

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XX, No. 23 Tuesday, February 10, 1959 Price 10 Cents

RECEIVED
FEB 10 1959
'Every Member Gets a Member'

Kaplan Rumored Top Choice For Civil Service Commission Presidency; He Denies Report

(Special to The Leader)

ALBANY, Feb. 9 — Speculation on Capitol Hill centered this week on H. Elliot Kaplan, noted civil service author and attorney, as the next president of the State Civil Service Commission.

Mr. Kaplan, who once served

H. ELIOT KAPLAN

as deputy comptroller in the Dewey Administration, is reported to be the first choice of the Rockefeller Administration for the post.

Commission presidency now is held by Alexander A. Falk, a former Democratic senator and Harriman designee.

Under a new State Civil Service Law, the president of the three-member commission is the administrator for the Civil Service Department, which is the central personnel agency for State government.

Present members, in addition to Mr. Falk, are Mary Goode Krone, a Republican, and William H. Morgan, a Democrat. Miss Krone only last week was reappointed to a 6-year term on the Commission. Mr. Morgan's present term expires February 1, 1963.

Switch Necessary

To open the way for appointment of a Republican president it was reported the Administration is considering naming one of the two Democratic members to another State post.

This would open a vacancy on the Commission for a Rockefeller appointment. Under State law, the Commission may not have more than two members of the same political faith.

In a telephone interview with The Leader Mr. Kaplan said "It's news to me!" when queried on the possibility of his appointment to the major post.

"I have not been contacted on the matter and would be amazed if the report were true," he said. Feeling that a step of such

magnitude would have resulted in some personal conversation regarding the appointment Mr. Kaplan said "I have had no conversations on the matter with anyone nor did the thought of having any such conversations occur to me."

Mr. Kaplan said that if there were any truth in the rumor it would involve obvious private economics to be considered as well as "my sense of duty to the State, which one could not likely rule out.

"I cannot speculate further on (Continued on Page 16)

Association Introduces Own Bill For Pay Raises; Other Measures in Hopper

ALBANY, Feb. 9 — A bill that would give all State employees a 12½ per cent, \$500 minimum, across-the-board raise has been drafted by the Civil Service Employees Association and introduced into the Legislature by Sen. Ernest Hatfield and Assemblyman Orrin Wilcox.

At this writing only the Assembly introduction number — 2781 — was available.

The week ended with numerous other Association bills in the hoppers of both houses. These include salary and retirement improvement measures as well as

bills affecting a wide range of CSEA goals.

To date, the Rockefeller Administration has proposed \$20 million in the budget to grant State aides a wage boost. The Association is continuing its efforts to fulfill the CSEA goal by introduction of its own salary bill, continuation of negotiations with the Budget Director and by direct contact with legislators.

In the meantime, other facts of the Association program are taking shape as bills have been introduced into the Legislature. Following is a report on what bills have received action to date. Given here are the bill, the sponsors, available introduction and print numbers and committees to which the bills have been assigned.

Bills in Hopper

2. Time and one-half for overtime: Senator Gordon, Print 893, Finance; Assemblyman Conway.

3. Guarantee "No Loss Pay" on promotion: Senator Barrett, Print 1274, Finance; Assemblyman Feinberg, Intro. 1840, Ways and Means.

4. Salary schedules — political subdivisions: Senator Hatfield, Print 1067, Civil Service; Assemblyman Lounsbury, Intro. 1853, Ways and Means.

5. Salary schedules — school districts: Senator Farrell, Print 1181, Education; Assemblyman Noonan, Print 1490, Ways and Means.

6. Pay plan for evening and night work: Senator Hatfield, Intro. 1324, Finance; Assemblyman Feinberg, Intro. 1839, Ways and Means.

7. Salary increments — 10, 15, 20 years' service: Senator Farrell, Print 699, Civil Service; Assemblyman Noonan, Print 928, Ways and Means.

8. Political subdivisions equal pay: Senator Hatfield, Print 659, Finance; Assemblyman Wilcox.

9. Salary increases — Armory employees: Senator McEwen, Intro. 2375, Finance; Assemblyman Main, Intro. 2349, Ways and Means.

10. Salary increases — sub-culois service: Senator McEwen; Assemblyman Main, Intro. 1803, Ways and Means.

Retirement, Social Security
11. Vested retirement benefits:

Troop K Elects Officers Feb. 25

Troop K, State Police Chapter, CSEA, will meet at Peekskill Armory at 8 P.M. Feb. 25, for an election of officers. Plans will be made at that time for the coming dinner in April. All members are urged to attend this meeting.

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

Powers Hits Sheriff Assn. Opposition To Increase In Number of State Troopers

ALBANY, Feb. 9 — Repeated opposition by the State Sheriff's Association to any increase in the force of State Police was termed "opposition to all legislation which gives promise of good effective, statewide law enforcement," by John F. Powers, president of the Civil Service Employees Association.

At a recent convention here the sheriffs' group again announced its opposition to any increase in the number of troopers, contending there was no need for such expansion.

Gov. Nelson A. Rockefeller has asked for \$1.5 million to add 250 troopers to the present force.

Speaking in a televised interview with the National Broadcasting Co., Mr. Powers declared:

"The Sheriffs' Association this year, as it has done for many years past, is again protesting any strengthening of the organization of the State Police. Just about one year ago we commented on a similar negative reaction by the Sheriffs' Association on the proposal to increase the strength of the Division of State Police as follows:

"We think that it is high time that the Legislature realize and

recognize that the Sheriffs' Association is this year, as it has done for many years past, opposing all legislation which gives promise of good effective statewide law enforcement. In these days when Apalachin has become a by-word for organized crime and when local enforcement agencies have been closely scrutinized and investigated as in the Saratoga hanging case in the summer of 1957, the activities of the undermanned, overworked Division of State Police are heartening to observe.

Cites Trooper Work

"It was not the local law enforcement agency that discovered and broke up the Apalachin Convention, but rather a small detail of State Police by careful grass roots investigation had learned of the conclave. Again in the Saratoga case, a few days after the State Police were called in, the homicide was made evident and the State Police arrested the accused.

"We feel that continued recognition of the traditional self-interested, opposition to good statewide law enforcement by the Sheriffs' Association, if it be continued, constitutes a clear and present danger to the citizens of the entire State.

"Modern law enforcement and crime detection and modern lines of communication, mandate statewide professionally trained and professionally capable law officers such as are exemplified by our State Troopers.

"Modern crime prevention and crime detection does not lend itself to politically appointed untrained organizations such as now exist in many counties of the State."

"Our statements this year are just as applicable on this subject as they were last year."

RETIREMENT!

Retirement is everyone's business and everyone has retirement problems. The Leader wishes to assist its readers in this important and difficult field and will attempt to answer any questions on the subject through a column in this newspaper. Send your questions to "Retirement Editor, The Civil Service Leader, 97 Duane St., New York, 7, N. Y." Answers will appear in the column.

Senator McEwen, Print 974, Civil Service; Assemblyman Noonan, Print 1361, Ways and Means.

12. Increased death benefit: Senator Rath, Print 707, Finance; Assemblyman Noonan, Print 927, Ways and Means.

13. Retired employees — increased retirement allowance: Senator Hatfield, Print 847, Finance; Assemblyman Noonan, Print 1362, Ways and Means.

14. Death benefit for retired members: Senator Hatfield, Print 657, Civil Service; Assemblyman Hanks, Print 1113, Ways and Means.

15. Increased age limit acci- (Continued on Page 16)

Membership Memo

The Civil Service Employees Association is responsible for the establishment and improvement of many features of the State Retirement System; such as the ordinary death benefit, disability allowance, and the right to borrow against contributions — also the insurance of loans. In 1957 CSEA won Social Security coverage on a supplemental basis for state and local government employees. In 1938 it secured a state constitutional amendment to make Retirement System benefits a contractual obligation that could not be impaired or reduced. In fact, the founders of CSEA in 1921 were mainly responsible for the establishment of the State Retirement System itself.

CSEA is now striving to increase the ordinary death benefit to a maximum of two years salary and to continue it after retirement — also to gain vesting of retirement rights and adequate adjustment in retirement allowances of retirees to enable them to cope with present living costs. CSEA is also sponsoring other improvements in the State Retirement System.

The CSEA program for retirement improvement merits the active membership support of every state and local government employee. Bring this to the attention of your fellow employees who may not be members.

Feb. 26 Last Day To Apply For Next U.S. Entrance Test

Young college graduates with promise may find the path to a challenging future through the Federal service entrance examination, for which applications will be accepted through April 23. Thursday, February 26 is the last day to apply for the next test, set for Saturday, March 14. The eligibles from the respective tests are put on a consolidated list in the order of their relative standing.

This single examination is the key to pay-grade 5, 7 and 9 jobs in such fields as administration, business analysis and regulation, production planning, communications, budget management, agricultural economics, market reporting and park ranger activities.

Electronic data processing, library science, statistics, investigation, adjudication, plant pest control inspection, fish and wildlife activities, and many more.

Pay Scales

For the GS 5 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. An equivalent combination of education and experience, at the rate

of one academic year to nine months' experience, may be accepted at the discretion of the U.S. Civil Service Commission.

Candidates who, in addition to the GS 5 requirements, score high on 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 in GS 7, at \$4,980 a year.

Candidates who score exceptionally high on the examination and have at least another year of graduate study or experience, in addition to the GS 7 requirements, will be considered for management intern appointments.

Training To Be Given

Appointees to these positions will participate in intensive training programs in various U. S. agencies, designed to develop persons with outstanding promise as future administrators. Before appointment they will be required to take additional oral and written tests. These will be given in November and in January, February and March of next year. These appointments will pay \$5,985, in GS 9, to start.

Apply by filling out form 5,000-AB, which may be obtained from your college placement office, any U.S. Post Office, Civil Service Re-

gional Office, or the central office of the Commission, Washington, D.C. Show the title of the examination (Federal Service Entrance Examination), the number of the announcement (Number 170), and the place where you wish to take the test.

When you get your application, get a copy of Form AN-2,301, which lists the places the examination will be given. Blind applicants should have the word "Blind" added after the name of the city where they wish to take the test so that special arrangements may be made for administering it.

Below is a table of test dates

with the last day to apply for each such test given first.

February 26, March 14
March 26, April 11
April 23, May 9

Examination Centers

Examinations will be held in New York State at Albany, Auburn, Batavia, Binghamton, Brookiyn, 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.

U.S. In Rush To Fill Jobs In Air Control

The U.S. Civil Aeronautics Commission is recruiting air-control personnel.

The 1959 goal is to add 4,500 to the staff. The U.S. Civil Service Commission stressed that the starting appointments at \$4,490 a year are regarded as beginning training assignments leading to long-range careers in the management and operation of the growing air traffic control system.

During the next five years, a total of at least 23,000 new air control specialists will be hired and trained by the government. Naturally, those hired first will have the best opportunity for promotion as the staff is enlarged.

Most of these new recruits will be taken from the registers established from the Federal service entrance examination for recruiting college-calibre persons. Previous air control experience is not required. Examinations will be designed to identify those with the aptitudes for the job.

College graduates, college juniors and seniors—with study in any field—and persons with experience and training the equivalent of a college education are eligible for the Federal service entrance examinations which will be held on February 14, March 14, April 11 and May 9.

Apply now at college placement offices, or offices of the U.S. Civil Service Commission. Information on air control work may be obtained by writing the Civil Aeronautics Administration, Washington 25, D. C.

B'NAI BRITH LODGE TO HUMOR MEYER ROBINSON
Meyer H. Robinson, chairman of the board and general manager of the Manischewitz Wine Company, will receive the annual Brotherhood Award Thursday, February 19, from the Spirit Lodge, B'nai Brith.

Government Accountants Oppose 2 Albany Bills

The Society of Municipal Accountants, an organization of Federal, State and municipal accountants, organized in 1928, and other governmental accounting organizations, are opposed to two companion bills to amend the Education Law in relation to the practice of public accountancy and providing for the enrollment of public accountants.

These bills were introduced by Senator Earl W. Brydges, Int. 1293, and Assemblyman Sidney H. Asch, Int. 1591, and are considered to be very discriminatory against most governmental accountants, said Hyman Margulies, president of the Society of Municipal Accountants.

A governmental accountant must have 13 years' experience as such or a combination of governmental and public accounting experience before he may enroll as a public accountant, or he may have six years' experience as a governmental accountant or a combination of governmental and public accounting and in addition thereto have had a side practice for six years which is deemed to correspond with the very stringent definition of public accountancy as written in these bills.

"An alternative is six years' experience which will only permit him to file a declaration of intention to practice at a later date, when he leaves government service and is ready to enter

public practice on a full time basis," Mr. Margulies added. "This may happen 20 years later. At that time he may file an application to enroll as a public accountant which will have to be approved by the State Education Department.

"These bills equate six years of public accountancy experience with 13 years governmental accounting experience, which is not only unjust but also fails to give proper recognition to the grade and quality of governmental accounting experience.

Amendments Proposed

"The Society of Municipal Accountants believes that under the drastic requirements of these bills most governmental accountants may never be able to enroll as public accountants. Their opportunity to become C.P.A.'s is also shut off because the Board of C.P.A. Examiners will not accept high grade governmental accounting experience as qualifying one for the C.P.A. examinations."

The Society of Municipal Accountants is ready to support an amended bill making the following changes:

1. Reduce the 13 years requirement for governmental accountants to seven or eight years.
2. That the declaration of intention to practice at a later date require only three years experience with the right to enroll after reaching seven or eight years of service.
3. That the effective date be changed from January 1, 1959 to July 1, 1959.
4. That the wording on page 16, lines 5 and 6, 19 and 20, and on page 18, lines 8 and 9 is changed to read "that his duties entailed accounting or auditing or the examination or investigation of (tax) returns."

D'Angelo Honored As Humanitarian

The Brotherhood Key of the Labor Temple Fellowship was presented to Commissioner D'Angelo of the Dept. of Water Supply, Gas and Electricity in recognition of his service to the labor movement and to community activities regardless of race, color, creed or national origin.

Leaders of labor, industry, government and civic affairs were present.

The Reverend Richard E. Evans presided.

FIVE HONORED FOR WORK AT FORT HAMILTON

Five Brooklynites and one Bronx resident received performance award certificates and cash awards, at Fort Hamilton where they are civilian employees.

Honored were: Dr. Leo M. Bidus, Sadie Capello and Bernard J. Hymes, who received \$200 each; Mrs. Katherine S. Meyer, Ciro A. Poggioreale, and Leon Schnell, \$100 each.

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

Civil Service Employees Association announces its annual **EUROPEAN TOURS** for 1959

You'll enjoy a MONTH-LONG vacation in 6 fascinating European Countries:
ENGLAND HOLLAND GERMANY SWITZERLAND ITALY FRANCE
for the budget price of only **\$815.00**

Your choice of 4 sailing dates:
FRENCH LINE UNITED STATES LINES
CS-A April 25 - May 27 (33 days) CS-B May 15 - June 15 (32 days)
CS-C Sept. 12 - Oct. 15 (34 days) CS-D Sept. 18 - Oct. 19 (32 days)

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

PLEASE CHECK
CS-A CS-B
CS-C CS-D

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

NAME

ADDRESS

CITY STATE 36

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

ANTIQUE NATIONAL
ANTIQUES
MADISON SQUARE GARDEN SHOW
24 ROOMS - PRIMITIVES - AMERICANA
Wednes - Music - Dishes - Shirts - Toys
BROWSE OR BUY
SUN. 1-7PM DAILY 1-11PM
ADMISSION \$1.00
247 EXHIBITS

THE PUBLIC EMPLOYEE

By JOHN F. POWERS
President
Civil Service Employees Association

Sheriffs' Fight Still A Selfish One

Last year, just about this time, we vigorously protested the action by the New York State Sheriffs' Association in their effort to prevent the addition of more members to the corps of the State Police. At that time they used the technique of the form letter urging their members to address the Legislature in opposition to a bill which would increase the staff of the troopers from 1,200 to 1,700.

This year they are at it again — not as yet using the form letter technique, as far as we know, but voicing in convention assembled their opposition against an increase in the State Police force. The arguments which they use this year are the same as the ones they used last year.

Interestingly enough, one of the recommendations made by the Sheriffs Association last year was that there be a study of the whole subject. We have recently learned that such a study has been completed by the office of the State Budget Director and turned over to Gov. Nelson A. Rockefeller. This study recommends not only an increase in the size of the police force but other changes for the betterment of the service. It could possibly be that Governor Rockefeller was prompted by this study to ask for additional money for the State Police in this year's budget.

The Civil Service Employees Association answered the Sheriff's Association opposition this year through the press and television. In addition, as this is an old problem, we think it apt to reprint our column of Feb. 25, 1958. There is a slight difference in circumstances but no difference in basic principals.

What We Said Last Year

Recently some shocking documents came into our possession. They included a statement of policy adopted by the New York State Sheriffs' Association at a meeting held in Syracuse on January 11, and a copy of a mimeographed letter which that association sent to all of the sheriffs throughout the State.

We do not question the right of any organization to adopt resolutions or attitudes upon any question, but when the resolution or attitude runs counter to what we firmly believe, we have a right and a duty to speak our mind.

Oppose Increase In Troopers

The Sheriff's Association is opposed to any increase in the force of the State police. They frankly say so in the form letter sent to their members urging them to write to the legislators in opposition to the bill increasing the State police force from 1,200 to 1,700. The Sheriffs' Association calls the bill "harmful." And in their resolutions adopted in January they urge "before any action is taken to increase the present authorized strength of the State Police" that a study be made of the whole problem. In public practice, to urge "a study" of any question by any administrative or legislative group is to consign it for a long sojourn in the limbo of forgotten issues. It is an unsurpassed technique of procrastination.

Why State Police Were Formed

The State police were formed in this State because of the public protest that local law enforcement agencies in the rural areas had broken down. The State police have earned well nigh universal approval and confidence from public administrators and private citizens alike. There has been widespread editorial support for the increase of their staff and function.

In the vast majority of the counties, the sheriff and his deputies are not trained police officers. They admit this themselves in one of their form letters when they criticize "some district attorneys" for "saying hey need more (BCD) troopers assigned to their offices to do their investigating." Their self-indictment is in the next two sentences. "Why not," they say in answer to the DA's "deputy sheriffs instead? If a trooper can be trained to investigate, so too can a deputy sheriff."

A Source of Political Patronage

In the middle ages in English history, the office of sheriff was an important factor in the social order. The coming of the industrial revolution, the rise of cities, and the attending technological developments in transportation, diminished its function and importance. Under the old "fee system" it degenerated and became a source of public scandal. It is still at a low ebb—being mainly used in many places as a source and outlet for political patronage.

We are confident that the selfish, short-sighted plea of the Sheriffs' Association will fall on deaf ears. The Sheriffs' Association is overstepping its function when it seeks to dictate the size of the State police force and to oppose much needed increases in staff. The citizens of this state are well aware of the desperate need for additional well-trained State police officers and we are confident that their views will prevail in the legislature.

State, CSEA Officials Head Guest List For Syracuse Chapters' Annual Dinner

SYRACUSE, Feb. 9 — The 22nd Annual Dinner Dance of the Syracuse Chapter of The Civil Service Employees' Association will be held from 6:30 P.M. to 1 A.M. on Saint Valentine's Day, Saturday, Feb. 14, in the Grand Ballroom of the Hotel Onondaga, in Syracuse.

The announcement was made by Tom W. Ranger of the State University of New York Upstate Medical Center in Syracuse, president of CSEA's Syracuse Chapter.

Peter B. Volmes of the State University College of Forestry at Syracuse University is general chairman of the dinner dance. Doris Le Fever is arrangements coordinator.

The names of the two co-chairmen assisting Volmes are:

Margaret L. Whitmore of the Mental Health Research Unit of the New York State Mental Hygiene Department, and Ida C. Meltzer, Workmen's Compensation Board.

In attendance at the banquet will be top state officials, state senators and state assemblymen from the area, state and chapter officers of the CSEA, as well as guests from other chapters in central and upstate New York, as well as other parts of the state.

Castle Toastmaster

Toastmaster for the occasion will be the fourth vice-president of the state-wide civil service employees' organization, Raymond G. Castle of the Syracuse office of the New York State Department of Commerce. (Castle is also the chapter's immediate past president.)

The Invocation and Benediction will be delivered by the Rev. Richard F. Pease of the Park Central Presbyterian Church, 504 East

Fayette St., Syracuse.

Immediately prior to the six-and-one-half-hour dinner dance, a cocktail party will be held, starting at 6 P.M., in the Louis Room of the Hotel Onondaga.

Upon completion of the after-dinner program, music for dancing will be provided from 9 P.M. to 1 A.M., in the Grand Ballroom of the Hotel Onondaga, by Ray Warren and his orchestra.

Conference Meeting

In keeping with custom established over the past few years, three other civil service meetings will be held in conjunction with—and also on the same day as—the dinner dance.

At 10 A.M. on Feb. 14, there will be a semi-annual meeting of presidents of chapters in the CSEA's Central New York Conference. The annual winter meeting of the CSEA's Central New York Conference will be held at 1:30 P.M. in the Saratoga Room, and CSEA's Onondaga County Workshop will hold its annual winter session at 1:30 P.M. in the Key Room, both of which rooms are located on the second floor of the Hotel Onondaga.

Tickets for the dinner dance are priced at \$4 per person. (Price includes cocktail party, dinner and evening of dancing.)

Reservations may be made by contacting either Agnes M. Weller, ticket chairman, Division of Parole, 270 State Office Building, Syracuse 2 (telephone number: GRanite 4-5951, extension 580), or Peter B. Volmes, general chairman, State University College of Forestry at Syracuse University (telephone: GRanite 6-3151, ext. 310).

Seating Arrangements Committee — Mary O. McCarthy,

chairman; Anne T. Corrigan; Margaret R. Obrist; Catherine L. Connell; Carrie P. Conti; Helen M. Hanley; and Margaret F. Williams.

Cocktail Party — Ethel S. Chapman and Charles B. Sidelnik, co-chairmen; Margaret L. Whitmore; Hazel C. Ranger; Doris LeFever; Henrietta L. Soukup; Ellen K. Gural; and Agnes M. Weller.

Invitations — Agnes M. Weller, Margaret R. Obrist and Ida C. Meltzer, co-chairmen.

Promotional Announcements — Margaret F. Williams, Margaret L. Whitmore and Agnes M. Weller, co-chairmen.

Tickets and Reservations — Agnes M. Weller, chairman.

Orchestra — Ellen K. Gural, chairman.

Decorations — Margaret L. Whitmore, chairman.

Printing — Tom W. Ranger, chairman.

Flowers — Ida C. Meltzer, chairman.

Public Relation — Peter B. Volmes, chairman.

Barge Canal

The East Central Unit of the Barge Canal chapter, Civil Service Employees Association, voted in their January meeting to push for upgrading of buoy lamp tenders from grade 5 to grade 7 at the next Barge Canal Chapter meeting at Albany.

Other chapter business included organization of a committee to plan a dinner for Harry Van Buren, chief lock operator and Scott Ladd, derrick boat captain, honoring them on their retirement.

The committee includes Carl Trowbridge, Wendell French, Rosco Stocker, and John Matt. Date for the testimonial dinner will be announced later.

THE PLAN TO MAKE DINNER-DANCE FUN

Tom W. Ranger (left) of the State University of New York Upstate Medical Center in Syracuse, president of Syracuse Chapter, Civil Service Employees' Association, takes time out to check on last-minute details in connection with the chapter's 22nd annual dinner dance, which is being held at 6:30 P.M.-1 A.M. on Valentine's Day (Saturday, Feb. 14), in the Grand Ballroom of the Hotel Onondaga, in Syracuse. Conferring with President Ranger are two chapter vice presidents, Margaret L. Whitmore (center) of the Mental Health Research Unit of the New York State Mental Hygiene Department, dinner-dance co-chairman, and Peter B. Volmes (right) of the State University College of Forestry at Syracuse University, general arrangements chairman.

STATE UPGRADES TWO MORE TITLES

The following two New York State job titles have been reallocated upward as shown:

Electroencephalograph technician, from grade 7, \$3,300-\$4,150 to grade 8, \$3,480-\$4,360, effective 2-12-59.

Printing shop helper, grade 3, \$2,720-\$3,450 to grade 4, \$2,850-\$3,610, effective 2-12-59.

Minimum salary has been increased temporarily for the following:

Third year associate in mathematics education in Albany, raised to \$8,550, grade 24, effective 2-12-59.

Third year carpenter, Niagara Falls area, raised to grade 11, \$4,468, effective 1-29-59.

Fourth year maintenance helper, Upstate Medical Center, raised to grade 4, \$3,306 effective 1-1-59.

Third year marine fireman, Maritime College, raised to grade 7, \$3,640, effective 1-15-59.

Third year senior psychiatric social worker, Rockland State Hospital, raised to grade 16, \$5,752, effective 1-29-59.

Third year staff nurse (TB Service), Onondaga Sanatorium, raised to grade 11, \$4,468, effective 1-15-59.

Second year supervising nurse (tuberculosis), Onondaga Sanatorium, raised to grade 15, \$5,246, effective 1-29-59.

Minimums Restored

The regular minimum salaries have been restored to the following:

Senior training technician (child welfare), grade 18, Albany area.

Supervisor, girls training school

annex, Troy Branch of Girls Training School, grade 22.

The following titles have been added to the State title structure: Director, Bureau of Business Publicity, grade 29, \$10,210 to \$12,160, effective 1-15-59.

Director of health insurance, grade 29, \$10,210 to \$12,160, effective 12-18-58.

Senior warrant and transfer officer, grade 14, \$4,770 to \$5,860, effective 2-12-59.

Supervisor of health insurance accounting, grade 27, \$9,220 to \$11,050, effective 12-18-58.

Medical registration supervisor, grade 20, \$6,450 to \$7,860, effective 12-18-58.

Titles Eliminated

The following titles have been eliminated from the State title structure:

Cartographer, grade 6, \$3,140 to \$3,960, effective 1-15-59.

Chief grade separations engineer, grade 31, \$11,320 to \$13,390, effective 4-1-59.

Director of publications and public relations, grade 20, (now shown in schedule II only.)

Director of Saratoga Springs Reservation, grade 30, \$10,750 to \$12,760, effective 6-19-58.

Junior cytologist, grade 10, \$3,870 to \$4,810, effective 1-15-59.

Records management analyst, grade 23, \$7,500 to \$9,090, effective 10-1-54.

TWO ACCOUNTANT LISTS ISSUED

Two new accountant lists were established by New York City, one a promotion list for the Housing Authority with 22 names, and the other a general list with 81 names.

Eligibles on State and County Lists

HEAD STENOGRAPHER,
Executive Chamber, Executive Department

1. Sofley, Julia 8005

SENIOR PUBLICITY AGENT (Travel),
(Prom.) Department of Commerce

1. Schwabson, Maurice 8020

2. Lynch, Helen 8025

3. Murray, James 8085

COUNTY PROM.

SENIOR DENTAL HYGIENIST,
Health Dept., Erie County (Prom.)

1. Gardiner, Iva 8282

CHIEF BACTERIOLOGY TECHNICIAN,
Edward J. Meyer Memorial Hospital,
Erie County (Prom.)

1. Gregory, Shirley 8084

HEAD ACCOUNT CLERK,
New York State Teachers' Retirement Sys.
(Prom.)

1. Dabber, Dorothy 8026

2. Bisley, Helen 8310

TOWN & VILLAGE POLICE LIEUTENANT
Police Dept., Town of West Seneca,
Erie County (Prom.)

1. Dater, James 8060

2. Doster, Arnold 8017

3. Rainold, Raymond 8705

4. May, Renton 8099

COUNTY SENIOR SURROGATE CLERK,
Surrogate's Court, Queens County (Prom.)

1. Gannet, Ethel 8590

2. Juster, Margaret 8200

3. Stahl, John 8100

HEAD SURROGATE CLERK,
Surrogate's Court, Queens City (Prom.)

1. Moran, John 8725

2. Kennedy, Donald 8600

3. Baral, Emil 9145

PRINCIPAL SURROGATE CLERK,
Surrogate's Court, Queens County
(Prom.)

1. Inzilli, Francis 8710

2. Serra, Americo 8380

3. Sammis, William 8270

4. Stahl, John 8160

U.S. Jobs Open Outside State

Medical officer jobs, in many specialized fields of medicine at \$7,510 to \$12,770 a year are open in Federal agencies throughout the U. S., its Territories and possessions, and in foreign countries. The major employers of medical officers in the Federal Government include the National Institutes of Health of the Public Health Service, St. Elizabeth's Hospital (Washington, D. C.), Indian Service hospitals, Food and Drug Administration, Children's Bureau, and Army Navy, and Air Force installations. Detailed information is contained in Announcement No. 178-B, available at post offices or Civil Service Commission offices. Apply to the U. S. Civil Service Commission, Washington 25, D. C.

Apprenticeship and training representative, \$5,985 and \$7,130 a year, are to be filled in the Department of Labor in Washington, D. C., and throughout the country. No written test is required; however, applicants must have had appropriate industrial, trade union, trade association, or governmental experience, a part of which must have been in the development or administration of apprenticeship or training programs. Apply to the Board of U. S. Civil Service Examiners, U. S. Department of Labor, Washington 25, D. C.

GET THE ARCO STUDY BOOK MAIL HANDLER U. S. POST OFFICE

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

Price \$3⁰⁹

ORDER DIRECT—MAIL COUPON

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

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

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

Name

Address

City State

Be sure to include 3% Sales Tax

A WORD WITH COMMISSIONER

Civil Service Commissioner William Morgan, left, facing camera, chats with James Casey, Civil Service Employees Association New York City office manager; Stanley Rader, corresponding secretary of the Division of Employment, Metropolitan Area Chapter; and Grace Nulty, Labor Department representative to the C.S.E.A. executive board. Commissioner Morgan was principal speaker at the meeting of the Metropolitan Division of Employment Chapter.

YOU NEED TWO WAY PROTECTION AGAINST ACCIDENTS OR SICKNESS

THE CSEA ACCIDENT AND SICKNESS PLAN PROVIDES YOU WITH AN INCOME IF YOU ARE TOTALLY DISABLED FROM SICKNESS OR INJURY

THE NEW STATE HEALTH PLAN HELPS PAY COSTLY HOSPITAL BILLS

Don't leave your family unprotected should your income stop as a result of absences from work due to an accident or long illness. Enroll in the CSEA Accident and Sickness Plan.

LET ONE OF THESE EXPERIENCED INSURANCE COUNSELORS SHOW HOW YOU WILL BENEFIT BY PARTICIPATING IN BOTH PLANS

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

TER BUSH & POWELL INC.

Insurance

MAIN OFFICE: 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

STATE ELIGIBLE LISTS

OPEN-COMPETITIVE

CANAL STRUCTURE OPERATOR (Open Competitive)

1. Fabozzi, Alexander	1000
2. Conroy, David	9900
3. Lavonich, Carlton	9500
4. Williams, Frank	9500
5. Perkins, Kenneth	9500
6. Callahan, Joseph	9400
7. Cloare, Roy	9400
8. Woodell, Valmar	9300
9. Malley, Charles	9200
10. Sztebel, Joseph	9100
11. Biako, Ira	9000
12. Ytong, Jacob	9000
13. Rautala, Nicholas	8900
14. Donohue, Richard	8800
15. Monahan, Philip	8700
16. Hoffner, William	8700
17. Powellock	8700
18. Flachette, Dennis	8600
19. Smith, William	8600
20. Porter, Les	8400
21. Jamieson, Earl	8200
22. Soutar, Leo	8200
23. Mohr, Alexander	8200
24. Clark, Lewis	8100
25. Hillon, Richard	8100
26. Ward, George	8100
27. Gahner, Randall	8000
28. Watson, William	7900
29. Nabic, Cyril	7700
30. Donohue, Robert	7600
31. Goodwin, Leroy	7600
32. Calhoun, James	7500
33. Zerbari, D.	7500
34. Perkins, Harold	7500

ACCOUNTING TRAINEE (Open Competitive)

2. Fischer, William	9880
1. Potashinsky, C.	9900
3. Hayden, John	9900
4. Riley, James	9840
5. Weissman, Joseph	9700
6. Rowland, Ward	9600
7. Bachmann, Donald	9580
8. Bahay, Don	9580
9. Holmes, Eugene	9540
10. Sullivan, William	9480
11. Gerson, Adolph	9440
12. Carberry, James	9420
13. Rogers, Henry	9420
14. Sullivan, Joseph	9380
15. Goldberg, Theodore	9360
16. Feaster, James	9340
17. Malachuk, Morris	9340
18. Landner, Robert	9340
19. Marlow, George	9240
20. McLaughlin, George	9240
21. Keelin, Joseph	9240
22. Keman, James	9240
23. Brennan, Morris	9240
24. Lignoni, Hugh	9220
25. Burrows, Gilbert	9220
26. Trichter, Janice	9220
27. Manion, Michael	9180
28. Day, Ellis L.	9180
29. Beer, Olat	9120
30. Linden, Bernard	9120
31. Nelson, Henry	9100
32. Hahn, Harry	9100
33. Zolnerow, Lania	9100
34. Weinstein, Ira	9000
35. Petrus, James	9000
36. Macaheis, George	9000
37. Monahan, Vito	9000
38. Pinauchino	9000
39. DeLuca, Stephen	9000
40. Gasby, Robert	9000
41. Kelly, Ronald	8960
42. Pagotto, Robert	8900
43. Mavotti, Raphael	8900
44. Bond, Edward	8900
45. Palmis, Walter	8900
46. Hallis, Lane	8900
47. Birtus, William	8900
48. Tomahlin, Robert	8900
49. Greenfield	8900
50. M-Hell, Bernard	8900
51. Kasula, Anthony	8900
52. DeGross, Vincent	8900
53. DiAntonio, Henry	8880
54. MacLoney, William	8880
55. Panetti, Francis	8880
56. Kavria, Estelle	8880
57. Sullivan, Arthur	8880
58. Buchanan, Alfonso	8880
59. Sauerbrey, Harold	8880
60. Wright, Richard	8880
61. Bach, James	8820
62. Peterson, Henry	8820
63. McGinnis, Robert	8820
64. Bestman, Annabelle	8800
65. Singer, Stanley	8800
66. Craig, James	8750
67. Rionochi, Krystina	8750
68. Smith, Zach D.	8750
69. Dornemann, Lewis	8740
70. Adolphson, Seymour	8740
71. O'Neill, Thomas	8740
72. Kohn, Ronald	8740
73. Gervetto, Samuel	8740
74. Bellini, Stanley	8740
75. Peterson, Donald	8700
76. Conditon, William	8700
77. McCarty, James	8680
78. Harrison, William	8680
79. Baxton, Thomas	8680
80. Chait, Morris	8620
81. Ryan, Irving	8620
82. Fisher, Victor	8620
83. Atlas, David	8600
84. Finn, Joseph	8600
85. Leff, Stephen	8600
86. Teet, John C.	8600
87. Ruzh, James	8580
88. Thompson, John	8580
89. Franklin, Carl	8500
90. Aschme, Howard	8500
91. Gibbon, Lyle	8500
92. Mulligan, George	8500
93. Collins, Lillian	8500
94. Tandler, William	8500
95. Leonard, John	8500
96. Schwartz, Arthur	8500
97. Smith, Clarence	8500
98. Marley, James	8500
99. Albers, Joseph	8500
100. Smith, Frank E.	8500
101. Chastain, Joseph	8500
102. Visher, Dennis	8500
103. Steiner, Leo	8500
104. Benham, Michael	8500
105. Abscher, Robert	8500
106. Polsky, Robert	8500
107. Lavinsky, Abraham	8500
108. Frosdin, Murray	8500
109. O'Brien, Francis	8500
110. Chartrand, Elva	8500
111. Babbie, Anthony	8500
112. Pacher, Thomas H.	8500
113. Quirk, Thomas J.	8500
114. Epstein, William	8500
115. Blackman, Daniel	8500
116. Nadelman, Max	8500
117. Pinsky, Alvaro	8500
118. Schaller, Jerome	8500
119. Machowitz, Arnold	8500
120. Nash, William	8500
121. Bosch, New L.	8500
122. Michale, Alfred	8500
123. Dunne, Michael	8500
124. Sheehan, Donald	8500
125. Singer, Lewis	8500
126. Schwaninger, S.	8500
127. Hoss, Ruth	8500
128. Cell, Samuel M.	8500
129. Ruff, Frederick	8500
130. Krieger, Joseph	8500
131. Kessler, Edmund	8500
132. McCarthy, Thomas	8500
133. Pfeiffer, S.	8500
134. Biere, Arthur	8500
135. Fides, Bernard	8500

136. Green, Joel H.	8520
137. Capanna, Alfonso	8520
138. Mabry, Harold	8520
139. Tekensky, Sam	8520
140. Watson, Leonard	8520
141. Polansky	8520
142. Bevan, Joseph	8520
143. Blimes, Eugene	8520
144. Ramsey, Henry J.	8520
145. Sirozinski, Vincent	8520
146. Downey, James M.	8520
147. Hoffman, James	8520
148. Aronson, Hyman	8520
149. Tharp, Winston	8520
150. Gasser, Arthur	8520
151. Salamao, Sol	8520
152. O'Connor, Jane T.	8520
153. Melech, George	8520
154. Suckan, Stanley	8520
155. Edl n-Leon F.	8520
156. Ungeman, Harry	8520
157. Paater, Abraham	8520
158. Elkin, William	8520
159. Solecki, Richard	8520
160. Daniel, Joseph D.	8520
161. Lemieux, Gerald	8520
162. Tami, Vincent	8520
163. Reife, Paul F.	8520
164. Levine, Cyrus	8520
165. O'Donnell, James	8520
166. Brooks, William	8520
167. Wagners, Robert	8520
168. Ezer, William	8520
169. Terman, David	8520
170. Jordan, Gerald	8520
171. Maloney, Lowell	8520
172. Salsberg, Walter	8520
173. Bernhardt, Adrienne	8520
174. Weinstein, R.	8520
175. Meillo, Anthony	8520
176. Doherty, Thomas	8520
177. Hanelton, Arthur	8520
178. Beattie, Roy	8520
179. Kelly, George C.	8520
180. Hoelan, Leonard	8520
181. Palmer, Robert	8520
182. Sued, Alfred	8520
183. Salvatore, Richard	8520
184. McLanahan, R.	8520
185. Sheldon, Joseph	8520
186. Brown, Walter E.	8520
187. Echow, Robert	8520
188. Farrell, Robert	8520
189. Morzemont, Louis	8520
190. Morath, Fred	8520
191. Morris, William	8520
192. Shaw, William	8520
193. Radnowitz, Max	8520
194. Casil, Anthony	8520
195. Natal, John	8520
196. Szymus, David	8520
197. Chernak, Bertha	8520
198. Wachs, Carl	8520
199. Prince, Emile	8520
200. Stapleton C. V.	8520
201. Talot, Fred	8520
202. Marcellus, Charles	8520
203. Reid, James	8520
204. Goldberg, Marvin	8520
205. Garbman, Irene	8520
206. Michaeloff, Martin	8520
207. Cooper, Floyd	8520
208. Voglio, Joseph	8520
209. Spitznack, Stanley	8520
210. Brigid, Calvin	8520
211. Eosant, John B.	8520
212. Salisbury, John	8520
213. Maren, Frank S.	8520
214. Patra, John	8520
215. Goldman, Marilyn	8520
216. Szymmer, David	8520
217. Hender, Solomon	8520
218. Keeshin, Eliza	8520
219. Shengold, Solomon	8520
220. Kofor, Milton	8520
221. Terzin, Emanuel	8520
222. Red, Bernard	8520
223. Feigan, Martin	8520
224. Bibbey, F.	8520
225. Cannon, John	8520
226. Laux, Edward	8520
227. Arzobela, Matilda	8520
228. Lirando, Amelio	8520
229. Alexy, Louis	8520
230. Scarlata, Philip	8520
231. Shapiro, Morton	8520
232. Mastroianni, D.	8520
233. Silverman, Max	8520
234. Bell, Francis	8520
235. Levy, Norbert	8520
236. Shea, Joseph	8520
237. Facan, Edward J.	8520
238. Doherty, Lillian	8520
239. Robinson, Sadie	8520
240. Fishman, Myra	8520
241. Fuby, Anne	8520
242. Daniels, James	8520
243. Anson, William	8520
244. Metzger, Walter	8520
245. Gurner, Veda M.	8520
246. Marloson, Albert	8520
247. Anshen, Norman	8520
248. Weber, Lawrence	8520
249. Bush, Robert	8520
250. Ardis, Mary	8520
251. Vinciguerra, Maly	8520
252. Schwartz, Stanley	8520
253. Weiss, Lewis	8520
254. Durkman, F.	8520
255. Calanella, William	8520
256. Goldman, Norman	8520
257. Danon, Joseph	8520
258. Davidov, Sylvia	8520
259. Cunningham, Roy	8520
260. Rave, Timothy	8520
261. Shelly, Helman	8520
262. Szwartz, Anna	8520
263. Barlow, Bertram	8520

SENIOR DRAFTSMAN (Structural) (Open Competitive)

1. Balander, Robert	8500
2. Mann, Charles	8500
3. Keenan, Joseph	8500
4. Nagynits, Fred	8500
5. Baker, Robert	8500
6. Marlan, Robert	8500
7. Cuff, Donald	8500
8. Saylor, Robert	8500
9. Day, Harold	8500
10. Lazzoli, Vernon	8500

PROMOTION

SENIOR OFFICE MACHINE OPERATOR (Photocopying) (Prom.)

Albace Main Division, Department of State	8500
1. Connor, John	8500
2. Provencher, Felix	8500
3. Minions, Charles	8500

CHIEF SEWAGE PLANT OPERATOR (Prom.) Town of Amherst, Erie County

1. Polker, Edward	8450
-------------------	------

WATER TREATMENT PLANT OPERATOR, GRADE II (Prom.) Westchester Joint Water Works Westchester County

1. Parker, Thomas	8700
2. Toussard, A.	8100

SUPERVISING PSYCHIATRIC SOCIAL WORKER (Prom.) Department of Mental Hygiene

1. Venti, Patricia	8300
2. Woodworth, Ethel	8300
3. Brady, Samuel	8300
4. Wells, Katherine	8300
5. Barker, John	8300
6. Perkins, Patricia	8300
7. METSABLE, F.	8300
8. Weiss, Frank	8300
9. M-Isener, Marie	8300
10. Price, Katherine	8300

U.S. Exams Nationally

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

Agricultural

Agricultural Economist, \$4,980 to \$12,770. Announcement 53B.

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

Agricultural Marketing Specialist, Fishery Marketing Specialist, \$4,980 to \$11,355; Agricultural Market Reporter, \$4,980 to \$7,030. Announcement 147B.

Agricultural Research Scientist, \$4,980 to \$11,355. Announcement 53B.

Cotton Technologist, \$4,980 to \$8,330. Jobs are in Washington, D. C., and the South and Southwest. Announcement 230.

Warehouse Examiner (Grain, Cotton, Miscellaneous Products—Dry Storage, Miscellaneous Products—Cold Storage), \$5,985. Jobs are with the Department of Agriculture. Announcement 405 (B).

Business and Economics

Accountant and Auditor, \$4,040. Announcement 51 Rev.

***Accountant or Auditor, \$4,080 to \$12,770.** Jobs are in the Washington, D. C., area. Announcement 66.

Accountant and Auditor, \$4,080 to \$12,770. Jobs are in General Accounting Office. Announcement 150 B.

***Accounting Clerk, \$3,755.** Jobs are in the Washington, D.C., area. Announcement 72.

***Actuary, \$4,040 to \$12,770.** Announcement 2.

***Auditor, \$4,980 to \$12,770.** Jobs are with the Department of the Army. Announcement 7 (F).

***Auditor, \$4,980 to \$12,770.** Jobs are with the Department of the Air Force. See any one of Announcements No. 2-43-2 (54), No. 7-64-1 (54), No. 8-32-5 (54), or No. 12-75-1 (54).

***Commodity Industry Analyst (Minerals), \$4,040 to 8,330.** Announcement 101B.

***Economist, \$5,985 to \$12,770.** Jobs are in the Washington, D.C. area. Announcement 37.

Farm Credit Examiner, \$4,980 and \$5,985. Announcement 390.

Field Representative Telephone Operations and Loans), \$5,985 and \$7,030. Jobs are with the Rural Electrification Administration. Announcement 137B.

Savings and Loan Examiner, \$4,980 and \$5,985. Jobs are in Federal Home Loan Bank Board. Announcement 132(B).

Engineering-Scientific

Aeronautical Research Scientist, \$4,490 to \$17,500. Announcement 61B.

Airways Operations Specialist (Station), \$4,490 plus cost-of-living differential. Jobs are with the Civil Aeronautics Administration in Alaska. Announcement 11-101-1 (57).

***Astronomer, \$4,490 to \$12,770.** Announcement 133B.

Bacteriologist — Serologist, \$4,980 to \$9,980; Biochemist, \$5,430 to \$10,130. Positions are with Veterans Administration. Announcement 163B.

Biologist, \$5,985 to \$11,355; Biochemist, Physicist, \$5,430 to \$11,355. (In the field of Radioisotopes). Positions are with the Veterans Administration. Announcement 159B.

***Cartographer \$4,040 to \$12,770; Cartographic Aid, \$3,255 to \$7,030; and Cartographic Draftsman, \$3,255 to \$4,980.** Jobs are in the Washington, D. C., area. Announcements 4-3-3 (53) and 4-3-2 (53).

Chemist, Electronic Scientist, Engineer, Mathematician, Metallurgist, Physicist, \$4,490 to \$12,770. Jobs are in the Potomac River Naval Command in and near Washington, D. C., and at the Engineer Center, Fort Belvoir, Va. Announcement 76B.

***Chemist — Physicist — Metallurgist — Mathematician — Electronic 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, \$3,495 to \$8,330.** Jobs are in the Washington, D. C., area. Announcement 151B.

Electronic Technician, \$4,490 and \$4,980, plus cost-of-living differential. Jobs are in Alaska. Announcement 11101-2 (57).

***Engineer, \$4,490 to \$8,810.** Jobs are with the Navy Department in foreign countries and U. S. possessions in the Pacific area. Announcement 12-95-1 (56) Rev.

Engineer (Various branches), \$4,490 to \$12,770; Chemist, Electronic Scientist, Mathematician, Metallurgist, Physicist, \$4,490 to \$11,595. Jobs are with The Army Ballistic Missile Agency and Redstone Arsenal, Huntsville, Ala. Announcement 5-35-1 (58).

***Engineer (Various branches), \$4,490 to \$12,770.** Most jobs are in Washington, D. C., area. Announcement 112B.

Engineer, \$4,490 to \$6,285. Jobs are in the Bureau of Reclamation

in the West, Midwest, and Alaska. Announcement 10-1-4 (57).

Engineer (Various branches), \$4,490 and \$5,430. Jobs are at McClellan Air Force Base, McClellan, Calif. Announcement 12-10-1 (57) Rev.

Engineer, Physicist, Electronic Scientist, Mathematician, \$6,285 to \$12,770. Jobs are in U. S. Naval Laboratories in California. Announcement 12-14-1 (55).

Engineering Aid (Radio), \$4,040 and \$4,490. Jobs are with the Federal Communications Commission. Announcement 145B.

***Engineering Aid, Mathematics Aid, Physical Science Aid, \$3,495 to \$4,980; Engineering Technician, \$5,470 to \$8,330; Physical Science Technician, \$5,470 and \$5,985.** Jobs are in the Washington, D. C., area. Announcement 154.

***Engineering Draftsman, \$3,255 to \$7,030.** Jobs are in the Washington, D. C., area. Announcement 20.

†Geodesist, \$4,040 to \$12,770. Announcement 168B.

***Geologist, \$6,285 to \$10,130.** Announcement 32(B).

***Geophysicist (Earth Physics, Geomagnetism, Seismology) \$4,490 to \$12,770.** Announcement 52(B).

***Geophysicist (Exploration), \$4,490 to \$12,770.** Announcement 69 (B).

***Industrial Hygienist, \$4,980 to \$8,330.** Jobs are principally in the Navy Department. Announcement 421 (B).

Engineer (Various branches), \$4,490 to \$12,770; Chemist, Electronic Scientist, Mathematician, Metallurgist, Physicist, \$4,490 to \$11,595. Jobs are with The Army Ballistic Missile Agency and Redstone Arsenal, Huntsville, Ala. Announcement 5-35-1 (58).

***Engineer (Various branches), \$4,490 to \$12,770.** Most jobs are in Washington, D. C., area. Announcement 112B.

Engineer, \$4,490 to \$6,285. Jobs are in the Bureau of Reclamation

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

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. **Weekmon 3-6010**
Jerry Finkelstein, Publisher
Paul Kyer, Editor **H. J. Bernard, Executive Editor**
N. H. Mager, Business Manager
10c per copy. Subscription Price \$2.00 to members of the Civil Service Employees Association. \$4.00 to non-members.

TUESDAY, FEBRUARY 10, 1959

A Stiffer Ethics Code

THE NEW Code of Ethics for New York City government officers and employees would establish stiffer standards than exist now in the City and be even more demanding than the standards applicable to Federal and New York State employees.

The Council's Special Committee on Ethics and Standards has made four main recommendations:

1. The revision and clarification of Section 886 of City Charter, the section in which the present Code of Ethics appears.
2. The adoption by Local Law of a Code of Ethics as part of the Administrative Code.
3. The creation by Local Law of a Board of Ethics for officers and employees.
4. Adoption of a Local Law prohibiting former officials from appearing before city agencies on behalf of private interests for a period of two years on matters in which they participated while in public office.

Did Painstaking Job

The committee made a thorough study of the whole subject and strove to be reasonable while still protecting the City from possible conflict of interest by those to be affected. In some respects such considerations are likely to prove irreconcilable, so a compromise is necessary, and one is offered. The proposal offers an improvement, and is so well documented and supported that its main provisions are likely to be followed. However, a new code can go too far. While one of the reasons a Code of Ethics came up again was that some Councilmen had exceeded propriety, the present proposal, if carried out, would prevent a Councilman even from appearing before a City board, or agency, in favor of or opposition to some project on behalf of his constituents. If the restriction were against making any such representation for hire there could be no objection.

The proposed Code should carefully define in detail those to whom any particular bar does not apply. For instance, the two-year prohibition should exclude spokesmen for employee organizations. These groups do not normally fall into the category of private interests, but in some instances engage in cooperative undertakings, like housing projects, which could be misconstrued as private interest under a strict and narrow interpretation.

Ample opportunity will be afforded the public to make suggestions, before any new Code is adopted.

Social Security Questions Answered

I UNDERSTAND that the maximum earning creditable under Social Security in 1958 was \$4,200 a year. Has this been changed by the 1958 amendments to the Social Security Act? P. V. J.
Yes. In 1959 your total earnings up to a maximum of \$4,800 are creditable under Social Security. You will, of course, pay taxes on earnings up to that amount and by earning more than \$4,200 a year you will be able to get higher Social Security benefits in the future. P. C. E.

I RECEIVE \$10. cash a week and room and board as a housekeeper for my employer. Does he pay the tax on the entire amount, cash and room and board? C. C. E.
No. Only cash wages paid to household employee are counted for Social Security purposes. Wages in kind such as room and board are not considered taxable for Social Security purposes.

MY HUSBAND is totally disabled and is drawing disability insurance from social security. How old must I be to collect as his wife? We have no children. V. E.

The wife of a disabled beneficiary must be at least 62 years of age to draw wife's insurance benefits unless she has in her care children under 18 years of age or over 18 who have been permanently and totally disabled since before age 18 and who are entitled to benefits.

WHAT PROOF of age is needed when I file my claim for benefits? C. J.

If you have a birth certificate, bring that. If not, have a few other documents that may be acceptable, the family Bible, if names of members have been recorded for some years; an insurance policy taken out years ago; if you were in the service, your service discharge; your oldest registration certificate available. Many other documents suffice.

KEY ANSWERS

ELEVATOR STARTER
New York City Promotion Examination

Tentative Key Answers for Written Test

1. C; 2. D; 3. C; 4. B; 5. C; 6. A; 7. B; 8. B; 9. A; 10. A; 11. C; 12. B; 13. D; 14. C; 15. B; 16. A; 17. C; 18. D; 19. D; 20. B; 21. C; 22. B; 23. C; 24. B; 25. D; 26. D; 27. B; 28. C; 29. A; 30. D; 31. D; 32. B; 33. C; 34. D; 35. C; 36. A; 37. C; 38. A; 39. D; 40. D; 41. D; 42. A; 43. C; 44. B; 45. A; 46. A; 47. D; 48. A; 49. C; 50. C; 51. A; 52. B; 53. B; 54. C; 55. D; 56. C; 57. D; 58. A; 59. D; 60. C; 61. B; 62. D; 63. B; 64. A; 65. A; 66. B; 67. A; 68. B; 69. A; 70. C; 71. D; 72. B; 73. A; 74. A; 75. B; 76. C; 77. B; 78. D; 79. A; 80. D.

Last day to protest to City Civil Service Commission, 299 Broadway, New York 7, N. Y. is Wednesday, February 18.

Hearings to Start On U.S. Health Bill

WASHINGTON, Feb. 9 — Proponents for the proposed hospital insurance for Federal employees are hoping for success during the present Congressional session. Senate Post Office and Civil Service Committee hearings on the bill will start this month. This measure, the Johnston-Morrison-Davis bill, would give Federal employees and their dependents a combination of basic health-hospital, plus major medical coverage free to the employees. The Government would pay two-thirds of the remainder.

COMMISSIONERS TEACH COURSES AT LIU

To help bring specialists into the teaching of government service, six commissioners and deputies of the State and City conducting new courses in the Long Island University Graduate School, Brooklyn.

The commissioners are: Dr. Morris Jacobs, City Hospital's, of the City of New York; Personnel Director; Joseph Schecter, Chairman of the City Civil Service Commission; Dr. Theodore H. Lang, Deputy Director of Personnel; Joseph P. MacMurray, New York State Division of Housing; Commissioner Francis J. Bloustein, Vice Chairman of the City Planning Commission; Anna M. Kross, Department of Correction; Dr. Samuel Minowitz, Borough Director, New York City Health Department, and Commissioner Henry L. McCarthy, City Welfare.

DENTAL AIDE JOB OPEN IN WESTCHESTER

Applications are being accepted by the VA to fill a vacancy as female dental assistant starting at \$3,755 a year. 18 months' experience is required. Apply at the personnel office Room 29, Administration Building, Veterans Administration Hospital, Montrose, Westchester County.

Federal Income Tax

By H. J. BERNARD

MANY PUBLIC employees drive their own cars on official business for the employer. They are entitled to exclude this amount from income if they account in detail for it to their employer, or, if the employer follows a standard practice approved by the Internal Revenue Service, or keeps within the Federal Government's formula, no accounting is necessary. This formula is 12½ cents a mile for car operation and \$15 a day for ordinary expenses paid or incurred in travel and includes meals and lodging. These amounts are maximum. Any excess is subject to the accounting requirement, unless the practice of allowing the larger amount is specifically approved by the I.R.S.

The necessity of accounting in general for all expenses, transportation or otherwise, before they are allowed as offset, is paramount, in the absence of Federal Government-approved exception. Otherwise the money received must be included as income, and tax paid on it.

An accounting would consist of a written statement showing the amount of expenses, and their nature and the business nature involved as well.

Deductible Taxes

Some, but not all, taxes are deductible. The State income tax paid for the year 1958 is deductible in full, and this will be true of the amounts to be withheld by New York State after April 1, 1959, under the new State Income Tax Law, a deduction applicable next year in 1960 against 1959 income.

As there will be no State income tax for 1958, no deduction will be possible on this score, as no payment will be made of State tax, so that your absolute Federal income tax will be higher on that account, which affects you now. In no real sense, however, is the State income tax for 1958 to be considered as forgiven, in final analysis, as what the State doesn't take now, from 1958 income, it takes later, from 1959 income, as the widely disseminated facts on the new State tax program abundantly proves, with the tax amount for the standard family—husband, wife, and one child—assuming same income, exemptions and deductions, rises a little less than 50 percent.

You have to die to win under the new State Income Tax Law because anybody who dies on or after April 1, 1959, and on or before December 31, 1959, would have paid no State income tax for 1958, the same as anybody else, and the new withholding under the State law doesn't start until April 1, 1959. Under the old, or present plan, a person who died by the end of 1959 would be paid up on his tax only through 1958, and any amount due would have to be paid as against 1958 liability.

Nearly all public employees operate on a cash instead of an accrual basis, meaning that they charge personal expenses when paid and credit income when received, instead of charging debts when incurred and establishing credits when earned. Thus they deduct taxes in the year when paid, not the year in which they accrue.

Real estate, personal property and State income taxes are deductible, but only if imposed on you, not if you pay a tax somebody else owes. Only the real estate owner may deduct real estate taxes, and these are fully deductible, not subject to the reduction applicable to the running expenses of income-producing real estate, the ratio of the rent-paying tenant's occupancy to the total possible occupancy.

Sales taxes are deductible, a ratable factor in the case of New York City residents. An auto license fee and an auto registration fee, as well as a driver's or chauffeur's license, are deductible as taxes. Auto inspection fees are not.

Social Security taxes paid by the employer are deductible by him, but the employee can not deduct such taxes that he pays to himself. Federal income, estate, and gift taxes are not deductible, nor are hunting licenses, nor even marriage licenses, nor are Federal excise taxes on personal expenditures, as theatre admissions, furs, jewelry, cosmetics, telephone, transportation, wines or liquors.

The Only Break

Under the new plan, State taxes for 1958 would be paid in full, though withholding in 1959, and if one dies by the end of 1959, nothing is due. As the only payment to be made in such death cases is against 1958 tax debt, and as there is no such debt, nothing is to be paid. That is about the only "break" the taxpayer gets under the New State Income Tax Law. Death between now and April 1, however, profits the taxpayer nothing.

The tax discussed is the State income tax imposed only, if at all, on the income of the taxpayer, hence relates to the time when he is alive. It has nothing to do with estate taxes, which relate to amounts left by persons already dead.

Some Concession on Pensions

Pensioners are governed by a recent amendment to the Internal Revenue Code that continues limited tax exemption but on a basis spread out over a period of years, and finally coming to a halt, after one has recovered the amount of his contributions. This discussion deals only with joint contributory systems; all public employee systems now fall into that category, for all new entrants, and even for most old-timers, as the fully-employer paid systems accept no new members.

The limited tax exemption, when it does apply, requires some information and computation. You have to know the total amount of your contributions. This fact is disclosed to you on or prior to retirement, but you can always get the figure, after retirement,

(Continued on Page 7)

Federal Income Tax

(Continued from Page 6)

from your retirement system. The interest paid you on your annuity account is not a part of your contribution. In fact, when paid, or credited to your account, it is quite the opposite to an item of deduction, constituting instead income to be reported in Form 1040 under the heading of Interest, in Page 2.

The amounts contributed by the employer—Federal, state or local government—is not part of your cost, either, except for any period prior to 1939. It may not be easy for you to evaluate the amount to be considered as part of your contribution, though made by the employer, since a flat budgetary amount is usually voted in a large group of employees, and only the Budget Director or the Retirement System can estimate how much is ascribable to you personally. Better find out, should this means of tax-saving be applicable to you, as a pre-1939 member.

The test on limited tax exemption is based on recovery of your investment in three years or less. Under most public employee retirement systems full recovery takes place within three years.

The time begins to run from the date of the first retirement allowance check. There is no tax at all on the amount received until you have fully recovered your cost. After that the pension money received is fully taxable. Previously limited tax exemption ran on continuously. An example appears in the next column.

FARMING OUT U.S. JOBS OPPOSED BY EMPLOYEES

WASHINGTON, Feb. 9—Strong opposition to the use of military personnel in civilian positions and also to the unreasonable contracting-out of Government work was voiced by the executive council of the National Federation of Federal Employees.

Legislation providing for the formal recognition of organizations of Federal employees by Federal departments and agencies was urged by the council.

MAX PAWL HEADS PROBATION OFFICER ASSN.

Lloyd V. Thomson has retired from the presidency of the Probation and Parole Officers Association of Greater New York. He has not retired from his position with the Domestic Relations Court's Probation Department.

The new president is Max Pawl. Other officers are Tina Howell, Carl Fenton, Maria Boyd and Felix J. Subervi, Jr., vice presidents; and Valentine Chilk, corresponding secretary.

PENSION COMPUTATION EXAMPLE

Example:

Total contributions by pensioner		\$4,925
1956 tax exemption	\$1,100	
1957 tax exemption	\$1,100	
1958 pension	\$2,400	
	\$4,600	\$4,600
Unrecovered cost		\$ 325

In Part II of Schedule E on the 1040, enter the still tax-exempt amount, \$325.

In subsequent years the full pension amount will be taxable.

Retirement Income Credit

Besides the limited and terminable tax exemption there is a retirement income credit of 20 per cent, but not to exceed \$240, applicable a pensioner age 65 or over who had income of more than \$600 in each of any 10 calendar years, not necessarily consecutive, prior to the year in which the present return is being made.

The pensioner is not entitled to the credit if he or she received Social Security or Railroad Retirement benefits of \$1,200 or more during the tax year, or earned more than \$2,400 during the year, unless he is at least 72, when there is no income tax limit.

FIRE LIEUT. DONOHUE'S ART TO BE EXHIBITED

The Phoenix Art Galleries, 40 Third Avenue, Manhattan, will present an exhibit of fire paintings by Lieutenant Michael Donohue, New York City Fire Department. Viewing hours are noon to 10 P.M., February 13 through 26. The official showing is scheduled for February 13 from 7 to 10 P.M., at which time a fire documentary film by Pulitzer prize winner Paul Thayer will be shown. The movie includes shots from many fires in Harlem in which Lieutenant Donohue participated with Ladder Company 26.

Fireman Test Changes

Fire Department fireman (F.D.) examination, taken last November by 8,501 candidates, has resulted in 88 candidates protesting 59 items. Changes in the key are: Question 3, changed from A to A or C; Question 5 from B to B or C, and Question 28 from C to C or B.

You'll love it!
 You Can Afford It!
 The Greatest Holiday
 Vacation ever offered

FLY IN TRANSOCEAN'S LUXURIOUS "ROYAL HAWAIIAN" CONSTELLATIONS

16 Day
California Hawaiian
Holiday Round Trip All Inclusive **\$514** Plus \$16.19 Federal Tax

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

INCLUDES ALL THIS:

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

Here is your chance to vacation in Hawaii and California. For little more than the cost of a vacation at home, you can have 2 days in Hollywood and Los Angeles, 10 days in Hawaii and 2 days in San Francisco. A luxurious Transocean Air Lines "Royal Hawaiian" pressurized Constellation, with delicious hot meals and reclining lounge chairs, will speed you to and from your dream vacation. Make your reservations today!

Stop dreaming . . . Start packing

CLIP AND MAIL THIS COUPON TODAY

- Please send free Holiday Kit giving detailed information on the California-Hawaiian Holiday.
- Enclosed please find \$_____ representing deposits for reservations for _____ persons at \$50.00 each. (Refundable if you are unable to go.)

NAME _____
 ADDRESS _____
 CITY _____ STATE _____ PHONE _____

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

TRANSOCEAN AIR LINES

America's Foremost Supplemental Air Carrier

LOS ANGELES
 OAKLAND—SAN FRANCISCO

30 ROCKEFELLER PLAZA, NEW YORK

CHICAGO
 HARTFORD

Get cleaner, lint-free
 Washing from

New FILTER-AGITATOR

Maximum Lint Removal

Positive Detergent Distribution

Greater Washing Effectiveness

The exclusive Maytag Filter-Agitator is the most revolutionary change in the agitator

since it was invented by Maytag. It's new, it's fabulous, and it's available only in Maytag.

MAYTAG ALL FABRIC AUTOMATIC

New full time filter is under water where all lint is filtered out as water circulates through agitator. No pans or trays to get in the way.

Detergent dispenser in agitator prevents damage to fabrics from undissolved detergent. Simply add detergent; circulating water dissolves it completely before it comes in contact with clothes.

Wash water circulated through the Filter Agitator is forced out through channels in the bottom to amplify normal agitation. Loosens even deep down dirt in seconds.

PLUS THESE ADVANCED FEATURES:

- Cold Water Wash and Rinse • Delicate Fabric Cycle
- Two Speed Action • Automatic Water Level Control

YOUR CHOICE For Pennies A Week

American Home Center, Inc.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

CALL MU 3-3616 FOR YOUR LOW, LOW PRICE!

RADIOS, REFRIGERATORS, WASHERS, TELEVISION

NYC Opens New Exam Series

New York City has opened a new series of examinations for which applications will be received until February 25. The final date appears at the end of each notice.

OPEN-COMPETITIVE

8477. Probation officer, \$4,550. Five vacancies in the City Magistrate's Court, the Court of Special Sessions and the Domestic Relations Court. Fee: \$4. Date of test: The written test is expected to be held on March 14, 1959. This date is tentative only and may be changed if circumstances so demand. Employees in the title of probation officer are eligible for promotion examination to senior probation officer with a salary range of \$5,450 to \$6,890. Employees in this occupational group may by successive promotion examinations reach the title of chief probation officer with a salary range of \$10,750 to and including \$13,150 per annum. Section 928 of the Code of Criminal Procedure provides that no one shall be eligible for appointment as probation officer who is under 21 or over 55 years of age. Although applications will be accepted from persons who have not reached their twenty-first birthday, candidates should be guided by the fact that these statutory provisions will be enforced at the time of appointment. Persons who were engaged in military duty, as defined in Section 243 of the Military Law, subsequent to July 1, 1940, may deduct the length of time they spent in such military duty from their actual age in determining their eligibility (Sub. 10a, Section 243, Military Law). Candidates must have a baccalaureate degree issued after com-

pletion of a four-year course in an accredited college or university. In addition, candidates must have one of the following or a satisfactory equivalent: (a) graduation from an approved school of social work as evidenced by a certificate or master's degree, or (b) two years of satisfactory full-time paid casework experience under qualified supervision in a recognized social casework agency, or (c) a master's degree in psychology, sociology or criminology, plus one year of experience as described under (b). Experience as a social investigator in the Department of Welfare will be accepted. Candidates who expect to receive their master's degree by June, 1959, will be admitted. Such candidates should state this fact in their experience papers. However, they will not be appointed unless they present evidence to the Investigation Division that they have received the degree by June, 1959. (February 25)

8559. Typist, \$2,750. Vacancies in various City departments. Fee \$2. The written test will be March 14. Applicants should report directly to the Commercial Office of the New York State Employment Service, 1 East 19th Street, Manhattan, from 9 A.M. to 3 P.M., on any weekday, except Saturday and legal holidays, where arrangements will be made for them to be interviewed and scheduled for the required written and performance tests. These tests may be given on the same day the applicants report to the Commercial Office of the New York State Employment Service or within a few days thereafter. The State Employment Service will issue a New York City Department of Personnel application form to applicants who pass the written and performance tests. This application form must be filled out and must be filed in person by the applicant or by his representative or by mail, with the required filing fee at the Filing Section of the New York City Department of Personnel, 96 Duane Street, Manhattan, N.Y.7, as soon as possible. A certified check, bank cashier's check or money order must accompany the application: if filed by mail. The Filing Section of the New York City Department of Personnel is open for receipt of applications on weekdays, Monday through Friday, from 9 A.M. to 4 P.M. The City Department of Personnel may reject an application received more than two weeks after the application form was issued to the applicant by the New York

State Employment Service. Eligible lists will be established periodically as the needs of the service require. The above procedures may be modified by the Department of Personnel as the needs of the service require. There are no formal educational or experience requirements for this position. Written, weight 100, 70 percent required. The written test is designed primarily to test candidates knowledge of vocabulary and spelling. All candidates will be required to pass a qualifying typing test at a minimum speed of 40 words per minute. Typewriters will be furnished by the Commercial Office of the State Employment Service. The standards requiring for passing any test, subject or part of this examination shall be set by the New York City Department of Personnel. Candidates who fail to pass any of the tests may be given additional opportunity to take such tests at a later date if the needs of the service require it. (February 25)

PROMOTION

Lieutenant (Fire Department) (Prom.), \$6,897. Fee, \$5. Written test, May 23. Open to all permanent employees of the Fire Department who on the date of the written test: who (1) are serving in the titles of fireman, engineer or steamer, pilot, marine engineer (uniformed); (2) have served in such title or titles in the department for a period of not less than three years preceding that date; (3) have served in the department for a period of not less than six months immediately preceding that date; and (4) are not otherwise ineligible. However, no eligible will be promoted unless he is a fireman, first grade, engineer or steamer, pilot, or marine engineer (uniformed). Tests: Record and seniority, weight 50, 70% required, written, weight 50, 70% required. Candidates who fail to attain the pass mark set for any test, subject or part of the examination shall be deemed to have failed the examination and no further test, subject or part of the examination shall be rated. Method of computing record and seniority. Beginning with the date of appointment as Fireman, 70%. For each three months of service in any of the eligible titles during the five years next preceding the day of the written test add 1/2%, or 2% a year, making at

the end of five years a maximum of 80%; for each additional three months add 1/4%, or 1% a year, making at the end of 10 years of experience a maximum of 85%. II. AWARDS. Roll of Merit, Class 1 add 3.00%; Roll of Merit, Class 2 add 2.00%; Roll of Merit, Class 3 add 1.00%; Service Record A add 0.50%; Service Record B add 0.25%. Credit for awards will be granted only in the first successful examination following the date of acquisition of the award. Penalties: For each day's fine in the eligible rank, 25%; for each reprimand, 12 1/2%. Fines or reprimands prior to March 19, 1955 will not be considered. III. The maximum credit attainable on record and seniority is 100%. AP-V-

State Eligibles

FARM PRODUCTS PROMOTION REPRESENTATIVE (Prom.)	
Department of Agriculture and Markets	
1. Wernuth, Ernest L., Stanley	10151
2. Freer, Charles, Lockport	9631
3. Thrall, Charles M., Riverhead	9330
4. Schneider, Norman, Jamesport	9238
5. Marcus, Morris, Blauvelt	8912
6. Labaree, Richard, Bklyn	8608
7. Bynton, Arthur G., Weyland	8647
8. Brown, Sylvester, Averill Pt.	8600
9. Mason, Joseph J., Manchester	8587
10. Nelson, Donald H., Cohoes	8534
11. Proctor, Franklin, Lyons	7890
12. Moran, Patrick J., Albany	7780
SENIOR FARM PRODUCTS PROMOTION (Prom.), Representative.	
Department of Agriculture and Markets	
1. Briggs, Leslie, W. Sand Lt.	9509
2. Marcus, Morris, Blauvelt	9017
3. Caspary, Richard, Bklyn	8517
4. Amosell, Gina P., Albany	8258
5. Battista, Robert, Buffalo	8245
6. Dobbs, Wiley A., Rochester	7785
PRINCIPAL CLERK, CENTRAL OFFICE, (Prom.)	
Department of Mental Hygiene	
1. Scanlon, Katherine, Bronx	8500
2. Myers, Ida, Bklyn	8010
3. Smith, Elizabeth, Bklyn	8878
4. Freitag, Rita, Albany	8748

ALL SAINTS CATHEDRAL

(EPISCOPAL)
ALBANY, N. Y.

Ash Wed. (Feb. 11)
Holy Communion
6, 7:15, 10, 12:05.
Evensong 5:15, 8 P.M.
Rev. John R. Wilkins
Prin. Cath. Choir School

Regular Services

Morning Prayer 7:00
Holy Communion 7:15
Evensong 5:15

Sundays: 7:30, 8:30,
10:45, 11:00, 4:00

LENTEN NOONTIME SERVICES

Emmanuel Baptist Church

275 State St. Albany, N. Y.
Robert G. Withers, Minister
February 11 - 27

Westminster Presbyterian Church

262 State St. Albany, N. Y.
Rev. John C. Laske, Minister
March 2 - 20
From 12:05 to 12:25 P.M.

ST. PATRICK'S CHURCH

CENTRAL & LAKE
ALBANY, N. Y.

Sunday Masses

7, 8, 9, 10, 11 and High Mass at 12

Week Days

7 and 8, and During Lent at 12:10

Miraculous Medal Novena Every Monday, *7:30 P.M.

*Lenten novena in conjunction with the Novena on the Monday nights of Lent!

AUXILIARY FIREMEN HONOR THREE FIRE OFFICERS

The Association of Auxiliary Firemen of Manhattan held its annual dinner and installation of officers at Deutches Hall, Manhattan. Guests of honor were Richard A. Denahan, Assistant Chief of the Department; Thomas J. Neeson, Battalion Chief, and Lieutenant Vincent Binn, liaison officer for auxiliaries.

Officers installed were John Moore, president and public relations officer; Rocco DeLorenzo, vice president, and Edward Pospicil, sergeant at arms.

SPECIAL RATE For N. Y. State Employees

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

in NEW YORK CITY

the *Manager Vanderbilt*
Park Ave. & 34th St.

in ROCHESTER

the *Manager*
(Formerly the General)
26 Clinton Ave. South

in ALBANY

the *Manager DeWitt Clinton*
State and Eagle Streets

*special rate does not apply when Legislature is in session

FOR HOME OWNERS
SEE PAGE 11

20% OFF ON ALL PERMANENTS During Jan. & Feb.

COME IN AND MEET OUR STAFF OF EXPERTS

- DIANA MUGGETT • JOSEPHINE HILLS
- LYNN KINDER • NERINA CAMPISI
- HELEN JONES

LUCILLE BEAUTY SALON

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

The Beautifully Remodeled
DELABAR RESTAURANT-TAVERN
302 DELAWARE AVE.
ALBANY, N. Y.

Now Presenting
***THE 3 CLEFS!!**
* JIMMY COSTANTINO "GUITAR"
* MIKE FUDA "BASS"
* EDDIE SEWELL "PIANO"
—FOR YOU—
"Dining & Dancing Pleasure"
EVERY FRIDAY & SAT. NIGHTS!
—NO COVER! —NO MINIMUM!
—PERFECT SPOT FOR—
* XMAS PARTIES!
* OFFICE PARTIES!
ATTENTION OFFICE WORKERS!
GET OUR PRICE! CALL 5-0000
***DINNERS NIGHTLY**
Bring the Whole Family for a Delicious Meal!
Pizza Served Every Night.

YOUR PARIS . . .

The dreamy loveliness of the quizes of the Seine, overgrown with ivy and haunted by peaceful fishermen and lovers... the bright, bustling kaleidoscope of street-life, comfortably viewed from a sidewalk terrace... the inimitable gastronomic temptations of the hungry by countless restaurants, smart and plain, in a city whose good cooking has become a second nature—all these make Paris the most intoxicating of all cocktails. When you hunger for Paris—or just hunger—try **PETIT PARIS RESTAURANT**, 150 Madison Ave., Albany, N. Y.

GROSSMAN & BEST Inc.

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

WE CAN HELP YOU REDUCE

And we can make you feel better. **FIGURE & FISIQUE** is really a health club replete with every accessory famous for slimming and affording healthier, happier living. Separate departments for men and women, expert guidance, a Baden-Baden graduate masseuse. Plenty of FREE parking. Open 9-9. Phone 9-5559. **FIGURE & FISIQUE**, 56 Delaware Avenue, Elmsford, 3 minutes from Albany city line.

HELP WANTED - MALE

AMBITIOUS MEN — part time, earn up to \$8 per hour. We will afford you a terrific opportunity to operate a **PART TIME** floor waxing route in your area. We supply equipment and accounts. Permanent, steady. We will train, no help necessary. New training program. Call, N.Y. CY 2-1003, New Jersey, Orange 5-5611, Floral Park, L.I. 2-1044.

The McVEIGH FUNERAL HOME

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

"Say You Saw It in The Leader"

WANT THE BEST?

Each garment afforded meticulous, individual attention under supervision of master dry cleaning specialists whose watchword is THOROUGHNESS. . . . No charge for minor repairs. Pick up and delivery FREE.

247 Spruce St. Albany, N. Y.
5 - 4 7 8 5

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-edge heel, steel shank and extra-riding 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.

ARCO CIVIL SERVICE BOOKS and all tests PLAZA BOOK SHOP

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

MAYFLOWER - ROYAL COURT APARTMENTS - Furnished, Unfurnished, and Rooms Phone 4-1974 (Albany).

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

James P. OWENS James J.

Established 1916
Albany's Most Centrally Located Home at Time of Need. At No Extra Cost Air Conditioned. - Parking
220 Quail St., Albany, N. Y.
Dial 6-1200

Eligibles Close to Appointment or Promotion

The following are the names of eligibles sent to New York City departments and agencies for possible appointment. The number of names certified exceeds the number of vacancies. Except for those called to job interviews, eligibles would not know that their names have been sent in, except for publication such as the following. Thus many eligibles are apprised from such listings of the fact that they are at least within reach of appointment. The relative standing on the list, of the last eligible certified, appears at the end.

OPEN-COMPETITIVE

Stenographer, group 2 — Mel Sperber, Muriel G. Hilton, Nettie Renard, Ruth Aronson, Frederick Powers Jr., Ingerberg Jacobs, Lena Klein, Ida Taubman, Elna L. Perry, Sara Hartman, Sylvia Sprey, Evelyn S. Greenway, Sarah J. Friedman, Ira L. Rubin, Sylvia Cohen, Carmela M. Capitano, Bertha S. Hausner, Alphonso W. Haynes, Lois McWillie, Harriet E. Riley, Hannah Rentzer, Pearl Fleischman, Miriam Chennells, Mary E. Stevens, Mae Delamarche, Suzanne Harris, Shirley T. Moorer, Selma Malek, Miriam W. Goldberg and Florine Maze. Genevieve Varick, Lillian Hantman, Janet Bachrach, Annabelle

Scott, Bella Lehman, Gertrude Goldstein, Doris V. Abed, Inez Lieblein, Renee Sarnoff, Grace Karger, Dorothy M. Braithwaite, Kathryn M. Dolan, Rose Berger, Dorothy M. Richhold, Joan C. Gjodsen, Ann H. Ventura, Trixie M. Clarke, Patricia A. Lambert, Ann Cheikes, Stella A. Butler, Flora Englander, Marivern Palumbo, Lillian D. Mitchell, Suzanne Krauss, Beatrice G. Garber, Gertrude M. Weinberg, Gloria V. Caracciolo, Rebecca Potteliser, Joanne P. Pastorino, May Jacobs, Beverly J. Marshall, Mary M. Lee, Lorraine Young, Elaine M. Williams, Linda Meyers, Iris G. Dorato, Lillian Gonzalez Sharon H. Joseph, Pearl Rubenstein, Sheila Lichtenstein, Francine Silver, Rosemarie Dinnella, Frances B. Feigelman, Flora Rosenberg, Mary Phillips, Patricia A. Pennisey (76.)

Cleaner (woman) — Margaret McGovan, Agnes D. Manafin, Annabelle Wilson, Wilhelmina Caines, Adele Barnabo, Charlotte Bradley, Katherine Shen, Annie Janes, Gertrude Clayton, Helen E. Weston, Gertrude M. Weston, Mary Mullner, Violet Shavers, Emily Zampy, Elsie O. Manning, Mona Lee, Bertia M. Harris, No. 205.

Attendant (male) (for messenger jobs) — German R. Colon, Abraham Kay, Thomas P. Miller, Gerald B. Hennessy, Charles V. McKiernan, Melvin Miller, Vincent M. Kiernan, Gilberto Martinez, Salvatore Garofalo, James Cavanna, Emilio Lopez, Johnnie L. Harris Jr., Pat Pucciarelli, Samuel Tobias and Henry E. Mole; Alfred Miller, Robert J. Walker, Walter S. Rose, Louis B. Ross, Herbert J. Lippman, James Hayes, Samuel Watkins, Walter V. O'Brien, John Bracco, Peter J. Gallagher, Barney Goldstein, Philip L. Silber, Waverly Parker, Daniel T. Saracco, and Vito Venezia;

Emanuel Labarbera, Howard W. Croslin, Joseph Sroczyk, William J. Long, William B. Spence, Haywood L. Parker, John W. Stevens, William Gainey, Jack Melamed, Joseph Credit, Pincus Amsel, Raymond J. Kosminski, Peter Ficarello, No. 588.

Carpenter — Erich F. Schuster, Vello Equillari, Harold J. Howarth, Carle T. Agolia, Jr., Harold H. Ruth, Joseph L. Zandrino, Columbus Tonini, Joseph A. Ciriglianos, Stephen Mercado, Robert E. Colquhoun, No. 65.

Dan M. Tarangelo, Erick F. Schuster, Vallo Squillari, Harold J. Howarth, Carlo F. Agolia Jr., Harold H. Rath, Joseph L. Zandrino, Columbus Tonini, Joseph A. Cirigliano, Stephen Mercado, Robert B. Colquhoun, Raymond J. Dallinger, Frank P. DeFillipo Jr., Heine H. Tegtmaler, Robert W. Savino, Joseph Fouoswk, Alex F. Rokman, Joseph Tornquist, John J. Pozzuto, Arthur J. Aagre, Joseph N. Giordano, No. 75.

Public health nurse, group I — Helen W. Schanbacher, No. 13.

Public health nurse, group II — Dorothy P. Mitchell, No. 9.

PROMOTION

Assistant accountant (transit authority) — Willianrdelf Jr., John P. Donoghue, Caledonia Jones, Sondra Ritzer, No. 5.

Senior clerk (traffic department) — Gertrude R. Smith, Sarah Epstein, No. 2.

Senior clerk (youth board, mayor's office) — May Barokoy.

Marceline Hyan, Margaret M. Costello, No. 3.

Senior clerk (mental health board) — Olga K. Bursett, Grace Kemp, No. 3.

Senior clerk (Brooklyn Borough President) — Lillian M. McCormack, Margaret M. O'Donnell, Charles Dimelfi, Mary A. Vacca-cio, No. 5.

Senior clerk (Mayors Office, Admin.) — Frank Fagano, No. 1.

Senior clerk (Queens Borough President's Office) — Helen R. Morrow, George W. Morbury, Jessica E. Evans, No. 3.

Senior clerk (Air Pollution Control) — John C. Burch, Beatrice S. Tomlinson, No. 2.

Senior clerk (Comptroller's Office) — Vincent J. Monahan, Jacqueline Fester, Raymond Silverman, No. 3.

Senior clerk (Staten Island Borough President's Office) — Louis W. Brady Jr., No. 1.

Senior clerk (Water Supply, Gas and Electricity) — Pearl Hunter, Mary R. Johnson, No. 2.

Lieutenant (Fire Department) — John J. Manning, No. 915.

Accountant (Manhattan Borough President's Office) — Joseph Barbat, Peter Guarez, No. 20.

Special Officer — Harry Sedulga, Robert J. Chenery, Frederick Liddie, Walter J. Synnew, Morris W. Kaufman, William J. Chroniz, Zachary Frank, Allan Daskman, Louis J. Sample, David C. Blum, No. 118.

Probation Officer — Bertram Lev, Lewis P. Moore, Lillian Alexander, Michael S. Cologridio, Donald O. Corinaldi, Doris W. Vaughan, Jeanette M. Dryant, Jean L. Sperver, Alice S. Krane, Harry Spreckman, Irma J. Lewis, Vivian Skvirsky, Everett Caul, Joseph J. Cefragno, Wilbur A. Baborde.

Rafael H. Seinz, Carmine Iovine, Victor Passy, Robert I. Bylton, Bernard Schneider, Howard Tannenbaum, Francis K. Daria, Lorraine Potter, Enid E. Marshall, Mildred A. Kravita, Abraham H. Salata, Lena Brander, Hugh V. Paterson, Ida R. Gag, Charles Lindner, Clyde H. Roid, No. 455.7.

Asst. supervisor of School construction — John F. Doyle, Benjamin O. Yeadon (8).

Telephone operator — Elizabeth Westphal, Sydeff Hamberg, Edy W. Simmons, Rose H. Becker, Fletchia Y. Ramos, Margaret L. Herberich, Annette A. Prother, Helen Tedasco, Helen H. Rawley, Frances A. Hemmert, Naomi Barnes, Penny M. Carmichael, Thelma I. Bertie, Emma Hyland, Catherine Queenan, Grace A. Kirk, Janet K. Kallon, Theresa A. Flechety, Marie, A. Morton, Kathleen E. O'Brien, Margaret M. Chislett, Mae N. Neville, Pauline

Maple, Mary E. Kaminski, Angonette Hannigan, Elvira C. Ritter, Ruth E. Legendre Evelyn A. Hunt, Helen G. Koenig, Anna F. Chester, Sydeff Semberg, Marie Dantziger, Hedy W. Simmons, Katherine Pieth, Gladys V. Wilson, Helen Tedenco, Kathryn R. Flinnon, Theresa A. Flechety, Katherine H. O'Brien, Margaret M. Chisless, Phoebe Oliver, Mae H. Neville, Carmela M. Marino, Pauline Maple, Barbara E. Martin, Mary E. Kruphy, Florence V. Mooney, Helen E. Levy, Catherine Curley, Janet R. Johnson, Josephine Cozenski, Dorothy A. Gordon, Anna M. Flynn (280y).

Ticket Agent (from railroad clerk list, for not more than six months) — Benjamin J. Godlewski, Thomas F. McGuire, Edward Fester, Josephine Kennigan, Joseph B. Pius, Seymour Wallens, Martha J. Stephen, Enid C. Ver-

(Continued on Page 12)

Where to Apply For Public Jobs

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

NEW YORK CITY—The Department of Personnel, 96 Duane Street, New York 7, N. Y. (Manhattan) two blocks north of City Hall, just west of Broadway, opposite The Leader office. Hours 9 to 4, closed Saturdays, except to answer inquiries 9 to 12. Tel. Cortlandt 7-8880. Any mail intended for the NYC Department of Personnel, other than applications for examinations, should be addressed to the Personnel Department, 299 Broadway, New York 7, N. Y. Mailed applications for blanks must be received by the department at least five days prior to the closing date. Enclose self-addressed envelope, at least nine inches wide, with six cents in stamps affixed.

STATE — First Floor at 270 Broadway, New York 7, N. Y., corner Chambers Street, Tel. 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.

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.

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.

"Maybe it's stuck!"

This winter has been tough! We had an unusually cold December—43% colder than the year before. And as for the first half of the month—wow! It was one of the coldest in Weather Bureau history!

During such long cold spells, your heating system works harder and longer... uses more fuel. Naturally, it costs you more to keep comfortable.

To help you keep warm for less money, Con Edison has a free booklet, "9 Tips to Save Heating Dollars." Write for your free copy today.

Con Edison

... where everybody's job is finding better ways to serve you

Law Cases

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

Court of Appeals
Going v Kennedy. The court affirmed the order of the Appellate Division which held that the police commissioner has the power to terminate the services of an unsatisfactory probationary patrolman on the basis of a medical examination by the police surgeon.

Appellate Division
Abarno v City of New York. The court has denied a motion for leave to appeal to the Court of

Appeals. It had previously affirmed the order of Special Term which had denied certain firemen (F.D.) the right to count as time served an indefinite leave of absence which was granted to them after they had served one tour of duty following their appointments.

Special Term, New York County
Morrisey v Schechter. Petitioner brought his proceeding in Kings County to vacate a determination by the commission that he was not qualified for fireman (F.D.) A motion to change the venue to New York County was granted. A motion by petitioner for reargument on the change of venue has been denied.

Nurses Needed, Also A Medical Technician

There are immediate vacancies at the U.S. Public Health Service Tuberculosis Hospital, Manhattan Beach, Brooklyn as permanent, per-diem and part time nurses. Salaries start at \$17.28 a day, plus uniform allowance.

Temporary, per-diem and part-time jobs fall under the Social Security pension plan. Permanent jobs are subject to the U.S. Civil Service Retirement System.

Currently licensed professional registered nurses with more than one year of hospital experience in the last three years qualify for the higher-paying jobs. Graduate students or nurses with less than one year's experience may start at \$15.60 a day.

There is also a vacancy for a medical technician (general) in grade GS 5, \$4,040 a year

to start, open to men only. Persons with three years of clinical laboratory experience or who have completed a one year course for medical technologists and have one year' experience in a hospital, may qualify. Apply to the hospital's personnel officer, or telephone him at DEWEY 2-1001, extension 852.

State Eligibles

- POLICE CAPTAIN**
Police Department, Town of West Seneca, Erie County, (Prom.)
- 1. Tudor, Lucy8742
 - 2. Duering, William8742
- TRAFFIC & PARK SERGEANT**
Long Island State Park Commission, Department of Conservation, (Prom.)
- 1. Mullins, Clifford8380
 - 2. Rossi, Dominick8277
 - 3. Byrne, Edward8160
 - 4. Pauliner, William8115
 - 5. Cherveny, George8078
 - 6. Murray, Francis8078
 - 7. Donnelly, James7995
 - 8. Vollmer, Andrew7901
 - 9. Sanford, Theodore7901

CORTLAND RETIREES HONORED

Seated from left are Fred Haskell, former county sanitarian; Ray Reilly, former city engineer and Judge Morse E. Ames, who were among Cortland city and county employees who retired last year and were honored recently by the Civil Service Employees Association at Cortland Country Club. Standing are Dr. John E. Wattenberg, toastmaster, and Edward J. Fischer, president of the Association. Others honored included Ethel W. Mahar, Susan E. Windolph, Frank L. Anderson, Vincent M. Miller, George Warren, and the late William J. Dwyer.

Ray Biondillo, captain of the Pink Elephant bowling team, Conesus Lake. Biondillo had a grand score of 703 points, each of three games netting 199, 248, and 256 at the Conesus Lake Bowling Lanes. He is a member of the maintenance staff of Craig Colony and Hospital, he's a tinsmith and a roofer

LEGAL NOTICE

CITATION — File No. P 2156/1955 — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent.

TO: ANNE MARIE BELL, HUGO L. BELL, ELIZABETH A. BELL, HUGO L. BELL, JR., DALE BELL, SUSAN BELL, ALICE A. BELL, MATHIEU BELL, being the persons interested as creditors, legatees, distributees or otherwise in the estate of GILBERT ELZEKER ORCUTT BELL (also known as Gilbert E.O. Bell and G.E.O. Bell), deceased, who at the time of his death was a resident of the Borough of Manhattan in the County of New York, State of New York. SEND GREETING.

Upon the petition of National Bank of Westchester, a national banking association having its principal office at No. 31 Munro-rosk Avenue, White Plains, New York, as Executor of said Estate.

You and each of you are cited to show cause before the Surrogate's Court of our County of New York to be held at the Hall of Records in the County of New York on the 24th day of March, 1959, at 10:30 o'clock in the forenoon of that day, why the account of proceedings of said National Bank of Westchester, as Executor of the Last Will and Testament of said deceased, should not be judicially settled, and why the aforesaid Hugo L. Bell, Gilbert E. O. Bell, Jr., and Elizabeth A. Bell should not be required to pay to said Executor the shares of Federal and New York estate taxes apportioned to them respectively, or such portion thereof as remains unpaid.

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

WITNESS, Honorable S. SAMUEL DI FALCO, a Surrogate of our said County, at the County of (Seal) New York, the 22nd day of January, 1959.

PHILIP A. DONAHUE
Clerk of the Surrogate's Court

Shoppers Service Guide

EARN EXTRA MONEY

Free Instruction. Easy Payments. Mail See us before you buy or sign anything. Tremendous discount on all expert supplies. Kleen-It Prod. 2977 Coney Island Ave., Bklyn, N.Y. 8-2655.

EARN EXTRA MONEY

PAID! 40% off extra money the easy way. Sell to fellow workers and friends. PERSONALIZED FINE CHINA ASH TRAYS, shipped post paid. Send for details or mail 50 cents for sample with your name. Write Box 123, c/o The Leader, 97 Duane St., N. Y. City.

AMERICAN-OVER-SEAS JOBS

All Occupations Now Needed. FREE INFORMATION. Write: Employment Headquarters, Wall St., Box 170, (L), N.Y. 5, N.Y.

PART TIME

Extra \$100-\$300 month. Work 10-15 hours. Ideal for husband-wife team. Call CH-16 7-0618.

HELP WANTED MALE

WANTED. Part-time workers, male or female, 3 optional hours, daily, write Box 301, c/o The Leader, 97 Duane St., New York City.

ESTATE ANALYSIS

Department of Life Insurance Company desires to add to its sales staff in the Albany Tri-City area, a college trained man, capable of dealing with important clients, and residing in the Albany Tri-City area. This man will be employed on an adequate salary and trained in an advanced analysis technique; the average earnings of the established man in our organization is in excess of \$10,000. Previous experience not necessary. Candidates must have dependents, success background and be of potential management caliber. Phone or write Clarence T. Fisher, Connecticut General Life Insurance Company, Albany 2-3307, after 5:00 P.M. Albany 8-7207.

AMBITIOUS MEN

part time, earn up to \$6 per hour. We will afford you a terrific opportunity to operate a PART TIME floor waxing route in your area. We supply equipment and accounts. Permanent, steady. We will train, no help necessary. New training program. Call N.Y. CV 2-1603, New Jersey, Orange 5-5811. Floral Park, L.I. 2-1644.

HELP WANTED - FEMALE

ATTENTION LADIES!
If you like people and Costume Jewelry, you can earn \$15 per day and more in your spare time as a FASHION SHOW DIRECTOR. No experience or investment required. Free training. CALL TW 9-7449.

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.

Organs (Instruction) Albany

NEED A HOBBY for fun and relaxation?
4 Organ Lessons—\$5, including Use of Organ, Brown's Piano (4 Organ) Mart. Tri-City's Largest—125 Pianos & Organs in Stock Ph. 8-5552 1047 Central Ave Albany, N. Y.

Personal Notice

HAIR removed permanently, electrolysis, no regrowth guaranteed in every case. 28 years' experience. Ernest and Mildred Swanson, 113 State, Albany, N. Y. 3-4988.

ELECTROLYSIS: Hair quickly and permanently removed. Special rate \$4 per hour. Miss Elsie, 251 West 86th Street, N.Y.C. SU 7-7851.

Business Opportunities

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

FOR SALE

TYPEWRITER BARGAINS
Smith \$17.50; Underwood \$22.50; others Pearl Bros. 476 Smith, Bkn, TH 5-3824

Books

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

Low Cost - Mexican Vacation

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

Appliance Services

TRACY SERVING CORP.
Sales & Service - record Refrig Stoves, Wash Machines, combo sinks. Guaranteed. TRACY REFRIGERATION—CY 2-5300 240 E 149 St & 1204 Castle Hill Av. Bx

UTILITIES

SUNDELL CO., INC. 300 Central Avenue, Albany, N.Y. Tel 4-2800, Quaker Ma'd Kitchens, St. Charles Kitchens.

9 State Tests Close

The following New York State examinations, previously continuously open, have been closed: senior clinical psychologist, institution education supervisor, institution education director, Youth Commission area director, supervising psychiatric social worker, supervising janitor, head janitor, occupational therapist, and veterinarian (small animals).

MARKETS DEPARTMENT LAUDS 10

More than 200 guests and employees of the New York City Department of Markets last week honored 10 persons who retired last year. The dinner was at the Hotel Empire. It was the department's second such dinner; the first was held last year.

The chairman was Thomas J. Taylor and the toastmaster was Oscar B. Luedicke. Honored at the dinner were: William D. Brush, Daniel Curry, John Reilly, James J. Drew, Frederick E. F. Kaiser, John H. McNamara, Alexander H. Weidelschlag, Samuel Reibel, Mae H. Hayes and Edward P. Dorning.

Also present were Markets Commissioner Anthony Masciarelli, Deputy Commissioner John A. Valenti; Isabel Keleher, secretary of the New York City Employees' Retirement System; Albert Leavitt, chief clerk of Kings County Surrogate Court, and many who retired in prior years.

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.

FOR YOUR LOW LOW PRICE

THE Wellington
IS CONVENIENT FOR BUSINESS OR PLEASURE

Close to the glamorous theatre-and-nightlife, shops and landmarks.

Express subway at our door takes you to any part of the city within a few minutes. That's convenience!

A handy New York subway map is yours FREE, for the writing.

IMMEDIATE CONFIRMED RESERVATIONS

In New York: Circle 7-3900
In Albany: 62-1232
In Rochester: LOcust 2-6400

Singles from \$6.50
Doubles from \$10.00

C. L. O'Connor, Manager

HOTEL Wellington
7th Ave. at 55th St. New York

MILLER, MARGARET, a/k/a MARIE MILLER

— File No. P 3905, 1958 —
CITATION. — The People of the State of New York, By the Grace of God Free and Independent, To the heirs at law, next of kin and distributees of MARGARET MILLER, also known as MARIE MILLER, deceased, if living, and if any of them be dead to their heirs at law, next of kin, distributees, legatees, executors, administrators, assignees and successors in interest, whose names and places of residence are unknown and cannot be ascertained after due diligence: JOHN M. HENDRIE, RICHARD A. HENDRIE.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on February 24th, 1959, at 10:30 A.M., why a certain writing dated November 21st, 1958, which has been offered for probate by EDWARD M. SILLS, residing at 15 Park Row, New York 58, N. Y., should not be probated as the last Will and Testament, relating to real and personal property, of MARGARET MILLER, a/k/a MARIE MILLER, deceased, who was at the time of her death a resident of 35 West 84th Street, New York, in the County of New York, New York.

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

PORTER, CORA CLARKE

— P 115, 1959. — The People of the State of New York By the Grace of God Free and Independent, To MINNIE CLARKE POSEY, LUCILLE BRYANT GINN, JACK BRYANT, RAY BRYANT, BOYD BRYANT, the next of kin and heirs at law of CORA CLARKE PORTER, deceased, send greeting:
Whereas, CORA MARTIN BAGSDALE, who resides at 148 Green Valley Road, Winston Salem, North Carolina, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date March 21, 1951, relating to both real and personal property, duly proved as the last will and testament of CORA CLARKE PORTER, deceased, who was at the time of her death a resident of 215 West 95th Street, New York City, the County of New York,

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

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. Witness, Honorable S. Samuel Di Falco, Surrogate of our said County of New York, at said county, the 23th day of January in the year of our Lord one thousand nine hundred and fifty nine.
PHILIP A. DONAHUE, Clerk of the Surrogate's Court.

SOCIAL SECURITY news, comment, questions, answers appear regularly in The Leader.

"Say You Saw It in The Leader"

Typewriters
Adding Machines
Addressing Machines
Mimeographs

\$25

Guaranteed Also Rentals, Repairs

ALL LANGUAGES
TYPEWRITER CO.
110 W. 52nd ST., NEW YORK 1, N. Y.
CHelsea 8-8088

REAL ESTATE

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

CALL
BE 3-6010

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

Springfield Gardens \$11,500
Detached. 4 down, 3 and bath up. Oil heat, full basement, large rear yard with fruit trees, extras included. Sacrifice. Owner leaving state.
Only \$350 down

St. Albans \$9,990
Detached bungalow 50x100. Finished basement with kitchen and bath. Garage. Automatic gas heat. Spotless throughout. Ready for occupancy. HURRY!
Bring Small Deposit

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

St. Albans \$11,990
2 Family
Don't miss this 10-room home with a finished basement included. Separate entrances. 30x100 plot and an extra cottage for a 3rd apartment. Why Pay Rent. Make extra money
LIVE Rent Free

Baisley Park \$12,600
Retiring doctor sacrifices large, detached 7-room home set on 35x100 plot. Garage, automatic oil heat. Fully equipped with extras. Must sell this week. Call for appointment. Only \$380 cash required.

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

BAISLEY PARK INTEGRATED \$13,500
No Cash Down For GI's
\$450 Cash Down for All Others
\$77 Monthly, 25 Yr. FHA Mortgage
Fully detached Colonial type home with new shingled siding, aluminum screens, storm and doors, cyclone fenced astring plot, 1 block stores and subway bus. Inside you will find 5 large rooms plus finished basement, new gas steam heating, modern kitchen with refrigerator included. Hardwood floors thruout. Many extras included.—B-1731.

SPRINGFIELD GARDENS \$15,500
\$750 Cash Down To All Buyers
FULLY DETACHED 2-FAMILY
\$58 Monthly Pays All Including Heat
You can live in the 1st floor 4 1/2 room apt. for less than rent and be paying off property at same time. This home has 2 new kitchens and bath, a new oil steam unit, separate meters, this is a legal 2 family home and both apts. will be empty at closing of title. Upper floor suite for \$85 monthly, property is 40x100, fully landscaped, 3 blocks from stores, schools, subway, bus. Inspect this home before you rent any apartment.—B-1721

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

HANDYMAN SPECIAL
\$9,700
\$390 CASH
\$75 MONTHLY
6 1/2 vacant rooms, oil steam, large plot excellent buy for some one who can handle tools. Won't last a day after this advertisement.

LARKINS
AX 7-9691

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 FAMILY \$11,500
1 FAM. \$65.01 mo. \$9,990	Detached, 6 rooms, 2 car garage, gas heat, vacant, loads of extras. Call for appointment.
1 FAM. \$67.04 mo. \$10,330	\$77 a Mo. Pays All
BUNG. \$69.73 mo. \$10,700	Mother & Daughter
2 FAM. \$75.12 mo. \$11,500	2 FAMILY \$13,900
1 FAM. \$77.82 mo. \$11,900	Detached, 8 rooms, oil heat, large plot, separate entrances upstairs apt, beautiful area. Must Be Seen.
1 FAM. \$80.51 mo. \$12,300	OTHER SELECTIONS TO CHOOSE FROM
BUNG. \$81.86 mo. \$12,500	OL 7-3838 OL 7-1034

SPRINGFIELD GARDENS
Beautiful corner, 40x100 plot. Detached, 3 Master sized bedrooms, 1 1/2 baths, knotty pine kitchen, oil heat. Loads of extras. HURRY!
CALL
JA 9-5100
135 ROCKAWAY BLVD. SO. OZONE PARK
Van Wyck Express to Rockaway Blvd. exit-OPEN 7 days a week

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

INTEGRATED

2 Family \$13,190
\$480 Cash
Springfield Gardens. Lovely detached home with two large private apartments, full finished basement, oil heat and garage, large 40x100 plot and extras.
LIVE RENT FREE

Sprawling Bungalow \$480 Cash
SPRINGFIELD GARDENS
Detached home on large landscaped plot, 6 large modern rooms, porch and bath, 3 large bedrooms. Full basement, oil heat and garage. Refrigerator. Wall to wall carpets and loads of extras. Only \$13,990.

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

BRICK, 2 APTS.
SOUTH OZONE PARK
Extra large 5 and 4 room apartments, oil heat and two-car garage, perfect, shopping, transportation and schools. Only \$600 down for G.I.'s.

St. Albans \$9,990
\$300 CASH
Beautiful modern and clean describes this house standing on a 50x100 plot loaded with fruit trees. Finished basement for the kids, garage for Dad and modern kitchen for Mom.

CALL US NOW
Jamaica 9-2000
135-21 ROCKAWAY BLVD. SO. OZONE PARK

Trojan United

\$600 DOWN!!
A NEW YEAR RESOLUTION!
OWN YOUR OWN HOME
ST. ALBANS
7 rooms, brick and stucco, garage, 60x100, Natural fireplace, also barbecue pit.
Asking \$13,900
\$16 WEEKLY

BAISLEY PARK
Legal 2-family, 6 rooms down, 4-rooms up. Dish-washer, air-conditioner, finished basement, garage.
\$1,700 Down \$19 Wkly
SPRINGFIELD GDNS.
6 1/2 room brick ranch, nite-club finished basement, patio, garage.
\$1,900 Down \$25 Wkly
Belford D. Hariy, Jr.
132-37 154th St., Jamaica
FI 1-1950

LIST REALTY CORP.

LEGAL NOTICE

CARLE, EDWARD H. — FILE No. P 220, 1959. — SUPPLEMENTAL CITATION. — THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT, TO TAX COMMISSIONER, STATE OF NEW YORK, SUSAN C. EDWARDS, ELIZABETH E. SYLVESTER, ALBERT L. SYLVESTER, JR.; SUSAN S. HOPWOOD, SUSAN E. WAGNER, MARGARET E. MORRIS, DUDLEY E. MORRIS, DUNCAN EDWARDS, JR.; RUTH E. FRICKER, JANE E. McCLELLAND, EUNICE E. TENNEY, ALEXANDER EDWARDS, ROBERT EDWARDS;
The following persons who are infants over 14 years of age: JOHN J. CARLE, II; AMY SYLVESTER, DUNCAN SYLVESTER, ROBERT F. WAGNER, JR.; ALEXANDER E. MORRIS, SUSAN E. TENNEY, MARNIE EDWARDS, DOROTHY EDWARDS, JOHN EDWARDS;
The following persons who are infants under 14 years of age: DUNCAN WAGNER, ELIZABETH LEIGH EDWARDS, DUNCAN EDWARDS, SR.; KEVIN E. EDWARDS, JACOB E. FRICKER, SR.; PETER JOHN FRICKER, VINCENT McCLELLAND, GEORGE K. McCLELLAND, JR.; SCOTT McCLELLAND, LYNN RENAUD CARLE, DUNCAN McCLELLAND, VICKI W. TENNEY, HARRIET TENNEY, JR.; CHARLES T. TENNEY, JR.; DUNCAN E. TENNEY, JANE EDWARDS, ALEXANDER EDWARDS, JR.; ROBERT EDWARDS, BALLY EDWARDS;
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 9, 1959, at 10:30 A.M., why a certain writing dated December 2, 1958, and a codicil thereto dated September 20, 1958, which have been offered for probate by Ernest Inzer, residing at 145 72nd Street, Brooklyn, N. Y. should not be probated as the last Will and Testament, relating to real and personal property of Edward H. Carle, deceased, who was at the time of his death a resident of Kosciusko, Albemarle County, Virginia.
Dated, Attested and Sealed, January 28, 1959.
MON. S. SAMUEL DE PALCO,
(Seal) Surrogate New York County
PHILIP A. DONAHUE,
Clerk.

2 GOOD BUYS
ST. ALBANS HGTS.
Solid, all brick, ranch, Custom built, 6 large rooms, 3 master size bedrooms, full size dining-room, 25 ft. living room, plot 60x100, only 3 years young. Excellent buy at
\$22,600

JAMAICA
Huge 1 family home of stucco, 8 rooms, 2 kitchens, 2 1/2 baths, wood burning fireplace, finished basement, new copper plumbing, many extras.
\$18,500

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

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

"Say You Saw It in The Leader"

"SEE HOLMES FOR HOMES"

ST. ALBANS
Solid brick English Tudor — 6 large rooms — parquet & oak floors throughout — Venetian blinds, storm windows & screens — scientific kitchen & Hollywood colored tile bath — garage — gas heat. Convenient for schools, churches, transportation & shopping. Low price of \$16,490.00.
DOWN: \$990.00

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

HOUSES TO FIT ALL INCOMES

SPRINGFIELD GARDENS
Bungalow, convenient location. Well landscaped. New plumbing. Excellent buy. **Only: \$12,500**

CAMBRIA HEIGHTS
Solid brick 5/5. Large rooms. Finished basement. Good condition. Excellent transportation. **Reduced to \$22,500**
A Satisfied Customer Is Our Best Advertisement
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

House for Sale
2 minutes from Pilgrim State 4 room ranch, combination storm—screen windows, sacrifice.
Brentwood 3-6472—Evenings & Weekends.

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

BEAUTIFUL HOMES
REASONABLY PRICED
FHA & GI MORTGAGES
ARRANGED
LONG ISLAND SPECIALS

E. ELMHURST — 1 family bungalow, 6 rooms, detached, plot 40x100, 1 car garage, brass plumbing, oil heat, hardwood floors, kitchen pane, modern throughout. Price \$11,900. Small down payment. Immediate occupancy.

JACKSON HEIGHTS — 1 family brick dwelling, semi-detached, 8 rooms, 3 rooms down, 5 rooms on second floor, parquet floors, brass plumbing, range, refrigerator, modern kitchen and bath, storm windows, screens, Venetian blinds, oil heat, garage, patio-terrace, beautiful yard, immediate occupancy. Price \$18,000. Low down payment. OTHER 1 & 2 FAMILY HOUSES
New Construction

E. ELMHURST — 8 room Cape Cod, 5 spacious rooms first floor, 3 upstairs, plenty closets, ceramic tile bath, plaster walls, knotty pine cabinets, oak floors, built-in range and oven, garage, gas heat, plot 40x100 brass plumbing. Price \$21,500.

HERMAN CAMPBELL REALTY
HA 4-1151 HI 4-3672
33-21 Junction Blvd. (Near Northern Blvd.) Jackson Heights

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

TO LEASE OR BUY
EIGHT large rooms on huge 80x100 plot, beautiful split level. Modern throughout with steam, oil heat. In lovely Park Washington, L.I. No brokers. Call owner at BAYley 7-5125.

FURNISHED APT.
RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments interracial. Furnished Telephone 7-4115

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

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

VOLVO
INTERNATIONAL SWEDISH CAR
ONLY \$1895
Winner of First 3 Position at
Limerick, Conn.
• 4 Speed Box • Dual Carbs
Also Available
KARP VOLVO
899 Merrick Rd., Rockville Centre
RO 6-0280

COME SEE
THE NEW
FIAT
THE BEST SMALL
CAR FOR YOU
Only \$1098
• 30 Miles to Gal. of Reg. Gas
• Service Available All Over
EUROPEAN MOTOR CARS
2505 CONEY ISLAND AVE., BKLYN.
ES 5-7676

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

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

Retired Employees!
Legislation in your behalf
will be introduced by the Civil
Service Employees Association
during the 1959 session of the
Legislature. Your support of
these measures, designed to in-
crease present benefits and im-
prove retirement generally, will
help insure their success. In
order to keep abreast of the
progress of this retirement leg-
islation, please send to the Civil
Service Employees Association
your present name and address
and those of your friends. Let-
ters should be mailed to Jesse
McFarland, CSEA Headquarters,
8 Elk St., Albany, N. Y.

YOU'LL
FIND
OUR
PRICES
VERY
LOW
'59 MERCURY
EDSEL-ENG.FORD
GERHARD MOTORS
2431 BOSTON RD.-KI 7-5965
2260 E. TREMONT AVE. BX.

'58 MERCURYS
TERRIFIC DISPLAY—ALL
MODELS & COLORS IN STOCK
Also Used Car Closeouts
'54 STUDE Cpe 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

Ford
SPECIAL DISCOUNT
for
CIVIL SERVICE EMPLOYEES
Now for the first time
Civil Service Employees
can own a
1959 FORD
with
• Minimum Cash Down
• 2 Years to Pay
• Highest Trade-in Allowances
• Large Selection of New & Used Cars
FOR FAST ACTION
CALL GE 9-6186
Ask for MR. EASTON
CONDON MOTORS
Authorized
Ford Dealers
6317 FOURTH AVE.
BROOKLYN, N. Y.
Near Bell Pkwy 69 St.
Ferry Exit GE 9-6186
Ford

HONOR MENTAL HYGIENE STENO

Mary A. Cooney, principal stenographer for the Department of Mental Hygiene, receives this alligator handbag at a ceremony commemorating her fortieth anniversary with the Department. Daniel J. Doarn, business assistant to the Commissioner, presents the gift on behalf of her co-workers. Miss Cooney began her state service with the State Hospital Commission January 2, 1919, as secretary to the late Dr. Horatio M. Pollock, director of statistics and publications.

NYC Eligibles

(Continued from Page 9)

ley, Margaret N. Brady, William Wilpan, Helen V. Barone, Elliott B. Bass, George V. Smith, John W. Musaynaki, Irving Siegel (311).

Ticket agent (from railroad clerk list), permanent — Angelo Custia, Joseph F. Sullivan, Frederick Schultz, Walter U. Erstake, Jack J. Markheim, Thomas F. McGuire, Leo J. Ross Jr. Maurice J. Harrington, Joseph Romagnolo, Michael O'Connell, Edward Paster, Matthew J. Maciag, Luis P. Gomez.

Typist — Helen Rissaen, Charles Dixon, Pearl Maddon, Tassie M. Cousdy, Lillian Berger, Woodsie W. Thomas, Rose A. Nugent, Clarice A. Faimore, Muriel S. Weinberg, Rose Gottbetter, Bessie Kaufman, Max Gray, Anne Chase, Anne Hoffman, Carmen H. Martinez, Pauline Lavy, Madelyn C. Keetz, Abraham Kratzer, George A. Gerrett, Doris Kisner (198y).

Attendant — German N. Colon, Abraham Bay, Thomas F. Miller, Gerald B. Hennessy, Aniello S. Napolitano, Charles V. McKiernan, Melvin Miller, Vincent M. Kiernan, Gilberto Martinez, Salvatore Carofalo, James Cavanna (292).

Cleaner (Men) — Efrain Berlicfe, Malcolm D. Jacobs, Fred Collins, Giacomo, Fopplani, Grant I. Linn, Benjamin Gilliard, Ellis Williams, Baidomero Gonzalez, Earl Damerons, Ernest Ramos, Otis Ciers, William C. Smith, Michael Blickman, James H. Coston, Clifton Jones, James Thomas, Joseph Carnetti, Alex M. Rettich, Earl M. Arnette, Leo Williams, Meroy Foxworth, Alfred DeLuca, John R. McDonald, Martin Flores, Albert Kramer, Angelo Sanese, Carl Weislander, Harry Brides, Domenico Mucci and Jose A. Osorio.

Holmes David, James Hood, Vito J. Berto, Tirlirico Claudio, Manuel Lebron, Adrian Garcia, Matthew Juhans, Kinchen Solomon, Francisco Rodriguez, Alan I. Morochnick, Omax G. Chambers, Horacio Berlinger, George Henry, Rudolf Derrico, Thomas F. Rice, Paul Dantzier, Juan Rodriguez, Rogelio Torres, Joseph F. Harri-

(Continued on Page 13)

State Eligibles

ASSOCIATE ACCOUNTANT
(Public Service), (Prom.)
Department of Public Service

1. Birrell, David, Douglaston . . . 0700
2. Berbar, Max, Wilton Pl . . . 0625
3. Lieberman, Martin, Monroa . . . 0540
4. Vankampen, Peter, Albany . . . 0552
5. McDermott, William, Delco 7 . . . 0400
6. Leighton, Eric, Rochester . . . 0060
7. Higgins, Robert E., Buffalo . . . 0970
8. PRINCE, Walter J., LI City . . . 0780
9. Sechin, Frank, Floral Pk . . . 0755
10. Mele, Ralph A., Bklyn . . . 0575
11. Potts, Jerrald B., Dolmar . . . 0570
12. Singletta, James, Albany . . . 0445
13. Schwartz, Samuel, Forest Hs . . . 0410
14. Donnelly, Donald, Stanbuler . . . 0340
15. Bulson, Walter H., Watervliet . . . 0075

POLICE SERGEANT (Prom.)
Village of Pelham, Department of Police,
Westchester County

1. McHarg, Francis . . . 8550
2. Enright, William . . . 8550

NO MONEY DOWN
EASY TO QUALIFY
LIMITED TIME ONLY
CHEVS ALL COLORS
IMMEDIATE DELIVERY
We'll Pay More For Your Trade
YOU'LL ALWAYS DO
BETTER AT
BATES
CHEVROLET CORP.
Grand Concourse at 144 St., Bronx
OPEN EVEN.

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

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

**TAUNUS
FORD OF GERMANY**
America's Newest
Imported Car
• Enjoy up to 35 Miles per
gallon on regular gasoline.
• 2-Doors — 4-Doors Station
Wagons.
Immediate Delivery
KOEPPPEL MOTORS, Inc.
2 Showrooms
105-26 Hillside Ave. Jamaica AX 1-0700
139-91 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

If you want the finest
canister cleaner you can
own...we've got a real
buy for you!

HOOVER

- Exclusive double-stretch hose reaches out 16 feet —lets you clean twice the area of any other cleaner.
- Exclusive telescoping wand and three-wheeled nozzle.
- No dust bag to empty . . . throwaway bag takes just 10 seconds to change.
- Quiet, full horsepower motor for extra suction.

Here's your chance
to save! Come
in, see all the work-
saving features

GET OUR LOW, LOW, PRICE

American Home Center, Inc.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

CALL MU 3-3616 FOR YOUR LOW, LOW PRICE!

RADIOS, REFRIGERATORS, WASHERS, TELEVISION

**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.

Eligible Lists Issued by State

PROMOTION

SENIOR DRAFTSMAN (Prom.)

- Public Works**
- 1. McAlone, Daniel, Colton 8215
 - 2. Benier, Ronald, Albany 8240
 - 3. Dillon, Ronald, Schady 8215
 - 4. Aranzano, Samuel, Albany 8215
 - 5. Granger, Richard, Albany 8020
 - 6. Bergman, William, Cortland 8405
 - 7. Lacombe, Robert, Besselaer 7965
 - 8. Brunshein, Paul, Schady 7855
 - 9. Damon, Delwin H., Albany 7840
 - 10. McGowan, Robert, Schady 7840
 - 11. Carr, Anthony, Ravenna 7840
 - 12. Dwilecki, Paul, Besselaer 7840

TAX COLLECTOR

- 1. Frishton, Sydney, Kenmore 10260
- 2. McLaughlin, George, Utica 10020
- 3. Greenstein, Bronx 10000
- 4. Ziegler, Ellis, Bklyn 9900
- 5. Scheil, Bernard, Tonawanda 9780
- 6. Misner, Andrew, New Gds 9660
- 7. Wynn, Lemuel, Bklyn 9540
- 8. Stallone, Vincent, Melhawk 9520
- 9. Flavin, John, Kingston 9520
- 10. Balch, Bernard, Utica 9420
- 11. Lavine, Sanford, Syracuse 9300
- 12. Frouse, George, NYC 9100
- 13. Stant, Philip, Rensselaer 9100
- 14. Roberts, Desmond, Utica 9100
- 15. Catalano, F., Buffalo 9100
- 16. McGrath, Edward, Latham 9100
- 17. Yovano, John, Hamburg 9040
- 18. Lawler, John, Ballston 9040
- 19. Lax, Irving, Bklyn 9040
- 20. Nies, Carl, Bownville 8940
- 21. Malinowski, Joseph, Woodside 8920
- 22. McKeon, Kenneth, Albany 8900
- 23. Froelicher, Samuel, Albany 8900
- 24. Buechner, Ralph, NYC 8900
- 25. Smith, Albert, Troy 8820
- 26. Butler, Samuel, Bklyn 8800
- 27. Kahn, Harvey, Bklyn 8800

- 28. Gerber, Allen, Buffalo 8080
- 29. Nuto, Joseph, Rochester 8080
- 30. Shulsky, Morris, Bklyn 8050
- 31. Leaty, Francis, Watervliet 8100
- 32. Dutton, John, Schady 8140
- 33. Cantor, Edward, Bronx 8140
- 34. Regan, William F., Bklyn 8140
- 35. Coyle, Thomas M., Albany 8220
- 36. Prince, Max, Kenmore 8220
- 37. Curry, Harry F., Staten Isl. 8100
- 38. Weber, Roland H., Baldwin 8080
- 39. Mancuso, Eugene, Syracuse 8080
- 40. Abramson, Mark, NYC 8080
- 41. Surnamey, William, Bklyn 8080
- 42. Lacy, Thomas, Mohawk 7900
- 43. Judelson, Sam, L. I. City 7900
- 44. Griffin, Bernard, Orchard Pl. 7600
- 45. Gottlieb, Samuel, Bklyn 7480
- 46. Blumenthal, Samuel, NYC 7480
- 47. Dedego, Manuel, Binghamton 7480
- 48. Serio, Sam, Rochester 7480
- 49. Anello, Silvio, Tonawanda 7480
- 50. Scott, Pollie, Conklin 7480

SENIOR DRAFTSMAN (Architectural), Department of Public Works (Prom.)

- 1. Bachinsky, Gisela, Latham 8061
- 2. Jones, John, Schady 7745
- 3. Broadhead, Robert, Cayman 7715

PRINCIPAL CLERK, Department of Correction (Prom.)

- 1. Jendrick, Helen, Albany 8450
- 2. Ruess, Margaret, Albany 8550
- 3. Jackson, Esther 8430
- 4. Johnson, John, Elmira 8380
- 5. Richter, Edith, Bedford H. 8210
- 6. Maloney, Florence, Troy 8100
- 7. Daley, John, Whitehall 8100
- 8. Cavonius, Edith, Albany 8050
- 9. Fleming, Margaret, Albany 8740
- 10. Scheuer, Veronik, Cayman 8670
- 11. Chisane, Edmund, Africa 8650
- 12. Kearney, Norma, Bencos 8530

- 13. Collins, Katherine, Albany 8490
- 14. Donahue, G., Albany 8450
- 15. Armstrong, Edith, Troy 8270
- 16. Boice, Eugene, Albany 7890

PRINCIPAL CLERK, Department of Audit and Control (Prom.)

- 1. Nial, Daniel 10110
- 2. Dowd, Catherine 0450
- 3. Kroll, Beatrice 8110
- 4. Nutter, Howard 8030
- 5. Coppola, Chester 8080
- 6. Vanvaldenburg, H. 8080
- 7. Geesholt, E. B. 8770
- 8. Deemer, Helen 8750
- 9. Banks, Arthur 8740
- 10. Wyzant, Grace 8720
- 11. Whitmore, Marjorie 8710
- 12. Dalry, Eileen 8550
- 13. Marvin, Janet 8550
- 14. Kollin, Leonard 8400
- 15. Hearnings, Ruth 8500
- 16. Evansingham, R. H. 8370
- 17. Donnelly, James 8300
- 18. Vanlyke, Marie 8100

SENIOR REHABILITATION COUNSELOR, State Education Department (Prom.)

- 1. Grayson, Philip 9880
- 2. Herzog, George 9701
- 3. Yarb, Frances G. 9545
- 4. Steinberg, Robert 9510
- 5. Schubert, Murray 9378
- 6. Herson, George J. 9295
- 7. Frankelman, Milton 9221
- 8. Berger, Howard 9147
- 9. Leary, John J. 9131
- 10. Murray, Thelma E. 9110
- 11. Gurschick, David 9088
- 12. Rasmann, Elizabeth 9059
- 13. Riley, Olga 9041
- 14. Schyles, Jack 9041
- 15. Warler, Irving 9037
- 16. Siegel, Sol 9025
- 17. Altshuler, David 8981
- 18. Hagler, Kenneth 8971
- 19. Siegel, Fred 8950
- 20. Hraslofsky, Ruth 8925
- 21. Greenblatt 8905
- 22. Pitts, Bert 8864
- 23. Albert, Mark 8863
- 24. Ranta, John W. 8863
- 25. Thomas, Martha 8790
- 26. Anderson, E. H. 8784
- 27. Enst, Charles 8760
- 28. Waldston, Francis 8758
- 29. Hunter, Freda 8751
- 30. Hermann, Edwin 8748
- 31. Roganin, Milton 8742
- 32. Powell, Arthur 8686
- 33. Fehr, Earl 8644
- 34. Kelly, Edward 8585
- 35. Carver, Charles 8561
- 36. Whitcomb, Robert 8511
- 37. Kaplan, Sydney 8494
- 38. Burger, Frieda 8481
- 39. Hovsen, Maria 8340
- 40. Gill, Frederick 8280
- 41. Woogman, David 8260
- 42. Woogman, Sarah 8259
- 43. Falck, Paul 8180
- 44. Neizer, Elliott 8140
- 45. Klein, Reuben 8034

STATE OPEN

- CONSULTANT PUBLIC HEALTH NURSE**
- 1. Randall, Jean G., Gloversvl 8476
 - 2. Jones, Helen M., Warren 8208
 - 3. Lannon, Nora E., Saratoga 8224
 - 4. Ryan, Marcella E., Hudson Fls. 8212
 - 5. Crowley, Martha F., Tonkers 7992

STATE PROM.

- PRINCIPAL CLERK (Payroll), Department of Health (Prom.)**
- 1. Hough, Katherine 8320
 - 2. Lohr, Jeanne 8310
 - 3. Bredille, Grace 8040

MUNICIPAL PERSONNEL PROGRAM

Joint Program of the New York City Department of Personnel and the Evening and Extension Division of The City College.

6 Evening Courses:

- Public Speaking
- The Supervising Stenographer and Executive Secretary
- Developing Your Ability to take a Civil Service Examination
- Municipal Accounting
- American English Grammar and Usage (Part I)
- Building Construction for Inspectors (Part II)

Fee: \$12 per course

These courses are designed to assist City employees prepare for increased responsibility in their jobs and for promotion. The Bureau of Examinations of the New York City Department of Personnel now credits these courses as 2-point college courses. Certificate awarded. Ten weekly sessions of 1 hour and 40 minutes each. Instructions start week of Feb. 16. Registration, in person and by mail, will be conducted from Monday, February 2 through Wednesday, February 11, at the Division of Training Department of Personnel, Room 200, 299 Broadway from 9:00 a.m. to 5:00 p.m.; and on Friday evening, February 6, from 5:00 p.m. through 7:00 p.m. Information and free bulletin describing courses offered under this program may be obtained at the Division of Training of the Department of Personnel, 299 Broadway, Room Ext. 231.

CERTIFICATIONS BY NYC

(Continued from Page 12)

LABOR CLASS

Cleaner (women) — Margaret McGovern, Agnes D. Hanafin, Annabelle Wilson, Wilhelmina Caines, Adele Bernabo, Charlotte Bradley, Katherine Shea, Annie James, Gertrude Clayton, Helen G. Weston, Gertrude M. Weston, Mary Mullner, Violet Shavers, Emily Zampty, Elsie D. Manning, Mona Lee, Bertie M. Harris, Maude V. Williams, Carmen Molina (208y).

PROMOTIONS

Supervising Cashier — George J. Gleason, Frank E. Baker, Emma A. Rehm, Anna M. Short, Panny I. Schauburg (28).

Senior Probation Officer — Blancha Lent, Paul M. Coleman, Elliott J. Barnett, Lorraine Kobrin, Lucille M. Abbott, Claire H. Duffy, Jack Grant (11).

Accountant, Board of Education — Joyce F. Cohen, Edgar D. Hines (2).

Captain, ferry service — Walter J. Smith, Casimiro A. Aerilli, Frederick P. Louffe, Joseph Cirulnick (7).

Assistant Court Clerk, Magistrates Court — Martin Schwager, Charles J. Klike, Fred D. Farrer, Bertram A. Miller, Joseph Silverman, James W. McLaughlin (35).

Senior Clerk, Board of Education — Michael I. Prince, Shirley S. Halfman, Martin Ancel, Helen Lowenhaupt, Essie I. Nicholls (5).

Cashier, Transit Authority — Jack Silverstein, Robert M. Parker, Ivan B. Griffith (VC 76).

Resident Building Superintendent — Richard J. Casey (7).

Power Maintainer, Group C — George W. Bul' (60).

Captain, Fire Department — Nathaniel Korn, Raymond J. Hoepfner, Sanford Goldberg, Peter J. Brennan, John J. Jasawa, Herbert L. Mendlow, Bernard B. Kartagener, Kalachi Sheahan, Edward P. Reider, Joseph S. Young, Dominick D. DeLorenzo, Joseph W. Cooper, Frank E. Boehm, John W. Purcell, Robert E. Clarke (325).

Lieutenant, Fire Department — Raymond E. Haas, Joseph P. Lawlor, Joseph W. Casparino, Charles J. Franck, Robert Potes, Milton Uhrman, Carl F. Ellermand, Anthony M. Brennan, Lawrence P. Clark, James G. Moran, August Caldmacher, Irving Schusheim, Louis G. Buhler, Genaro P. Fedicini, William Hodges, Leigh J. Kelley, Herbert W. Wallin, Fred Schall, Robert W. Graham, William J. Kehlmann, Harry Kessler, John M. Donohue, William McCutchan, Thomas P. Griffin, John P. O'Neill (41).

Deputy Chief, Fire Department — James G. O'Hanlon, Edward J. Kane, Julian D. Shear, Maurice Patner, James Love (37).

Assistant Chemist — Louis Seiberg, Albert Jaffee, Elizabeth Pollack (3).

Assistant Attorney — Edward Martinson, Burton J. Bloom, Helene M. Holmes (6).

Assessor — Merwyn P. Rogers, Warren S. Donnelly, David Davidson, Alan J. Millet, James M. O'Neill (44).

Correction officer (men) — Douglas P. Riddick (1493.5, special military list).

LEGAL NOTICE

BARRE, ANN.—File No. P 217, 1959.—CITATION.—The People of the State of New York, By the Grace of God Free and Independent, To MABEL CUNNINGHAM, WILLIAM BARRE, MARY SNYDER, OLIVE BRACHER and BLANCHE BRACHER, if living, and if they or any of them died subsequent to the decedent, to their respective executors, administrators, legatees, devisees, assignees or successors in interest, whose names and places of residence are unknown and cannot be ascertained, PUBLIC ADMINISTRATOR OF THE COUNTY OF NEW YORK, COOPERATIVE FOR AMERICAN HERITANCES, TO EVERYWHERE, INC., COMMONLY KNOWN AS CARE, INC., THE SALVATION ARMY, and to ANY OTHER HEIRS OR NEXT OF KIN, WHOSE NAMES AND ADDRESSES OR PLACES OF RESIDENCE ARE UNKNOWN, and if any of them be dead, to their heirs at law, next of kin, distributees, legatees, executors, administrators, assignees and successors in interest, whose names are unknown and cannot be ascertained after due diligence.

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 11, 1959, at 10:30 A.M., why a certain writing, dated September 19, 1958, and a certain writing, dated December 31, 1958, which have been offered for probate by THE CHASE MANHATTAN BANK, a New York Banking Corporation with an office at 40 Wall Street, New York, N. Y., should not be probated as the last Will and Testament, relating to real and personal property, of ANN BARRE, deceased, who was at the time of her death a resident of 64 West 34th Street, in the County of New York, New York.

Dated, Attested and Sealed, January 30, 1959.
HON. S. SAMUEL DI PALCO,
[L.S.] Surrogate, New York County,
PHILIP A. DONAHUE,
Clerk.

NEW YORK UNIVERSITY

GRADUATE SCHOOL OF PUBLIC ADMINISTRATION AND SOCIAL SERVICE

MUNICIPAL PERSONNEL PROGRAM

9 EVENING COURSES

- MP-12 Introduction to Public Personnel Management
Tuesday, 6:15-8:15 p.m., starting February 17 at 241 Church St., Room No. 1
- MP-13 Charts, Graphs and Statistics for the Layman
Thursday, 6:15-8:15 p.m., starting February 19 at 241 Church St., Room No. 3
- MP-34 Management Analysis and Organizational Planning
Tuesday, 6:15-8:15 p.m., starting February 17 at 241 Church St., Room No. 3
- MP-44 Work Measurement: Performance and Program Budgeting
Thursday, 6:15-8:15 p.m., starting February 19 at the NYC Municipal Building, Conference Room, 25th floor
- MP-64 Developing Supervisory Skills in Administration
Monday, 6:15-8:15 p.m., starting February 16 at 241 Church St., Room No. 1
- MP-75 Workshop on Juvenile Delinquency Practices
Wednesday, 6:15-8:15 p.m., starting February 18 at the NYC Municipal Building, Conference Room, 25th floor

PREPARATION FOR THE NEW YORK STATE REGISTERED ARCHITECT'S LICENSE

- MP-228 Architectural Design and Site Planning
Thursday, 6:15-8:15 p.m., starting February 19 at 241 Church St., Room No. 1
- MP-235 Building Construction for Architects
Wednesday, 6:15-8:15 p.m., starting February 18 at 241 Church St., Room No. 1
- MP-248 Architectural Practice
Tuesday, 6:15-8:15 p.m., starting February 17 at 200 Broadway, Room No. 1311

REGISTER BEGINNING FEBRUARY 2

Registration, in person and by mail, will be conducted from Monday, February 2 through Wednesday, February 11, 1959 at the Division of Training of the Department of Personnel, Room 200, 299 Broadway from 9 a.m. to 5:00 p.m., and on Friday evening, February 6 from 5:00 p.m. through 7:00 p.m. This special curriculum of short courses is a cooperative undertaking of the Graduate School of Public Administration and Social Service of New York University and the New York City Department of Personnel. Certificates are awarded by the University. Classes meet for 10 weekly sessions in the City Hall area. The Bureau of Examinations of the Department of Personnel will allow two points college credit for each course completed under this program for admission to examinations requiring college credit in appropriate areas. Information and the bulletin describing courses offered under this program may be obtained at the Division of Training of the Department of Personnel, 200 Broadway, Room 200, or at the Graduate School of Public Administration and Social Service, New York University, 4 Washington Square, North.

If you want to know what's happening

to you
to your chances of promotion
to your job
to your next raise
and similar matters!

FOLLOW THE LEADER REGULARLY!

Here is the newspaper that tells you about what is happening in civil service, what is happening to the job you have and the job you want. Make sure you don't miss a single issue. Enter your subscription now. The price is \$4.00—That brings him 52 issues of the Civil Service Leader, filled with the government job news he wants. You can subscribe on the coupon below:

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

I enclose \$4.00 (check or money order) for a year's subscription to the Civil Service Leader. Please enter the name listed below:

NAME

ADDRESS

CITYZONE

ACTIVITIES OF EMPLOYEES IN STATE

Brooklyn State

The mid-winter dance will be given by the Chapter on Saturday evening, February 28, 1959 in the auditorium at 9 P.M. There will be continuous dancing by Varga's Orchestra. The band will be composed of 14 musical instruments. Let's make this affair a whopping success! We know that everyone will have a good time!

We are glad to report that Mrs. Harry Miller is making a very good recovery from a recent illness. The following employees are making a good recovery in the sick bay: Norman Thompson and Pauline Jacobs.

Congratulations to Mr. and Mrs. Ray Watkins on the new addition, a baby boy. Congratulations also to Mr. and Mrs. James Aitken on their new baby girl.

Good luck and best wishes to John Credle on his recent marriage to Ernestine Crayton. May all their years be filled with happiness!

We are very happy to welcome Edward Mistler as principal account clerk to Brooklyn State Hospital.

Our best wishes to Joseph Spada who recently resigned from the power house in the hospital; much success in his new position!

Welcome back to John Diamond on his recent return from his illness.

Many years of health and happiness to Joseph Mayer who has recently retired.

Let's all get on the band wagon on the membership drive and work to get 100 per cent participation in the Brooklyn State Hospital Chapter. We ask the membership for their cooperation in attending all future meetings. Remember each member is entitled to be heard!

Central Islip

The Central Islip State Hospital Chapter, Civil Service Employees Association, urges members to attend all chapter meetings to keep informed of the work of the Association and to help the officers make your chapter a "live" organization.

The membership chairman, Larry Martinson, was congratulated for the rapid distribution of chapter refund checks and new membership cards. Larry distributed more than 1,200 checks and membership cards throughout the hospital. He did it on his own time and the chapter greatly appreciates his efforts. Any member who has not yet received his membership card should call Extension 286.

Michael Murphy, a member of the state-wide membership committee, has returned from Albany full of optimism for the Islip Chapter's membership drive. Mr. Murphy reported that over 100 new members have signed payroll deduction cards. The chapter congratulates all the new members and welcomes them to all meetings.

The chapter meets in the lounge room of Robbin's Hall on the second Thursday of each month. The next meeting is February 12.

Thomas Purtell, the chapter's insurance chairman, has reported that over 250 claims were made by members of this chapter for sickness and accident insurance in 1958, at a total payment figure over \$5,000.

A long and happy retirement is hoped for Mrs. Alice McPeak of group M. Gerry Purcell is up and about again after his recent operation. A speedy recovery is wished for all members now confined in sick bay.

A farewell dinner and dance will be held at Robbin's Hall on January 31 for Mrs. Gil Martin, chief supervisor of the Female Service and a long-time member of the chapter, who is retiring. The chapter grievance committee will miss her deep understanding and quick comprehension of members' problems.

Mrs. Robert Miller, administration building, was congratulated on the birth of her new boy, and so is Ann McGlynn congratulated on her engagement.

All members are requested to read their Leader carefully, as it is the only means to keep informed of progress on your salary increases and other benefits, now being negotiated by CSEA.

Thomas Purtell has been appointed to the state-wide Salary Committee.

Cattaraugus

Police Captain Joseph Sokolowski, one of the directors of Cattaraugus County chapter of the Civil Service Employees Association, boasts a 97 percent membership enrollment of the Olean Police Force in the Association. Captain Sokolowski is an enthusiastic member of the chapter's membership committee. He merited a vote of thanks by board and committee members at their December meeting for his efforts in attaining this goal which add approximately forty new members to the chapter.

Board members paid special tribute to the late Edward M. Kemp through a memorial gift to the Cancer Fund. Mr. Kemp passed away November 30, 1958 at Roswell Park Memorial Institute, Buffalo. He had been custodian at School 11, Olean for the past eleven years. At the time of his death, Mr. Kemp was treasurer of the Cattaraugus County Chapter. His passing is a great loss to the Association because he had been a faithful worker and supporter of its policies. All who worked with him had the greatest regard for him because he was sincere, cooperative and always ready to do his share for the good of our Association.

The board members appointed Mrs. Karl W. Schnell as treasurer to fill the vacancy created by the death of Mr. Kemp.

The Cattaraugus County group hopes to have a general meeting the last week in February. This meeting is for the purpose of a discussion of hospitalization insurance policies.

Newark State School

A group of Senior Medical Students of the University of Rochester School of Medicine, visited the Newark State School on Tuesday, January 27th. Following a discussion, led by Dr. Edward D. Stevenson, assistant director, they were taken on a tour of the various departments.

Mr. and Mrs. William Stetzel of Stanley have announced the engagement of their daughter, Bette, to Dexter Morrison of Newark, New York. Miss Stetzel is employed as an account clerk in the business office at the School and Mr. Morrison holds the position of groundsman at the school. An August wedding is planned.

Fifty guests attended the Silver Wedding reception for Mr. and Mrs. Russell C. Strong of 709 Church Street on Friday evening, January 30, at the Evangelical United Brethren Church dining room. The reception was given by Miss Myrtle Barnmaker, sister of Mrs. Strong. Both Mr. and Mrs. Strong are employed at the School. Mr. Strong as a Staff Attendant and Mrs. Strong as a Supervising Attendant. They also have the distinction of both being members of the 25 Year Club at the School.

The Social Service Department held a staff meeting on January 28th, at which time Dr. Harry Feldman, Supervising Psychiatrist, led a discussion on the subject of social histories.

The East Aurora Colony had a Mardi Gras party in the colony recently. Miss Mary A. Hotchkiss, Supervisor of Social Work, spent January 27 at the Genesee Colony conferring with the Colony Staff.

Mrs. Grace Livingston and Mrs. Hildegard Carlyle have completed their course in the Fundamentals of Supervision.

Mrs. Hazel Welcher is confined to her home due to illness. Mrs. Hazel Martin, head nurse, is on vacation. Her husband, Bruce Martin, is a patient in the Clifton Springs Sanatorium.

Mrs. Mary Barnes has returned to her duties following her vacation in Alabama where her mother is ill. The following employees are now enjoying vacations: James Mitchell, William Swart, Bela Szilagyi, Lewis Galens, and Merlin Murphy.

Mrs. Geraldine Collins was promoted January 29, 1959, to Education Director at Newark State School. She will have the responsibility of planning, directing, and coordinating all educational activities in the institution, including academic and vocational education, recreation and physical education, music education, placement and guidance.

Pass Your Copy of The Leader, On to a Non-Member

FARMINGDALE UNIT OFFICERS INSTALLED

The Farmingdale Non-Teaching Unit, Civil Service Employees Association, installed officers. Those present included John Hassel, treasure; Mrs. Marie Dillion, secretary; George Dillion, president; Mrs. Ethel Doty, vice president; Irving Flammenbaum, president of the Nassau chapter, was the installation officer at the Weldon E. Howitt High School.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Mt. Morris

Mr. and Mrs. Ogden Graves were in New York City, recently, to attend the wedding of their son Ogden K. Graves to the former Miss Virginia Loggia, at Elmont, Long Island.

The chapter extends sincere sympathy to Mary Neff on the death of her brother Barney McCutchan, who died at his home on Culver Road in Rochester.

Phoebe Smith visited her sister recently in Oneonta. The chapter extends welcome-back greetings to Darwood Scot, who has returned to the dietary department after an illness.

Bon voyage is wished to Francis Halford, who is leaving this week for a visit with relatives in England. Oliver Longhine has been appointed to the chapter's attendance and rules committee and Irene Lavery has been appointed to the State Education Committee by John Powers, president of the Civil Service Employees Association.

Francis Halbrook is on a four-week vacation to California where she is visiting her daughter. Miss Chialino has been vacationing at her home in Ludlow, Vermont.

Get well wishes are extended to Eleanor Mann, who is a surgical patient at Wyoming Community Hospital at Warsaw, N. Y.

Margaret and Tony Lopez are on a vacation trip to Mexico for about three weeks. The chapter is pleased to learn of the rapid recovery of Dr. Perlmutter, who is recuperating at his home in Genesee.

Mildred Graves has been installed as matron of the Mount Morris Chapter, Order of the Eastern Star, Queen of the Genesee.

Florence Matteson and Wylie Ward have been on the sick list recently. Lottie Maslin is back after a severe back injury and Lettie Pellor has been having trouble with her knee. Jeanette Focher is still on the sick list with tonsillitis.

Chapter President Oliver Longhine conducted a workshop at Batavia recently. Dr. Crathy has returned to his duties after enjoying a two week vacation.

A very large percentage of the hospital's employees are members of the CSEA.

Utica

The Utica State Hospital Chapter, Civil Service Employees Association, is sad to announce the deaths of Thomas McEhlinney, long time safety officer, and Mary Vosburgh, for many years a worker in the employees' cafeteria.

Best wishes are extended to Lawrence Maxwell, business officer, recently returned to work after being ill for a month. Get well wishes go to Marjorie McCall, Adelaide Swiatek, Genevieve Maxwell and Margaret Feuk.

James McHugo, North Side supervisor, is back on duty after an absence with a broken ankle.

Kenneth Finegan, recreational supervisor, has finally produced a son — after four daughters. Shirley Thomas, social service, has returned from a European trip.

The engagement of Dr. Ramon Salas to Patricia Bresola has been announced.

announced. Best wishes to Dr. Ernyey, who has retired and moved to Long Island, and to Carmela DeSantis Catera, laboratory technician, who has joined the Utica Public School System as a teacher.

Welcome is extended to the following new Chapter members: James Abel, Howard Schram, Willard Longton, Margaret Bowman, Robert Flanz, Clara Gristina, Joseph Kasinski, Carol Ann Hoyt, William Bankert and Veronica Vesio.

Oneonta

The regular monthly meeting of the Oneonta Chapter of the Civil Service Employees Association was held on January 21, at the New York State Health Department Office, 250 Main Street, Oneonta, New York. The President, Marion Wakin, presided.

Following the reading of the minutes and the treasurer's report, the members present voted to make a contribution to the local March of Dimes in the amount of \$10. It was noted that at least two of the delegates and possibly three would be attending the Central Conference meeting to be held in Syracuse on February 14. Legislative bulletins which are issued weekly by the Civil Service Employees Association were distributed and during the interim between meetings they will be mailed to representatives of each division of the Oneonta Chapter.

It is planned to hold the Central Conference in Oneonta on April 15, 1959. Arrangements have already been made to hold this affair for both meetings and dinner at Jerry's Restaurant on Dietz Street in Oneonta. Mrs. Agnes Williams and Miss Betty Moore will act as co-chairman of the event. Miss Marion Wakin and Miss Nellie Handy will assist. The next monthly meeting will be held on February 18, 1959.

Oyster Bay

Oyster Bay chapter held its annual meeting January 26. The following officers were elected for the current year: Gerard Campion, President; Clinton White, Vice-President; Vincent Ruggi, Treasurer; Florence Graff, Secretary. Elected to the Board of Directors were Frank Conway, Ruben Weltsch, Sylvania Nussbaum, A. H. Von Mechow, and Donald Cook. Official installation of the newly elected officers will take place at our next meeting, Wednesday, February 25, at 4:30 P.M. in the Great Hall. Ben Sherman, field representative, will do the honors. Please plan to attend.

The chapter welcomes our new employees, Dr. Sol Kramer, associate professor of biology and Florence Graff, senior clerk, who came to us from Long Island Agricultural and Technical Institute at Farmingdale.

A surprising number of our personnel were born in February. We extend greetings to Jean Varricchio, Phyllis Minicozzi, Philippa McMahon, Gerard Campion, Ruben Weltsch, Lena Noe, Stanley Chill, and Nellie Albrycht.

All of us have been blinded by the sparkler on the finger of Phyllis Minicozzi. Congratulations, Phyllis. Has the date been set?

St Lawrence State

TRAVELERS: Father Coffee is vacationing in Mexico. Dr. and Mrs. Fredman are enjoying their vacation in England. Helen Roach of Southwood Building, Dining Room, and four members of the Hepburn Hospital staff are in Florida. Mr. and Mrs. Sandburg, Business Officer, are on a combination business and pleasure trip in St. Louis, Missouri. Tony Kelly of the West Side and his wife, Doris of the East side, are spending their vacation in Florida.

CONGRATULATIONS: To Mary L. O'Brien and Hugh Story who have completed twenty-five years of service at St. Lawrence State Hospital.

GOOD LUCK: To Mabel Farnsworth, a Supervisor, who has left St. Lawrence State Hospital for another position.

FAREWELL PARTY: A large group of fellow employees from the Flower Building held a farewell party for Hazel Nobel and presented her with a chest of silver as a retirement gift.

BEST WISHES: To Nellie Dashnaw of Letchworth Building on her retirement after many years of service.

SYMPATHY: Extended to the family of Mrs. Leila Backus who passed away recently. Mrs. Backus retired a year ago from the St. Lawrence State Hospital; to Mary Thornton whose father passed away; to the family of Anna Wild who passed away very suddenly and to Helen Witherhead whose husband died suddenly. Mr. Witherhead was Commissioner of Jurors for St. Lawrence County.

SPEEDY RECOVERY: Francis Costigan of the O. T. Department who is recovering from an eye operation; Jessie Mojave, attendant on H Ward West, who is in Pritchard Pavillion recovering from an operation; Ruth Mereau of the Recreation Department; Bea Robinson of the East Side; Bert Bedard of the Commissary Department; Laura Wilmot of Southwood Building who injured her back in a fall while leaving work.

The annual St. Lawrence Hospital Employees' Federal Credit Union dinner dance was held at the Elks Club on January 17 with 350 members attending. This unit has been proclaimed one of the outstanding units of the County by the Federal Inspectors. Since the beginning of the Credit Union in 1955 at St. Lawrence State Hospital it has paid a 4% dividend each year and the last two years it has paid a 5% patronage dividend refund and its savings have amounted to \$300,000 in the four years of operation. E. C. Crowell was re-elected president and James Baker was re-elected Managing Treasurer for another two years.

Welcome to Reverend Sizeland and his family to St. Lawrence State Hospital. Reverend Sizeland is the new Protestant Chaplain.

FINO INTRODUCES BILL FOR PENSION TAX EXEMPTION

WASHINGTON, Feb. 9—Representative Paul A. Fino (R., N.Y.) introduced a bill that would exempt up to \$5,000 of retirement income from federal income tax for all pensioners 65 years of age and over.

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 & Vec.\$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-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
- Motorman\$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

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 2% Sales Tax

NEED A HIGH SCHOOL DIPLOMA?

If you are over twenty-one and a New York resident we can help you towards the Equivalency diploma.
Send ONE dollar (cash, check or money order) for an Eight Page Printed Booklet:
Six Pages of Expert Material to test yourself and
Two Pages of most valuable information and advice.

Equivalency Advisory Service

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

Free VOICE TEST

Given by Qualified Broadcasters
Could Launch You on a Profitable Career as a Disc Jockey With Your Own Show

Radio stations are looking for trained DJ's as never before. Let Broadcast Coaching Associates specialized training qualify you for one of these high paying jobs.

Take advantage of BCA's complete course of training... learn how to speak... how to operate a show... how to run a control board... cue records. All under actual station conditions with top New York broadcasters as your instructors.

BCA Guarantees Free Lifetime Placement Service as they have done for successful graduates everywhere.

JOBS WAITING

Lessons are arranged at your convenience in our extensive studios. No need to give up your present job while learning.

SEND FOR FULL INFORMATION TODAY

JUDSON 6-1918

there's absolutely no obligation

BROADCAST COACHING ASSOCIATES

1639 Broadway • New York 19, N. Y.

ADULTS!

Young People & All Veterans

"Never Underestimate A Business Education"

NOW is the time to prepare!

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

Also REFRESHER COURSES DAY & EVENING

ALSO COACHING COURSES FOR HIGH SCHOOL EQUIVALENCY DIPLOMA

COLLEGIATE BUSINESS INSTITUTE

501 Madison Ave. (52 St.) • PL 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

18 West 63rd St., New York 20, N. Y.

Yel: ENdrott 2-8117

VARITYPISTS IN GREAT DEMAND

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

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

CATHERINE REIN'S

VARITYPING SCHOOL

274 Broadway, NYC GRamercy 1-0790

5000 NEW DENTAL TECHNICIANS NEEDED NOW*

Retiring soon? Start training now for this unswayed, growing field. The demand for Dental Technicians has already reached 5000 and is growing fast. This could be your answer to a prosperous and secure future.

- Courses Available to Suit Your Time Schedule
- Finest Facilities & Teaching Staff
- Lic. by University of State of N.Y.
- Free Lifetime Placement Service
- Approved for Vets

Visit our classrooms, phone or write for prospectus LD and available scholarship plan.

KERPEL School of DENTAL LAB TECHNOLOGY

127 Columbus Ave., N.Y. 23 EN 2-4702

*Statist Bureau of the Guild Institute of America, I

LEARN IBM

TABULATING — KEY PUNCH

At the Oldest Exclusive IBM School IN NEW YORK CITY

Basic & Advanced Tabulating Courses

924 KEY PUNCH CLASS

STARTS EVERY MON. TUITION \$45

SHORT COURSES—DAY OR EV'G

FREE Text Books—FREE Placement

No Experience Needed. Open 9 AM-9 PM

Come in, Call or Write

Machine Accounting School

220 W 42 St NY (11th Fl.) CH 4-7070

In Just A Few Short Months INCREASE YOUR INCOME

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

NEWEST COURSES:

2 night a week, only \$6.00

2 days a week, only \$8.00

• Individualized Instruction

• Lic. by University of State of N.Y.

• Approved for Vets

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

RADIO-TELEVISION INSTITUTE

127 Columbus Avenue, N. Y. 23

LY 8-4856

SCHOOL SECRETARY EXAM

CRAM COURSE—7 SESSIONS

4 Class Sessions Before Written Exam: (Phyllis, graphs, registers, compositions, requisitions and other high value areas stressed.)

3 Class Sessions Before Other Parts: (Shorthand speed building; mimeograph and interview instruction.)

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

Total Fee \$25 (2 payments)

Sat AM Course: 10-1; Mon or Wed PM

Courses 6:45-9:45 (Note: No class Wed

Dec. 24, 31.)

Dr. S. Altman, Ass't Prin. HI 4-4717

Mr. S. Blitt, Ass't Prin. VI 9-5845

ALTMAN-SLITZ SCHOOL SECRETARY COURSE

170 W. 215 W 215 St. N.Y. (10th Fl.)

"Say You Saw It in The Leader"

CITY EXAM COMING JUNE 20 FOR

CLERK

\$2,500-\$3,000

FILING MARCH 3 to 23

INTENSIVE COURSE

THOROUGH PREPARATION

Class meets Thursdays at 6:30-8:30

beginning March 5

Write or Phone for Information

Eastern School AL 4-5029

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

Please write me FREE about the Clerk class.

Name

Address

Boro PZ CI

City Exam Coming For

ACCOUNTANT

New Salary: \$5150-\$6590

INTENSIVE COURSE

COMPLETE PREPARATION

Class meets Sat 9:15-12:15

Write or Phone for Information

Eastern School AL 4-5029

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

Please write me free about the Accountant course.

NAME

ADDRESS

Boro PZ L4

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

MANHATTAN SCHOOLS PRINTING

Dept H 88 W. 4th St. New York, N.Y.

Our Chambers

WO 2-4330

ALL SUBWAYS STOP AT OUR DOORS

ENGINEER EXAMS

Jr. & Asst. Civil, Mech Elec Engineer

Civil, Mech, Electric Engr-Draftsman

Junior and Assistant Architect

MATHEMATICS & PHYSICS

LICENSE PREPARATION

Engineer, Architect, Surveyor, Electrician,

Stationary, Refrig. Port. Engr.

MONDELL INSTITUTE

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

Also Bx, Bkn, Jamaica, Hempstead

40 years Preparing Thousands Civil

Service, Technical & Engineer Exams.

IN BROOKLYN

IBM

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

SECRETARIAL

Med., Legal, Exec., Elec. Typing

Switchbd, Compt., ABC Sten. Dictphs

PREPARATION FOR CIVIL SERVICE

Co-Ed. DAY & EVE.

FREE Lifetime Placement Service

ADELPHI-EXECUTIVES'

1712 KINGS HWY. NI 6-6102-3

1600 FLATBUSH AV NE. Bklyn CoB.

SCHOOL DIRECTORY

BUSINESS SCHOOLS

MONROE SCHOOL-IBM COURSES. Key punch, Tabulating, Wiring (APPROVED FOR VETS), Accounting, Business Administration, Switchboard (all live boards) Comptometry, Day & Eve. Classes. SPECIAL PREPARATION FOR CITY, STATE & FEDERAL TESTS, East Tremont Ave. & Boston Rd., Bronx, KI 2-5000.

Secretarial

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

MUSIC

HELTON'S ALBANY MUSIC ACADEMY. Specializing in Accordion & Guitar. Instruments loaned free. Music instruction in all instruments. Beginners & advanced students. Special discount 46 State St., Albany, N. Y., 62-0945. In Troy, TROY MUSIC ACAD., 345 Fulton St., Albany 4-7900.

Membership and Legislation Reports Given At Southern Conference Meet In Newburgh

The Southern New York Conference of the Civil Service Employees Association held their annual legislative meeting January 23 at the Newburgh Armory, Newburgh. James Anderson, president, presided.

Over 100 delegates and chapter members from the following chapters in the area were present: Orange Co., State Public Works, Rehabilitation Hospital, Letchworth Village, Hudson River State Hospital, Sing Sing Prison, Hudson Valley Armory Employees, Bridge Authority, Warwick State School, Wassaic State School, Eastern Correctional Institution, Westfield State Farm, New Hampton Chapter, Rockland State Hospital, Palisades State Park Commission, N.Y.S. Public Works Dist. No. 8, Green Haven Prison, New Paltz State Teachers College, Highland State Training School, New Hampton Training School for Boys.

The following were the invited guests: John J. Kelly, Jr. counsel of C.S.E.A., Frank Casey and James Casey, field representatives of C.S.E.A., James Truechlinger and Mrs. Nellie Davis, Co-Chairmen state-wide Membership Committee of C.S.E.A., William O'Brien and Hugh McDonald, representatives of Blue Cross.

Mr. Casey held a question and answer session on many of the problems asked by chapter repre-

Niagara County Ice Buffet A Big Hit

Niagara County Chapter C.S.E.A. held its annual Ice Buffet January 22 at the Park Hotel in Lockport. Despite inclement weather, an estimated 120 county employees attended. All county officers were guests of their employees at the affair.

County Judge Frank J. Kronenberg, speaker of the evening, accepted in behalf of department heads, the "Code of the Civil Service Servant" presented by Miss Viola Demorest, president of the Niagara Chapter. Following a buffet supper, the Buddy Daniels Trio played for dancing.

Among the special guests were Frank A. Wood, County Clerk, Howard Kayner, County Treasurer, Anthony Marotta, Deputy Commissioner of Welfare, Dr. Leonard Evander, Dr. Thomas Regan, Dr. Salvatore Piazza, Dr. Joseph Cordaro, Jack Kurtzman, field representative, and George Wachob, Ter Bush & Powell representative.

County Clerk's office employees honored two retiring employees on January 8th. Miss Ethel B. Redhead and Miss Ada Sipson were feted at a testimonial dinner at which time they were presented with purses. Both women retired January 1st after a combined service of 60 years.

LIBERALIZED U.S. PENSION BILL IS INTRODUCED

WASHINGTON, Feb. 9 — Senator Frank Carlson (R. Kans.) has introduced a new bill that would liberalize survivorship benefits under the Civil Service Retirement Act.

Employees would no longer be required to reduce their own annuities to set up survivor annuities for their spouses.

sentatives in reference to payroll deduction of dues, membership list, why some members do not receive the Leader, material not published, who to contact in Albany on these types of problems, etc. Mr. Casey answered as many questions as time permitted and said, "If any questions were not brought out on the floor at this time, he or any member of his staff would be only too happy to answer them if they would submit them to Association Headquarters."

Membership Report

Mr. Truechlinger and Mrs. Davis spoke on the necessity of active membership committees in the chapters and requested all chapters who have not submitted the names of their Membership Committee to Headquarters, do so immediately. Both stated that each year thousands of members retire, die or resign and these members must be replenished, if the Association is to continue to grow and progress as the recognized representative of state and county employees. Mrs. Davis reported that the State wide membership in the last report showed in excess of 85,000 members.

Legislation Discussed

John J. Kelly, Jr., assistant counsel of C.S.E.A. spoke on legislation affecting the Civil Service employee.

He stated that the negotiating committee of the Association held three meetings to date and that at this time the Administration just listened to proposals in our program affecting the budget, inasmuch as the Governor had not as yet given his budget message, and no commitments could be made at this time.

In reference to the salary increase of 20 million dollars which has leaked out in the public press, Mr. Kelly said we will certainly try and implement this amount in conformance with the mandated resolution of the delegates at the October meeting of C.S.E.A. which calls for 12½ percent and a minimum of \$500 based on last year's gross salary.

Mr. Kelly went through the entire C.S.E.A. legislative program and explained that bills that had already been introduced and their chances of passage. He also explained that the Legislative Committee meeting of the Association would be held around February 10 in order that any legislation effecting our program would be given an opportunity to be implemented or improved with the trend of the Legislature in session at the time.

The delegates and members gave Mr. Kelly a tremendous hand at the close of his talk, for such a comprehensive survey of our legislative program.

Mr. Anderson spoke with reference to the C.S.E.A. state wide election of officers in October of 1959 and proposed that the names of Robert Soper, and Charles Lamb be endorsed as candidates of the Southern Conference for the post of Vice Presidents of C.S.E.A.

The date of the Annual Meeting and election of Conference officers has been set for June and Mr. Anderson stated that he would call a meeting of the Executive Committee of the Conference shortly to select a nominating committee.

CSEA Pay Bill, Other Measures In Legislature

(Continued from Page 1)

mental disability retirement: Senator Mackell, Print 182, Civil Service; Assemblyman Rice, Print 981, Ways and Means.

16. 25-year retirement at half pay: Senator Hatch, Print 946, Civil Service; Assemblyman Noonan, Print 1363, Ways and Means.

17. 25-year retirement Mental Hygiene: Senator McEwen, Print 975, Civil Service; Assemblyman Noonan, Print 1360, Ways and Means.

18. 25-year retirement, Correction: Senator Hatfield, Print 736, Civil Service; Assemblyman Cusick, Print 1015, Ways and Means.

19. Retirement credit — veterans: Senator Mitchell, Print 1054, Civil Service; Assemblyman Main, Intro. 1805, Ways and Means.

20. Retirement credit — leave without pay: Senator Speno, Print 1737, Civil Service; Assemblyman Noonan, Print 2112, Ways and Means.

21. Retirement eligibility — Air National Guard: Senator Van Lare, Print 1257, Civil Service; Assemblyman Schoeneck, Print 1647, Ways and Means.

22. Re-open 55-year plan: Senator Speno, Print 1572, Civil Service; Assemblyman Noonan, Print 2184, Ways and Means.

23. Re-open Social Security: Senator Greenberg, Print 655, Senator Conklin, Print 885, Civil Service; Assemblyman Marano, Print 1024 and Assemblyman Brown, Print 931, Ways and Means.

24. State Park Police — 20-year retirement: Senator Brydges, Intro. 1751, Finance; Assemblyman Grover, Intro. 2483, Ways and Means.

Civil Service, Hours, Misc.

26. 40-hour week — political subdivisions: Senator Condon, Print 1340, Labor.

28. Leave of absence — Memorial and Armistice Day, Assemblyman Main, Intro. 1804, Ways and Means.

30. Payment of sick leave beyond 150 days: Senator Hatfield,

Intro. 1999, Finance; Assemblyman Noonan, Intro. 2570 Ways and Means.

31. Sick leave — retirement, separation or death: Senator Anderson, Print 1171, Finance; Assemblyman Ostrander, Print 1491, Ways and Means.

32. Accrued vacation — cash payment: Senator Speno, Intro. 2069, Finance; Assemblyman McCloskey, Intro. 2739, Ways and Means.

34. Playground employees — workmen's compensation: Senator Van Lare, Intro. 2098, Labor; Assemblyman Hanks, Intro. 2819, Labor.

35. Mileage allowance in subdivisions: Assemblyman Haber, Print 435, Local Finance.

36. Moving Expenses: Senator Hatfield, Intro. 1326, Finance; Assemblyman Hanks, Intro. 1925, Ways and Means.

37. Uniform allowance: Assemblyman Hanks, Intro. 2820, Ways and Means.

38. Uniform Allowance — Correction: Senator Cooke, Print 856, Finance; Assemblyman Noonan, Print 1286, Ways and Means.

39. State pay 100 per cent of health plan: Senator Hatfield, Intro. 2000, Finance; Assemblyman Van Duzer, Intro. 2687, Ways and Means.

40. Air National Guard — health insurance: Assemblyman Armbruster, Intro. 2371, Ways and Means.

41. Game protectors status as peace officers: Assemblyman Main, Intro. 2026, Codes.

42. Safety officers — peace officer status: Assemblyman Huntington, Intro. 3051, Codes.

43. Uniformed force — Correction, eligibility for promotion exams: Senator Hatfield, Print 1262, Finance; Assemblyman Van Duzer, Print 1508, Ways and Means.

44. Unemployment insurance for state employees: Assemblyman Ostrander, Intro. 2943, Ways and Means.

45. Reasons in writing for Budget Director veto: Senator Gordon, Print 894, Finance, Assemblyman Feinberg, Print 1193,

Ways and Means.

48. 40-hour week for canal employees: Assemblyman Conway, Intro. 2708, Ways and Means.

49. Retirement loans — insure for full amount at all ages: Senator Speno, Print 1284, Civil Service; Assemblyman Huntington, Print 1714, Ways and Means.

50. Free toll rights — Manhattan State Hospital: Senator Mitchell, Intro. 1471, New York City Committee; Assemblyman D. Lawrence, Intro. 1974, Ways and Means.

51. Maintenance for principal keepers, Correction Dept.: Senator Condon, Intro. 1419, Finance; Assemblyman Armbruster, Intro. 1953, Ways and Means.

52. Guarantee no loss in pay on reinstatement: Assemblyman Feinberg, Intro. 2983, Ways and Means.

Give Numbers

As usual, employees are urged to write their legislators to support the bills which will effectuate the Association program.

When writing be sure to use the Print number when available. The CSEA program has always benefitted when there have been heavy letter-writing campaigns on behalf of the membership.

KAPLAN

(Continued from Page 1)

this matter, which after all, is a rumor insofar as I know," he declared.

Morgan May Shift

Indications are that a new post will be sought for Commissioner Morgan, who has only served on the Commission since 1956 when he was appointed by Harriman to the job.

Mr. Falk has served both as president and minority member of the Commission since 1947 when he was appointed by Dewey.

Miss Krone has been a member of the Commission since 1954. Prior to her appointment she served as director of the Miscellaneous Tax Bureau in the State Tax Department and as chairman of the State's first Personnel Council.

ITALY HONORS JERRY FINKELSTEIN

Jerry Finkelstein (center), publisher of The Civil Service Leader is seen as he received the medal of a Knight in the Order of Merit of the Republic of Italy from the Marquis Ruggero Farace di Villafresta, Italian Consul General, last week at the consulate in New York. Mrs. Finkelstein looks on. The decoration was conferred on the publisher and public relations executive by a decree of Italian President Giovanni Gronchi for Mr. Finkelstein's "contribution to the strengthening of friendly relations between Italy and the United States." Mr. Finkelstein, formerly Chairman of the New York City Planning Commission, is also president of Tex McCrary, Inc. He is a member of the boards of directors of the Commercial Bank of North America, Mojud Co., Inc., and Riverside Hospital.