is a list of new pupils: Colonel Joseph Bucaria, Casimer Dolega, Oliver Brown, Georgia Georgeson, Marguerite Wolfolk, Kathryn Brockman, Marjorie English, Georgia Allen, Gertrude Blum, Theresa Mecham, Elmer Wilton, William Bailey, Bert Dennison, Eugene Grant and Edward Sot-tong. The Chapter wishes to thank Dr. LaBurt, director, for his splendid cooperation in having the lights which the chapter requested installed in the various parking lots.

CITY CLERK

SPECIAL COACHING
All subjects incl. Civil Service Arithmetic, English, General Intelligence test, office practices, civic affairs.
DAY & EVENING CLASSES
MONDELL INSTITUTE
330 W 41 (Her Trib Bldg) W1 7-2087

FIREMAN CANDIDATES

PHYSICAL CLASSES

Professional Instruction

Complete, Regulation-Size Obstacle Course, Including High Wall

- Small Groups
- Individual Instruction
- Full Membership Privileges
- Free Medical Examination

Phone or Write Dept. L

Phone or Write Dept. 25

Brooklyn YMCA
Central

BRONX YMCA
UNION

85 Hanson Place ST 8-7000

470 East 161st St. ME 8-7800

Where L. I. R. R. and All Subway Meet
Branches of the Y.M.C.A. of Greater New York

NEED A HIGH SCHOOL DIPLOMA?

Can you pass the EQUIVALENCY EXAMINATION given regularly by N. Y. State?

TRY OUR TRIAL TEST.

Send ONE dollar (cash, check, or money order) for our Eight Page Printed Booklet of Expert test material and invaluable advice.

Equivalency Advisory Service

P. O. BOX 1685

New York 8, N. Y.

CIVIL SERVICE COACHING

CITY-STATE-FEDERAL EXAMS
Jr. & Asst Arch, Civ. Mech, Elec Engr
Civil, Mech, Elec Engr-Draftsman
Asst Accountant Clerk
Asst Actuary Maint Helper
Asst Statistician Supt Custodian
Bldg Struct Engr H.S. Equivalency
DRAFTING AND MATHEMATICS
Electronic, Mech, Arch, Elec, Stone
Blueprint Reading, Estimating, Civil Sec.
Arith, Alg, Geo, Trig, Calc, Physics
LICENSE PREPARATION
Prof Engineer, Architect, Surveyor
Stationary Engr, Refrigeration Oper.,
Portable Engr, Master Electrician

MONDELL INSTITUTE
330 W. 41st St. (7-8 Aves.) W1 7-2087
49 years Preparing Thousands Civil
Service, Technical & Engineer Exams.

Sadie Brown Says: 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 specialisation in Salesmanship,
Advertising, Merchandising,
Retailing, Finance, Manufacturing,
Radio and Television, etc.

Also Stenographic & Refresher Courses

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

COLLEGIATE BUSINESS INSTITUTE

501 Madison Ave. (52 St.) OPL 8-1872

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

15 West 62nd St., New York 23, N. Y.

Tel: ENdrott 2-8117

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

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

MANHATTAN SCHOOLS PRINTING

288 W. 4th Ave. cor. Chambers N.Y.

WO 2-4330

ALL SUBWAYS STOP AT OUR DOORS

SCHOOL DIRECTORY

BUSINESS SCHOOLS

MONROE SCHOOL-IBM COURSES. Key-punch, Tabulating, Wiring (APPROVED FOR VETS), Accounting, Business Administration, Switchboard (all live boards) Comptonsize, Day & Eve. Classes. SPECIAL PREPARATION FOR CITY, STATE & FEDERAL TESTS. East Tremont Ave. & Boston Rd., BROOK, KI 2-6000.

Secretarial

DRAKES, 154 NASSAU STREET, N.Y.C. Secretarial, Accounting, Drafting, Journalism. Day-Night. Write for Catalog EE 3-1540

MUSIC

HILTON'S ALBANY MUSIC ACADEMY. Specializing in Accordion & Guitar. Instru-ments loaned free. Music instruction in all instruments. Beginners & advanced students. Special discounts. 40 State St., Albany, N. Y. 45-0945. In Troy, TROY MUSIC ACAD., 348 Fulton St., Albany 2-7900.

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

Staff Attendant Examination

The Civil Service Department has announced that a competitive promotion examination for staff attendant is scheduled for Saturday, May 9. Applications will be accepted up to April 10, on a "no fee" basis.

To be eligible for the test, candidates must be permanently employed in the competitive class in one of the mental hygiene institutions, and have served continuously on a permanent basis for one year as attendant or six months as practical nurse preceding the examination.

A separate list will be established for each institution as no general list will be established. For positions regarding the care of female only; certification will be made of female eligibles only.

104 Vacancies

At present there are 55 Vacancies in eleven of the State Hospitals, 31 in four of the State schools, 16 in Letchworth Village, and 2 in Craig Colony.

The written examination will be designed to test: (1) principles and practices of supervision; (2) care and understanding of mentally ill or mentally retarded patients; (3) knowledge of State institution procedures; (4) ability to follow directions and maintain records; (5) accuracy; (6) related knowledge and skills.

The written test weight will be 100 and a limited number of additional points will be added for performance rating and competitive State service.

How Appointments Are Made

Appointments will be made from the eligible list of candidates who are permanently employed in the competitive class in one of the institutions in the Department of Mental Hygiene, and has served continuously on a permanent basis in the competitive class for two years preceding the date of appointment from the eligible list as attendant or from one year as Practical Nurse.

Exam announcements and applications can be obtained from your personnel office, or by writing to State Department of Civil Service, The State Campus, Albany 1, New York. Civil Service Regional Offices are also located in New York City and Buffalo, New York.

Salary for the Staff Attendant position ranges from \$3,300 to \$4,150. It is contemplated that a bill will be passed and signed this year, which would allow attendants to be promoted maintaining their "no loss in pay proviso", and guaranteeing no loss in pay upon promotion.

Thruway Problems Get Airing

(Continued from Page 3)

ably be replaced at an early date and the Association Representatives thereupon requested that the Thruway Authority in replacing these trucks endeavor to arrange adequate heating devices in the new vehicles to be purchased.

12. CSEA representatives requested that the Thruway Authority assure its employees freedom of right to report problems to CSEA and use efficient grievance machinery without fear of recrimination, and the Thruway Representative advised that such notice would be distributed.

13. Passengers cars were requested for use of Supervisors in maintenance instead of the trucks now being used as means of encouraging more efficient operation. This matter will be taken under advisement.

14. Protective clothing or adequate clothing allowance was requested for automotive maintenance employees in line with the

fact that these employees in private industry are normally given such allowance or supplied with clothing by the industry or employer. The Thruway Representative advised also that this matter would be considered further.

15. CSEA representatives requested that ladders or steps be installed on spreaders, trucks and other equipment where needed to enable employees to more readily get on to these vehicles in the course of performing their work. The Thruway Authority advised that this recommendation would be studied as to the need of such ladders or steps.

16. Relative to movable maintenance men, CSEA representatives requested that the Thruway regulations be checked into and corrected if necessary to arrange for having the flag man closer to the work crew to prevent vehicles from cutting back and injuring movable maintenance men engaged in Thruway repair. The Thruway Representative advised that this situation would be looked into, and that any advisable amendments to the regulations would be worked out.

17. The pending job abolitions and layoffs in the Thruway were reviewed and the Association requested that extreme care be taken to observe seniority and give job opportunities where possible to employees affected.

Mr. Tinney advised the CSEA representatives that the Authority would prepare a statement to review the various matters brought up and to furnish the decisions of the Thruway Authority on such matters. As soon as this statement is furnished by the Thruway Authority, The Leader will publicize it to Thruway personnel.

More Tax Dept. Appointments Made

ALBANY, March 23—State Tax Commissioner Joseph H. Murphy has announced the following department appointments. All are effective Mar. 26.

Frank Gioell of New York as associate estate tax attorney for the New York district at an annual salary of \$8,410 a year. He succeeds Jack Turret of New York.

Robert Strashum of New York as Metropolitan Realty Appraiser for New York district at \$7,500. He succeeds Edward S. Morton of New York.

Edward A. Donnelly, Sayville, as associate estate tax attorney for the Brooklyn district at \$6,450. He succeeds James P. Melton of Bay Shore.

George R. Davis, Lowville, estate tax attorney for Lewis County to succeed Edgar S. K. Merrell of Lowville. He will be paid on a fee basis.

Frank A. Decker of Cobleskill as estate tax attorney for Schoharie County to succeed Francis L. Smith, also of Cobleskill. He will be paid on a fee basis.

Counsel In Various Departments Meet With Lefkowitz

ALBANY, March 23 — The first in a series of meetings of counsel representing the various state departments and agencies with Attorney General Louis J. Lefkowitz was held Wednesday, March 18 in the Attorney General's office.

In issuing the invitation, Mr. Lefkowitz said that the meetings will be held for the purpose of discussing legal problems and procedures which affect the various state agencies.

"I hope that a mutual exchange of ideas and a discussion of the legal problems which arise in the conduct of the state's business will be helpful in providing more effective protection of the interests of the people of the state," Attorney General Lefkowitz said.

Roswell B. Perkins, counsel to the Governor, also attended the meeting.

Newark Aides End Supervisors' Course

Fourteen employees of the Newark State School recently completed a 30 hour course in "Fundamentals of Supervision" and were presented with certificates by Dr. Frank R. Henne, Director, during appropriate ceremonies on Thursday morning, March 12th.

The course was part of a statewide supervisory training program, which is being conducted by the Department of Civil Service. It stressed the principles of supervision. Mrs. Pauline Fitchpatrick, Staff Attendant, was group leader and received an Instructor's Certificate.

Other employees receiving their certificates were: Frank T. Ahrens, Institution Safety Officer; Miss Evelyn Armstrong, R. N., Head Nurse; Mrs. Dorothy Boardman, Staff Attendant; Mrs. Hilda Bohrer, Head Seamstress; George Bracy, Senior Institution Teacher; Mrs. Hildegard Carlyle, Assistant Colony Supervisor; William H. Casselman, Staff Attendant; Harold Follette, Electronic Equipment Mechanic; Kenneth Hart, Staff Attendant; Mrs. Grace Livingston, Social Worker; Mrs. Nellie Milliman, Staff Attendant; Dr. Michael Semchyshyn, Supervising Psychiatrist; Mrs. Lillian Strong, Supervising Attendant; and Sussell Strong, Staff Attendant.

DISCUSS ALBANY PARKING

John F. Powers, left, president of the Civil Service Employees Association, is seen as he discussed legislation to provide parking facilities for Capital District employees with Senate Majority Leader Walter Mahoney in Albany. A bill has been introduced to provide Albany civil service with State-operated parking facilities to relieve the current critical lack of

ACTIVITIES OF EMPLOYEES IN STATE

Harlem Valley

A total of forty newly employed attendants at Harlem Valley State Hospital completed the American Red Cross standard first aid course. This unit is now an integral part of the basic 85-hour, on-the-job training program.

In addition seven practical nurses and fifty seven staff attendants completed the First Aid Course as part of their yearly in-service program. Wilfred Colteux, R.N., Supervising Nurse, gave the course.

Dr. Arthur M. Sullivan, Clinical Director, attended the National Convention of Guild of Catholic Psychiatrists at Catholic University, Washington, D.C. on February 2, 3, 4, 1959.

Two freshman students in the School of Nursing have made the Dean's list at the State University of New York Teachers College at New Paltz. They are Richard Bennett and Craig Wyman.

Miss Marjorie Crotty, Assistant Director of Nursing Services, Department of Mental Hygiene, spent three days at the hospital on official business.

The personnel of the hospital were saddened at the death of Patrick Harkins, 59, of the engineering Department. He had been a popular employee for 24 years and will be greatly missed by all. Our deepest sympathy is extended to his family in their bereavement.

On Wednesday, February 11, Joseph Sanfilippo was guest of honor at a farewell party given by the employees of the business office. Cake and ice cream were served and Joe was given a Parker "51" Pen by his co-workers. Mr. Cohen, Business Officer, presented the gift and expressed best wishes for Joe's future on behalf of the employees. Mrs. Raymond Heinchon celebrated her birthday at the same time.

There are three new employees in the Business Office; Mrs. Helen Lang, Miss Aida Siravo, and Mrs. Mary Phelps.

The employees of the business office wish to extend their deepest sympathy to co-worker, Paul Becker, whose wife recently passed away.

Miss Marjorie Wilcox is enjoying a vacation at home.

Mrs. Inez Brielord, a laundry employee, is confined to our hospital infirmary. We wish her a speedy recovery.

George Orton, the 6-year-old son of Mrs. William Orton, laun-

dry employee, had the misfortune to seriously injure an eye while playing and intensive surgery was necessary. We hope his vision will not be impaired and that he will soon be able to resume his usual activities.

Mrs. Dorothy Brush, waitress in Staff 18, recently returned from a month's vacation which she spent visiting her sister in Fort Lauderdale, Florida. While there she had a pleasant reunion with Mr. and Mrs. Louis Illig (the former was our chief stationary engineer) and also Mr. and Mrs. Raymond Kenny (Mr. Kenny was our chief male supervisor for many years). Both families are enjoying their retirement in Florida, and according to all reports had a marvelous time.

Our popular cook, Mr. Earl Slocum, spent part of his vacation at the Mardi Gras at New Orleans, Louisiana, and according to all reports had a marvelous time.

To shake off the winter doldrums, a committee of employees with the assistance of the hospital Recreation Department are planning for an Employee-Guest Dance. As the date March 19 is midway between St. Patrick's Day and the first day of spring, everyone is looking forward to dressing up and spending an evening of formal dancing, square dancing and mixers. The music will be supplied by the "Hollywood Trio," a famous jazz combo in the valley. With a minimum donation to the patient's recreation fund it should be a lively evening with an opportunity for older employees to meet the newer, and the new ones to meet each other, and fun for all.

Dist. 1, Public Works

The following officers were elected at a meeting of the Public Works District 1 chapter, CSEA. James Daly, president; Walter Sanderson, vice president; Marilyn Allen, secretary; Normand Vautrin, treasurer; Donald Mulaney, delegate, and Albert Perry, alternate delegate.

Members of the executive council are William Christman, Roger Edwards, Charles Finning, Leo Ferras, Matthew McCartan, Mary Frances Hoff, G. Marra, Oliver Pilkins, A. E. Salluzzo, Harold Edmans, Edward Meusberger, Adelbert Dallas, Fred Latham, Harold O'Brien, Dennis Darius and Raymond Rockefeller.