

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XX, No. 33

Tuesday, April 28, 1959

Price 10 Cents

Kaplan Heads

Commission

See Page 3

RONAN, LEVITT SPEECHES HIGHLIGHT TWIN WORKSHOP

Aides Face Better Future With New Administration, Ronan Tells Workshop

KIAMESHA LAKE, April 27 — Gov. Nelson A. Rockefeller's new tax programs have laid the basis for taking proper care of the State's employees in the future, William J. Ronan, secretary to the Governor, declared here last week. Addressing more than 200 dele-

gates attending the third annual Spring Workshop of the Metropolitan and Southern Conferences of the Civil Service Employees Association, Mr. Ronan said the tax increases had been necessary to keep the State from going into deficit financing.

The former dean of the New York University School of Public Administration said that proper financing laid the only solid basis for real employee gains in the future. Acknowledging the fact that employees were taking home a slightly smaller pay check now, Mr. Ronan declared that "the initial steps are being taken to bring our State service more in line with private industry."

Long-Range Program He cited studies on vested rights, supplemental pensions to retired persons and plans for an incentive program as preliminary steps to a long-range improvement of the service. In addition, Mr. Ronan pointed out that a reorganization study of

the State service would soon be under way and would result in efficiencies from which the public employee would benefit, too. Later, Mr. Ronan reported that the Governor had been pleased at the action of the Legislature on the Administration's pay proposals. "I am sure you all appreciate the fact that Mr. Rockefeller stuck to his pay proposals despite outside pressures exerted because of new tax programs," he said.

Praising the Association for its "tremendous role" in the improvement of state government, Mr. Ronan said "I know we can call on you to aid in our reorganization study as well."

"I also want you people to feel free at any time to call on me to discuss any problems you might have. My door is always open to any of you," he declared.

The Governor's secretary was speaker for the first evening event, of the two-day affair, held at the Concord Hotel here. A welcome of guests was made by James O. Anderson, president of the Southern Conference. Toastmaster for the evening was Joseph Lochner, CSEA executive director.

Variety Made Workshop A Huge Success

KIAMESHA LAKE, April 27 — The third annual Spring Workshop sponsored jointly by the Metropolitan and Southern Conferences of the Civil Service Employees Association offered more than 200 persons a two-day session with everything from a kaffe klatch to panel discussions to speeches. The highly successful program for the event, held at the Concord Hotel here, was arranged by co-chairmen Charles E. Lamb, of the Southern Conference, and Irwin Schlossberg, of the Metropolitan Conference. Mr. Lamb served as moderator for a panel discussion on salary structure problems as discussed by F. Henry Galpin, CSEA salary research analyst. Mr. Galpin substituted for J. Earl Kelly, State Director of Classification and Compensation, who was unable to attend. Important changes in the Social Security Law were reported on by Edward G. Sorenson, director of the State Social Security Agency, in a later session. William J. Rossiter, was moderator. Final panel discussion was a

(Continued on Page 3)

Levitt Hits GOP Inaction On Supplemental Pensions Again; Asks Vested Rights

KIAMESHA LAKE, April 27 — Comptroller Arthur J. Levitt has again attacked the failure of the GOP-dominated Legislature to provide already-retired State workers with additional pension funds. Mr. Levitt, final speaker at the two-day Spring Workshop here of the Metropolitan and Southern Conferences of the Civil Service Employees Association, called the Republican refusal to pass a supplemental pension bill "callous and hard-hearted."

Cites This Bill

The state official told some 200 persons attending the final dinner session of the Workshop that there was no need for delay on a vested rights bill, either. "I submitted a bill to this Legislature," said Mr. Levitt, "that adequately covered the legislation needed to provide our employees with a good vested rights program."

The Comptroller said he felt employees had earned the right to leave their contributions on credit with the Retirement System and should be allowed to let these contributions earn a pension for

them, even though leaving State service.

Calls for Action

"I shall continue to insist on the sharp need for supplemental pensions and the necessity for a vested rights program. They need

ARTHUR J. LEVITT

no further study — just action," he declared.

In the main, Mr. Levitt reiterated improvements in the Retirement System under his stewardship. He cited the increase to 3½ percent on the yield the System now gains for its investments and said it was his goal to get a 4 percent return for all members of the System.

Mr. Levitt said he thought this would be possible now that the Legislature had authorized him to invest some portion of the Systems funds in very high grade corporate bonds. Citing in addition the 55-year retirement plan and the advent of Social Security Mr. Levitt said he would continue to broaden the base and benefits possible under the Retirement System in every way that he could.

The Comptroller's speech was the final event of the Workshop, held at the Concord Hotel. The welcoming address for that evening was delivered by Irwin Schlossberg, president of the CSEA Metropolitan Conference. Toastmaster for the evening was John J. Kelly, Jr., CSEA associate counsel.

YOUTH GROUP HEAD NAMED ALBANY, April 27 — Governor Rockefeller has named A. Van Hancock of Syracuse as chairman of the state committee on the 1960 White House Conference for Children and Youth. Mr. Hancock is former president of the Children's Bureau of Syracuse.

CHAIRMEN WELCOME LEVITT TO WORKSHOP

Comptroller Arthur J. Levitt, center, is seen here as he was welcomed as one of the guest speakers to the third annual combined Spring Workshop of the Metropolitan and Southern Conferences of the Civil Service Employees Association, held last week at the Concord Hotel. He is greeted by Charles E. Lamb, left, and Irwin Schlossberg, right, co-chairmen of the very successful event attended by more than 200 persons.

NEW REAL ESTATE DEPT. IS CREATED

ALBANY, April 27 — Legislation creating a new Department of Real Estate in New York City has been signed by Governor Rockefeller.

The legislation had been sought by Mayor Robert Wagner of New York City.

TA Power Plant Men Ask Switch to Other CS Jobs

Transit workers have formed a new group to fight loss of their civil service status when New York City sells its power plants to Consolidated Edison. They have asked for transfers to jobs in other City agencies, and for a conference on the transfers with City chiefs.

The new group, several hundred strong, is called the United Power Plant Employees Unincorporated Association. It has retained attorney Samuel Resnicoff, who has forwarded the association's requests in a letter to Mayor Robert Wagner.

The wording of the Civil Service Law, Mr. Resnicoff stated in his letter, shows its intent to protect civil service employees who are about to lose their jobs through no fault of their own. Moreover, he said, both the Law and the State Constitution, give veterans priority in keeping civil service jobs.

Civil Service Law

Mr. Resnicoff pointed to Section 81 of the Civil Service Law, which reads:

"Any person who while holding a position in the competitive class under the civil service law or rules, has been separated from the service through the abolition of a department . . . or whose position is abolished or made unnecessary, through no delinquency or misconduct on his part shall be deemed to be suspended without pay, which suspension shall be made in the inverse order of original appointment in the service, and shall have his name entered upon a preferred list for the position last held by him or any other position having the same or similar requirements for entrance . . . It shall be the duty of the state civil service department or of the municipal commission, . . . forthwith to place the name of said person upon a preferred list for the office, or position, in which he has been employed, or for any corresponding or similar office or position in the same class, grade, group, or substantially similar or corresponding group as the position he formerly held, and to certify from such list the names of persons for reinstatement, in the order of their original appointment, before making certification from any other list, for such position or similar position . . . When the state department or municipal commission, as the case may be, certifies names for any position for which a preferred list for any corresponding or similar office or position in the same grade, group, or corresponding group or substantially similar or corresponding group exists no

other name shall be certified from any other list until such preferred list has been exhausted."

Rights Protected

Mr. Resnicoff said that a reading of the section would show that "it was the intent of the Legislature to protect the rights of all permanent employees occupying competitive civil service positions who are about to be separated from their positions through no fault or misconduct on their part. This section, which is to be liberally construed, conferred definite rights and benefits.

"Chapter 790 of the Laws of 1958, which enacted the new Civil Service Law effective April 1, 1959, does not expunge the right of permanent employees occupying competitive positions, in the event of the abolition of their positions, to be transferred to other positions in the City service where the duties are substantially similar. Section 80 and 81 (Title C) of the new law, apply only in futuro."

Mr. Resnicoff pointed to Section 185 of the new law which states:

"Nothing contained in this act shall affect or impair any act done or right accruing, accrued or acquired prior to the time when this act shall take effect, under or by virtue of the provisions of the civil service law as in force immediately prior to the time this act shall take effect, but the same may be asserted and enforced as fully and to the same extent as if this act had not been enacted."

Veterans' Priority

In addition, said Mr. Resnicoff in his letter, many members of the new association are veterans, both disabled and non-disabled. "Both the New York State Constitution and the Civil Service Law expressly provide for preference

in retention, in the event of the abolition or elimination of any position in the civil service," he said.

He added, "There are a number of positions in the various City agencies and department where-in the duties of said positions are substantially similar to the duties presently being performed by my clients. To properly protect the interests of my clients, and to avoid a minimal violation of their rights by the proposed sale of the power plants, it is my suggestion that a conference be arranged between Commissioner Felix, Mr. Schechter and myself, for the purpose of ascertaining the various positions in other City agencies to which my clients could be transferred."

Mr. Resnicoff stated his confidence in the results of such an open discussion, which, "in all probability would eliminate litigation."

STATE ELIGIBLE LISTS

PROMOTION

- SENIOR CLERK (MEDICAL RECORDS), DEPARTMENT OF MENTAL HYGIENE
1. Dragan, Marian, E Islip10040
 2. Walsh, Grace, Floral Pk 9945
 3. Nieszewski, Mary, Haverstran . 9940
 4. Klein, Sara, NYC 9065
 5. Long, Ruth, Binghamton 9015
 6. McAndrews, Helen, Binghamton . 9095
 7. Ryan, Marguerite, Syracuse 9505
 8. Lederhandler, Staten Isl 9545
 9. Welch, Mary, Babylon 9405
 10. Cosgrove, Alice, Staten Isl 9475
 11. Kennedy, Joseph, Newmarket 9415
 12. Furan, Helen, Queens Vlg 9300
 13. Murphy, Margaret, Ctr Islip 9340
 14. Rubino, Mary, Rome 9335
 15. Frey, Georgia, Binghamton 9315
 16. Mosejko, Carol, Kings Park 9290
 17. Mosejko, Walter, Kings Park . 9275
 18. Parnes, Leah, Bronx 9260
 19. Snyder, Lawrence, Pkeepsie 9145
 20. Witham, Alton, St James 9130
 21. Schrader, Eva, Utica 9075

22. Blom, Celia, Bellerose 8795
23. Levy, Estelle, Bayside 8715
24. Brown, Rosemary, Utica 8715
25. Hermann, Marie, Floral Pk 8415
26. Dopko, Josephine, Rome 8280

SENIOR CLERK, DISTRICT ATTORNEY'S OFFICE, QUEENS COUNTY

1. Wolla, Estelle, Queens Vlg 855
2. Smith, Minerva, Flushing 843
3. Ballback, Ellen, Elmhurst 830
4. Kirschner, Anna, Kew Gardens HI 820

SENIOR CLERK, SHERIFF'S COURT, QUEENS COUNTY

1. Collins, James, Queens Vlg 805
2. Lotardo, John, Floral Pk 800
3. Ann, D., Bayside 800

SENIOR CASE WORKER CHILD WELFARE (Prom.), Nassau County

1. Day, Sheila, Rockville Centre .. 8075
2. Mintzer, M., Rockville Centre .. 8504
3. Eidinoff, Beatrice, New Hyde Pk. 7870

PROTECT YOUR KEYS FOR LIFE REGISTER NOW!

YOU GET 1. A LIFETIME Bronze Key Tag with golden gliding finish. Engraved with your personal Registration number. 2. A unique Bar-Ball key chain. 3. Our lifetime guarantee to insure the safe return (at our expense) of your lost keys after they are deposited in any U.S. Mail Box by the finder, all for only \$1.00

A perfect gift that lasts a lifetime!

RUSH NAME, ADDRESS AND CASH, CHECK OR MONEY ORDER TO ALL STATE KEY RETURN SERVICE

60 EAST 42nd STREET, NEW YORK 17, N. Y.

FOR STATE EMPLOYEES

Commercial Bank CHECK-CREDIT

is an ideal way to borrow money when it is needed...

YOU CAN BUY WHAT YOU WANT, WHEN YOU WANT, WHERE YOU WANT... just write a check!

This service was designed for responsible people such as State Employees who live or work in areas served by The National Commercial Bank and Trust Company.

Dignified . . . your name is distinctively printed on all checks.

Monthly statement . . . indicating checks paid, balance due, interest and available credit.

Repay by mail . . . or in person at any of our conveniently located Offices.

A continuing credit . . . as you repay, the money becomes available again for your use.

Life insurance protection . . . at small cost.

Available to everyone . . . age 21 and over.

Private . . . your checks look like all others.

Individual as well as joint accounts for husband and wife.

Obtain an application at your nearest National Commercial Bank Office or fill in and mail the coupon below.

SEND FOR YOUR APPLICATION - TODAY!

Use this handy chart to help you select the amount of your credit

	Monthly Payment	Amount of Credit
This schedule shows how the amount of credit is determined. Use any payment between \$20. and \$400; multiply by twelve. That will be your amount of credit.	\$ 20	\$ 240
	\$ 50	\$ 600
	\$ 75	\$ 900
	\$100	\$1,200
	\$400	\$4,800
	Maximum Credit	\$5,000

COMMERCIAL BANK CHECK-CREDIT

The National Commercial Bank and Trust Co. P.O. Box 748, Albany, N. Y.

I AM A STATE EMPLOYEE. PLEASE SEND ME AN APPLICATION FOR COMMERCIAL BANK CHECK-CREDIT.

(Please Print)

Name _____

Address _____

City _____ State _____

THE NATIONAL COMMERCIAL BANK AND TRUST COMPANY

ALBANY, N. Y.

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

29 Offices Serving Northeastern New York

\$100 IDEA

Harry Jaffe (left), relief supervisor at the Manhattan General Post Office, receives from Acting Postmaster Robert K. Christenberry an honorary recognition certificate plus \$100 for Mr. Jaffe's suggestion to load parcels, destined for West Side and Penn terminals, directly into sacks, instead of the old tub-plus-sack combination.

CIVIL SERVICE LEADER America's Leading Newsmagazine for Public Employees LEADER PUBLICATIONS, INC. 97 Duane St., New York 7, N. Y. Telephone: BEekman 5-6010

Entered as second-class matter October 8, 1950, 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 This Leader every week for Job Opportunities

NASSAU COUNTY NEEDS MEDICAL SOCIAL WORKERS

Nassau County needs medical social workers, usually paying \$4,630 a year as a starter. Vacancies are in Meadowbrook Hospital.

Qualifications include a high school or equivalency diploma, two years of social case work (one year of it in medical social work), and either (1) a bachelor's degree in social sciences, (2) for more years of social case work, or (3) a satisfactory combination. One year's residence in state and county is required. More information is available from the Nassau County Civil Service Commission, Mineola.

HOUSE HUNTING? SEE PAGE 11

Merchants Show Enthusiasm For Employees Buying Plan; Many New Stores Join List

First reaction from merchants to the Public Employees Buying Plan, announced last week in the Civil Service Leader, appeared to be enthusiastic cooperation.

Most merchants indicated that they hoped the concentration of buying of certain products and services would reduce their own costs to a point where profits would be increased, and many merchants joining the plan indicated they felt "civil servants deserve a break." One merchant suggested: "After all, they work for me too!"

Immediately following the first

announcement forty stores were added to the list of merchant members, several additional product listings were requested, one store asked to withdraw from the plan, and two stores asked that corrections be made in listings.

The Public Employees Buying Plan announced on April 21 makes available to eligible civil servants rebates on purchases made from hundreds of cooperating merchants. Rebates vary from a standard 7½ per cent to 3½ per cent, the figure allowed by discount houses and on certain product lines where mark ups are smaller than average. All members of CSEA are automatically eligible to use the plan.

How the Plan Works

The Plan is operated by a non-profit corporation sponsored by the Civil Service Leader as a service to public employees. Consumer members merely send sales slips on purchases made from Merchant Members to the plan, together with a summary of the slips. The Plan collects rebates from the Merchant Members and remits the appropriate amount to Consumer Members. Unless purchases are for sums of \$200 or more, consumers need make no mention of their affiliation with the plan at the time of making the purchase. However, on larger purchases, acknowledgment by the store after making purchase is required. Fair traded products and certain products noted in listings are excluded from plan benefits. All sales slips and summaries should be mailed to Public Em-

CENSUS JOE PREFERENCE

Laid-off Federal employees will get preference for the 200,000 temporary Census jobs coming up, if Congress passes a new bill sponsored by Rep. Richard E. Lankford (D., Md.).

No Democracy Without A Dedicated Civil Service, Stratton Tells Conference

ONEONTA, April 27 — "A democracy such as we have in the United States could not function if it were not for the dedicated people who make civil service their career," U.S. Rep. Samuel Stratton told delegates and guests attending the spring meeting here of the West Central Conference of the Spring Workshop.

Teacher Retirement Amendment Signed

ALBANY, April 21 — Governor Rockefeller has approved an amendment to the state retirement system for teachers, placing a new requirement on those who may draw supplemental pension benefits.

The bill had the support of the State Teachers Retirement System, the State Commission on Pensions, the New York City Teachers' Retirement System and the State Teachers' Association.

Mr. Rockefeller noted that there have been some instances where retired teachers with 15 or more years of service have returned to teaching just long enough to be restored to membership in the system and who then retire so as to qualify for the supplemental pension.

This bill requires that the retired teacher have at least 20 months of membership in the system before retiring in order to be eligible for the increased pension.

APPLICATION NOTARY NEED GETS A VETO

ALBANY, April 21 — Governor Rockefeller has vetoed a bill which would eliminate the requirement of an applicant for an examination for a teaching position in New York City to have his or her application notarized.

Noting the bill created a serious ambiguity, Mr. Rockefeller said he was disapproving the legislation. The bill would have authorized punishment for a false statement intentionally made in such an application.

Addressing some 150 persons at a dinner for which Oneonta Chapter, CSEA, was host, Mr. Stratton said that "Without a strong civil service to meet the challenges of the years ahead we will have serious problems."

Tells of Europe

He then outlined a recent trip to Europe he made as a member of the armed services committee of Congress.

"No men are better trained, more alert or more enthusiastic than our men in West Germany and Berlin," Mr. Stratton said.

He said he would recommend to Congress that additional funds be made available for training in Europe, and that another division be stationed in Germany to strengthen the position of the United States.

"There is much less excitement in Berlin about the Berlin sit-

uation than in the United States," he said. "I think this is because the people in West Berlin feel confident that the United States and her allies are there to stay, and will not be forced out by Communist threats."

Other Guests

Also present at the dinner were Paul Talbot, Assemblyman from Otsego county; Edwyn E. Mason, Assemblyman from Delaware county; Guy Marvin, Assemblyman from Chenango county and Joseph Feily, CSEA first vice president; Vernon Tapper, CSEA third vice president; Robert Soper, CSEA second vice president; Mrs. Soper, Albert Killian, CSEA fifth vice president, Mrs. Killian; Raymond G. Castle, CSEA fourth vice president, and Mrs. Castle, and Charlotte Clapper, CSEA secretary.

In the afternoon, the Central Conference meeting was presided over by John E. Graveline, Conference president.

Samuel Boreilly was chairman for the County workshop.

Senior Clerk Exam Filing Ends May 8

May 8 is the deadline for filing applications for the New York State post of senior clerk in public works maintenance. Examinations will be held on June 6.

With a number of vacancies throughout the state, the starting pay for the job is \$3,300 per year, and the salary rises to \$4,150 a year.

Requirements are low—either one year of office experience, or a high school or equivalency diploma plus a year of business school training.

Detailed announcements and application forms for the job (No. 2069) may be obtained from the State Department of Civil Service, Room 2301, 270 Broadway, Manhattan; from the Recruitment Unit, State Dept. of Civil Service, State Office Building, Albany; or from the State Office Building, Room 212, Buffalo.

Kaplan Sworn In As President Of Civil Service Commission

ALBANY, April 27 — Governor Rockefeller announced today that he will designate H. Eliot Kaplan as president of the State Civil Service Commission.

He will succeed Alexander A. Falk, who is being replaced as president of the Commission at his own request but who will remain a member of the Commission, said the Governor's press statement.

Mr. Kaplan, an authority on civil service law and procedures, was named a Commission member last month. He will be sworn into office as commission president at special ceremonies today at 11:15 A.M., at the Governor's office, 22 West 55th Street, New York City.

Mr. Falk has served continuously as a member of the Commission since his first appointment by Governor Dewey in 1947. He has served as president for the last four years.

Falk Praised for Duty

In announcing that he will designate Mr. Kaplan as Commission president, Governor Rockefeller said:

"Mr. Falk has asked to be relieved of the heavy responsibilities and burdens of the presidency of the Civil Service Commission on which he has rendered such

H. ELIOT KAPLAN

Workshop

(Continued from Page 1)

recapitulation of the recent legislative session, delivered by John J. Kelly, Jr., CSEA associate counsel. Moderator for this program was Mr. Schlossberg.

A discussion of the proposed CSEA dues increase was given by Joseph Lochner, CSEA executive director.

Mr. Lamb and Mr. Schlossberg also arranged an extensive recreation program for the two-day session. Arriving guests enjoyed a kaffee klatch "on the house" and later that evening saw a show and were given a dance.

Sports and games were also offered.

Speakers for the two main dinners were William J. Ronan, secretary to the Governor, and Comptroller Arthur J. Levitt.

The workshop again was a huge success.

valuable service for more than a decade. I know that the new president will bring to the job the same stature and the high qualifications as the man he succeeds.

I have been tremendously impressed by the affection and esteem held for Mr. Falk by the entire civil service of New York State. The people of the State owe him a great debt for the integrity and devotion with which he has looked after the best interests of the State by maintaining high standards of civil service as well as protecting the welfare of the many thousands of men and women who have devoted their lives to meeting the needs of the people through government service.

"Mr. Kaplan's extensive background and knowledge of this work will, I am certain, make him a worthy successor."

ALL CONFERENCE PRESIDENTS ATTEND WORKSHOP

All five Conference presidents of the Civil Service Employees Association were in attendance at the annual combined Spring Workshop of the Metropolitan and Southern Conferences. They are from left, Vito J. Ferro, Western; Irwin Schlossberg, Metropolitan; William J. O'Brien, Blue Cross-Blue Shield representative who hosted a cocktail party for the guests; Hazel Abrams, Capital District; James Anderson, Southern, and John E. Graveline, Central. The event was held in the Concord Hotel.

Marcy Cites 2 Employees For Deeds

Two employees of Marcy State Hospital were recently cited for meritorious service above and beyond the call of duty, at a ceremony at the hospital. They are Miss Betty Smith, supervisor of the Children's Service, and William Bayer, Institution safety employee.

On the night of January 22, during a period of thaw, water from drains outside of D. Building ran into the basement hitting steam pipes and causing the basement to be filled with hot steam. This basement area was stored with new furniture to be used in the Morningside Children's Unit. Although off duty and at home, Miss Betty Smith returned, gathered five of the older boys plus Mr. Buttenschon, who was also off duty, to assist her. The group moved the entire mass of furniture out of the hot steamy area, some by hand and some on the children's wagons until the wagons broke down. The operation was completed in about four hours, and the furniture for their new unit was undamaged through Miss Smith's splendid devotion to duty.

On the night of March 1, 1958, the interior and exterior overflow pipes on the hospital water tank froze and fractured. The outside temperature was at freezing. Water was overflowing from the tower. The shut offs were below the tank, under 6 feet of snow and 4 feet in the ground. After Mr. Newlands' crew removed the snow it was necessary to locate the valve boxes then flooded by 18 inches of water, which was continuing to spray this area from the tank. Mr. Bayer worked diligently in this water under these adverse conditions from shortly after 4 P.M. until 4 A.M., Sunday, March 2.

By his voluntary persistence and interest beyond the call of duty Mr. Bayer greatly aided in shutting off the water supply to the tank.

FEDERAL RESEARCH JOBS

Selections are being made by U.S. agencies from eligibles in the Civil Service Commission's first test for GS-7 research scientists. Of the 473 who took the test in March, 102 passed.

4 Engineer Jobs Opened In 2 States

Four construction inspector examinations, for jobs starting at \$4,980, have been announced by the Army Engineers' New York district.

The four openings, for field office jobs mostly in Upstate New York and Northern New Jersey, are general construction, concrete construction, electrical equipment and mechanical equipment.

Three years of general experience, plus two years of specialized experience in the specific areas, are required. The general experience may be replaced by the same number of completed years of residence college-level study in engineering. After that, one year of study in the pertinent branch of engineering will be accepted for one year of the specialized experience.

Application forms and more information may be had at any main Post Office except Manhattan; from the Executive Secretary, Board of U.S. Civil Service Examiners, U.S. Army Engineer New York District, 111 E. 16th St., New York 3, N. Y.; or from the Director, Second U.S. Civil Service Region, Federal Building, Christopher Street, New York 14.

Binghamton to Hold Annual Dinner-Dance

Installation of chapter officers for a two-year term will be held in conjunction with the 18th annual dinner, dance and entertainment held by the Binghamton Chapter, CSEA, on May 7.

It will be held at St. John's Ukrainian Hall at St. John's Parkway, Johnson City, at 6:30 p.m. Tickets are \$2.50 per person.

Robert Sullivan of the Public Works Department is general chairman. His committee consists of Harvey Coloney, Michael Kriska and Al Dexheimer of the Binghamton State Hospital and Marian Patterson, Dept. of Public Works.

Music will be provided by Norm Toffe and his orchestra. Entertainment will include a presentation by the Eunice Goundry Dancers, Rayola Kriska, accompanied by Miss Mary Lou Egan at the piano, will present a program of songs. Toastmaster will be Leo Bernstein.

SURPRISE PARTY AT PILGRIM STATE

A surprise party was given April 7 at Pilgrim State Hospital for Edgar Felt who retired after 21 years' service. Among those present were Dr. H. Barahal, acting director; Dr. M. Wander, assistant director; Lawrence McDonald and James Kirby, chief supervising nurses, and many of Mr. Felt's friends. Mr. Felt received several gifts. Shown above, from left: Mr. McDonald; Mrs. Hazel Levesque, supervisor; Dr. Barahal; Dr. Wander; Mr. Felt, and Mr. Kirby.

5,000 Help PAL For May Drive

More than 5,000 persons have volunteered to solicit contributions for the Police Athletic League, the largest recreation agency in New York City, it was announced by Deputy Police Commissioner Alexander Aldrich, president of PAL.

The annual campaign for funds will begin in May, "PAL Month" with a goal set at \$850,000. PAL's summer program will operate in

55 playgrounds and playstreets.

Fox Lair, a camp in the Adirondacks which can take 600 city kids off the streets during July and August, may open this year. Its opening depends on the success of the fund drive in May. Last summer, the camp was unable to open because of a lack of funds.

Persons who would like to help PAL solicit contributions during May can contact local precincts

in the five boroughs or PAL Headquarters, 34 1/2 East 12th St., Manhattan.

ORANGE COUNTY JOBS

The Orange County Community College Library is seeking to fill the posts of clerk and senior stenographer, both with low requirements and paying well. Filing deadline is May 20. Get forms from the county Civil Service Commission, County Building, Goshen.

CAUSE FOR DOUBLE CELEBRATION

Charles Eckert, right, and Mrs. Eckert enjoyed the program of the Spring Workshop of the Metropolitan and Southern CSEA Conferences while at the same time celebrating their 25th wedding anniversary. They are seen here after being congratulated by Vernon A. Tapper, CSEA third vice president, at the Concord Hotel where the Association event was held.

A monthly check that means so much

Every month a state employee in Albany who is recovering from a hip injury looks forward to a special envelope. You see, inside this envelope is a disability check for \$100 which this woman uses to help meet her regular living expenses! To date, she has received 30 checks or \$3,000.

You too can protect against loss of income due to accident or illness by enrolling in the C.S.E.A. Plan of Accident and Sickness.

Before another day goes by, get in touch with one of these experienced insurance counsellors in our Civil Service Department.

- | | | |
|-------------------|---------------------------|--|
| John M. Devlin | President | 148 Clinton St., Schenectady, New York |
| Harrison S. Henry | Vice President | 342 Madison Avenue, New York, New York |
| Robert N. Boyd | General Service Manager | 148 Clinton St., Schenectady, New York |
| William P. Conboy | Association Sales Manager | 148 Clinton St., Schenectady, New York |
| Anita E. Hill | Administrative Assistant | 148 Clinton St., Schenectady, New York |
| Thomas Carty | 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	905 WALBRIDGE BLDG.	342 MADISON AVE.
148 CLINTON ST., SCHENECTADY 1, N.Y.	BUFFALO 2, N. Y.	NEW YORK 17, N. Y.
FRANKLIN 4-7751	ALBANY 5-2032	MADISON 6263
		MURRAY HILL 2-7695

HONORED FOR 25 YEARS AT HARLEM

Honored recently for 25 years' service at Harlem Valley State Hospital were the employees shown above. Front row, from left: William Rice, Earl Renner, Antoinette Renna, Ethel G. Roberts, Sara Anderson, Nora Furlong and Othaniel Desrosiers. Second row: Arthur Simmons, Charles Quinlan, Harold Stock, Henry Woodin, Llewellyn Thurston, William L. Brown and Benjamin Brady. Back row: Charles Parsons, John J. Senk, Clarence E. Johnson, Cory Pruner and Harold Ferris.

Harlem Valley Honors Aides

More than 500 persons attended a celebration recently at the Harlem Valley State Hospital honoring 12 employees who retired and 19 who completed 25 years' service during the past year. Those attending included members of the hospital's Board of Visitors, staff members, personnel and guests.

A buffet dinner and dancing followed the formal ceremonies.

Dr. Leo P. O'Donnell, director of the hospital, made the welcoming address. He introduced Dr. Helen E. Elliott, Deputy Assistant Commissioner of the State Department of Mental Hygiene.

Dr. Elliot said she was "quite impressed with the high morale and spirit conspicuous among

both employees and patients at the hospital." As a representative from Albany, she spoke warmly of the services rendered by employees to the patients and of the importance of these services.

Peter Garamone, president of the Hospital's chapter of the Civil Service Employees Association, presented a framed copy of "The Code of the Civil Servant" to Director O'Donnell, who read it aloud.

Dr. Harry A. LaBurt, director of Creedmoor State Hospital, and a former director of Harlem Valley State Hospital, was principal speaker of the evening. He reminisced about his days at Harlem Valley and told a number of anecdotes involving some of those being honored. He also talked of the "great changes" since he left.

Mrs. Katherine Premano, president of the hospital's Board of Visitors, presented certificates to the retiring employees. James Duffy, secretary of the Board, presented 25-year pins to the ladies, and Mrs. Marguerite Bailey, a member of the Board, presented them to the men.

Police Liability Bill Action Is Delayed

ALBANY, April 21 — Governor Rockefeller has called for further study of legislation to exempt police officers from liability in accepting custody of a prisoner who has been illegally arrested by a private citizen.

In vetoing a bill passed by the Legislature to provide such protection, Mr. Rockefeller said: "This bill does not merely protect an officer who has acted reasonably, for it also protects an officer who has acted unreasonably or negligently. I am certain that further study of this problem will permit us to give the needed protection to police officers reasonably attempting to perform their duty, without at the same time depriving of their remedies members of the public who have been illegally arrested."

Instructors Needed At Ft. Monmouth

Fort Monmouth, N. J., has openings for instructors in guided missiles, radio, wire, radar and photography that pay from \$4,040 to \$5,985. A date has been set for closing of applications for examinations at April 30. Applications go to the Board of U.S. Civil Service Examiners, Headquarters, Fort Monmouth, N. J.

4 AT BROOKLYN TERMINAL RECEIVE AWARDS

Four civilian employees of the Military Traffic Management Agency branch at the Brooklyn Army Terminal have received \$630 in cash for sustained superior performance and suggestions. Vincent E. Durand (center), chief of the branch, congratulates Leonard C. Spier, who received \$30 for his suggestion. Three who were presented with sustained superior performance awards of \$200 each were (left to right) John Socolick, with Mr. Spier and Mr. Durand, Miss Bess Gulner and Frank McIntosh.

RETIRING AT HARLEM VALLEY

Shown above are Harlem Valley State Hospital employees who retired during the past year. Front row, from left, Bessie Lasher, Gertrude Dana, Lucy Watson, Roland Benson, Frank X. Gonnoud, Victoria Campbell and Lillian Arnold. Second row, Herbert R. Woodin, Charles Judson, Robert Campbell, Herman Patchin and Willis Markie.

Mental Health Week Stars 'Friendship' Events at Kings Park

Dr. Charles Buckman, director of Kings Park State Hospital, has announced that "Operation Friendship" will be observed during Mental Health Week.

The people of Long Island will have an opportunity to visit the

patients at Kings Park State Hospital and to observe them at their activities.

The public is invited to come to York Hall at Kings Park State Hospital on Tuesday, April 28, 10 a.m. to 4 p.m., Wednesday, April 29, 2 p.m. to 9 p.m. and on

Thursday, April 30, 10 a.m. to 4 p.m.

On Wednesday, April 29, Mrs. Anna Landrigan, staff attendant, will be presented with the Psychiatric Aids Achievement Award for outstanding service to our patients.

City of New York Exam Has Been Ordered for COURT OFFICER - \$4,000 to \$5,080 a Year

In Magistrates, Special Sessions, Domestic Relations, Municipal and City Courts. Promotional Opportunities to Court Clerk at \$8,900 and higher. Ages: 20 to 35 Yrs. (Veterans May Be Older)

Our Course Prepares for Official Written Exam. Be Our Guest at a Class on WED. at 7:30 P.M.

ADMINISTRATIVE ASSISTANT

Our special course is conducted by Dr. Vincent J. McLaughlin who has an outstanding record of success in preparing candidates for this examination. Class Meets at 126 E. 13th St. on THURSDAY at 6 P.M.

FIREMAN CANDIDATES

LAST CALL FOR PHYSICAL TRAINING! Fully Equipped Gyms in Manhattan & Jamaica — Day & Eve.

POST OFFICE CLERK—New York Post Office

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

\$350
Post Paid

Classes Meeting for CLERK, CITY OF NEW YORK

Manhattan: MON. & WED. at 5:30 & 7:30 P.M.
Jamaica: TUES & FRI. at 7 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams. 5-Week Course - Start Classes THURS. APR. 30 at 7:30 P.M.

PATROLMAN — N. Y. CITY POLICE DEPT.

\$6,206 a Year After 3 Years of Service (After July 1, 1959 and Based on 42-Hour Week - Includes Uniform Allowance) Lecture Classes in Manhattan on Thurs. at 1:15, 5:45 and 7:45 P.M., in Jamaica on Mon. at 7:15 P.M. also gym classes in both locations. Competition will be keen. Start preparation early and attain a high place on the eligible list.

Classes Starting in Manhattan to Prepare for NEXT NEW YORK CITY LICENSE EXAMS

- MASTER ELECTRICIAN & SPECIAL ELECTRICIAN
START CLASSES WED. APRIL 29 at 7:30 P.M.
- STATIONARY ENGINEER
START CLASSES FRIDAY, MAY 1 at 7:30 P.M.
- REFRIGERATION MACHINE OPERATOR
START CLASSES THURS. APRIL 30 at 7 P.M.

The DELEHANTY INSTITUTE

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

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATION, INC.

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

Weekmen 3-6010

Paul Kyer, Editor

Jerry Finkelstein, Publisher

Herbert Hill Davis, City Editor

Richard Evans, Jr., Assistant Editor

N. H. Mager, Business Manager

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

19

TUESDAY, APRIL 28, 1959

No Need For Inferiority Among Public Employees

RECENTLY, this newspaper reported on a survey that showed civil servants to be suffering an inferiority complex as a result of being public workers. On the other hand, the survey said public opinion of the service was high.

Any feeling of inferiority on the part of the civil servant certainly is the result of long years of accusations that public employees were freeloaders, a burden on the taxpayers and the holders of unnecessary jobs.

Now, the average civil servant has reason to feel a lesser person when he looks at the financial rewards for his work—but a look at the caliber of men and women in the service should certainly dispel any sense of social inferiority.

An Impressive Roster

Who are the men and women that comprise our public employees? They are doctors, scientists, educators, judges, lawyers, accountants, administrators, librarians and a host of other professionals. They compete for their jobs, must constantly be reviewed for performance and again compete when promotions are available.

They get vast highway projects into action, protect the public health and safety, administer the law, collect taxes, provide sanitation, care for the mentally ill, educate our youth, protect our resources, provide recreation and a multitude of other services that make our American way of life the thing that it is. Without our public employees our country would be a lesser one.

Government is no simple operation these days and civil servants should feel proud of their vital role in our society. Professional recognition of their value is here. And government is slowly learning the painful experience of not adequately paying for service.

This newspaper will continue its fight for better working conditions and decent salaries for all civil servants but it will never feel that it has to apologize for the caliber of the public service. Those in service are among the country's finest people.

Merit, Not Pressure

The Board of Estimate has finally seen its way clear to give its 38,000 uniformed firemen, policemen and correction officers and its 40,000 school teachers a \$300 raise, which was the minimum promised before the City budget was drawn up. The fact that the pay raise has come proves either that the money to give it was there all the time, or that it was not and still is not there.

If it was there all the time, why were the employees forced to the frenzied pressuring tactics they have carried on since the original \$200 raise was announced? Pay raises should be based on merit, not pressure. The need for more pay for these and other City employees speaks for itself. If these stalling tactics were merely a device to make certain the raises, after all the shouting was over, would not come to more than \$300, it was a low trick that might backfire. If City servants learn that pressure works and that it is the only thing that works, amicable relations between the City and its employees, based on mutual respect and loyalty, might become a thing of the past.

LETTERS TO THE EDITOR

"FINGERPRINT EXPERT" REDEFINED AGAIN

Editor, the Leader:

In response to a letter in last week's Leader entitled "Fingerprinters Rebut Equal Duties Claim," we, the fingerprint technicians of the New York City Personnel Department, Department of Correction and Transit Authority point out that we, too, do responsible work, such as classifying, filing comparing and photographing fingerprints, feeding and assigning prisoners to cells and aiding in identification of unknown deceased.

We work hand in hand with the Police Department and the Federal Bureau of Investigation. We make reports to the Civil Service Commission on all candidates who have arrest records and maintain a fingerprint file on all City employees. We report to the Civil Service Commission any substitutions or impersonations in the City service and do other duties that the fingerprint men in Magistrates Courts may not be aware of.

We do not contend that our duties are more important than theirs, but feel that we are on a par with them and we urge the unification of all fingerprint technicians in the campaign for greater wage and title recognition.

Fingerprint technicians of Personnel Dept., Correction Dept. and Transit Authority

WOULD WAIVER MEDICALS FOR GROUP INSURANCE

Editor, the Leader:

The Civil Service Employees Association has made available to its members for at least twenty years, a plan of accident and health disability insurance in addition to a group life policy, which are underwritten by the Travelers Insurance Company.

In February or March of each year, an opportunity is extended to members of the Association under age 50, who have not previously been rejected in the course of a medical examination administered by the company, to apply for a Group Life Policy, without taking a medical examination.

There appears to be no valid reason why the waiver of medical examination should not attach in an application for accident and health disability insurance during a specified month in any year. An unusually large number of members are participating in this plan. Similarly, there is no dearth of membership under the group life policy. The additional members accepted under a waiver provision would not have the effect of substantially increasing the company risk, if at all. It would also result in correcting the patent inequity which flows from the inapplicability of a limited medical waiver provision to the accident and health disability insurance plan.

David Hurwitz
Division of Employment
New York City

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 Weekmen 3-6010. For list of some current titles see Page 15.

Questions Answered On Social Security

In the event of my death would the Social Security Act provide for any burial benefit in addition to benefits for any widow and children?

The Social Security Act provides for the payment of a lump-sum death benefit not to exceed \$255.00 to the widow, if living in the same household with the deceased wage earner at the time of his death. This lump-sum death benefit is in addition to any monthly benefit which may be payable.

I am a man 61 years old and expect to retire in four years when I reach 65. My wife passed away two years ago but I have a son aged 30 who has never been able to work since birth because of his disability. Will he be eligible for benefits when I retire? What can he receive, in the event of my death?

A disabled child of an insured worker can receive payments when the worker becomes entitled to retirement payments. He may also be eligible for survivor's payments when the parent dies. These payments may continue for the duration of the lifetime of the disabled child.

Because of my disability, I receive a check from another source. Will this prevent me from receiving social security disability benefits?

No, it will not. When the disability provision of the Social Security Act were first enacted, some other types of disability payments could affect your social security payment, but this is no longer the case.

When a person has become age 65 and is receiving another pension, can he also receive Social Security benefits?

Yes, if a person meets the re-

quirements of eligibility for Social Security benefits, he will receive them no matter how much income he may have from pensions, or from such sources as interest, rent, dividends or gifts. He is limited only to the amount of income he may have from employment.

Is there some literature I could give my employers to help them understand their reporting obligations for domestic workers like myself?

Your employers may be interested in obtaining a copy of Leaflet 21 which contains information about reporting wages for domestic workers. Copies of Leaflet 21 may be obtained from any Social Security office or Internal Revenue Office.

I am 60 years old. My husband, who is 58, has been awarded disability benefits. Under the new 1958 law, can I collect on his account? We have no children. K.L.

No. You must be at least 62 years of age or have minor children or disabled children over 18 in your care in order to be eligible.

My son died recently leaving a widow and two small children who are not getting monthly social security payments. A neighbor told me that I might be able to get parents' benefits, but I thought that benefits could not be paid to a parent if a worker left a widow or child.

You may qualify for social security parents' benefits if you were dependent on your son for at least one-half your support at the time of his death. Because of a 1958 change in the law, it will make no difference that he was survived by a widow and children.

Law Cases

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

JUDICIAL DECISIONS

Appellate Division

O'Connell v. Schechter. Petitioner contended he was entitled to greater credit on certain answers in an examination for promotion to captain (P.D.). He failed to show that the key answers were incorrect and Special Term refused to interfere since the answers were graded on an objective basis and standard. The Appellate Division has ordered the appeal to be argued at the October, 1959 term.

Benevento v. Schechter. Certain gardeners in the park department were reclassified as foremen of gardeners under the Career and Salary Plan. Special Term held such reclassification to be a promotion in violation of law. The Appellate Division has ordered argument of the appeal for the June term.

Ragonetti v. Schechter. The petitioner sought to invalidate the eligible list for promotion to captain (P.D.) on the ground that certain questions were not proper or adequate to test the knowledge required of a police captain. His petition was dismissed at Special Term. The Appellate Division has unanimously affirmed the order.

Brix, et al. v. Schechter. Petitioners, candidates in examination

for promotion to captain (P.D.), all received rating of 69.2 on part one and seek to have themselves declared as having passed that part. Special Term refused to interfere holding that the determination of the commission was lawfully made. The order dismissing the petition has been unanimously affirmed by the Appellate Division.

Special Term

Patrolmen's Benevolent Association v. Wagner. The petitioner sought to compel the establishment of a grievance procedure in the police department. The court denied the application without prejudice to a renewal after a final expression from the city officials or after a reasonable period has elapsed without a decision having been made on the pledge of such officials that they are studying the matter as to its desirability and wisdom.

Special Term

Konig v. Murtagh. The court has granted a motion to examine the respondents with regard to the specific number of days of vacation with pay and other leave of absence with pay received by each of the petitioners in the year 1958. Such information will cure the defects found to exist in the original and the amended petition and will enable the pleading of a second amended petition. The petitioners claim that they have not been accorded all the time to which they are entitled.

State Civil Service Dept. Announces Title Changes

The New York State Civil Service Department has released various changes in employee titles and classifications. They are as follows:

- Titles added to the State title structure:
 - Administrative officer, banking, grade 23, \$7,818-\$9,408.
 - Associate real estate appraiser (metropolitan), grade 23, \$7,818-\$9,408.
 - Conservation biologist, grade 14, \$4,988-\$6,078.
 - Chief gas tester, grade 13, \$4,740-\$5,790.
 - District payroll auditor, grade 16, \$5,516-\$6,696.
 - Senior gas inspector, grade 13, \$4,740-\$5,790.
 - Senior local assessment examiner (metropolitan), grade 20, \$6,732-\$8,142.
- Titles eliminated from the State title structure:
 - Aquatic biologist, grade 14, \$4,988-\$6,078.
 - Game research investigator, grade 14, \$4,988-\$6,078.
 - Senior payroll auditor, grade 14, \$4,988-\$6,078.
 - Institution patrolman, grade 6, \$8,340-\$4,160.
- Titles eliminated and added as shown because of reclassification:
 - Associate bacteriologist (mycology), grade 23, \$7,818-\$9,408 changed to senior research scientist (mycology), grade 25, \$8,652-\$10,362.
 - Associate gas engineer, grade 27, \$9,586-\$11,416 changed to principal gas engineer, grade 31, \$11,734-\$13,894.
 - Associate milk sanitarian (group of classes), grade 20, \$6,732-\$8,142 changed to associate sanitarian, grade 20, \$6,732-\$8,142.
 - Associate utility rates analyst, grade 23, \$7,818-\$9,408 changed to principal utility rates analyst, grade 27, \$9,586-\$11,416.
 - Milk sanitarian, grade 15, \$5,246-\$6,376.

246-\$6,376 changed to sanitarian, grade 15, \$5,246-\$6,376.

Sr. clerk (medical records), grade 7, \$3,500-\$4,350 changed to Sr. medical records clerk, grade 8, \$3,680-\$4,560.

• Title reallocated as shown: Gas inspector, from grade 9, \$3,870-\$4,780, to grade 11, \$4,280-\$5,250.

• Revisions made in the classification and compensation plan and salary schedules as shown: Change salary grade for the following titles: Director of hospital volunteer services: 19 in Schedule II only. Drill rig operator: 11 in all schedules.

Eliminate: Administrative Director of Commerce, Grade 30.

• Chapter 790, Laws of 1958, as amended, effective April 1, 1959, repeals the 38 grade salary schedule in effect prior to April 1, 1959 and replaces it with a new schedule with higher salary rates. Under the former statute the Director of Classification and Compensation, with the approval of the Director of the Budget, had from time to time prescribed minimum salaries for certain classes at steps in their respective salary grades above the normal minimum of the grade because it had been shown that recruitment at the normal minimum was impractical. All of

Agency Is Created For Local Problems

ALBANY, April 21 — Governor Rockefeller has approved legislation creating a controversial new state agency to deal with problems of local governments.

The agency is to be known as the Office for Local Government in the Executive Department. Proposed by Republicans, it has been opposed by Democrats who claim it is an effort to undermine the constitutional duties of the state comptroller. At present, the comptroller is the only statewide elected Democrat in Albany.

In signing the bill, Mr. Rockefeller said the new agency would coordinate the activities of state departments and agencies in providing more effective services to local governments and would keep him informed of local government problems.

these increases in the minimum salary have been rescinded effective with the close of business on March 31, 1959.

• Effective April 1, 1959 the Director of Classification and Compensation, with the approval of the Director of the Budget, has prescribed for certain of these classes new minimum salaries at steps in their respective salary grades higher than the normal minimum. Following is a list of these titles with the new minimums and the locations to

Police Training Minimum OK'd

ALBANY, April 21—Legislation establishing minimum standards of police training in New York State has been signed by Governor Rockefeller.

The new law creates a new Municipal Police Training Council of eight persons, which will recommend uniform standards and requirements for police officers.

These standards will apply to permanent appointments made after July 1, 1960.

Mr. Rockefeller said the original proposal came from law enforcement organizations and added: "This measure constitutes a great forward step in strengthening law enforcement in this state."

Although some reservations were expressed by the Legislative Committee of the Conference of Mayors about the bill, Mr. Rockefeller said "Responsible law enforcement officials have long deplored the lack of statewide minimum standards of police training."

which this action applies in each case:

Associate in mathematics education, grade 24, \$8,880, third year temporary rate, Albany.

Assistant cook, grade 5, \$3,506, third year temporary rate, Sing Sing.

Assistant industrial commissioner, grade 27, \$10,318, third year temporary rate, Labor — Buffalo District Office; \$10,684, fourth year temporary rate, Labor — Binghamton District Office.

Associate actuary (casualty), grade 24, \$8,880, third year temporary rate, Statewide.

Associate actuary (life), grade

24, \$8,880, third year temporary rate, Albany.

Associate chief cancer research (all 16 specialties), grade 23, \$13,874, third year temporary rate, Statewide.

Bottling plant worker, grade 3, \$3,212, third year temporary rate, Saratoga County.

Boys supervisor, grade 7, \$3,670, second year temporary rate, Industry, Warwick, Otisville and Highland.

Associate biostatistician, grade 23, \$8,772, fourth year temporary rate, Roswell Park Memorial Institute.

Dietitian, grade 11, \$4,668, (Continued on Page 10)

BABIES AND YOUNG CHILDREN NEED FOSTER PARENTS

Board payment \$80 to \$85 per month

Call: MU 2-9040

THE CHILDREN'S AID SOCIETY

YOU CAN FINISH HIGH SCHOOL AT HOME IN SPARE TIME

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

AMERICAN SCHOOL, Dept. 7AP-87

120 W. 42nd St., New York 36, N. Y. Phone BRyant 9-2604

Send me your free 55-page High School Booklet.

Name _____ Age _____

Address _____ Apt _____

City _____ Zone _____ State _____

BLUE SHIELD
... PROTECTION YOU CAN DEPEND ON!

Blue Shield is supported by those who know medicine... the doctors themselves. Almost seven million New York State residents have chosen Blue Shield as the protection they can depend on to pay their doctor.

Once your doctor depended almost solely on his own knowledge and skill. Now, in the hospital, he captains a team of specialists who control an ever-growing range of costly, mechanical, life-saving equipment.

Once medical care was fairly inexpensive. But in today's new era of medicine... an era of constant new advances, the cost of medical care has, of necessity, increased.

To meet this increasing cost... to help you pay for the highest quality of medical care found in any nation, the medical profession developed the Blue Shield method of paying your doctor for his services.

This is only one of reasons why the State of New York chose the combination of Blue Cross, Blue Shield and Metropolitan Major-Medical as the *only* plan available to *all* its employees.

Blue Cross, of course, pays most hospital bills in full and places *no dollar limit* on how much hospital service you need to help you get well.

Metropolitan Major-Medical* pays, after \$50 deductible, 80% of covered medical expenses. Covered medical expenses can include such areas of expense as home and office medical care, home and office specialist consultation, psychiatric care, prescription drugs and medicines and x-ray and radium treatment.

Major-Medical alone provides up to \$7,500 in medical expenses in a calendar year and \$15,000 total for each individual.

For full information about the low-cost Statewide Plan, see your personnel or payroll officer today!

BLUE CROSS
and BLUE SHIELD

ALBANY, BUFFALO, JAMESTOWN, NEW YORK, ROCHESTER, SYRACUSE, UTICA, WATERTOWN

*Provided by Metropolitan Life Insurance Company

New List Of U. S. Tests Open Nationally

The positions listed below represent only the most urgent needs for civil service personnel in the New York - New Jersey area and nationally.

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

Counseling Psychologist (Vocational Rehabilitation and Education), \$7,030 and \$8,310. Jobs are with the Veterans Administration. Announcement 362.

Education Assistant (Agricultural, Industrial Arts or General Shop, Related Trades, General), \$4,980. Jobs are in Federal penal and correctional institutions. Announcement 9-14-2 (57).

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

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

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

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

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

Social Worker, \$4,980 to \$5,985. Jobs are in the Washington, D. C., area. Announcement 14.

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

Social Worker-Public Welfare Adviser; Public Welfare Research Analyst-Public Assistance, \$5,985 to \$9,890. Announcement 86 (B).

Social Worker (Parole), \$4,980. Jobs are in Federal penal and correctional institutions. Announcement 9-14-3 (57).

Social Worker (General), \$4,980 to \$8,370; (Child Welfare), \$4,980 to \$7,030. Jobs are with the Bureau of Indian Affairs in Western States and in Alaska. Announcement 48B.

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

Training Officer (Military Sciences), \$7,030 and \$8,330. Jobs are at the U. S. Naval Training Device Center, Port Washington, N. Y. Announcement 2-6-3 (58).

STENOGRAPHY AND TYPING

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

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

TRADES

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

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

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

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

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

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

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

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

AGRICULTURAL

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

Agricultural Extension Specialist

Agricultural Research Scientist

\$4,980 to \$11,355. Announcement 58B.

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

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

BUSINESS AND ECONOMICS

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

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

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

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

Actuary, \$4,040 to \$12,770. Announcement 42.

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

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

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

Farm Credit Examiner, \$4,980 and \$5,985. Announcement 396.

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

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

Securities Investigator, \$5,985 and \$7,030. Jobs are with the Securities and Exchange Commission. Announcement 21B.

ENGINEERING & SCIENTIFIC

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

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

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

Bacteriologist - Serologist, \$4,980 to \$9,890; **Biochemist**, \$5,430 to \$10,130. Positions are with Veterans Administration. Announcement 163B.

Biologist, \$5,985 to \$11,355; **Biochemist, Physicist**, \$5,430 to \$11,595 (in the field of Radioisotopes). Positions are with the Veterans Administration. Announcement 159B.

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

***Chemist - Physicist - Metallurgist - Mathematician - Electronic Scientists**, \$4,490 to \$12,770. Jobs are in the Washington, D. C., area. Announcement 46(B).

Electronic Scientist - Electronic Engineer - Physicist, \$4,490 to \$11,595. Jobs are in Mass. and Conn. Announcement 1-7-1 (56).

Electronic Technician, \$4,490 and \$4,980, plus cost-of-living differential. Jobs are in Alaska. Announcement 11-101-2 (57).

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

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

***Engineer (Various branches)**

(Continued on Page 9)

WILLOWBROOKER CROCHETS LAST SUPPER

The hand-crocheted altar cloth shown above, depicting The Last Supper, was done in a year of spare time by Miss Francis Ham, a patient at Willowbrook State School. It will be used on the altar during Protestant worship services at the School. From left, Mrs. Florence Francis, president of the Protestant Altar Guild at the school; Miss Ham, and Chaplain J. Murdock Palmer. The picture was taken in the school auditorium.

FREE COOKER CLINIC

ON WED. APRIL 29th
COME IN and MEET
MR. PRESTO

Swiss Steak

IN 15 MINUTES
Instead of 1 Hour!

Presto PRESSURE COOKERS

Cook Any Food
3 Times Faster!

Cook tastier meals faster in any Presto Cooker. Stainless Steel and Aluminum models...

REG. \$15.95 4 QTS.

SPECIAL \$9.95

Downtown Dept. Store
HEINS & BOLET
68 CORTLANDT ST.
RE 2-7600

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

For Real Estate Buys
See Page 11

OPERATORS
LYNN KINDER
LEE BIBBY
HELEN JONES
JOSEPHINE HILL
DIANA MUDGETT
(Manager)
LUCILLE BEAUTY SALON
210 Quail St. Albany, N. Y. Phone 4-9481

A MAN WITH AN IDEA

It all started years ago when a disciple of Epicurus came to Albany with an idea. Why not a French restaurant like New York and New Orleans boasted? He was qualified because he had lived in the home town of Lafayette and the Opera Comique and was brought up in the restaurant business. He called it "Little Paris" and packed in as much atmosphere of the French capital as he could under one roof, then resolved that his menus would list the same food par excellence one enjoys in the fashionable eating places along the Rue de Rivoli or Place Vendome. Today Host Gerber has seen his dream come true. Within a mile or two of the Hudson he has created a restaurant as faithful to Parisian skill in cookery as any on either bank of the Seine. . . . Note: You State employees who want to brush up on your French, pending a holiday on the Continent, will find opportunity at PETIT PARIS, 1000 Madison Ave., Albany, N. Y. Tel. 2-7664 for reservations.

Now Open DRIVING and MINIATURE GOLF

In East Greenbush
Routes 9 & 20 Phone 77-9994
300 Yards East of
Howard Johnson Restaurant

CHURCH NOTICE

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

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

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

ROOM FOR RENT-ALBANY

LARGE, Light & Airy. Newly decorated. Near (1 block) to all State Bldgs. \$6-59 single, \$15 double. Phone 4-9410, days, 2-0788 evenings.

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

BUSINESS OPPORTUNITY ALBANY AREA

What a spot for a Woman's Shop! See this promising location in Albany's newest shopping center. Quarter mile of stores . . . parking for 2,000 cars. This building available, sale or rental. Within stone's throw of new Campus State Office Bldgs., planned center of Albany's largest payroll, 59% women. (See salaries listed in March 24 Leader; \$2,700-\$18,286.) If interested, or know anyone who is, write

P. O. Box 22 - Albany 1, N. Y.
Inquiries invited from the N.Y. City and Western N.Y. sections.

S & S Bus Service

R.D.-1, Box 6, Rensselaer, N. Y.

YANKEE TRAVELER TRAVEL CLUB

Albany 4-6727-62-3851
Troy, ARsenal 3-0680

Join the Yankee Traveler Club Sundays from Albany & Troy. Hinner trips to the places you like to dine.

FROM ALBANY & TROY Saturday and Sunday, April 23rd -

Saturday, May 2nd - West Point Military Academy. Brigade review of Cadets. War Museum just opened in the spacious rooms of Thayer. Hall is a panorama of military science and arts from early times to the present. \$3.75.

May the 23rd and 24th - New York City Theater Tour. Stage Play "My Fair Lady." Luggage, gratuities, orchestra seats, matinee performance. \$23.00.

ARE you a safe driver? Are you familiar with the Albany city streets? Are you over 25 years of age? The most modern radio equipped taxi fleet is now accepting applications of employment, if you meet the above requirements. PART TIME WORK AVAILABLE. COMMISSIONS UP TO 43%. WE SUPPLY GAS, OIL AND MAINTENANCE. APPLY PINE HILLS TAXI, 137 Lark St., Albany, N.Y., between 9 and 11:00 A.M. daily.

Federal Job Opportunities

(Continued from Page 8)

\$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 10-1-1 (59).

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

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

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

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

Engineering Draftsman, \$3,255 to \$7,030. Jobs are in the Washington, D. C., area. Announcement 30.

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

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

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

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

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

Industrial Hygienist (Health Physicist), \$4,980 to \$8,330. Jobs are in the Naval Radiological Defense Laboratory, San Francisco, Calif. Announcement 12-14-6 (56).

Meteorological Aid, \$3,495 to \$4,040. Jobs are countrywide and in Alaska, Puerto Rico, the Virgin Islands, Hawaiian Islands and other Pacific Islands, and in foreign countries. Announcement 399.

Meteorologist (General), \$4,490 to \$9,890. Announcement 131B.

Navigation Specialist (Air), \$4,040 and \$4,980; **Marine**, \$4,980. Announcement 97B.

Oceanographer (Biological, Geological), \$4,040 to \$12,770; **Physical**, \$4,490 to \$12,770. Announcement 121B.

Patent Adviser, \$5,430 to \$8,810. Jobs are in the Washington, D. C., area. Announcement 181 B.

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

Physical Science Aid — Engineering Aid, \$3,255. Jobs are in the Washington, D. C., area. Announcement 148.

Radio Engineer, \$4,490 and \$5,430. For duty in the Federal Communications Commission. Announcement 419 (B).

Statistical Draftsman, \$3,255 to \$4,980. Jobs are in the Washington, D. C., area. Announcement 31.

Student Trainee (Scientific, technical, agricultural, accounting, and statistical fields), \$3,255 to \$3,755. Closing date: April 2, 1959. Announcement 172.

Technologist, \$4,980 to \$12,770 (for some options, \$5,430 to \$12,770). Announcement 158.

Valuation Engineer (Mining), \$4,490 to \$8,810. Jobs are in the Bureau of Land Management, Department of the Interior, in the Western States and in Alaska. Announcement 11-4-2 (56).

GENERAL

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

Architect, \$4,490 to \$10,130. Jobs are in the Washington, D. C., area. Announcement 63B.

Archives Assistant, and Library Assistant, \$3,495 to \$4,040. Jobs are in the Washington, D. C., area. Announcement 142.

City Planner, \$5,985 to \$12,770. Announcement 140.

Clerk, \$3,495. Open to men only. Jobs are in the Washington, D. C., area. Announcement 18.

Communications Cryptographic Coding Clerk, \$3,755. Jobs are in the Washington, D. C., area. Announcement 99 (B).

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

Design Patent Examiner, \$4,040 and \$4,980. Jobs are in Washington, D. C. Announcement 180B.

Dietitian, \$4,040 and \$4,980. Jobs are with the Veterans Administration. Announcement 26 (B).

Dietitian, \$4,040 to \$7,030. Jobs are countrywide and in Panama and Alaska. Announcement 5.

Editorial Clerk, Personnel Clerk, Statistical Clerk, Supply Clerk, Traffic Clerk, \$3,755. Jobs are in the Washington, D. C., area. Announcement 134.

Equipment Specialist (Electronics, Graphic Arts), \$4,980 to \$8,330. Jobs are in the Wash-

ington, D. C., area. Announcement 40 (B).

Equipment Specialist, \$7,030. Jobs are at Metuchen, N. J. Announcement 2-19-7 (56).

Equipment Specialist, \$8,330. Jobs are with Army field establishments. Announcement 2-19-8 (56).

Executive Housekeeper, \$4,040 to \$6,505. Jobs are with the Veterans Administration. Announcement 47 (B).

Exhibits Technician, \$3,255 to \$4,040. **Exhibits Specialist**, \$4,490 to \$9,890. Announcement 111.

Federal Administrative and Management Examination, \$9,390 to \$12,770. Announcement 167.

Federal Service Entrance Ex-

amination, \$4,040 to \$5,985. Closing date: April 23, 1959. Announcement 170.

Fishery Management Biologist, Wildlife Management Biologist, \$4,980 to \$8,330. Announcement 113B.

TREAT Golden Brown POTATO CHIPS

TASTE THE WONDERFUL DIFFERENCE!

Now! Bleach safely, automatically in the

new MAYTAG AUTOMATIC WASHER with BLEACH DISPENSER

NO DILUTING...
Just add concentrated bleach through dispenser opening; bleach remains in separate container where it is automatically diluted at least four times before being introduced into the wash water. Eliminates pre-mixing forever.

PREVENTS DAMAGE TO FABRICS...
By providing automatic dilution and properly timed injection, Maytag prevents heavy concentrations of bleach from coming in contact with clothes. Gone forever are the holes in clothes, the weakened fibres, the uneven bleaching associated with strong liquid bleaches.

NO WAITING...
Maytag does the waiting for you. Properly diluted bleach remains in dispenser until washer has filled and washing action starts. Bleach is then added slowly over a four minute period to provide uniform effective bleaching action and to insure cleaner, brighter and whiter clothing. Only Maytag provides this automatic delay.

NO HALF-HEARTED DETERGENTS...
Modern detergents contain brightening agents which are destroyed by liquid bleach when bleach and detergent are added to wash water at the same time. By delaying the introduction of bleach until after the washing action has started, Maytag preserves the full effectiveness of your detergent and clothes come out sparkling clean, white, and color bright wash after wash.

and MAYTAG lint-filter agitator gives cleaner, lint-free washings

<p>Maximum Lint Removal</p> <p>New full time filter is under water where all lint is, provides constant filtration. Lint is filtered out as water circulates through agitator. No pans or trays to get in the way.</p>	<p>Positive Detergent Distribution</p> <p>Detergent dispenser in agitator prevents damage to fabrics from undissolved detergent. Simply add detergent; circulating water dissolves it completely before contact with clothes.</p>	<p>Greater Washing Action</p> <p>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.</p>
---	--	---

SEE US FOR 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

ACTIVITIES OF EMPLOYEES IN STATE

Pilgrim State

Pilgrim Chapter, CSEA, held its regular meeting in the Lounge Room of the Community Store Building. President Cottle appointed the following Nominating committee: Raymond Teuber, Madge Koenig, Lucille Redmond and Lawrence McDonald, who are to submit a slate of officers for the annual election of officers. Nominations may also be made from the floor at the next meeting.

The following Delegates were appointed to attend the Annual Workshop of the Metropolitan-Southern Conference at the Concord Hotel, Lake Kiamasha, N.Y.: John Cottle, Wade Hoover, Wesley A. Redmond, Jr., Madge B. Koenig and Augusta P. Stewart.

It has been voted to present the Psychiatric Aide of the Year and the four attendants who were in the final consideration each a Savings Bond, which will be presented at the Amusement Hall of the Community Stores Building on Sunday April 26, at 2:30 P.M.

Pilgrim Chapter is sponsoring a Bloodmobile at the hospital on July 22, 1959. Please keep the date in mind. All employees will be given an opportunity to contribute to this very often life saving cause.

The Chapter extends get well wishes to the following who have been reported ill: William Coulton, John Bonner, Patricia Zenner, Thomas Kennedy, Laura Phisch, Mr. Schleinertz, Mrs. Neva Schoonover, Salvatore Caruana.

The Chapter offers its condolences to the following employees who have suffered bereavements

in their families: Mrs. Rita Boyle on the loss of her father, Mr. L. J. Vail; James Kirby on the loss of his father; Elizabeth Covitz on the loss of her husband, Chaplain Everett Sheldon on the loss of his mother.

Congratulations to Helen Menzel, R.N., on her appointment as Instructor at Edgewood Div. Bon Voyage to Drs. Sophie Lebwohl and Anna Tendlaw who are visiting in Israel.

Please contact the officers of your chapter with items of interest.

The By-Laws Committee is busy preparing an up to date set for submission and adoption at an early meeting.

The patients at Edgewood are very busy preparing for their forthcoming Fashion Show at which time all the new items of clothing purchased by the State will be modeled.

The next regular meeting of the Chapter will be held Tuesday, May 5, 1959. Members are urged to come out and take an active interest in the affairs of their chapter.

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 Bekman 3-6010. For list of some current titles see Page 15.

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

Real Estate Best Buys

2 GOOD BUYS HOLLIS 1 family, 7 large rooms, partly finished basement, wood burning fireplace, oil heat, large dining room. All in a beautiful residential area. Many, many extras. See this at once. \$16,300 HOLLIS 2 family, brick, 11 rooms down and 5 rooms up. Only 9 years old, modern throughout. Convenient to schools and transportation. All for only \$18,900 HAZEL B. GRAY Lic Broker 109-30 MERRICK BLVD. JAMAICA Entrance 109th Rd. AX 1-5858 - 9

BAYSHORE - VICINITY RANCH - NO CASH G.I. \$8,990 This terrific non-development County ranch is reduced \$1,300 for quick sale. Features 3 large bedrooms, dining room, eat-in kitchen, oversized garage, basement, set back on a quarter acre plot. RUSSELL 452 SUNRISE HIGHWAY BAYSHORE 7-1350 1 mile east of 5th Ave., Bayshore

EAST ELMHURST Large 2 family - solid brick - 9 rooms - 3 & 4 room apartments - oil heat - modern throughout - lovely neighborhood, LIVE RENT FREE. Only \$19,500 JACKSON HEIGHTS Detached 4 large rooms, oil heat, 2 car garage, toilet 2 room apt. in basement, complete, LIVE RENT FREE. Asking \$17,900. Terms arranged. NEW 1 & 2 FAMILY HOMES AVAILABLE EDWARD S. BUTTS REAL ESTATE 26-05 94th Street Jackson Heights - TW 9-8717 Open Sunday Between 12 - 4 P. M.

FOR RENT-STUDIO APTS. ALBANY \$49.50 up. Modern Apt. House, 325 Hamilton St., Albany. 1 1/2 & 2 1/2-Room Studio Apts. New decorating & furnishings. New Washer-Dryer in basement. Maid service available. MRS. KLEE, 62-5504 or State 5-6078 (after 6).

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

INTEGRATED HOLLIS 1 family, single detached with 2 car garage, on spacious landscaped lot. 7 1/2 spacious rooms. Oil heat. Finished basement. Beautifully decorated. Many fine extras included. Call to See: QUEENS AND NASSAU NEW HOMES: Several Developments to choose from: All the latest modern features, conveniently located; Priced reasonably. F.H.A. 30 yr. Mortgages. SMITH & SCISCO 192-11 LINDEN BLVD. ST. ALBANS, N. Y. Lee Roy Smith LA 5-0033 Allen M. Scisco

Shoppers Service Guide

Sales Help Wanted—Men FULL OR PART TIME ADVERTISING NOVELTIES CALENDARS PRINTING Bring for daily commission when you sell our line, including imprinted Ball Pens low as \$9.95 for 100 & embossed Calendars low as \$5.95 for 100. Big Season Now on. ALSO BIG LINE UNION LABEL BUSINESS PRINTING. FULL OR PART TIME. BIG FREE SALES KIT See Mr. Finkelstein, NATIONAL PRESS OF N. Y. 484 Broadway, N. Y. Room 700 Tues.-Wed. 9-3 Thurs. 9-4:30, 9-7

HELP WANTED MALE and FEMALE

OPPORTUNITY Great demand in lucrative beauty field. One day for trial. Learn at M. LEWIS SCHOOL OF BEAUTY CULTURE, 45 West 34th St., N.Y. BR 9-0955.

KEEP YOUR JOB. Work part time. Earn \$290-\$500 month. Can build full time. Ideal husband-wife team. Circle 7-0615.

EMPLOYMENT INFORMATION SHIP JOBS. Up to \$100 weekly; beginners; men, women. Instruction Manual \$1. Sterling, (Dept. 4), Corona 68, N. Y. (Money back guarantee)

HELP WANTED - FEMALE PART-TIME JOB OPPORTUNITIES HOW TO GET That Part Time Job A handbook of job opportunities available now by S. Norman Feingold & Harold Lital for students, for employed adults and people over 65. Get this invaluable guide for \$1.50 plus 10c for mailing. Send to LEADER BOOK STORE, 97 Duane Street, N. Y. C.

Personal Notice HAIR removed permanently, electrolysis, no growth guaranteed in every case. 28 years experience. Ernest and Mildred Swanson, 113 State Albany, N. Y. 8-4988.

PART TIME CLERICAL Good at figures or typing. Hours conveniently arranged. All details 1st letter. Wall St. area. Box 98 c/o The Leader, 97 Duane St., N.Y. 7, N.Y.

Low Cost - Mexican Vacation \$1.50 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.

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

FOR SALE TYPEWRITER BARGAINS Smith \$17.50; Underwood \$22.50; others Pearl Bros. 470 Smith, Bkn, TE 5-3924

GUMMED NAME LABELS - 500 in G.I. Box - .00c. Print name and address plainly. Other items, catalog FREE. Adirondack Sales & Service, Putnam 5, N. Y.

Appliance Services TRACY SERVICING CORP. Sales & Service, second Refrig. Stores, Wash. Machines, combo sinks, Guaranteed TRACY REFRIGERATION—CY 5-5900 240 E 143 St. & 1204 Castle Hill Av. Bk

UTILITIES BUNDELL CO., INC. 800 Central Avenue, Albany, N.Y. Tel 4-2800 Quaker Ma'd

Typewriters Adding Machines Addressing Machines Mimeographs Guaranteed Also Rentals, Repairs ALL LANGUAGES TYPEWRITER CO. 119 W. 33rd St., NEW YORK 1, N. Y. Chelsea 2-8080

More Title Changes Announced By State Civil Service Commission

(Continued from Page 7)

third year temporary rate, State-wide. Director of community development bureau, grade 29, \$10,990, second year temporary rate, Statewide. Director of hospital volunteer services, grade 19, \$6,950, third year temporary rate, Statewide. Director of cottage program, grade 18, \$6,356, second year temporary rate, Warwick. Employment interviewer, grade 12, \$4,704, second year temporary rate, Statewide. Housefather, grade 7, \$3,670, second year temporary rate, Industry and Warwick. Instructor of nursing, grade 14, \$5,424, third year temporary rate, West Haverstraw. Jr. sanitarian, grade 10, \$4,446, third year temporary rate, Statewide. Medical social worker, grade 13, \$5,160, third year temporary rate, Roswell Park. Paper machine operator, grade 9, \$4,598, fifth year temporary rate, Onondaga County. Park sanitation superintendent, grade 15, \$5,698, third year temporary rate, Long Island Park Commission. Physical therapy technician, grade 8, \$3,856, second year temporary rate, Letchworth Village and Rockland State Hospital. Printer, grade 13, \$5,160, third year temporary rate, Statewide. Principal radio-physicist, grade 27, \$9,952, second year temporary rate, Labor, division of industrial hygiene, NYC. Public health educator, grade 14, \$5,424, third year temporary rate, Statewide. Regents night printer, grade 15, \$5,924, fourth year temporary rate, Albany County. Regents printer, grade 14, \$5,642, fourth year temporary rate, Albany County. Rehabilitation counselor, grade 15, \$5,698, third year temporary rate, Statewide. Sr. medical records librarian, grade 14, \$5,642, fourth year temporary rate, Roswell Park. Senior laboratory technician, grade 11, \$4,474, second year temporary rate, Brooklyn State Hospital. Senior psychiatric social worker, grade 16, \$5,988, third year temporary rate, Rockland and Middletown State Hospitals. Sr. speech and hearing therapist, grade 16, \$5,988, third year temporary rate, West Haverstraw. Senior stationary engineer, grade 13, \$4,950, second year temporary rate, Downstate Medical Center. Sr. stenographer, grade 8, \$3,856, second year temporary rate, Washington, D. C. Secretarial stenographer, grade 11, \$4,668, third year temporary rate, five counties of New York City. Senior librarian (medicine), grade 18, \$6,872, fourth year temporary rate, N. Y. Psychiatric Institute. Sr. public health, physician (epidemiology), grade 26, \$10,166, fourth year temporary rate, Statewide. Staff nurse, grade 9, \$4,234, third year temporary rate, Statewide. Stationary engineer, grade 11, \$4,862, fourth year temporary rate, State University N. Y. Med. Center. Stenographer, grade 4, \$3,202, second year temporary rate, NYC and Nassau and Westchester Counties and Rochester and Harlem Valley State Hospitals. Steam fireman, grade 7, \$3,670, second year temporary rate, Manhattan State Hospital. Supervising nurse (tuberculosis), grade 15, \$5,472, second year temporary rate, Onondaga Sanitarium. Supervising medical social worker, grade 19, \$6,950, third year temporary rate, Erie County and West Haverstraw. Supervisor of secondary education, grade 25, \$9,678, fourth year temporary rate, Statewide. Supervising dietitian, grade 15, \$5,698, third year temporary rate, Onondaga Sanitarium. Supervising public health dental hygienist, grade 12, \$4,906, third year temporary rate, Statewide. Supervising operating room nurse, grade 14, \$5,860, fifth year temporary rate, Upstate Medical Center. Tree pruner, grade 7, \$3,670, second year temporary rate, Nassau and Suffolk Co. U.I. claims examiner, grade 12, \$4,704, second year temporary rate, Statewide. Veterinarian (small animals), grade 18, \$6,614, third year temporary rate, Roswell Park. Staff nurse (TB service), grade 11, \$4,668, third year temporary rate, Onondaga Sanitarium. Youth parole worker, grade 14, \$5,206, second year temporary rate, Statewide.

The normal grade minimum has been restored for the following titles: Air conditioning plant operator, grade 11. Assistant in school health education, grade 20. Associate counsel, grade 27. Air conditioning specialist, grade 19. Apprentice training representative, grade 16. Assistant librarian, grade 14. Assistant director of social statistics, grade 25. Assistant in safety education, grade 20. Billing machine operator, grade 4. Carpenter, grade 11. Domestic, grade 1. Electrician, grade 11. Food service instructor, grade 12. Institution teacher, grade 12. Junior architect, grade 15. Junior engineer, grade 15. Junior insurance examiner, grade 14. Kitchen helper, grade 2. Maintenance helper, grade 4. Maintenance man (air conditioning), grade 7. Marine fireman, grade 7. Meat cutter, grade 8. Museum instructor, grade 10. Principal engineering technician (electric), grade 15. Principal planning technician, grade 26. Senior sanitary chemist, grade 18. Senior social worker (public assistance), grade 15. Senior business consultant, grade 23. Ship's engineer, grade 16. Speech and hearing therapist, grade 12. Supervising tailor, grade 9.

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. "Say You Saw It In The Leader"

Where to Apply For Public Jobs

The following directions tell where to apply for public jobs and how to reach destinations in New York City on the transit system. NEW YORK CITY—The Department of Personnel, 96 Duane Street, New York 7, N. Y. (Manhattan) two blocks north of City Hall, just west of Broadway, opposite The Leader office. Hours 9 to 4, closed Saturdays, except to answer inquiries 9 to 12. Tel. CORtlandt 7-8880 Any mail intended for the NYC Department of Personnel, other than applications for examinations, should be addressed to the Personnel Department, 299 Broadway, New York 7, N. Y. Mailed applications for blanks must be received by the department at least five days prior to the closing date. Enclose self-addressed envelope, at least nine inches wide, with six cents in stamps affixed. STATE — First Floor a. 270 Broadway, New York 7, N. Y., corner Chambers Street, Tel. BARclay 7-1616; State Campus and lobby of State Office Building, Albany, N. Y., Room 212; State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, closed Saturdays; Room 400 at 155 West Main Street, Rochester, N. Y., Wednesdays only, 9 to 5; 221 Washington Street, Binghamton. All of foregoing applies also to exams for county jobs conducted by the State Commission. Apply also to local Offices of the State Employment Service, but only in person or by representative, not by mail. 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 at main post offices, except the New York, N. Y., post office. Boards of Examiners of separate agencies also issue applications for jobs in their jurisdiction. Mail applications require no stamps on envelope for return. TEACHING JOBS — Apply to the Board of Education, 110 Livingston Street, Brooklyn 1, N. Y. Data on Application by Mail All three jurisdictions, Federal, State and City, issue application blanks and receive filled-out forms by mail. Both the U.S. and the State accept applications if post-marked not later than the closing date announced. But for NYC exams, observe the rule for receipt of requests for applications at least five days before the closing date.

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

CALL
BE 3-6010

REAL ESTATE

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

CALL
BE 3-6010

LONG ISLAND

LONG ISLAND

LONG ISLAND

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

INTEGRATED

\$300 CASH TO ALL

SOLID BRICK
SPRINGFIELD GARDENS
2 FAMILY \$14,400
Featuring, picturesque landscaped plot, separate entrances, extra 1/2 bath and playroom basement, oil, steam heat, 2 car garage. WHY PAY RENT

5 YEARS OLD
CAPE COD \$13,900
4 1/2 rooms on first floor, plus expansion attic, Youngstown kitchen, Hollywood bath, 60x100 landscaped plot, cyclone fence. Aluminum combinations, Venetians. HURRY

Many 1 & 2 Family Homes to Choose From

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

JAMAICA \$9,990
Detached — 6, porch and bath, featuring 3 master bedrooms, full basement, automatic heat. Extras included. Must be seen to be appreciated. HURRY

ST. ALBANS \$9,990
Detached bungalow, 50x100, finished basement, garage, gas heat, beautiful landscaped plot. Extras. VACANT ON TITLE

OPEN 7 DAYS A WEEK
Free Pick Up Service From Subway.
SP 6-0800

INTEGRATED

JAMAICA VILLAGE \$9,990
\$250 DOWN ON CONTRACT DETACHED
CONVENIENT TO EVERYTHING — AND ONLY FEW MINUTES TO SUBWAYS — 6 IMMENSE ROOMS — 3 CROSS VENTILATED BEDROOMS — TREMENDOUS SIZED BASEMENT — RANCH-TYPE LIVING ROOM — FULL SIZED DINING ROOM — FULLY EQUIPPED KITCHEN — BEAUTIFUL GARDEN.

ADDISLEIGH PARK \$15,990
\$790 DOWN ON CONTRACT BRICK
ONLY FEW YEARS OLD MOTHER-DAUGHTER SET-UP
STRICTLY RESIDENTIAL, NEIGHBORHOOD — ALL ROOMS ON ONE FLOOR — PLUS GORGEOUS APARTMENT RENTABLE FOR \$80 MO. YOU CAN LIVE RENT-FREE IF YOU OWN THIS CUSTOM BUILT HOUSE.

BUTTERLY & GREEN
168-25 HILLSIDE AVE., JAMAICA Jamaica 6-6300

INTEGRATED

RENT WITH OPTION TO BUY!

\$150 A MONTH

SPRINGFIELD GARDENS — in the beautiful garden section—a 7-room Colonial home with 3 cross ventilated, large bedrooms. Modern kitchen & bath, sun drenched porch & garage. Close to everything.

FINANCING IS NO PROBLEM IN OUR OFFICE

NATIONAL REAL ESTATE CO.
168-20 Hillside Ave., Jamaica, N. Y.
OL 7-6600

INTEGRATED

LIVE RENT FREE 2 FAMILY \$12,500 \$375 Cash
Two extra large 6 room apts. with this stucco home, located short walk from subway in Jamaica, 3 bedrooms each apt. excellent shopping and school, great buy for large family with low income.

SPRINGFIELD GARDENS \$8,990 \$270 CASH
This 5 room detached bungalow, decorated in the modern style inside and out can be yours with the low, low monthly carrying charge of \$67.00. YES \$67.00 monthly and you own a house!

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

NEW HOMES
Double level homes with 6 ultra modern rooms and Hollywood bath. Futuristic kitchen completely landscaped. Many homes to choose from, near Jamaica Only \$16,000. Low Cash terms arranged. Hurry homes are selling fast.

Finished Basement
Van Wyck Gardens, a real modernized, detached beauty with night club basement, has stall shower and extra lavatory. large landscaped plot and garage. Extras too. Only \$12,990.

QUICK SALE NEEDED
CALL
OLympia 9-6700
FREE PICK UP SERVICE
114-44 Sutphin Blvd., Jamaica

Trojan United

INTEGRATED

"NOW IS THE TIME"

\$300 DOWN TO ALL
"HOMES TO FIT YOUR POCKET" . . .
SMALL DEPOSIT WILL HOLD ANY HOME
Hillcrest, Hollis, South Ozone Park & Vicinity

SOUTH OZONE PARK 2 FAMILY \$12,250
Fully detached, oil heat, nice land. Separate entrance to upstairs apt. Nr. everything. Bring Small Deposit!

HURRY! LIVE RENT FREE
1 FAM. \$61.71 Mo. \$9,500
2 FAM. \$88.02 Mo. \$13,500
BUNG. \$78.17 Mo. \$11,900
Large Selections of 1 & 2 FAMILY \$9,000 to \$12,000

1 FAMILY \$10,500
Detached, oil heat, 1 car garage, semi-finished basement. Near everything. Bring Small Deposit. RUSH!

OL 7-3838 OL 7-1034
160-13 HILLSIDE AVE. JAMAICA
E or F Train to Parsons Blvd.

1 FAM. \$51.22 mo. \$7,900
2 FAM. \$64.69 mo. \$9,900
BUNG. \$62.00 mo. \$9,500
1 FAM. \$68.06 mo. \$10,400
BUNG. \$74.80 mo. \$11,400
2 FAM. \$82.81 mo. \$12,500
1 FAM. \$78.17 mo. \$11,900
1 FAM. \$82.81 mo. \$12,500

SPECIAL
SPRINGFIELD GARDENS
Fully detached, 1 family, 5 large rooms, 2 master bedrooms, new oil unit, loads of extras. \$1,500 Cash. Full Price \$8,300.

NO CLOSING FEES
Also Many Unadvertised SPECIALS
JA 9-5100 - 5101
135-30 ROCKAWAY BLVD SO. OZONE PARK
Van Wyck Expressway to Rockaway Blvd. exit.

LIST REALTY CORP.
OPEN 7 DAYS A WEEK

INTEGRATED

HEMPSTEAD & VICINITY \$300 CASH

Lake View \$9,990
TWO HOUSES FOR THE PRICE OF ONE!
IA 5 room home with modern bath and kitchen, oil hot water heat, full basement and an extra 3 1/2 room cottage, ready to rent out. Top location. Widows sacrifice. Live Rent Free

Cape Cod \$13,990
Situated in beautiful Westbury on 100 x 125 plot, features 5 rooms and bath, all on one floor, plus 2 in finished attic, garage, oil heat and many extras included.
\$80.90 Mo. Mortgage

BETTER REALTY
17 South Franklin St. HEMPSTEAD
IV 9-5800
Open 7 Days a Week
9:30 a.m. to 8:30 p.m.

"SEE HOLMES FOR HOMES"

SOUTH OZONE PARK
1 family, 6 rooms, plus additional rooms in attic, venetian blinds, storm windows and screens, oil heat, new plumbing, modern kitchen and bath.
Price \$10,990 Down: \$490

ST. ALBANS
Detached Colonial, 9 rooms, 5 bedrooms, new plumbing, air conditioned, venetian blinds, storm windows, garage, large plot, oil heat.
Price: \$18,990 Down: \$1,990
Many other available — Call for information

J. J. FRANKLIN HOLMES
119-40 MERRICK BLVD. ST. ALBANS 24, N. Y.
LAURELTON 7-2800

INTEGRATED

OUR WEEKLY SPECIAL!

SPRINGFIELD GARDENS \$12,990
NO CASH DOWN GI
\$400 All Others \$79 Monthly—25-yr. Mtge.
Fully Detached American Colonial
New Insul Brick Siding
New Alum. Screens, Storms
FINISHED BASEMENT
New Gas-steam Unit—Oversized Garage B-119

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

\$600 CASH

ST. ALBANS — Six rms, frame. Oil heat. Garage. Finished basement.
Asking \$9,990 \$18 Wkly.

ADDISLEIGH PARK — English Tudor, solid brick, 7 rooms, sunken living room, 2 fireplaces, finished basement with bar, garage, oil heat, brass plumbing. Hollywood kitchen and bath.
Asking \$17,900 \$98 Mo

Harty Real Estate
180-23 Linden Blvd.
Fieldstone 1-1950

RIVERSIDE DRIVE, 1 1/4 & 2 1/4 private apartments interracial. Furnished. Telephone 7-4118

ST. ALBANS & VICINITY, \$800 down, 1 & 2 family pre-war homes. Good realty. 87-50 108th Street, Jamaica. OL 7-0800.

Become a Home Owner
Listing to Fit All Incomes
Ranches 1 and 2 Family
HOLLIS

Stucco shingle. Mother-Daughter, detached, 12 rooms, 2 baths, 2 kitchens, plus apt. in basement, log burning fireplace, patio, 2 car garage. \$20,000.

SPRINGFIELD GARDENS
Bungalow on quiet street, near shopping & transportation, 5 rooms, side entrance; garage. \$10,900.

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

UPSTATE PROPERTY
ALBANY PONY FARM
There is money in raising ponies and the wife and children can care for them while you take care of your State job, just helping evenings and weekends. This 133 acre pony farm is only 14 miles from Albany, 6 miles from Schenectady. A 7 room Dutch Colonial, well modernized with bath, oil heat, gorgeous family room to knotty pine with bar, fieldstone fireplace, etc. Large barn, silo, milk house, grove and magnificent view. Price \$18,000 with all offers submitted. Other fine farms, chapels, etc. in Circular No. 139 mailed free.
Office open weekends. Phone UNion 1-8111
WALT BELL, ALBANY, N. Y.

UPSTATE PROPERTY
2-Acre Suburban Home. Foot-hills of Adirondacks. 3 minutes from beautiful Saranac Lake. One acre Pine Grove with trout stream. Modern 2-bedroom, ranch type. Expansion attic, fireplace, baseboard hot-water heat, knotty pine kitchen cabinets, dinette area. Two-car garage with 3-room apt. overhead.
Write: Stanley Peters, Broadalbin, N.Y.

SIPMACK HOMES
Baisley Park, Queens
1 and 2 family homes, split level and 4 bedroom homes. FHA Approved. Model at 160 St. & 137 Avenue, Baisley Park, Queens. Builder on Premises at all times. Call CUrtis 8-8212 or LAurelton 8-9204.

5 in P.D. Awarded For Suggestions

Five men in the New York City Police Department were recently presented cash awards and certificates, by Police Commissioner Stephen P. Kennedy, for suggestions to improve Police Department efficiency.

Lt. John L. Dillon, Emergency

Division, won \$15 plus Certificate of Award. Sgt. Andrew J. Furlong, 30th Precinct, won Certificate of Merit. Sgt. James V. Oliveto 40th Precinct, won \$10 plus Certificate of Award. Ptl. William F. Bares, 11th Division, won \$10 plus Certificate of Award. Ptl. George J. Roche, C.O.B.S., won \$15 plus Certificate of Award.

LAST CHANCE TO APPLY FOR ARMY ENGINEER JOBS

April 30 is the closing date for applications for six Army Engineers jobs — 3rd mate (hopper dredge), assistant engineer (steam-electric diesel), drag tender, marine oiler, marine fireman and quartermaster. The jobs are with the U.S. Army Engineer District, New York, Corps of Engineers, 111 E. 16th St., N. Y.

Ralph Gengo, maintenance electrician at Manhattan General Post Office, receives \$100 and honorary recognition certificate from Acting Postmaster Robert K. Christenberry, for Mr. Gengo's suggestion that eliminated the need to check every switch box on conveyors. He suggested installation of indicator lights to pinpoint power failures

Mondell Head Marks His 75th

Louis I. Mondell, teacher of three generations of civil service personnel as founder and director of the Mondell Institute, celebrated his 75th birthday April 17. The first Mondell school opened in 1910.

Today, the school includes branches in the Bronx, Jamaica, Brooklyn and Hempstead, in addition to the two main schools at 154 West 14th Street and at 230 West 41st Street, Manhattan.

The institute specializes in teaching all phases of civil service, mathematics and drafting. A special accelerated six month day course is now being offered to prepare students to enter the electronic, architectural and engineering fields. Technical subjects such as blueprint reading, building construction, estimating and surveying are also available.

Mondell Institute's flexible enrollment schedules permit students to begin courses on Monday of any week.

ATOMIC BARGAINS IN BETTER CARS!

YOU AUTO BUY YOUR

New or Used **PONTIAC** Right Now

ON OUR **CO-OP SAVING PLAN**

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

APUZZO PONTIAC CORP.
1840 E. Tremont Ave., Bronx TA 3-5100

Pontiac Model & Yr. Desired

NAME

ADDRESS

PHONE

<p>New Cars Authorized Sales & Service</p> <p>1959</p> <p>BUICK OPEL HILLMAN SUNBEAM JEEP</p> <p>Ask about our New Car Leasing Plan</p> <p>NEW & USED CAR DIVISIONS</p> <p>FALCON BUICK</p> <p>Ned Miller & Sons</p>	<p>Used Cars</p> <p>Executive Cars Low Mileage Used Cars Inspected, Serviced and Tested in our OWN SHOP before certified for sale on OUR OWN LOT.</p> <p>231 E. 161 St. (Just E. of Grand Concourse) LUdow 8-3100</p>
--	--

'59 MERCURYS

TERRIFIC DISPLAY—ALL MODELS & COLORS IN STOCK

Also Used Car Closeouts

'54 STUDE Cpe Automatic
'53 FORD Sedan Fordomatic
'53 OLDS Sedan Hydromatic and many others

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

YOU'LL FIND OUR PRICES VERY LOW

'59 MERCURY EDSEL - ENG. FORD GERHARD MOTORS
2431 BOSTON RD. - KI 7-9965
2290 E. TREMONT AVE. BX.

See it first at **MEZEY**

SAAB-93

ECONOMICALLY PRICED FOR CIVIL SERVICE EMPLOYEES

MEZEY MOTORS
to. ml. AUTHORIZED LINCOLN-MERCURY DEALER

1229 2nd AVE. (64 St.)
TE 8-2700

TAUNUS FORD OF GERMANY

America's Newest Imported Car

- Enjoy up to 35 Miles per gallon on regular gasoline.
- 2-Doors — 4-Door Station Wagons.

Immediate Delivery

KOEPPEL MOTORS, Inc.
2 Showrooms
152-26 Hillside Ave. Jamaica AX 1-9700
129-01 Hillside Ave. Jamaica OL 7-8800
The only Authorized Dealer in Queens.
Open Even 'till 9:30

Police Give \$3,500 To The Salvation Army

New York City Police Commissioner Stephen P. Kennedy, on behalf of the Police Department Charity Fund, on April 16, presented a check for \$3,500 to the Salvation Army, represented by Colonel Paul Carlson. The presentation was made in the Board Room, Manhattan Police Headquarters.

CHEVROLET

YOU'LL ALWAYS DO BETTER AT BATES

AUTHORIZED CHEVROLET DEALER

GRAND CONCOURSE at 144th STREET
BRONX • OPEN EVEN.

APUZZO

\$19 DOWN

- '58 Pont. Catal. Hyd \$195
- '52 Plym., 4 dr. 175
- '53 De Soto, 4 dr. 195
- Other low down pay cars
- '53 Chevrolet 275
- '54 Chev. Bel. PO \$45 dn
- '55 Buick, 4 dr. Riv. \$65 dn
- '56 Pont. S. Ch. Cat. \$85 dn
- '57 Mercury \$90 dn

Pontiac Corp. TA 3-5102
1901 BRUCKNER BLVD.
Corner WHITE PLAINS RD.

CLEARANCE SALE

Drastic Reduction on New '58 PLYMS & DODGES LEFTOVERS

BRIDGE MOTORS, Inc.
Factory Authorized Bronx Dealer
2246 Grand Concourse
(Bet. 183-184 Sts.) CY 5-4343

1959 SIMCAS
Also on display in our showrooms

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.

Top in the Imported Car Field

English FORDS

FOR 1959

Choose from the Greatest Selection in New York

\$195 Down \$9.95 Per Wk.

IMMEDIATE DELIVERY HERE—AND ABROAD

RALPH HORGAN, Inc.
Authorized Dealer
1842 Broadway at 60th St.
Opposite the Coliseum—PL 7-1700
Lo. Ml.

FIAT

• Better Performance DELIVERED FROM
• Greater Economy FROM
• Up to 55 miles per gal. Lo ml

\$1123

SPECIAL DEALS for CIVIL SERVICE EMPLOYEES

Foreign Car Division of **CARRAZZA**
8170 JEROME AVENUE
NORTH OF 181st ST., BRONX
LUdow 4-8000

NAVONE... where Civil Service employees always get a BETTER DEAL!

IMPORTANT NOTICE:
For over 2 decades, we have made special efforts to give civil service employees the very best deal available in town. The result is that we have more civil-service-employed customers than any other automobile agency in our territory. Ask your friends or some in... and let us prove our statement.

See The Magnificent **1959 Plymouth Chrysler Imperial**

LOWEST PRICES! BIGGEST TRADE-INS! EASIEST TERMS!

Want to LEASE One Of These Cars?
Many people prefer to lease rather than buy a new car. Our Car Rental Plan is a truly wonderful idea. On a long term lease, one low monthly payment, takes care of all costs including insurance, Registration, Maintenance, Repairs, Plates. Check for further information.

Jack Schacter, PRES.

NAVONE AUTO SALES
74 SIXTH AVENUE, Cor. Canal St.
Phone CA. 6-1400

USED CARS
7755 QUEENS BLVD.
ELMHURST, L.I. TW 9-1181

- ### Eligibles
- FARM EMPLOYMENT SUPERVISOR
DIVISION OF EMPLOYMENT,
DEPARTMENT OF LABOR
- Adelucci, J., Nassau 998
 - Cunningham, M., Warsaw 887
 - Sweeting, Jesse, Westborough 834
- PUBLICATIONS PRODUCTION
- ASSISTANT, DEPARTMENT OF CONSERVATION
- Raymond, Harry, Albany 97
- ASSISTANT SUPERINTENDENT OF JONES BEACH STATE PARK, LONG ISLAND STATE PARK COMMISSION
DEPARTMENT OF CONSERVATION
- Krause, Howard, Bayshore 8880
 - Lovett, Alvin, Bellmore 8195
 - Jackson, Robert, Brightwater 8025

LEGAL NOTICE

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, To Attorney General of the State of New York; and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of Albert Nielsen, also known as Albert Nielsen, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributees of Albert Nielsen, also known as Albert Nielsen, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, distributees or otherwise in the estate of Albert Nielsen, also known as Albert Nielsen, deceased, who at the time of his death was a resident of 110 East 17th Street, New York, N. Y. Send GREETING:

Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased:

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, Room 509, in the County of New York, on the 15th day of May 1959, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled. IN TESTIMONY WHEREOF, We have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.

WITNESS, HONORABLE S. SAMUEL DIFALCO, a Surrogate of our said County, at the County of New York, the 2nd day of April in the year of our Lord one thousand nine hundred and fifty-nine. (SEAL) PHILIP A. DONAHUE
Clerk of the Surrogate's Court.

ACTIVITIES OF EMPLOYEES IN STATE

New Hampton

The Annex New Hampton Chapter, Civil Service Employees Association, held a meeting recently to elect officers for the year. Elected were: Vincent DiRusso, president; Richard Loewenstein, vice president; Helen Strong, secretary; Frank Bianchi, treasurer; Frances Nowicki, John Reed and Peter Gurda, executive committee.

Mr. DiRusso made the following appointments: Lester Crookston, entertainment chairman; Julian Bogdanski, Vito Masi, Carl Eklund and Frank Bianchi, grievance committee.

Mr. DiRusso and Mr. Loewenstein were elected to represent Annex Chapter at a meeting of delegates of the social welfare institutions to be held at Hudson in May. A "boy-versus-staff" volleyball game will be scheduled soon. Coach Broadhead is in charge of this activity.

It is planned again this year to have a softball game and picnic for boys and staff. Carl Gillette assisted by Mr. DiRusso and Mr. Loewenstein will make the arrangements.

New York City

Nominees for officers of the New York City Chapter of the CSEA were chosen at the regular meeting of the nominating committee at Gasner's Restaurant.

LEGAL NOTICE

HARRY NEGIN & SONS—Substance of a Limited Partnership Certificate filed in the New York County Clerk's Office on April 15, 1959 signed and acknowledged by all partners. Name of Partnership: Harry Negin & Sons, located at 84 Bowery, New York, N. Y. Business: In New York City and elsewhere, a jewelry, silverware, watch and watch repairing business, and the sale of all types of jewelry and kindred articles. Name and place of residence of each general partner is as follows: Bert Negin, 2819 Thibon Avenue, Brooklyn, N. Y.; Jack Negin, 1715 East 3rd Street, Brooklyn, N. Y. Name and place of residence of limited partner is as follows: Dorothy Negin, 1727 West 2nd Street, Brooklyn, N. Y. Term of partnership: March 1, 1959 to February 29, 1960, thereafter from year to year, until dissolved by mutual consent. The amount of cash and the description and agreed value of the other property contributed by limited partner, is as follows: Dorothy Negin, Cash \$400. Agreed Value of Property—\$12,500. Description of Property—Jewelry Inventory. Contribution of limited partnership to be returned upon dissolution of partnership. Share of profits or other compensation by way of income, which the limited partner shall receive by reason of contribution, is twenty percent share of profits which each general partner shall receive is 40%. In the event of the death or retirement of any general partner, the remaining general partners shall have the right to continue the partnership business by purchasing the deceased partner's interest in the partnership at a price equal to the decedent's capital account on the date of his death, plus his share of partnership profits, or minus his share of partnership losses, for the period from the beginning of the fiscal year in which his death occurred, until the date of his death.

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD, FREE AND INDEPENDENT TO Attorney General of the State of New York: Polyxeni Kiriobrogliou; Kyriaki Karalides; Ionkim G. Abatzidis; Panellis G. Abatzidis; Demetrios G. Abatzidis; Consul General of Greece; and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of Nicholas Sarafidis, also known as Nicholas H. Sarafidis and Nicholas Sarafides, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein;

and to the distributees of Nicholas Sarafidis, also known as Nicholas H. Sarafidis and Nicholas Sarafides, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein;

being the persons interested as creditors, distributees or otherwise in the estate of Nicholas Sarafidis, also known as Nicholas H. Sarafidis and Nicholas Sarafides, deceased, who at the time of his death was a resident of 202 East 50th Street, New York, N. Y.

and GREETING: Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 509, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased;

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, Room 509, in the County of New York, on the 19th day of May, 1959, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

In Testimony Whereof, We have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.

Witness, Honorable JOSEPH A. COX a Surrogate of our said County, at the County of New York, the 6th day of April in the year of our Lord one thousand nine hundred and fifty-nine. PHILIP A. DONAHUE, Clerk of the Surrogate's Court.

The slate is as follows:

President, Max Lieberman, Bureau of Motor Vehicles; 1st vice president, Samuel Emmett, Taxation & Finance; 2nd vice president Albert Corum, Division of Employment; 3rd vice president, Seymour Shapiro, Dept. of Insurance; Treasurer, Edward S. Azarigian, Bureau of Motor Vehicles; financial secretary, Albert D'Antoni, Workmen's Compensation Board; recording secretary, Joan Johnson, Brooklyn College of medicine; corresponding secretary, Margaret M. Shields, Department of Labor.

A new name among the nominees is that of Joan Johnson, Margaret M. Shields, the incumbent, who has held the position for the past several years, was nominated for corresponding secretary. Irene D. Waters, was the corresponding secretary, who decided not to run for reelection. Chapter thanks her for the good job she has done over the past several years. The nominating committee was headed by Harold Miller of the Housing Commission, assisted by Chester Cassidy, Department of Insurance; William Hogan of the Brooklyn Bureau Motor Vehicle; Richard Leary, State Labor Relations Board; and Sidney Sacks of the Rent Commission.

Among the guests were Louis A. Fortgang, assistant estate tax appraiser, James L. Casey, CSEA, New York City office representative and Harold Herzstein, CSEA regional attorney.

F. Henry Galpin, salary research analyst of the CSEA will be in the New York City area on April 22 and 23. Any member desiring to meet with Mr. Galpin to discuss either reallocation or reclassification, should call either Joseph J. Byrnes, CO 7-9800 Ext. 319 or James L. Casey at WO 2-3090 for an appointment.

Congratulations to Lawrence Epstein, a Supervisor in the Bureau of Motor Vehicles who has received his 10th Merit Award. This makes Larry one of the leading Award winners in New York State. He resides with his wife and 3 children at Queensview West, 33-60 21st Street, Astoria, N.Y. Congratulations to Poppy Rappaport of the State Liquor Authority who has signed up 35 new members for the NYC Chapter.

New York City

Officers elected for the coming year at a dinner meeting of the 20 Year Club of Bureau of Motor Vehicle Employees at the Washington Square Inn. Officers are:

President, Anne M. Roesch; 1st vice president, Lawrence J. Meighan; 2nd vice president, Samuel Cohen; treasurer, Steve Mott; secretary, Angela Rossi.

The nominating committee, headed by John J. Welsh, included Sam Cohen, Janet Grier, Angela Meighan, Lawrence J. Meighan.

MERIT AWARD AT OTTISVILLE

Frank Vignola (seated, left), of Otisville Training School, receives one of first 1959 awards of State Merit Award Board from Dr. Benjamin J. Hill, school superintendent, under eyes of Maurice Weiner, school business manager, and Charles Crockett, school stationary engineer. The award, which included a desk set and \$15 in cash, was for Mr. Vignola's ingenuity in devising ways to keep school TV sets running well at low cost.

NEWS DESCENDING A STAIRCASE

This quintet is seen at almost every major Civil Service Employees Association event and The Leader cameraman caught them as they descended the main staircase of the Concord Hotel last week on their way to a session of the Metro-Southern Conference Spring Workshop. They are, from left, Raymond G. Castle, CSEA fourth vice president; Mrs. Castle; Mrs. Thomas Ranger, Mr. Ranger, president of Syracuse chapter, and James Anderson, president of the Southern Conference

han, Harry Peariman, Sam Reader and Anne M. Roesch. The meeting was attended by 55 members. The membership is growing; the total membership now is 90. A tasty chicken dinner was served, topped off with ice cream and coffee.

Members from other offices who attended were Kitty Niece and Bill Quinn of the Bronx Bureau Motor Vehicles; Marie Sullivan, Jamaica Bureau Motor Vehicle, Ruth Bowler, Rent Commission, Jamaica; Ellie McKeon, County Clerk's Office, Jamaica; George Thomas, Supreme Court, Queens County; John Leisenberg, Bureau of Motor Vehicles, Staten Island. Among the retired employees who attended were Mary (Molly) Bock, Frances Curry, Helen Getschlig, Helen Goodman, Irene Hanshaw, Belle McGuinness and Helen Schweitzer. It was a good sight to see the members reminiscing and socializing. Some of the luckier members went home with wonderful door prizes.

The Chapter greets the following new members: Edward Feldman, Banking; Clare K. Clark, Banking; Arlene D. Allgrim, SCAD; Joseph Diamond, Tax and

Finance; George T. Drake, Bureau Motor Vehicle; Elmer Greenebaum, Rent Commission; Irene Hanshaw, Bureau of Motor Vehicles; Howard Henner, BMV; Bick Jim, BMV; Keith T. McRae, Taxation and Finance; Florence B. Moses, LIC, DIV.; William Pollack, BMV; Ulysses S. Reese, LIC, DIV.; Irving Solomon, Taxation and Finance.

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 lifelong grace and elegance...

COMMUNITY* THE FINEST SILVERPLATE

SILVER FLOWER* BALLAD* SOUTH SEAS* WHITE ORCHID* *Trade-Marks of Oneida Ltd.

You can set your table with the finest... for Community is top quality, crafted by Oneida Silversmiths, made to give you lifetime beauty. Choose from these smart patterns... New "Silver Flower" poses delicate blossoms on a slender stem of silver... "Ballad" has elegance in the modern manner... "South Seas" is so different, so desirable... "White Orchid" is a reproduction of the world's loveliest flower. Select your service today, enjoy it while you pay.

THE CLASSIC SET—52 Piece Service for Eight—16 Teaspoons, 8 Knives, 8 Forks, 8 Soup Spoons, 8 Salad Forks, Butter Knife, Sugar Spoon, 2 Serving Spoons. Chest free of extra charge.

\$89.75

INTERSTATE WATCH CO.

71 NASSAU STREET

New York 28, N. Y.

BE 3-1450

METROPOLITAN CONFERENCE HONORS COCCARO **More Merchants Join Employees Buying Plan**

The Metropolitan Conference of the Civil Service Employees Association paid particular honor to its past president, Angelo J. Coccaro, left at the Metro-Southern Conference Spring Workshop held last week at the Concord Hotel. Association counsel John J. Kelly, Jr., is seen presenting Mr. Coccaro with a scroll citing his outstanding work as an educator and Association member. He conceived the idea of the workshop while chairman of the Conference. At lower left is Irwin Schlossberg, present chairman and co-chairman of the Concord event.

(Continued from Page 3)
 employees Buying Plan, 97 Duane Street, New York 7, N.Y.
 Changes in store listings appear below:

- Corrections**
- Electrical Appliances**
 *SOLBERN RADIO & ELECTRONICS CO.
 93 Church Ave., Brooklyn 18, N. Y.
- Orthopedic Shoes**
 JACOBSON BROTHERS
 103 East St., New York 7, N. Y.
- Withdrawals**
 SANFORD HOME FURNISHINGS
 900 S. Townsend St., Syracuse 3, N.Y.
- Additions**
- Auto Glass**
 BON-TON AUTO SEAT COVERS & AUTO GLASS
 420 Erie Blvd. East, Syracuse 3, N.Y.
- Auto Parts**
 GENERAL AUTO PARTS
 37-27 21st St., Long Island City, N.Y.
 KITT AUTO GLASS & LOCK SERVICE
 734 Evergreen Ave., Brooklyn 7, N. Y.
- Auto Radio Repairs**
 K & K SPEEDOMETERS & AUTO RADIO REPAIRS
 84-13 Queens Blvd.
- Auto Service**
 EPSTEIN'S BRAKE & FRONT END SERVICE
 3001 Northern Blvd., L. I. City, N. Y.
 McKASTY'S GULF SERVICE
 Babylon-Farmstead Road (Route No. 109) & Wallwood Ave. N. Lindenhurst, N.Y.
- Auto School**
 M & M AUTO SCHOOL
 41-38 Kissena Blvd., Flushing 55, N.Y.
- Bath Tub Enclosures**
 L & M ENGINEERING CO.
 203-18 35th Ave., Bayside, L.I., N.Y.
 NATIONAL VENETIAN BLIND CO.
 419 Utica Ave., Brooklyn 13, N. Y.

- Beauty Salon**
 GLAMOUR BEAUTY SALON
 699 New York Ave., Huntington, L.I.
- Bedding**
 DARLING
 2309 Avenue "U", Brooklyn 39, N.Y.
- Carpet Cleaners**
 CARNEGIE CARPET CLEANERS INC.
 500 Tiffany St., New York 59, N. Y.
 *COMMACK CARPET CENTER
 1097 Jelebu Tpk., E. Northport, N.Y.
 *Discount Limited to 3 1/2 %

Rivers, vice president, and Bernard Lawrence, secretary treasurer. All are from the State Armory, Watertown, New York.

The Adjutant General's office in Albany recently presented 26 men of the Chapter with service pins and certificates for service ranging from 10 years to 42 years. The pins were presented by Captain Joseph Plato to the following employees: W. Bernard Lawrence, 37 years, Watertown State Armory; Kenneth G. Groff, 20 years, Gordon H. Beams, 13 years and Paul J. McCoy, 11 years, all of the Oneonta Armory; Carl R. McCoy, 21 years, Walton Armory; Earl F. Drummond, 29 years, Byron A. Chrisman, 23 years, Arthur V. Rutz, 17 years and Richard D. Gulsinger, 10 years, all from the Rome Armory; Peter E. Smith, 31 years, Veasel J. Grubner, 17 years, Albert L. Gross, 16 years, John W. Gee, 15 years, Joseph A. Bush, 13 years, and Elmer L. Smith, 12 years, all from the Mohawk Armory; George A. Drury, 20 years, and Lawrence W. Cummings, 15 years, all from the Utica Armory, and Thomas A. Barr, 20 years, and Bernard A. Brennan, 13 years, both from the Ogdensburg Armory.

The men enjoyed a luncheon prepared by the employees of the Mohawk Armory. The next Chapter meeting will be held in the Utica Armory on May 8 in the Utica Armory.

Onondaga
 A few news items from the Onondaga Chapter of the Civil Service Employees Association:
 Sympathy is extended to Mrs. Matilda Francey of the Board of Education Department on the death of her husband.
 Get well wishes to Miss Evelyn Hitchman of the Syracuse Public Library. Miss Hitchman is a patient at the Good Shepherd Hospital.

Mid-State Armory
 At the annual meeting of the Mid-State Armory Employees Chapter, Civil Service Employees Association, held at Mohawk on April 8, the following officers were elected for the year: Leonard E. McCallops, president; George M.

- Carpets**
 JOSEPH A. KAIN CARPET TEXTURES
 18 E. Second St., Mt. Vernon, N. Y.
- Diet Foods**
 ALL DIET FOODS DISTRIBUTING INC.
 123 East 34th St., New York 18, N.Y.
- Drapery & Curtain Fixtures**
 R. JONAS CO.
 2613 Jerome Ave., Bronx, N. Y.
- Electrical Supplies**
 White Plains Electrical Supply Co., Inc.
 37 Tarrytown Road, White Plains, N.Y.
- Floor Covering**
 MADISON FURNITURE & FLOOR COVERING
 42 Market St., New York 7, N. Y.
- Furniture**
 MADISON FURNITURE & FLOOR COVERING
 42 Market St., New York 7, N. Y.
 SAXONY HOUSE FURNITURE CO.
 119 West 21st St., New York 11, N.Y.
- Gifts**
 EMBASSY DECORATORS INC.
 123 East 170th St., Bronx, N. Y.
- Home Improvements**
 ALLBRIGHT FENCE CO., INC.
 208 Magnolia Drive, Selden, N. Y.
 CRITERION GENERAL CONTRACTORS CORP.
 119 Main St., New Rochelle, N. Y.
 FEDERAL FENCE CO.
 1153 Suffolk Ave., Brentwood, N. Y.
 KOZY KITCHEN CABINETS
 1708 West 8th St., Brooklyn 23, N.Y.
 L & M ENGINEERING CO.
 203-18 35th Ave., Bayside, L.I., N.Y.
 *WIND-O-AWN
 10 First St., Pelham, N. Y.
 *Discount limited to 3 1/2 %
- Interior Decorators**
 EMBASSY DECORATORS INC.
 123 East 170th St., Bronx, N. Y.
- Jalousies**
 NATIONAL VENETIAN BLIND CO.
 419 Utica Ave., Brooklyn 13, N. Y.
- Ladies' Accessories**
 THE GLOVE SHOP
 57 Mamaroneck Ave., W. Plains, N.Y.
- Lamps**
 EMBASSY DECORATORS INC.
 123 East 170th St., Bronx, N. Y.
- Man's & Boys' Clothing**
 HARTSDALE MEN'S & BOYS' SHOP
 203 E. Hartsdale Ave., Hartsdale, N.Y.
- Music Supplies**
 CORET MUSIC CO., INC.
 170-18 Hillside Ave., Jamaica, L.I., N.Y.
- Office Machines**
 ALL FOREST HILLS TYPEWRITER CO.
 Office Machines
 107-23 Continental Ave. (In Arcade)
 Forest Hills, N. Y.
- Orthopedic Shoes**
 JACOBSON BROTHERS
 33 West 30th St., New York 18, N.Y.
- Paints**
 AL-BRITE PAINT CO.
 2314 86th St., Brooklyn, N. Y.
 JAMES BURROWS PAINTS & WALLPAPERS
 23 E. Main St., Bay Shore, L.I., N.Y.
- Photographers**
 RYANS-STONE INC.
 207 North Ave., New Rochelle, N. Y.
- Porch Enclosures**
 L & M ENGINEERING CO.
 203-18 35th Ave., Bayside, L.I., N.Y.
- Radiator Enclosures**
 NATIONAL VENETIAN BLIND CO.
 419 Utica Avenue, Brooklyn 13, N. Y.
- Shoes**
 FALKNER'S SHOE STORE
 2280 Seneca St., Buffalo 10, N. Y.
 JACOBSON BROTHERS
 33 West 30th St., New York 18, N.Y.
 LANG'S SHOE STORE
 184 Park Ave., Amityville, L.I., N.Y.
- Slip Covers**
 WEINBERG DECORATORS
 304 Ketcherbocker Ave., Bklyn 37, NY
- Speedometers—Repair Service**
 K & K SPEEDOMETERS & AUTO RADIO REPAIRS
 84-13 Queens Blvd., Elmhurst 73, N.Y.
- Sports Equipment**
 SKI-SCAPE
 203 West 58th St., New York 19, N.Y.
 CAMP & TRAIL OUTFITTERS
 112 Chambers St., New York, N. Y.
- Stationery**
 SOUTHSIDE STATIONERY
 202 S. Lexington Ave., W. Plains, N.Y.
- Storm Windows & Doors**
 MODEL HOME STORM WINDOW CO.
 1134 Morris Park Ave., Bronx 61, N.Y.
- Table Pads**
 NATIONAL VENETIAN BLIND CO.
 419 Utica Ave., Brooklyn 13, N.Y.
- Tables**
 EMBASSY DECORATORS INC.
 123 East 170th St., Bronx, N. Y.
- Toys & Games**
 SCARSDALE TOYLAND
 37 Garth Road, Scarsdale, N. Y.
- Typewriter**
 ALL FOREST HILLS TYPEWRITER CO.
 Office Machines
 107-23 Continental Ave. (In Arcade)
 Forest Hills, N. Y.
- Wallpaper**
 JAMES BURROWS PAINTS & WALLPAPERS
 23 E. Main St., Bay Shore, L.I., N.Y.
 *Discount limited to 3 1/2 %

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Buffalo

The Buffalo Chapter of the Civil Service Employees Association held its monthly meeting on Tuesday, April 14. The meeting, preceded by a dinner, was held at Jimmy Smith's Restaurant. We were honored by the presence of Jack Kelly, attorney for CSEA and also by Jack Kurtzman, our field representative. Also present were John Dee, president of Roswell Park Chapter; Al Killian, 5th vice-president, CSEA; Miss Jeanette Finn, past president of the Buffalo Chapter and Miss Celeste

Rosenkranz, past president of the Western Conference. Officers present were: Ethel Irwin, Mary McBride, Elinor Dowd, Mary Cannell, and, of course, presiding was Jerry Cahill. Representing their departments were: Workmen's Compensation Board, Bob Beckett; Division of Employment, Adeline McCormack and Rose Sims; Conservation, Arlene Holzer; Agriculture and Markets, Helen Berent and Jo Mantana; Taxation and Finance, Janet Schmidlin and Charlotte Troman; Division of Vocational Rehabilitation, Ed Kelly. Mr. Cahill announced that he had appointed

a nominating committee comprised of Jeannette Finn, Arlene Holzer, Carl Buchler and Elmer Schottin.

After the business meeting, a large group assembled in the State Office Building to hear Ed Meacham, Director of Personnel Service, Albany, speak on the State-wide health plan. After talks by Messrs. Meacham, Kelly and Kurtzman, a question and answer period was opened. Many departments were represented for this session, namely, Public Works, Labor, Law, Employment, Workmen's Compensation, Agriculture and Markets, Conservation, Vocational Rehabilitation, Civil Service, Taxation and Finance, State Insurance Fund, Health, Division of Veterans Affairs, Niagara Frontier Milk Marketing and Banking. Many thanks to Mr. Meacham and Mr. Kelly and all who participated in this meeting. Refreshments were served.

J. N. Adam Memorial Hospital in Perrysburg will be host to the Western Conference on Saturday, April 25. All wishing to attend may make reservations with Elinor Dowd, MA 5845.

Our next Chapter meeting will be held on Wednesday, May 20 in the State Office Building at 7:30 P.M. See you there—!

Taconic

At the annual meeting of the Taconic Chapter, Civil Service Employees Association, held at Clarence Fahnestock State Park April 3, the following officers were elected: Robert L. Wood, president; Elton Smalley, vice president; Mary C. Tremble, secretary, and Norman Post, delegate. Our faithful officers Howard Hawley and Angelo Guriano were re-elected to offices of treasurer and delegate respectively.

Amendments and additions to the Chapter constitution were voted upon. Seven new members were admitted into the Chapter and we hope to do even better at the next regular meeting.

New cards will soon be issued through the executive councilman to all members who have paid their \$3 for 1959.

Mid-State Armory

At the annual meeting of the Mid-State Armory Employees Chapter, Civil Service Employees Association, held at Mohawk on April 8, the following officers were elected for the year: Leonard E. McCallops, president; George M.

FAMILIAR ALBANY TRIO

This familiar trio needs hardly any introduction. They are, however, from left, Charlotte Clapper, CSEA secretary; Virginia Leatham, CSEA social committee chairman, and Joseph F. Feily, CSEA first vice president. They were prominent among the Albany guests who attended the third annual Spring Workshop of the Metropolitan and Southern Conferences held last week at the Concord Hotel.

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
Cor Maintainer \$3.00
Chemist \$3.00
C. S. Arith & Voc. \$2.00
Civil Engineer \$3.00
Civil Service Handbook \$1.00
Unemployment Insurance Claims Clerk \$3.00
Claims Examiner (Unemployment Insurance) \$4.00
Clerk, GS 1-4 \$3.00
Clerk 3-4 \$3.00
Clerk, Gr. 2 \$3.00
Clerk, NYC \$3.00
Complete Guide to CS \$1.50
Correction Officer \$3.00
Dietitian \$3.00
Electrical Engineer \$3.00
Electrician \$3.00
Elevator Operator \$3.00
Employment Interviewer \$3.00
Federal Service Entrance Exams \$3.00
Fireman (F.D.) \$3.00
Fire Capt. \$3.00
Fire Lieutenant \$3.50
Fireman Tests in all States \$4.00
Foreman \$3.00
Foreman-Sanitation \$3.00
Gardener Assistant \$3.00
H. S. Diploma Tests \$4.00
Home Training Physical \$1.00
Hospital Attendant \$3.00
Resident Building Superintendent \$4.00
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 \$3.00
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 \$3.00
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

State Eligible Lists

COUNTY OPEN-COMPETITIVE

COURT ATTENDANT, DISTRICT & COUNTY COURTS, NASSAU COUNTY

- 1. McDonough, Thomas, Baldwin \$9000
2. Van Koot, Cornelius, Roslyn \$9500
3. Sprinkle, Aloysius, Mineola \$9500
4. Brossa, Leonard, Hicksville \$9500
5. Flodgate, Peter, Roosevelt \$9500
6. Gross, Herman, Valley Stream \$9400
7. Harrington, Ralph, Floral Pk \$9300
8. Ross, Donald, E., Roosevelt \$9000
9. Dunne, Daniel, North Bellmore \$8900
10. Schneider, Philip, W Hempstead \$8900
11. Buttaglia, Ralph, Albertson \$8900
12. Moan, Marjorie, D., Baldwin \$8900
13. Weinblad, Richard, Franklin Sq. \$8900
14. Douglas, William, Farmingdale \$8800
15. Loeffler, Robert, W Hempstead \$8800
16. Buckle, Edwin, Hicksville \$8800
17. McFride, Anthony, Farmingdale \$8700
18. Wolf, George, A., Wantagh \$8700
19. Delaney, Alfred, Massapequa \$8700
20. Arnold, Milan, J., Sea Cliff \$8600
21. Shannon, Joan, East Rockaway \$8600
22. Newman, Henry, East Meadow \$8600
23. Schneider, Philip, Massapequa \$8600
24. Deane, John, Manhasset \$8500
25. Flunkstrom, Sally, Elmont \$8500
26. Power, Herbert, W. Hempstead \$8500
27. Calogero, Mario, Hempstead \$8400

- 28. Newman, Jack, Lynbrook \$8500
29. Miracola, Vincent, Roosevelt \$8500
30. Palm, Charles, Reclm Ctr \$8100
31. Caulfield, Matthew, Wantagh \$8100
32. Pheasant, John, Elmont \$8100
33. Carney, Robert, So. Hempstead \$8100
34. Smith, Horace, Bellmore \$8000
35. Benoit, Frank, Elmont \$8000
36. Matthews, William, Rockway \$8000
37. McGeogery, G. W., Hempstead \$8000
38. Romscho, Charles, Bethpage \$8000
39. Rehak, Anne, Wantagh \$8000
40. Devlin, Thomas, Bethpage \$8000
41. Smith, Weston, Merrick \$7900
42. Scotty, Edmund, Oyster Bay \$7900
43. Senic, Irving, Hempstead \$7900
44. Cunningham, John, Williston Pk \$7800
45. Landhekroner, Louis, Roosevelt \$7800
46. De Laun, Regis, E. Levittown \$7800
47. Garrison, John, Franklin \$7800
48. Eastwood, George, Valley Stream \$7800
49. Draly, Peter, Red, Wantagh \$7800
50. Larson, Robert, Levittown \$7700
51. Witt, Albert, Lynbrook \$7700
52. Hatchley, D. J., Seabord \$7700
53. Dwyer, John, Glen Cove \$7700
54. York, John, Uniondale \$7700
55. Kraessner, Elmer, Hempstead \$7700
56. Dolley, Robert, Levittown \$7600
57. Shelley, Edward, Valley Stream \$7600
58. Almon, Fred, Babylon \$7600
59. Lavin, John, Elmont \$7600
60. Tredwell, Irving, Westbury \$7500

Key Answers

MOTORMAN INSTRUCTOR New York City Transit Authority Promotion Examination

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

LEGAL NOTICE

WRIGHT, JOSEPHINE L. H. - CITATION - THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT, TO: ROBERT D. BRIGHT, individually, and as executor of the Last Will and Testament of Blanche Denio Bright, deceased; EDWARD HAPGOOD BRIGHT; TIMOTHY ORNE BRIGHT; BEATRICE DENIO BRIGHT; MICHAEL PI-JOAN BRIGHT; TRUJILLO WOODWARD, an infant under the age of fourteen years; ROBERT D. BRIGHT, JR.; DAVID H. WRIGHT; E. STEVENS WRIGHT, an infant over the age of fourteen years; PERSIS S. W. DYOTT; GEORGE H. B. DYOTT; MARK HAMILTON DYOTT; MICHAEL STEVENS DYOTT; EVELYN CHERYL DYOTT, an infant under the age of fourteen years; LAWRENCE L. WRIGHT; LAWRENCE ANTHONY WRIGHT, an infant over the age of fourteen years; SARAH PERKINS WRIGHT, an infant over the age of fourteen years; being the persons interested as beneficiaries or otherwise under the Last Will and Testament of Josephine L. H. Wright, deceased, of the trust created under Article SECOND for the benefit of Blanche Denio Bright, deceased, and others, said decedent having died on June 4, 1919, a resident of the City, County and State of New York, SEND GREETING:

Upon the petition of The Hanover Bank, a corporation having its principal office at No. 70 Broadway, City, County and State of New York, as trustee of the trust herein, YOU and each of you are hereby cited to show cause before the Surrogate's Court of New York County held at the Hall of Records in the County of New York on the 10th day of May, 1959, at half past ten o'clock in the forenoon of that day, why a judicial settlement should not be had of the account of proceedings of The Hanover Bank, as trustee under the Last Will and Testament of Josephine L. H. Wright, deceased, of the trust created under Article SECOND for the benefit of Blanche Denio Bright, deceased, and others, covering the period from June 10, 1942 to July 7, 1958, and petitioner be authorized to pay over one-half of the principal of the trust fund herein accounted for to Robert D. Bright, and one-fourth of the principal of the trust fund herein accounted for to Edward Hapgood Bright, and why the Last Will and Testament of Blanche Denio Bright, deceased, and more particularly Article SECOND and SEVENTH thereof, should not be construed, and why, if it should be determined that an invalid trust was created insofar as the appointment of one-fourth of the said trust herein to Timothy Orne Bright, why the Last Will and Testament of Josephine L. H. Wright, deceased, and more particularly Article SECOND thereof, should not be construed and why, if it should be determined that the further trust created for the benefit of Robert D. Bright, as to half of the said one-fourth is valid, why the said one-eighth of the trust herein should not be held in further trust for Robert D. Bright, and why such other and further relief as to this Court may seem just and proper in the premises should not be granted.

IN WITNESS WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereto affixed, WITNESS, HONORABLE S. SAMUEL DI FALCO a Surrogate of our said County, at the County of New York, the 26 day of March in the year of Our Lord one thousand nine hundred and fifty-nine, s/ PHILIP A. DONAHUE Clerk of the Surrogate's Court

CIVIL SERVICE TRAINING

Enroll Any Monday

BASIC SUBJECTS

- * ARITHMETIC * ENGLISH
* FRACTIONS * DECIMALS
* SPELLING * RATIO
* ATTITUDE * CAPACITY

DAY or EVENING

WASHINGTON Business Institute

A Community Institution For Over 30 Years
2105 - 7th Ave. Cor. 125th St., NYC MO 6-4102

City Exam Expected Later On for

ADMINISTRATIVE ASSISTANT

INTENSIVE COURSE COMPLETE PREPARATION

With Outstanding instructors classes of limited size personal attention will be scheduled at the proper time by

EASTERN SCHOOL 721 Broadway, N. Y. 3 AL 4-5029

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 \$1.00; 2 days a week, only \$5.00. 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 4-4756

LEARN IBM

TABULATING - KEY PUNCH At the Oldest, Exclusive IBM, school IN NEW YORK CITY. Basic & Advanced Tabulating Courses. Latest equip. used includes: No. 407, No. 683, No. 514, No. 077, & No. 559. 024 KEY PUNCH CLASS. STARTS EVERY MON. TUITION \$78. SHORT COURSES - DAY OR EV'G. FREE Text Books - FREE Placement. No Experience Needed. Open 9 AM-6 PM. Come in Call or Write. Machine Accounting School 920 W 42 St., N.Y. (23rd Fl.) CR 4-7678

IN BROOKLYN IBM

For Men and Women KEY PUNCH, SORTER, TABS COLLATOR & REPRODUCER OPERATION & WIRING. SECRETARIAL. Med., Legal, Exec., Elec. Typing, Switched, Compt., ABC Sten., Dictaph. PREPARATION FOR CIVIL SERVICE Co-Ed. DAY & EVE. FREE Lifetime Placement Service. ADELPHI-EXECUTIVES' 1712 KINGS HWY. N1 5-6102-3 1500 FLATBUSH AV. N. Bklyn CoB.

Civil Service Coaching

Jr. & Asst. Civil, Mech., Elec. Engr. Civil, Mech., Elec. Arch. - Draftman. SPECIAL CLASS FOR NAVY APPLICANTS. MONDELL INSTITUTE 230 W 41st (7-8 Ave) W1 7-2087 Branches Bronx Bklyn Jhm Hempstead 40 yrs preparing thousands Civil Service Technical & Engineer Exams

SCHOOL DIRECTORY

BUSINESS SCHOOLS MONROE SCHOOL-IBM COURSES, Key punch, Tabulating, Writing (APPROVED FOR VETS), Accounting, Business Administration, Switchboard (all yrs beard) Comptometry, Day & Eve. Classes. SPECIAL PREPARATION FOR CITY, STATE & FEDERAL TESTS East Tremont Ave. & Boston Rd., Broux, N1 2-3000. LEARN I.B.M. KEYPUNCHING. All ages. Day or evening course. Free trial lesson. Tuition \$65. KEY PUNCH SCHOOL, Plaza 5-9230. Secretarial DRAKES, 154 NASSAU STREET, N.Y.C. Secretarial, Accounting, Drafting, Journalism, Day-Night. Write for Catalog BE 3-4840. Music HILTON'S ALBANY MUSIC ACADEMY, Specializing in Accordion & Guitar. Instruments loaned free. Music instruction in all instruments. Business & advanced study. Special discount; 40 State St., Albany, N. Y. BR-0945. In Troy, TROY MUSIC ACAD., 348 Fulton St., Albany 3-9777.

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

ORDER DIRECT—MAIL COUPON

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

LEADER BOOK STORE 97 Duane St., New York 7, N. Y. Please send me _____ copies of books checked above. I enclose check or money order for \$_____. Name _____ Address _____ City _____ State _____ Be sure to include 3% Sales Tax

Photo Report On Twin Workshop

The third annual Spring Workshop sponsored by the Metropolitan and Southern Conferences of the Civil Service Employees Association was held last week in the Concord Hotel at Kiamasha Lake. During the two-day session, the more than 200 guests at the event attended several panel discussions and two major dinner meetings where they heard as

speakers William J. Ronan, secretary to the Governor; Comptroller Arthur J. Levitt, F. Henry Galpin, CSEA salary research analyst; Joseph Lochner, CSEA executive director, and John J. Kelly, Jr., CSEA associate counsel. The photographs seen here were taken during the various sessions. Co-chairmen for the workshop were Charles E. Lamb and Irwin Schlossberg.