

ROCKEFELLER PAY BILL WINS LEGISLATURE'S OK

146
F HENRY GALPIN
P O DRAWER 125
CAPITOL STATION
ALBANY 1 N Y
JOMP

PLANNING SPRING WORKSHOP: This quartet is seen as they met recently to make final arrangements for the annual combined Spring Workshop of the Metropolitan and Southern Conferences of the Civil Service Employees Association at the Concord Hotel, Kiamasha Lake, on April 23. They are, from left, Charles E. Lamb, CSEA fourth vice president; James O. Anderson, president of the Southern Conference; Solomon Bendet, Metropolitan Conference president, and Salvatore Butero Metro Conference vice president. The Workshop will offer panel discussions, business sessions and a social program. Reservations may be had by contracting Mr. Lamb at 20 Briar Brook Rd., Ossining, or Mr. Bendet at State Insurance Dept., 123 William St., NYC. The workshop is open to CSEA members throughout the State.

Effective Date Delayed Until May 1 Payroll

By PAUL KYER

ALBANY, March 20—A strong stand by Governor Rockefeller in behalf of the Administration bill to increase State salaries, saved the measure in the Legislature last week.

At Leader press time, it was learned that the salary bill was on the floor of the Legislature. Its passage was assured when legislative leaders publicly announced their support of the measure and final approval will be given this week.

The bill was in danger of being slashed as legislators, reflecting the concern in some areas in the State over unemployment, the desire for more State aid locally and for schools, were tempted to gain money for these items by cutting Governor Rockefeller's proposals.

The Governor, carrying out his promise to act toward placing the State's workers on a par with their counterparts in private industry, resisted any pressures, however, to reduce his original recommendations.

In effect, the Legislature did take a bite out of the recommended amount for salary increases—\$37,500,000—by making the effective date of the new pay scales May 1 instead of April 1. The estimated \$2,500,000 saved by the later effective date will, according to rumors here, be used to increase State aid to education.

"Mixed Emotions", Say Felly

The Civil Service Employees Association, which fought down to the wire to preserve the Governor's pay bill intact, viewed final passage of the bill with "mixed emotions."

In a press statement, Joseph F. Felly, Employees Association president, said:

The Civil Service Employees Association views with mixed emotions the decision of the legislative leaders to report out the State salary bill without

drastic amendment. After many days of uncertainty during which press-reported rumors of drastic salary cuts were being tossed about, it is definitely a
(Continued on Page 3)

Disputed Oral Examination Rescheduled

ALBANY, March 20. — The State Civil Service Department is rescheduling the oral examinations for its interdepartmental administrative promotions, which were nullified by a recent court order.

Supreme Court Justice Isadore Bookstein ruled that the orals should be held again and candidates given advance notice as to the subject matter to be covered.

The victory in the case went to Harry W. Albright Jr., who represented Alfred H. Weissbard, one of the candidates taking the promotion test.

The Civil Service Department reports it will re-examine the 140 candidates who failed the initial qualifying oral examination. The new orals are expected to be held within six to eight weeks.

Some May Lose Position

This means the present eligible lists will be revised, based on the new oral results. The examination is for jobs in administrative series, Grade 18.

Thus, some of the 51 persons who have been appointed from the lists so far may be "bumped" out of their jobs.

A department spokesman pointed out that the regular ruling of one out of three would prevail. If an appointee, because of the new oral results, is not reachable on the new list his job would have to go to someone else.

Troopers' New Maximum Pay Set at \$7,000 Erie Chapter Launches Strong Membership Drive Among Buffalo City Aides

ALBANY, March 20 — Troopers with the rank of private will receive a new maximum salary of \$7,000 per year, including maintenance, as the result of Governor Rockefeller's pay proposals for 1961.

Increases are in order for all ranks in the Division of Police. The salary bill will be passed by the Legislature this week, The Leader has learned.

Company Salaries

Here are the new salary scales:
Private, \$5,200 to \$7,000.
Corporal, \$6,980 to \$7,560.
Sergeant, \$8,545.
First Sgt., \$9,310.
Lieutenant, \$10,110.
Inspector, \$10,820.
Captain, \$12,785.

Administration

Tech. Sergeant, \$8,545.

(Continued on Page 3)

BUFFALO, March 20—The authorization last week for deduction of Civil Service Employees Association membership dues from the City of Buffalo's payrolls marked the beginning of an all-out organization and membership drive by the Erie Chapter of CSEA.

Al Burke, president of the chapter, said that in addition to the payroll deduction victory, the chapter and CSEA has won for city employees improvements in pay; work hours; sick leave arrangements, additional holidays, Social Security coverage and the full payment of Blue Cross-Blue Shield coverage by the city.

Goods Set Up

Burke said a recently formed Buffalo City Organizational Committee is currently conducting a thorough canvas of city employees.

The chapter's immediate goals for its members are a 10 per cent general pay increase and payment of accrued vacation and sick leave upon retirement or termination of employment. Working with CSEA, the chapter is also seeking a \$5,000 minimum ordinary death benefits and continuance of part of the retirement benefits and other improvements contained in the CSEA statewide program.

The Erie Chapter also won the recently granted payroll deduction
(Continued on Page 3)

King Named Acting Senate Secretary

ALBANY, March 20. — Williams S. King of Delmar is the acting secretary of the State Senate, succeeding the late John J. Sandler who was killed recently in an automobile accident on the Thruway.

Mr. King held the post for many years before retiring. He started as a page in the Senate in 1910 and served as secretary from 1939 to June 18, 1959. His salary will be \$20,486.

IN CITY CIVIL SERVICE

By RICHARD EVANS JR.

Building Inspectors Meet, Set Program

The Associated Building Inspectors Council 68, Civil Service Forum, met March 9 to form an ethics committee and prepare a program of action for this year. The Association held an officer installation dinner Feb. 9, arranged by Vincent Lombardo. Forum President Fred Q. Wendt was installing officer. The Council proposed legislation to excuse employees of the State and all its political subdivisions from jury duty, "inasmuch as most government agencies are under-staffed and their employees are already in the public service."

Welfare Ozanam to Fete Mrs. Barry

The Ozanam Guild of Catholic employees of the New York City Department of Welfare will hold a testimonial dinner in honor of Mrs. Rita A. Barry, a social worker, who is retiring from City service. The dinner will be held Wednesday, April 5, in Gasner's Restaurant, Manhattan. Mrs. Barry worked for the past 28 years in the City Welfare Department and nine years before that in the State Attorney General's office in Albany. Since 1950, Mrs. Barry has been working in the Foster Homes for Older Persons program in the Bureau of Special Services of the Welfare Department. She is a charter member and now staff relations chairman for the Ozanam Guild and is active in other employee organizations.

Police Holy Name Members Parade

Thousands of members of the Manhattan, Bronx and Richmond branch of the City Police Department Holy Name Society marched to St. Patrick's Cathedral, Manhattan, last Sunday for their Annual Corporate Mass and Communion. The mass was celebrated by Francis Cardinal Spellman. After mass the group marched to the Waldorf Astoria Hotel for breakfast, led by Very Rev. Joseph A. Dunne, police chaplain; Police Commissioner Michael J. Murphy, and Ptl. Vincent A. Ott, Society president.

Fire St. George Communion Breakfast

The St. George Association of the City Fire Department will meet at 8 p.m. Tuesday, March 21, in the Tough Club, 243 W. 14th St., Manhattan, to see movies of the Fire Department in action. The Association has announced it will hold its Annual Communion Breakfast at 9 a.m. Saturday, May 13, in the Incarnation Church, Madison Ave. and 35th St., Man-

hattan, followed by breakfast at 10:30 a.m. in the Hotel Roosevelt. Tickets are \$3.75 per person. The whole family is invited this year.

School Employees In-Service Training

The New York City Board of Education, as part of its continued efforts to effect economies and acceleration in the school construction program, began an extensive in-service training program recently for personnel assigned to the Office of School Buildings. The program is designed to improve individual skills of the employees and to further implement the recommendations of the City Administrator which resulted in the recent merger of the Board's bureaus of construction and plant operation and maintenance. City School Superintendent John J. Theobald greeted the first class, which met at the Board's headquarters at 110 Livingston Street, Brooklyn. Other speakers were Deputy Superintendent Joseph R. Weiss, in charge of the Office of School Buildings; Jules L. Haut, Administrator of the Office; and Harold F. Hayand Martin R. Byrne, Secretary and Assistant Secretary of the Board of Education, respectively. The course will continue throughout the year and will cover such topics as general organization of the Board of Education and its relationships with other governmental agencies, and the specific problems encountered in the critical area of writing specifications for school construction and maintenance. A total of 2,300 employees will participate in the various sections of the course. Under Superintendent Weiss' direction, the program is being coordinated by James F. Gaffney, Director of the Bureau of Administration in the Office of School Buildings.

The title of commissary manager was appealed for a salary upgrading before the Salary Appeals Board of the New York City Career and Salary Plan last Thursday by Terminal Employees Local 832. The appeal was made by Local 832's president, Herbert S. Bauch, who said all employees in the commissary manager title are members of his union. Mr. Bauch was assisted in his presentation by Nat Benedict, Anthony Ciabella, Liberio Marino, Ralph Olivera, Pascal Sorge and Joseph Stella, all commissary managers.

Under Superintendent Weiss' direction, the program is being coordinated by James F. Gaffney, Director of the Bureau of Administration in the Office of School Buildings. The course will continue throughout the year and will cover such topics as general organization of the Board of Education and its relationships with other governmental agencies, and the specific problems encountered in the critical area of writing specifications for school construction and maintenance. A total of 2,300 employees will participate in the various sections of the course. Under Superintendent Weiss' direction, the program is being coordinated by James F. Gaffney, Director of the Bureau of Administration in the Office of School Buildings.

Commissary Manager Title Appealed for Upgrading by Union

The title of commissary manager was appealed for a salary upgrading before the Salary Appeals Board of the New York City Career and Salary Plan last Thursday by Terminal Employees Local 832. The appeal was made by Local 832's president, Herbert S. Bauch, who said all employees in the commissary manager title are members of his union. Mr. Bauch was assisted in his presentation by Nat Benedict, Anthony Ciabella, Liberio Marino, Ralph Olivera, Pascal Sorge and Joseph Stella, all commissary managers.

CS Reform Assn. Backs Change in Condon-Wadlin Law

At a hearing before the Joint Legislative Committee on Industrial and Labor Conditions held in Albany last Thursday the Civil Service Reform Association endorsed amendment of New York's Condon-Wadlin law which carries mandatory rigid, severe penalties for strikes by civil service employees. The amendments, embodied in a bill sponsored by State Senator William J. Condon of Yonkers, co-author of the original 1947 law, make strikes or condoning strikes illegal, but reduces the punitive provisions of the Condon-Wadlin law. The bill also requires governmental jurisdictions within the State to establish grievance machinery for public employees. The Association gave general approval to this plan, but asked for clarification of ambiguous provisions and simplification of the proposed grievance machinery for small units of government. The Association disapproved another proposal embodied in a bill sponsored by Senator Frank J. Pino of Brooklyn and Assemblyman John L. Ostrander of Schuylerville, to create a public employees' arbitration board for final settlement of disputes between government units and their employees. The Association was asked by the Committee for its view because of its researches in the field of government employer-employee relations. Mrs. Robert Winternitz of New York, Chairman of the Association's Executive Committee represented the Association at the hearing.

The bill also requires governmental jurisdictions within the State to establish grievance machinery for public employees. The Association gave general approval to this plan, but asked for clarification of ambiguous provisions and simplification of the proposed grievance machinery for small units of government. The Association disapproved another proposal embodied in a bill sponsored by Senator Frank J. Pino of Brooklyn and Assemblyman John L. Ostrander of Schuylerville, to create a public employees' arbitration board for final settlement of disputes between government units and their employees. The Association was asked by the Committee for its view because of its researches in the field of government employer-employee relations. Mrs. Robert Winternitz of New York, Chairman of the Association's Executive Committee represented the Association at the hearing.

The Association disapproved another proposal embodied in a bill sponsored by Senator Frank J. Pino of Brooklyn and Assemblyman John L. Ostrander of Schuylerville, to create a public employees' arbitration board for final settlement of disputes between government units and their employees. The Association was asked by the Committee for its view because of its researches in the field of government employer-employee relations. Mrs. Robert Winternitz of New York, Chairman of the Association's Executive Committee represented the Association at the hearing.

The Association was asked by the Committee for its view because of its researches in the field of government employer-employee relations. Mrs. Robert Winternitz of New York, Chairman of the Association's Executive Committee represented the Association at the hearing.

Bill Would Permit Fire Officers to Live Outside City

Legislation to permit uniformed fire officers to live outside the political jurisdiction that employs them has been announced by Assmb. Robert F. Kelly, Kings Republican. Co-sponsor of the measure is Sen. Edward J. Speno, Nassau Republican. In announcing the bill, Assmb. Kelly cited the "acute lack of adequate middle income housing for civil service employees."

He said his bill will enable fire officers to reside outside the City and be within reasonable traveling distance to their work, thus protecting the interests both of the fire officers and their employers, and fill a long-felt void by enabling them to purchase moderately priced housing outside the high rent area. Assmb. Kelly's bill was urged by the New York City Uniformed Fire Officers Association. "Years ago in the era of slow transportation and communications and ample, affordable housing, the requirements that fire officers reside within the city limits purportedly had a sound basis. Today this situation no longer exists," Assmb. Kelly said "Rapid developments in communications now makes it possible for people in Nassau, Suffolk, Westchester and Rockland to reach their place of work, with the same speed as those living in Bronx, Staten Island and Brooklyn. "The erection of low cost public housing, for which they are not eligible, and high cost control-free residential units which they

Assmb. Kelly's bill was urged by the New York City Uniformed Fire Officers Association. "Years ago in the era of slow transportation and communications and ample, affordable housing, the requirements that fire officers reside within the city limits purportedly had a sound basis. Today this situation no longer exists," Assmb. Kelly said "Rapid developments in communications now makes it possible for people in Nassau, Suffolk, Westchester and Rockland to reach their place of work, with the same speed as those living in Bronx, Staten Island and Brooklyn. "The erection of low cost public housing, for which they are not eligible, and high cost control-free residential units which they

"The erection of low cost public housing, for which they are not eligible, and high cost control-free residential units which they

Your Public Relations IQ

By LEO J. MARGOLIN

(Mr. Margolin is an adjunct professor of public relations in the New York University School of Public Administration and is a vice president of the public relations firm of Tex McCrary, Inc.)

Public relations is probably the most misunderstood of the professions. And we don't mean "misunderstood" in the sense of a husband complaining he is "misunderstood" by his wife or vice versa. From the queries we receive, people seem to find it difficult to grasp the meaning of public relations. For instance, the most common query is: "What's the difference between public relations and publicity? Or the question could be: What's the difference between public relations and advertising?"

From the queries we receive, people seem to find it difficult to grasp the meaning of public relations. For instance, the most common query is: "What's the difference between public relations and publicity? Or the question could be: What's the difference between public relations and advertising?"

We never mind explaining be-

cause explanations are good public relations for public relations so here goes.

Public relations is the whole apple. Publicity is only part of the apple. So is advertising.

Public relations is how you act, how you talk, how you dress, how well you do your job. Public relations is also how your superior tests along with you, with his superior, and with everyone else in the office. It is also how efficiently you handle the public with whom you deal, and how good a job your department does.

At the same time public relations is how well your department works with other departments, how good your relations are with the Legislature, the press, similar departments in other states, and federal agencies with which you work.

Publicity is simply the mechanical technique you use to tell the total story of how well you and your department do your jobs. By the same token, the industrial organization also has public relations — good or bad.

If a business has a good product, gives the public good service, and acts always in the best interests of the public, then advertising is but one means of telling that story. It can also use publicity.

But whether a public agency or a business organization, the performance must be genuinely good, always in the public interest before publicity or advertising can be used.

Surveying Aides & Technicians Needed by U.S.

Surveying aid and technicians are needed by the Federal government for positions paying from \$3,185 to \$5,355 a year. The Grades for these positions range from GS one to GS seven. For grades one through three no specialized experience is required. The starting salary for GS one is \$3,185 a year; for GS two, \$3,500 and for GS three, \$3,760.

The positions to be filled from this examination are with the Coast and Geodetic Survey of the Department of Commerce at locations throughout the U.S. All these positions are with mobile field units operating both in the interior and along the coasts.

Surveying aids and technicians perform routine duties in field surveying in the filed fields of geodesy, hysrography, topography and oceanography.

Competitors for positions GS one, two and three must take a (Continued on Page 15)

CIVIL SERVICE LEADER
America's Leading News magazine for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BRKMAN 3-6010
Entered as second-class matter October 3, 1939 at the post office at New York, N. Y. and White Plains, N. Y. under the Act of March 3, 1879. Member of Audit Bureau of Circulations
Subscription Price \$4.00 Per Year (Individual copies, 16c)
READ The Leader every week for Job Opportunities

Shoppers Service Guide

Help Wanted
MEN
SELL THRU QUALIFIED
PRE-ARRANGED APPOINTMENTS:
4 to 5 HOURS DAILY
We are interested in 3 men with sales exp. who do not wish to waste time in canvassing, soliciting and following up dead leads. Natl. educ publ firm will pay hi comm; car rec; Phone now; Sklyn. IN. 2-2554; Brnx. NY. 2-7484.

Help Wanted - Male
GUARDS—Part-Full Time. Must have pistol permit. Retired police officers, preferred. Inquire Veteran Detective Bureau, Inc., 4197 Park Ave. Bx 66, 11 AM to 7 PM.

Help Wanted
HELP WANTED: CASE SUPERVISOR, GRADE B, PUBLIC ASSISTANCE, ONTARIO COUNTY. Salary \$4,867. Open to qualified residents of New York State. Exam. May 13, 1961. Last day for filing applications April 19, 1961. Applications and further information available at the office of the ONTARIO COUNTY CIVIL SERVICE COMMISSION, COURT HOUSE, CANANDAIGUA, NEW YORK.

FOR SALE
TYPEWRITER BARGAINS
Smith-\$17.50; Underwood-\$22.50; others Pearl Bros. 476 Smith, Bkn. TR 2-3024

TRAINS!
The World's Largest Display of Sets of Huge Discounts.
Trade Your Old Trains For New
-: Sick Trains Made Well :-
TRAIN TOWN - 103 Duane St., (near City Hall) Digby 9-0044

SUNDELL CO., INC. 300 Central Avenue, Albany, N.Y. Tel. RE. 4-2800. Quaker Maid Kitchens, Schirich Kitchens.

SUMMER RESORT HOMES
NEW COTTAGES, near town of Catskill 2-3 bedrooms, Lake rights, Hollywood kitchen, full bath, all utilities. Convenient to Summer and Winter Sports. Large porch. All year round occupancy. 4 miles off New York Thruway. 2 1/2 acres or better. Easy terms. Brochure on request.
TU 1-1233 Even. TX 2-1166

UNIFORMS
GET YOUR uniforms from WHITE BART UNIFORM SHOP, Montauk Hwy & Saxon Ave., Bayshore or call 816 MO. 5-2244.

Appliance Services
Sales & Service record Refrigo Stoves, Wash. Machines, combo sinks. Guaranteed TRACY REFRIGERATION-CY 2-2900 240 E 149 St & 1204 Castle Hill Av. Bx. TRACY SERVICEING CORP.

Adding Machines
Typewriters
Mimeographs
Addressing Machines
Guaranteed. Also Rentals, Repairs
ALL LANGUAGES
TYPEWRITER CO.
(Helen 2-6600)
119 W. 130th St., NEW YORK 3, N. Y.

CITY EMPLOYEE EVENTS CALENDAR

- COLUMBIA ASSOCIATION, Board of Education, Annual Dinner Dance, Saturday, March 25, Astorian Manor, 25-22 Astoria Blvd., Astoria, Queens.
- AMERICAN LEGION POST 1116, Sanitation Department, Regular Meeting, 8 p.m. Wednesday, March 22, 128 W. 17th St., Manhattan.
- ST. GEORGE ASSOCIATION, Sanitation Department, Meeting, 8:30 p.m. Friday, March 24, 71 W. 23d St., Manhattan, room 1002.
- MUNICIPAL CRANEMAN'S ASSOCIATION, Meeting, Academy Hall, 853 Broadway, 8 p.m. Tuesday, March 28.
- NATIONAL ASSOCIATION OF POWER ENGINEERS, City Chapter 44, Meeting, 7:30 p.m. Monday, March 27, 220 E. 15th St., Manhattan.

MENTAL HYGIENE MEMO

By WILLIAM ROSSITER
CSEA Mental Hygiene Representative

(The views expressed in this column are those of the writer and do not necessarily constitute the views of this newspaper or of any organization).

Special MH Committee Meeting

THE SPECIAL MENTAL Hygiene Committee, CSEA, met with Dr. Paul H. Hoch, Commissioner, Department of Mental Hygiene, and his staff, on February 15, 1961 in Albany. Others in attendance from the central office staff were: Dr. Arthur W. Pense, Deputy Commissioner; Granvil Hills, Personnel Director, Department of Mental Hygiene, and Mrs. Margaret M. Farrar, director of Public Relations, Department of Mental Hygiene.

REPRESENTING C.S.E.A. were: Joseph D. Lochner, Executive Director; Henry Galpan, Salary Research Analyst, John Graveline, St. Lawrence State Hospital; Emil Bollman, Rockland State Hospital; Arnold Moses, Brooklyn State Hospital and this writer. Committee members unable to attend were Mrs. Pauline Fitzpatrick, Newark State School, and John Murphy, Creedmore State Hospital.

ITEMS ON THE AGENDA that were discussed consisted of:

1. MORE ADEQUATE staffing of institutions.
2. SALARY UPGRADINGS and 37½ hour work week for institutional office employees.
3. RELIEF TO COVER time off duty by employees from same job level requiring more adequate staffing of supervisory positions.
4. ESTABLISHMENT of promotional arrangements for attendant positions to enable them to get more extensive training and to provide opportunity for promotion to attract qualified persons to careers in this work.
5. ESTABLISHMENT of practical nursing schools in the various state schools.
6. CHANGES IN THE service record rating system used for attendant attendant positions.
7. MORE IN-SERVICE training for lower grade positions and provision for promotion of qualified personnel.
8. ELIMINATE out-of-title work.
9. DEPARTMENTAL SUPPORT for system of automatic promotion to journeyman level positions when employee proves himself at and actually performs journeyman level work relative to trade and maintenance positions. Establish work schedules in various institutions.
10. ASSURANCE THAT employees are made aware of any criticism of their work performance which may be placed in the employee's personnel file.

DR. ARTHUR W. PENSE, Deputy Commissioner, Department of Mental Hygiene, has many responsibilities and considerable work. Much of his time and duties are concerned with the mentally retarded patients in our State schools. He should be proud, along with State officials, employees and the public concerning encouraging advances made at Wassaic State School. This consists of an experimental program of intensive education and vocational training for mentally retarded adolescents and young adults.

IT BEGAN ABOUT TWO years ago and the record shows a release of these young people back to their homes is double that of other comparable schools. Governor Rockefeller has recommended that immediate action be taken to extend this program to other State Schools.

THE SUBJECT of education and, particular, higher education has become one of the major issues before the 1961 Legislature.

ON PARTICULAR interest to the nursing profession are the bills to increase scholarships for nursing education. Senator Thomas Laverne, Representative of Monroe County, in his legislature report, states that he is privileged to present that portion of the program which has to do with doubling of nursing scholarships. An important part of this bill is that not only does it double the number but provides for scholarships to non-degree nursing schools.

SOME OF THE strongest needs which an individual experiences, and many of the goals toward which he strives with the greatest effort, have to do with the defense of the self. Our main goal this year is a three grade salary increase, correction of inequities and longevity increments.

THE SELF IS the most important structure in the psychological field. The need of self-esteem is very basic. We read that one of the deepest principles in human nature is the craving to be appreciated. Without such gratification, tensions will generate.

MENTAL HYGIENE employees suffer from tensions, one of which is worry re-inflation, and adequate salaries to take care of their families. How can our attendants, maintenance men, powerhouse workers, office employees (to mention only a few) properly feed, educate and protect their families with inadequate incomes?

THIS IS A problem that we have faced and apparently will have to contend with in the future. Should we be more objectively constructive in the way we handle this problem? Do we need to intensify our efforts in presenting our salary case to State officials, the Legislature and the public? Evidence would indicate so.

GOVERNOR ROCKEFELLER

Pay Bill Actions

(Continued from Page 1)

feeling of relief to learn that the plan, although amended, will not be severely altered.

The Association commends the legislative leaders for keeping faith with the many thousands of civil servants in the classified service.

After the many publicized statements by the State's leaders as to the need of putting State salaries on a par with industry, any deviation from that plan would have had a disastrous effect upon employee morale — particularly after the public endorsement of the findings of the private management firm of McKinsey & Associates.

For the past several weeks, the representatives of the Association have been in constant communication with both the Director of the Budget and also the legislative leaders in an attempt to protect the recommended salary plan. We are grateful that our efforts to some degree seem to be rewarded.

The Legislature is expected to adjourn this coming Saturday, March 25. Future issues of The Leader will carry results of the legislative program of the Employees Association, as reflected by Legislature action on CSEA proposals.

Erie Chapter Starts Membership Campaign

(Continued from Page 1)

of dues privileges on Erie County payrolls. Within the next few weeks, the chapter's membership drive will be expanded to include a thorough of employees of the County.

They Aiding in Drive

Chapter members serving on the Buffalo City Organizational Committee include:

Mrs. Emily Kidd, Treasurer's Office; Mrs. Bernice Burke and Miss Bernice Misiak, Water Department; Mrs. Nancy Sullivan, Assessor's Office; Mrs. Helen Rafter, Tax Division; Mrs. Irene Dombrowski, License Department; Eugene Mruk and Frank Graham, Planning Board, Water Department; John Macalusco, Miss Margaret Thompson and Peter Infanton, Building Division; John Quinn, Paving Department; Raymond Doney, Mary Ann Pinosch and Margaret Lynch, Streets Division; Earl Whitmer and George Slade, Parks; Vince McNamara, Parks.

Also, Joseph Sinkiewicz and Mrs. Mary Higgins, Vital Statistics; Mrs. Ruth Mathews and Miss Ann Sullivan, Education; Miss Manno, Miss Rosemary Thompson and James Brady, Municipal Housing; Daniel Tattenbaum, Sewer Authority; Howard Gleason, James Connors and William

Cleary, Civil Service; Miss C. Machnica, PAL; Frank Kelly, Ester Emolev, Phyllis Cabor and Mary Tronalone, Law Department; Mrs. Ann Finn and Miss Anne Graetz, Division of Accounting; Richard Dasher and Mr. Montgomery, Bond Department; Mrs. Laura Tozar, Comptroller's Office; Conrad Toepfer, City Clerk's Office; Joseph Cleary and Leighton Kuelling, Engineering Department; Frank Spinner, Board of Safety.

The Chapter membership is also expanding in the school districts and other political subdivisions within the County. The Chairman of the Membership Committee of the Erie Chapter is Edwin Stumpf, who is also the President of the New York State Association of Superintendents of School Buildings and Grounds.

Troopers' New Maximum Pay

(Continued from Page 1)

- Chief Tech. Sergt., \$9,310.
- Staff Sergeant, \$9,310.
- Captain (Supervisor of Training School) \$12,785.
- Captain (Supervisor of Traffic Bureau) \$12,785.
- Inspector, \$11,690.
- Deputy Chief Inspector, \$12,755.
- Chief Inspector, \$14,425.
- Captain (executive officer) \$13,050.
- Deputy Superintendent, \$17,850.

Thruway Chapter Sets March 22 Meet

The New York State Thruway Employees chapter of the Civil Service Employees Association will meet at 8 p.m. Wednesday, March 22, in the Rockland Mapleways, Route 59, Nanuet.

Newly elected officers are anxious to meet the Chapter members, discuss their problems and prepare to go to work on them.

Pass Your copy of The Leader on to a Non-member

Names Bronx Judge

ALBANY, March 20. — Governor Rockefeller has named Abraham D. Levy of Bronx County to serve as Bronx County Court Judge. Mr. Levy will serve as an interim judge until Dec. 31, 1961. He succeeds the late Eugene G. Shulz.

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.

PUBLIC WORKS PROGRAM: Delegates from the Department of Public Works are seen here as they discussed plans for PW employees at the recent meeting of the Civil Service Employees Association in Albany. They are, from left, Russell Taylor, Albany; Frank Tucker, Albany, CSEA Board of Directors representative; Evelyn Van Zant, Poughkeepsie; William Maheny, Rochester; Nick Cimino, Ithaca; John Hennessey, Buffalo, and William Greenauer, Babylon.

Raymond Keays Quits Post After 35 Years
Raymond J. Keays retired last month after more than 35 years of service with the New York State Department of Public Works. Mr. Keays was principle building and structural engineer with the division of architecture. Mr. Keays and his wife were honor guests at a luncheon at Jacks in Albany, given by his associates in the department. John Farrell, Charles Kaweckl, and toastmaster John Cox made short speeches. Mr. Keays was given gifts appropriate to the occasion.

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 Applications Section of the New York City Department of Personnel is located at 96 Duane St., New York 7, N.Y. (Manhattan). It is two blocks north of City Hall, just west of Broadway, across from The Leader Office.

Hours are 9 A.M. to 4 P.M. closed Saturdays except to answer inquiries from 9 to 12 A.M. Telephone CORTland 7-8880.

Mailed requests for application blanks must include a stamped self-addressed business-size envelope. Mailed application forms must be sent to the Personnel Department, including the specified filing fee in the form of a check or money-order, at least five days before the closing date for filing applications. This is to allow time for handling and for the Department to contact the applicant in case his application is incomplete.

The Applications Section of the Personnel Department is near the Chambers Street stop of the main subway lines that go through the area. These are the IRT 7th Avenue Line and the IND 8th Avenue Line. The IRT Lexington Avenue Line stop to use is the Brooklyn Bridge stop and the BMT Brighton Local's stop is City Hall. All these are but a few blocks from the Personnel Department.

STATE — First floor at 270 Broadway, New York 7, N. Y. corner of Chambers St., telephone BAclay 7-1616; Governor Alfred E. Smith State Office Building and The State Campus, Albany; State Office Building, Buffalo; Room 400 at 155 West Main Street, Rochester (Wednesdays only); and 141 James St., Syracuse (first and third Tuesdays of each month).

Any of these addresses may be used for jobs with the State. The State's New York City Office is two blocks south of Broadway from the City Personnel Department's Broadway entrance, so the same transportation instructions apply. Mailed applications need not include return envelopes.

Candidates may obtain applications for State jobs from local offices of the New York State Employment Service.

FEDERAL — Second U.S. Civil Service Region Office, News Building 220 East 42d Street (at 2d Ave.), New York 17, N. Y., just west of the United Nations building. Take the IRT Lexington Ave. line to Grand Central and walk two blocks east, or take the shuttle from Times Square to Grand Central or the IRT Queens-Flushing train from any point on the line to the Grand Central stop.

Hours are 8:30 A.M. to 5 P.M. Monday through Friday. Telephone number is YU 6-2626.

Applications are also obtainable at main post offices, except the New York, N. Y., Post Office. Boards of examiners at the particular installations offering the tests also may be applied to for further information and application forms. No return envelopes are required with named requests for application forms.

CORONATION CEREMONY: Crowning of the king and queen highlighted the Purim celebration at the Brooklyn Army Terminal recently. Major James Simmons, left, troop commander, crowns PFC Irwin Lamm as Purim king and Lt. Col. Albert Ferrari, right, crowns Sandra Kantor, comptroller office, as queen. Colonel Richard Dial, center, deputy commander of U.S. Army Transportation Command, stands between the royal couple.

chief of the integrated accounting branch, accounting policy and control division, both received their second Department of Army performance award certificates and cash awards for sustained superior performance. Francis C. Hosler, accountant, received a certificate of completion of his seventh course under the Army Finance School, the subcourse on military comptrollership-accounting.

The awards were made by Colonel Percy H. Laming, finance and accounting officer of the First U.S. Army.

Day to Keep Production Measurement System

Although the postal unions would like to see the Post Office Department's work measurement system eliminated, except in the case of a specific post office falling below production norms, Postmaster Day plans to keep a modified system in effect.

Day has said that his work measurement system will be "more attractive" than that proposed in early January by the Eisenhower administration. That proposal would have had the production of postal clerks measured during one four week period each year.

Postmaster Day has said that he cannot allow higher production costs to please the unions. The National Postal has criticized the delay in modifying the work measurement system.

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

U.S. Service News Items

C.S.C. Study on Career Development is Planned

Civil Service Commission chairman John Macy outlined a pilot study of career development to be conducted by the Commission last week in an address to the training officers' conference.

This study, still in the planning stage, would focus on such problems as the retention of employees of high potential. "We hear reports," Mr. Macy said, "of able new employees who have been assigned to mediocre supervisors and who leave Government because their skills are not fully utilized. We need to know the extent to which such cases occur and what needs to be done to make better use of our talented recruits."

Other areas which could be covered by this study are the need for interagency experience; the need to fill more mid-career Classification Act jobs with people outside of the government, and the need for more integrated management training.

Monroney Knocks Pay Ceiling for U.S. Aides

Senator Mike Monroney criticized the unofficial salary ceiling which prevents Federal employee wages from rising above the pay level of members of Congress. Monroney said that this ceiling prevents the Federal government from competing with private industry for top employees.

Monroney also said that because of this the government has had to rely on private contractors and non-profit organizations for scientific research. Such salary ceiling was said to have a demoralizing effect on Federal employees. These remarks were made during the Senate hearings on the confirmation of John Macy as head of the Civil Service Commission.

Kennedy Delays Plan to Raise Pay of Top Aides

A plan to raise the pay of Cabinet members and other career executives which was proposed by the Budget Bureau, the Civil Service Commission and Congressional committee staffs has been laid aside by the Kennedy Administration.

The plan followed that recommended by McKinsey to New York State. According to the plan Cabinet members were to get salaries of \$36,000, under secretaries \$27,500 and assistant secretaries and commission members members \$25,000.

The White House comment was that this was an inappropriate time to ask for higher salaries.

Clinchy Appointed to Minority Group Post

Ross Clinchy, executive director of the President's Committee on Government Employment policy for the last five years, was recently appointed special assistant to the executive director of the U. S. Civil Service Commission for minority group matters.

In announcing the appointment Civil Service Chairman John Macy said that Mr. Clinchy will

direct a Commission program to emphasize the recruitment of minority-group members for Federal careers. At the same time, Mr. Clinchy will work toward improving minority-group career opportunity in upper grade levels, either through direct recruitment or advancement of employees on the Federal rolls. The appointment reflects the intent of the recently issued Executive order setting up the President's committee on equal employment opportunity.

3 Awards Given in 1st Army Finance Section

Three awards were given out last week in the First U.S. Army finance and accounting section at Governors Island. Karl Drucker, chief, financial property accounting branch, and Bernard Glick,

THREE SYMBOLS OF SECURITY

YOUR ASSOCIATION

C.S.E.A. works in your behalf to provide the protection you and your family deserve. It is your association, made up of people like you who seek mutual security. As a member of this association, you benefit from its programs.

YOUR AGENCY

Ter Bush & Powell, Inc., of Schenectady, New York, has been a pioneer in providing income protection plans for the leading employee, professional, and trade associations of New York State. Its staff of trained personnel is always ready to serve you.

YOUR INSURANCE COMPANY

The Travelers of Hartford, Connecticut, was the first insurance company to offer accident insurance in America. More than 3,000,000 employees are covered by its Accident and Sickness programs. The Company pays over \$2,000,000 in the average working day to or in behalf of its policyholders.

Let them all help you to a fuller, more secure way of life.

TER BUSH & POWELL, INC.

Insurance
MAIN OFFICE
148 Clinton St., Schenectady 1, N.Y. • Franklin 4-7731 • Albany 5-2032
Wolbridge Bldg., Buffalo 2, N.Y. • Madison 6253
342 Madison Ave., New York 17, N.Y. • Murray Hill 2-7895

Police Cadets Work & Train; Salary Is \$1.60

Those enrolled in the City's Police Department cadet program can train for their future careers while attending college. Cadets receive \$1.60 an hour for time devoted to work and training. The filing period for this position has been extended to April 2.

Cadets should either be attending or be accepted by an accredited college in the metropolitan area. Cadets are encouraged to enroll in the police science program of the Barnard Baruch School of City College. No matter what school is selected, cadets must choose a course of study related to some phase of police work such as psychology, law, sociology or business administration.

Requirements

At the time of filing, candidates must be between 17 and 20 and must be at least five feet eight inches with one inch anticipated growth allowed under age 18 and one-half inch under age 19. Weight must be in proportion to height and body structure. Candidates must have 20/30 vision in each eye.

Applicants must be U.S. citizens, single and previously unmarried, and a New York City resident for three years prior to appointment. Applicants must have completed at least three and a half years of high school at the time of filing and have graduated at the time of appointment. Good moral character is also a requirement.

Selection will be based on a standard intelligence test and a mental ability and reasoning test to be given by the Police Academy. A background investigation will be conducted by the Police Academy and an oral interview will be given to a Cadet Interview Board. A medical examination is also required.

Application forms must be filed in person or by mail at the Police Cadet Bureau, Room 306, Police Academy, 7 Hubert St., New York 13, N. Y.

Transit Columbians Install Officers

Newly elected officers of the City Transit Authority Columbia Association were installed at a dinner dance held last Saturday in the Roof Garden of the Hotel St. George, Brooklyn. Installing officer was Transit Commissioner Joseph F. Periconi.

The new president of the 13,000-member group is Salvatore Bellistri. Other officers are: Philip Procaccini, vice president; Ralph Alfieri, treasurer; Louis Leone, executive secretary; Enrico De-Meo, financial secretary; Angelo Rovigno; Julio D'Eramo, corresponding secretary; Anthony Cocuzza, sergeant-at-arms, and Anthony Feraco, assistant sergeant-at-arms.

Guests invited to the affair included Transit Authority Chairman Charles L. Patterson, Commissioner Joseph E. O'Grady, Supreme Court General Clerk James V. Mangano and State Assembly Leader Joseph Carlino.

Chairman of the event was Paul S. Gibaldi.

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

Emeth in City Law Dept. Set Meeting; New Officers Are In

The Emeth Society of the City Law Department will meet at 5 p.m. Tuesday, March 21, in the Law Department library, Room 1600 in the Municipal Building, Manhattan. Guest speakers will be Rabbi I. F. Hollander, director of the Institute for Pastoral Psychiatry of the New York Board of Rabbis and a representative of the Council of Jewish Organizations in Civil Service.

Society officers were installed at the Society's Annual Installation Dinner Meeting in the Club 100, Manhattan, on Feb. 14, by Daniel Gutman, dean of the New York Law School and former counsel to Governor Harriman.

New officers are:

Enid Daly, president; Herbert M. Levy, first vice president; Morris Lacher, second vice president; Charles Rubenstein, third vice president; Edwin Zack, treasurer; Jeanette Kaplan, recording secretary, and Ann Hollander and Shirley Rubin, corresponding and press secretaries.

The board of governors includes Charles Frank, Samuel Mandell, Milton Mollen, Saul Moskoff, Murray Rudman and Rose Schnepf. Delegates include Enid Daly, Irwin L. Herzog, Shirley Ettinger, Hyman Feinstein, Pauline C. Fine, May Reiffe, Frieda Hausner and Frances Isaacson.

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.

3 Prom. Tests For Actuarial Clerk in State

New York State has scheduled three promotion tests to the title of principal actuarial clerk. These jobs have a salary range of \$4,502 to \$5,212 a year. Applications for these tests will be accepted up to April 24.

Candidates who have served for three months prior to May 27 as senior actuarial clerk or senior statistics clerk in the State Insurance Fund, Department of Labor are eligible for the test No. 5041. Candidates who have held the title of senior actuarial clerk for three months prior to May 27 in the Employees' Retirement System, including the State Social Security Agency, Department of Audit and Control are eligible for test No. 5042. Test No. 5043 is open to senior actuarial clerks who have served in that title three months prior to May 27 in the Insurance Department.

A principal actuarial clerk

Visual Training

OF CANDIDATES FOR
**PATROLMAN
FIREMAN
TRANSIT POLICE**

FOR THE EYESIGHT TEST OF
CIVIL SERVICE REQUIREMENTS.
DR. JOHN T. FLYNN

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

Limited
Time
Offer

**BUY 3
GET 1
FREE**

Special Introductory Offer

NEW! Grandeur*

HEIRLOOM Sterling

Buy 3 teaspoons — get one FREE
Teaspoon — \$4.75 each

Buy 3 table spoons — get one FREE
Table spoon — \$11.00 each

Buy 3 place settings — get one FREE
4-pc. place setting — \$26.50 each

AND MANY MORE
LOVELY PIECES TO CHOOSE FROM!
To get people acquainted with this truly beautiful, new pattern we make this special offer on both complete place settings and open stock pieces. Come in — see Grandeur! Enjoy one of the nicest traditions in living — a tradition worth keeping.

*Trade-marks of Oneida Ltd.

A. JOMPOLE

391 EIGHTH AVENUE
NEW YORK, N. Y.

LA 4-1828 - 9

supervises lower level clerical employees in actuarial computations not requiring professional knowledge or judgement. He supervises clerical employees in checking reserve liabilities, life annuities, and double indemnity and disability group valuation schedules submitted by insurance companies.

The written test will be held May 27 and will include questions on arithmetic; algebra; supervision; interpretation of textual, tabular and graphic materials; interpretation and application of actuarial tables; and basic actuarial problems.

Applications can be obtained from The State Campus, Albany

or from Room 2301, 270 Broadway, New York, N. Y.

Jewish State Aides Set Meeting March 22

The Jewish State Employees Association will hold its next regular meeting at 5:15 p.m. Wednesday, March 22, in Room 659 of the State Building, 80 Centre St., Manhattan, it has been announced.

The Association said its Purim Dinner Dance March 8 in the Club 100 was a great success.

Pass Your copy of The Leader on to a Non-member

IMPORTANT! FIREMAN CANDIDATES

Did you score 70% or more in the Written Exam? If so you should start Physical Training at once . . . REMEMBER . . .
YOUR PHYSICAL RATING COUNTS 50%!

Those who passed the Written are ONLY HALF-WAY to the goal . . . your Physical Rating NOW DETERMINES SUCCESS OR FAILURE! A HIGH PHYSICAL MARK WILL CERTAINLY IMPROVE YOUR CHANCES OF EARLY APPOINTMENT. Don't delay . . . Start Training NOW!

Attend 3 Classes Weekly at Convenient Hours — DAY OR EVENING
In Our Specially Equipped Gymnasiums in Manhattan & Jamaica
DON'T TAKE CHANCES WITH YOUR CAREER . . . START NOW!

Applications Must Be Filed Before 4 P.M. Tues. Mar. 21!

MEN & WOMEN OF ALL AGES ELIGIBLE FOR HUNDREDS OF PERMANENT CIVIL SERVICE JOBS AS

RAILROAD CLERK (STATION AGENT)

\$92.40 After 1 Year - \$87.20 to Start

Opportunity to Advance to ASST. STATION SUPERVISOR and ASST. TRAIN DISPATCHER at \$5,484 to \$6,509 a Year
NO EDUCATIONAL OR EXPERIENCE REQUIREMENTS

NEW YORK CITY RESIDENCE IS NOT NECESSARY

Our Course Prepares Thoroughly for Official Exam
BE OUR GUEST AT A CLASS SESSION IN MANHATTAN
Classes Meet TUESDAYS at 5:30 or 7:30 P.M.

Candidates for COURT OFFICER

Delightful preparation may easily make a difference of 10 percentage points or more in your exam rating! This could mean much earlier appointment and promotional opportunities. For a moderate fee you may attend two classes a week until date of exam and receive hundreds of pages of valuable material for home study as well. Visit a class session as our guest and judge for yourself!
CLASSES IN MANHATTAN, MON. & THURS. at 1:15, 5:30 & 7:30 P.M.

Applications Re-Opened! File Before Mar. 23 for

Opportunities for Men & Women of All Ages!

CLERKS - Salary \$60 to \$75 a Week

Leading to Career Position at \$7,190 a Year & Higher
THOUSANDS OF ATTRACTIVE PERMANENT POSITIONS.

No Experience Required—Pension & All Civil Service Benefits
CLASSES IN MANHATTAN ON WED. & FRI. at 5:30 and 7:30 P.M.

Preparation for Written & Physical Exams for
PATROLMAN — N. Y. POLICE DEPT.

Lectures & Gym Classes in Manhattan & Jamaica
at Convenient Hours - Day & Evening

"The School That Has Prepared 90% of Present Police Officers"

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams
5-Week Course. Prepares for EXAMS conducted by N.Y. State Dept. of Ed.

ENROLL NOW! START CLASSES WITHOUT DELAY!

In MANHATTAN: WED., MAR 22 at 5:30 or 7:30 P.M.

In JAMAICA (90-01 Merrick Blvd.) THURS., MAR. 23 at 7 P.M.

NEW CLASSES NOW FORMING

New York City Exam Has Been Ordered for

CORRECTION OFFICER (Men) - \$5,117 to \$6,503

(The Salaries Quoted Include Annual Allowance for Uniforms)

AGES: 21 through 29 Years

OLDER FOR VETERANS — MIN. HEIGHT: 5 Ft. 7½ In.

Classes Start April 3 in Preparation for
**EXAMINATIONS FOR PROMOTION TO
SENIOR & SUPERVISING CLERK**

In Virtually All Departments of the City of New York

Our students have achieved outstanding records for success in these exams over a long period of years. Competition will be extremely keen and early registration is advised. Inquire for complete details.

POST OFFICE CLERK-CARRIER

Get Our Home Study Book for POST OFFICE EXAMS
On sale at our offices or by mail. No C.O.D.'s. Refund \$4.75
in 5 days if not satisfied. Send check or money order.

VOCATIONAL COURSES

DRAFTING AUTO MECHANICS TV SERVICE & REPAIR
Manhattan & Jamaica Long Island City Manhattan

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 PUBLICATIONS, INC.

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

BEekman 3-6010

Jerry Finkelstein, Consulting Publisher

Paul Kyer, Editor

Richard Evans, Jr., City Editor

N. H. Mager, Business Manager

ALBANY — Joseph T. Bellow — 303 So. Manning Blvd., IV 2-5474

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

TUESDAY, MARCH 21, 1961 31

The Governor Has Kept His Promise

WHEN Governor Rockefeller first took office he made a pledge to the State's civil servants that he would work toward placing them on a par with their counterparts in private employment.

To that end, the Governor engaged a private management survey firm, McKinsey & Co., to make a comparative study between State and private salaries. When the firm's work was completed, Mr. Rockefeller accepted the findings and declared he would be guided by them in fulfilling his pledge.

With his salary proposals of this year, Mr. Rockefeller did follow the suggested proposals of the McKinsey survey and did take the first step toward putting them into practice. This week the Legislature will give its stamp of approval to the Rockefeller pay plan for 1961.

Furthermore, the Governor has indicated he will finish his program of parity next year.

We believe him. Because Governor Rockefeller has shown the civil servant he is a man who keeps a promise.

Police Grievance Plan

WE, along with the New York City Patrolmens Benevolent Association, hail Mayor Wagner and Police Commissioner Murphy for setting up a police grievance procedure. We regret the exclusion from it of a truly impartial arbitration board. We also regret there is no appeal beyond the Police Commissioner.

The Legislature's proposed revision to the Condon-Wadlin anti-strike law would mandate grievance systems for all State, county and municipal employees—specifically including the police—with impartial arbitration boards and final appeal outside the agency.

We urge Mayor Wagner and the Police Commissioner to include these two provisions in their own police grievance system and get proper credit for it before the Legislature forces it on them—and takes credit for it.

It is possible of course, in spite of strong backing, that the Condon-Wadlin revision will fail to clear the Legislature or be amended to exclude these two important provisions. If that happens, the Mayor's and Police Commissioner's present plan will have to do. But it is half-way measure.

CIVIL SERVICE NOTES FROM ALL OVER

MARYLAND—Age has been eliminated as a requirement for eligibility in all state positions with the exception of the state police.

LOS ANGELES, Calif. — The first issue of an employee bulletin for city employees, The News Letter was published recently by the city's Civil Service Department.

OKLAHOMA—A District Court has held the 1957 Oklahoma Civil Service Act unconstitutional as it applies to the State Insurance Commission on the grounds that under it the legislature improperly delegated responsibility to the executive department; that it gives the Governor unlimited authority to place agencies under the act without providing any standards for his guidance. The state is appealing the decision to the State Supreme Court.

OTTAWA, Ontario—The city has replaced an earlier law that required all city employees to live in the city with one that gives preference in hiring and lay-off to city residents.

PEORIA, Ill.—The City Council has adopted a "Code of Official Conduct" for city employees, which brings together into one document the provisions of various departmental rules related to the conduct of the city's business by its employees.

RHODE ISLAND—Gov. DeSoto has approved a Career Awards Program for all state employees, which was developed by the office of the State Personnel Administrator after a nation-wide survey of such programs in 45 jurisdictions. Plans are also being formulated for a "State Government Career Week."

LETTERS TO THE EDITOR

Letters to the editor must be signed, and names will be withheld from publication upon request. They should be no longer than 300 words and we reserve the right to edit published letters as seems appropriate. Address all letters to: The Editor, Civil Service Leader, 97 Duane St., New York 7, N.Y.

State Housing for Employees Suggested

Editor, The Leader:

The United States Government is a firm believer in providing adequate housing for its military servicemen and their families on all its posts. I would like to suggest that New York State follow this example by financing housing near the many of its isolated prisons, for example Green Haven, where the transfer rate of employees is high due to the excessive cost of rentals charged by gouging landlords in that area.

The State could establish housing providing occupancy by married personnel and erect a form of BOQ for single employees. Naturally, the employees would pay rent, but at a much lower rate than is now squeezed out of them by profiteering landlords. Also, this construction would increase employment and help alleviate the recession.

NAME WITHHELD
BROOKLYN, N. Y.

Long Range Public Relations Plan Urged For Future Pay Raises

Editor, The Leader:

By the time this letter is published, legislative action on the state pay raise bill will probably have been completed. However, since the question of comparable salaries is a long term problem, I believe further discussion of the subject is in order.

First, let me thank Ed Lancet (letter to the Editor March 14th) for acknowledging the existence of state pay scale inadequacies. I agree that more effort by members on their own behalf would be a big help, if the effort is directed and coordinated properly by their leadership, as part of the overall campaign or program.

However, I believe Mr. Lancet may have misunderstood my comments on several of the other points I covered in my letter of Feb. 21st. Contrary to Mr. Lancet's interpretation of my letter, I am not seeking a scapegoat, nor do I believe our present dilemma over salaries has come about suddenly, overnight, so to say.

I do know how diligently Mr. Felly and his associates have worked in carrying out their responsibilities, but I also know that the "Civil Service Leader" does not have the responsibility of representing me or any other Civil Service employee. The "Leader" is a newspaper, reporting Civil Service news, and with editorial policies consistent with the improvement of the Civil Service.

My letter, as published on Feb. 21st was meant to focus attention on the inadequacy of the 37½ million dollar state pay proposal, and on what I believed was a tactical error being contemplated by the Association at that time. This evaluation of method was, of course, merely my own opinion. My letter was not intended as an indictment of the Association's leadership. I'm sorry if it was so construed.

I do wish, however, to discuss further the evaluation of the As-

Civil Service LAW & YOU

by HAROLD L. HERZSTEIN

Mr. Herzstein is a member of the New York bar

(The views expressed in this column are those of the writer and do not necessarily constitute the views of this newspaper or of any organization).

Unity with Weakness

EVERYONE REMEMBERS the Aesop fable, "The Bundle of Sticks." The farmer proved to his sons that while the individual sticks could be broken, the bundle of sticks could not be. The fable ends, as follows: "Explanation. In union, there is strength." No one disputes the wisdom of the great Aesop.

AESOP'S EXPLANATION has stood for 2,500 years. However, since I have observed the many different employee groups in New York City in action for the past fifteen years, I would like to add to Aesop, and put it this way: "In union, there is strength; in unions, there is weakness."

MOST PEOPLE THINK of legislation as a debate in a legislature after which there is vote; and that is all. That is part of it. By far the larger part is what precedes a bill coming on to the floor; and in fact what goes before a bill actually becomes a bill. There are long processes of negotiation in the earlier stages. Many legislators like to say that legislation is a process of compromise. That is really not broad enough. Legislation is a process of negotiation.

THE FEWER THE negotiating organizations, the better it is for the civil service. The ideal is one organization. Such a situation exists in State government, and it is excellent. The Civil Service Employees Association has an exclusive. Consequently, when it deals with the Governor on salary legislation, grievance procedures, etc., the Governor knows that he is dealing with The civil service. Actually, even in private industry, where management at one time preferred a lot of weak unions, it now prefers one strong union with which to negotiate. Management then knows that the union speaks for the men, and that agreements are on a more reliable basis to keep the plant running.

IN NEW YORK CITY we have a lot of employee organizations. There is considerable over-lapping and, as a result, considerable conflict. When I was Legal Aide to its Mayor, I often heard pleas—not why a group should get an increase—but rather why one group should get an increase and another group should not.

SEVERAL MONTHS AGO I attended a meeting of the Ostrander Committee in New York City which was considering grievance legislation. Each civil service group had a spokesman. Everyone had a different idea, and some attacked on another. Since I am connected with the civil service movement, I sat there ashamed of myself. After the hearing, no one on the committee was in a position to say what the civil service wanted. It would almost have been fair to say that the civil service had no point of view. Legislators have to know what people want before they can tailor legislation for them.

IS THERE A SOLUTION? Well, I am not going to give the usual answer that the employee organizations in New York City fuse, because I know that will never happen, or at least will not happen for a long, long time. I will leave such an idealistic approach for the editorial columns. In the meantime, I think that a practical step should be taken so that the civil service in New York City presents its legislative programs after sifting the problem themselves and after uniting on the solutions.

I WOULD LIKE TO give some incidental advice to the New York City civil service people. Do not rely on the strength of muscle to hold up picket signs and the lustiness of lungs to shout epithets. This does not gain ground for the civil service. Go more by salary analyses, budget studies, legal studies, and other modern techniques.

sociation's pay raise campaign this year. Let us consider the advice of an expert in Public Relations, since this type of campaign by Civil Service employees is almost entirely a public relations problem. I wish to quote Leo J. Margolin, who coincidentally, in his column in the Leader of March 14th said, "the real skill in public relations is in the development of the public relations Program—the objectives, the research that must go with it, in the possible changing of the primary objectives if impossible to achieve, and finally, in the carrying out of the program with expert Timing, Strategy and Tactics."

I believe the association leadership would profit tremendously by a critical self-review of this year's pay raise campaign, with special attention to adequacy in planning, in programming, research, timing, strategy and tactics. I think we can improve our performance next year, if we start now to plan in detail. Let's use

the many talents available in our membership, and consider hiring some specialized public relations skills to assist us in this, our most important fight.

I believe the present association leadership to be the best in my memory, but I also believe that even an inspired, diligent leadership can, and will be, improved.

JOHN A. MESHINO
C.S.C.A. MEMBER
GLEN COVE, N.Y.

Mental Hygiene Beauticians Call For Higher Pay Slot

Editor, The Leader:

Through reading this column in the previous months, and the apparently legitimate protests made here, may I also enter one which to the best of my knowledge is the overall feelings of my particular group?

In the recent past good legiti- (Continued on Page 7)

LETTERS TO THE EDITOR

(Continued from Page 6)

mate complaints from the licensed practical nurses and lately, an occasional staff attendant, have been presented. Now for a word from the beauticians who work in the Department of Mental Hygiene.

To begin with, like the licensed practical nurses, we too are required to attend a specialized school for our profession. We are required to put in 1,000 hours — one half study or theory and half practical work in an approved school of beauty culture. We also then take the State Board examinations for a full day. Assuming we are successful we

then receive our license to practice hairdressing and cosmetology.

We are presently in pay grade 6. This is one grade below the staff attendant. With all respect to the staff attendants, and not to degrade them in any way, one must admit that they require no State Board of Regents approved license. In fact the requirements for attendant are that they be able to read and write the English language. Surely, we who are required to be legally licensed to perform the duties of our vocation should be above those in the pay grade system who are not required to have any special schooling or a license.

In the same way that the many licensed practical nurses stood up for their rights, now is the time for the beauticians to show our combined voices in protest. Lets get the opinions of all the beauticians rolling. If we don't speak out we'll never get what is our rightful due, so start those letters and talk up.

IRITATED BEAUTICIAN
Mental Hygiene Dept.

Answers Protest of Staff Attendant

Editor, The Leader
In answer to the letter you printed recently from Mrs. Ruth

B. Moore, what about the pay an attendant receives doing the same job the staff attendant does, when the staff attendant is on a pass day, sick day, personal business day or vacation?

Also, how does Mrs. Moore get the work done with attendants she says have "no more responsi-

bility than a certain number of patients?"

RAY BELL
Newark State School

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

Farms - Ulster County

Large List of Country Prop. Access & Bldg. lots from \$500. Martha Lown, Shandaken, N.Y.

GET YOUR

\$35—HIGH—\$35
SCHOOL
DIPLOMA
IN 5 WEEKS

Earn your New York State High School Equivalency Diploma. This course takes only a few weeks and you are prepared for a High School diploma that is the legal equivalent of 4 years of High School required for Civil Service exams.

ROBERTS SCHOOL

517 W. 57th St., New York 19
PLaza 7-0300

Please send me FREE information.

Name _____ Hst.
Address _____
City _____ Ph. _____

Car Dealer Builds Big Business By Catering To Civil Service

New York, Mar. 21 (NYA)—The tremendous purchasing power of civil service employees was graphically demonstrated in an interview with Irwin Schnurmacher, head of the New Yorker Automobile Co., located on 1st Avenue at 61st Street. As one of the leading dealers for Chrysler, Plymouth, Imperial, Valiant, Volvo, Saab and selected used cars, Mr. Schnurmacher stated: "Ever since we started in the automobile business, we have made a special effort to attract civil service trade. It's a desirable market, because the people are above-average intelligence, meet their obligations, appreciate a rock-bottom price and outstanding service . . . and are exceptionally loyal. By giving extra discounts and red-carpet service, we've created a large following in this field, and we consider our present position largely traceable to it." When you visit "New Yorker" or phone them at TE. 8-7766 . . . be sure you mention that you are a civil service employee. It will pay you to do so.

IT'S ALWAYS TEA TIME

For the Connoisseur, carefully Selected, CHOICE TEAS

So well appreciated for their distinctive flavor and bouquet.

	Per Lb.	Per 1/2 Lb.
Darjeeling	\$2.50	\$1.25
Ceylon	2.15	1.08
Orange Pekoe	2.05	1.03
English Breakfast	2.15	1.08
Lapsang Souchong	2.75	1.38
Formosa Oolong	2.25	1.13
Jasmine	2.95	1.48
Pinhead Gunpowder	2.25	1.13
Young Hyson	2.25	1.13
Pan Fired Japan	1.95	.98
Basket Fired Japan	1.95	.98
Kao Hun	2.25	1.13
Earl Grey	3.85	1.93
Astoria	2.90	1.45
Russian Caravan	2.90	1.45

ALL ORDERS PPD—Check or Money Order

Franco-American Import & Trading Co.

135 East 86, NY 5, NY WH 4-8457

Greetings from Japan . . .

"We're having a wonderful time. Wish you were here. Mother and I dreamed about this trip for years while I was working for New York State. Now that I'm retired, our dream has come true".

And this man and wife are also enjoying the security of the STATEWIDE PLAN . . . a combination of Blue Cross, Blue Shield and Major Medical that offers the most liberal benefits at the lowest possible cost. It is the *only* plan that provides uniform coverage for all New York State employees . . . active and retired.

This happy couple can enjoy themselves — secure in the knowledge that their Blue Cross-Blue Shield protection is world-wide. Wherever they go on their long dreamed-of tour, they know that Blue Cross and Blue Shield are travelling with them.

You can provide this same security for your family. For full information see your Personnel or Payroll Officer. Do it now!

SYMBOLS OF SECURITY

BLUE CROSS® & BLUE SHIELD®

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

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

AFGE Offers Course

The American Federation of Government Employees (AFGE), Social Security Lodge 1760, has announced a special course on the basic elements of electronic data processing. The course will be given in cooperation with Thomas L. Regan, supervisor of special seminars for the Remington Rand division of Sperry Rand Corp.

The course is available to union members on a group basis at a savings on tuition. Non-members may enroll individually at regular prices. The course began March 15.

City Scowman Test to Open April 5; \$6,282

A New York City test for scowmen will open April 5 to fill jobs paying \$6,282 for 305 days of work. There are no formal educational or experience requirements for this position. Men only are eligible for this examination.

A scowman handles and passes lines to chocks, bits and cleats. He tends scows underway, keeps scows clean and moves and loads barge supplies and equipment.

Requirements

This position requires extraordinary physical effort. Applicants must have normal hearing in each ear without hearing aids. Vision must be 20/30 in each eye with glasses allowed.

Tests

A physical test will be given which will count for all of the total grade. This test will be designed to measure the candidate's strength and power. Candidates must also pass a qualifying written test designed the test candidate's ability to read and understand English and to follow instructions. Other qualifying tests are a swimming and a medical test.

Application forms may be obtained at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N.Y. from April 5 to April 25. Application forms will be mailed provided a stamped, self-addressed envelope is included with the request. Mail requests for applications will not be honored unless received at least five days before the closing date of the filing period. The examination is No. 8724.

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertising. Please write or call MR. JOSEPH T. BELLEW, 803 SO. MANNING BLVD., ALBANY 8, N.Y. Phone IV 2-5474.

N.Y.C. Promotion to Bacteriologist Closes March 24; \$6,050

A City promotion test to bacteriologist will close a few days from now on March 24. The salary range for this position runs from \$6,050 to \$7,490 a year.

This test is open only to employees of the Department of Health who have served as assistant bacteriologists for six months prior to April 12.

The test is scheduled for April 12 and will include questions concerning general and medical microbiology, serology, water and food bacteriology, and research principles and techniques. The written test will count for one half of the total grade, with performance and seniority making up the other half.

Up until March 24, applications can be obtained at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N. Y. The examination is No. 8372.

Fire Department Chest X-ray Over; TB Cases Found

New York City Fire Commissioner Edward F. Cavanagh, Jr., announced last week that 11,914 civilian and uniformed members of the Fire Department have been X-rayed during the past year because it was found in the spring of 1960 that a number of Department members had tuberculosis.

Commissioner Cavanagh said that after "discussing the situation with Dr. Gamliel Saland, head of our medical division, and with Health Department officials, we decided to use four mobile X-ray units to cover the entire Department.

"As a result of this program, two battalion chiefs, four lieutenants and 15 firemen were placed on light duty. One lieutenant, four firemen and one civilian employee were declared unfit for any duty because of active TB.

"We found healed or inactive TB in one deputy chief, four battalion chiefs, three captains, one lieutenant, 15 firemen and 17 civilians."

Murphy Announces 410 Meritorious Service Awards

A total of 410 awards for meritorious service were announced last week for members of the New York City Police Department by Police Commissioner Michael J. Murphy.

The top awards, three Honorable Mentions, go to Patrolmen Donald Baeszler and George L. Maine of the 16th Precinct and Peter Gallagher of Safety Unit B for breaking up an armed holdup which left Ptl. Baeszler wounded in the shoulder and one bandit dead.

Four Exceptional Merit awards, the second highest the Department grants, went to Detectives Dan D. Santoro, Russell S. Zacka, John Scire and James R. McFarland.

Last week's awards include all acted upon by the Department's Honor Committee since Jan. 20.

Other awards were 37 Commendations, 80 Meritorious Police Duty awards and 286 Excellent Police Duty awards.

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

V.A. Hospital Wants Food Aides; \$1.57

Food service workers are needed by the Bronx Veterans Administration Hospital for jobs paying \$1.57 an hour to start. After six months, employees in this position are paid \$1.65 an hour. Men only are wanted for these jobs.

No specific length of experience is required, but special credit will be given for experience in the preparation of vegetables or other food stuffs for cooking, assisting with cooking or baking, waiting on tables or other related duties.

Before appointment applicants must pass a literacy test which will establish the ability to read, write, speak, and understand English well enough to perform the duties of the position.

Information concerning requirements is contained in the Examination announcement No. 2-66-1 (1961). Copies of the announcement and application forms may be obtained at the main Post Office in Brooklyn, Far Rockaway, Jamaica, Long Island City, New Rochelle, Staten Island and Yonkers. Application forms may also be obtained at any Post Office; from the Director, Second U.S. Civil Service Region, in the News Building at 220 East 42nd St., New York 17, N. Y.

Applications will be accepted until further notice.

Hugh Tuohey Jr. State U. Post

ALBANY, March 20. — Hugh J. Tuohey Jr., widely known among civil service employees as a former state government reporter and columnist here, is the new public relations officer for the State University.

Prior to his state appointment, Mr. Tuohey was editor of the Upstate Living Section and feature pages of the Sunday Times-Union in Albany.

MODERN FLAT

CONVENIENT TO STATE OFFICES. HAMILTON near SWAN—2nd FLOOR. FOUR LARGE ROOMS, PRIVATE BATH — \$50.00 PER MONTH — UNHEATED — MUST BE SEEN TO BE APPRECIATED. CALL ALBANY HE 8-4611

SPECIAL RATE For N. Y. State Employees

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

\$7 In NEW YORK CITY the *Manager Vanderbilt* Park Ave. & 34th St.

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

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

*special rate does not apply when Legislature is in session

WEEK-DAY WORSHIP

Westminster Presbyterian Church 262 State Street, Albany, N. Y.

MONDAY THROUGH FRIDAY

8:05 — 8:20 A.M. & 12:10 — 12:25 P.M.

ALL ARE WELCOME TO THESE DEVOTIONAL SERVICES

PETIT PARIS RESTAURANT

WHERE DINING IS A DELIGHT

COLD BUFFETS, \$2 UP FULL COURSE DINNERS, \$2.50 UP ACCOMMODATIONS FOR ALL TYPES OF MEETINGS AND PARTIES, INCLUDING OUR COTILLON ROOM, SEATING 200 COMFORTABLY.

LUNCHEON DAILY IN THE OAK ROOM — 90c UP 12 TO 2:30

— FREE PARKING IN REAR —

1060 MADISON AVE. ALBANY

Phone IV 2-7864 or IV 2-9881

ARCO

CIVIL SERVICE BOOKS and all tests

PLAZA BOOK SHOP

380 Broadway Albany, N. Y.

Mail & Phone Orders Filled

SPECIAL RATES for Civil Service Employees

HOTEL Wellington

DRIVE-IN GARAGE AIR CONDITIONING • TV

No parking problems at Albany's largest hotel... with Albany's only drive-in garage. You'll like the comfort and convenience, too! Family rates. Cocktail lounge.

136 STATE STREET OPPOSITE STATE CAPITOL See your friendly travel agent.

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

S & S BUS SERVICE, INC.

RD 1, BOX 6, RENSSELAER, N. Y.

Albany HE 4-6727 — HO 2-3851 Troy ARsenal 3-0680

New York City, Shopping and theatre tours, Leaving Troy at 7:30 A.M. and Albany Plaza at 8 A.M. Transportation \$6.00 Write for Schedule

In Time of Need, Call

M. W. Tebbutt's Sons

176 State Albany HO 3-2179 12 Colvin Albany IV 9-0116

Albany 420 in road Delmar HE 9-2212

11 Elm Street Nassau 8-1231

Over 110 Years of Distinguished Funeral Service

MAYFLOWER - ROYAL COURT APARTMENTS -- Furrished, Un-furnished, and Rooms. Phone HE. 4-1994 (Albany)

BROWN'S

Piano & Organ Mags.

Albany HE 8-8552

Schen. FR 7-3536

TRI-CITY'S LARGEST SELECTION — SAVE

FLOWERS for EASTER

"Buy Flowers with Clas"

Henry Clas

404 New Scotland Ave. Albany IV 9-4764

THE FLOWER GARDEN

Flowers For All Occasions Member F.T.D.

169 S. PEARL HE 4-0818 ALBANY, N. Y.

HOLMES BROS.

— FLORIST —

24 STEUBEN ST. ALBANY, N. Y. HEmlock 4-1188

Cut Flowers - Corsages - Plants

DELAWARE GARDENS

524 DELAWARE AVENUE DELMAR, N. Y. HE 9-3838

EASTER FLOWERS

Est. 1898

121 No. Pearl Street HO 3-4258 Albany, N.Y.

make EASTER shopping easier . . .

NEVER A SERVICE CHARGE

WITH A FIRST TRUST CHARGE ACCOUNT

Easy to open . . . easy to use! Why not enjoy credit at cash prices? Make Easter shopping—and all shopping—easier by opening a First Trust Charge now! Open yours at any participating store or one of the First Trust Offices.

Recreation Leader Test Open in City

Recreation leaders are needed by New York City for jobs paying from \$4,250 to \$5,330 a year. Filing for this examination will remain open until June of this year.

Requirements

Candidates for this test must be college graduates. The candidate's college studies should have included 18 credits in recreation, physical education, or group work. Six months of paid leadership experience in organized recreational programs may be substituted for the specific credit requirements.

A recreation leader demonstrates, teaches and leads activities such as group and team games, arts and crafts, dances and simple forms of music and dramatics. He issues and inspects supply and equipment and regularly inspects play areas and equipment for safety.

The written test will be of the multiple choice type and may in-

clude questions covering such areas as general intelligence, reading comprehension and arithmetic reasoning. Questions on dealing with people and general background information, such as social legislation and agencies and psychological and sociological concepts may also be included.

Candidates will be required to pass a qualifying medical and physical test before appointment.

Application forms are available at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N. Y. The test number is 9009.

Jan. 1 Pay Hikes To Be Delayed Until July 1

According to the office of New York City Comptroller Lawrence E. Gerosa, City employees awarded pay raises effective Jan. 1 will not begin receiving the increase until July 1.

This includes employees raised through collective bargaining and through Career and Salary upgradings.

The Comptroller's office ex-

plained that all its time now is being taken up by preparation of the 1961-62 City budget, and therefore the budgetary authorizations for the pay hikes will have to wait.

It is expected that back pay to Jan. 1 will be included in either the first or second paychecks of July, or else will be issued at that time in the form of separate checks.

YOU CAN COMPLETE HIGH SCHOOL

Now—At Home—Low Payments
All Books Furnished—No Classes

Diploma or Equivalency Certificate Awarded

If you have not finished HIGH SCHOOL and are 17 years or over send for free 56-page BOOKLET.

FREE SAMPLE LESSON

American School, Dept. 9AP-83, 130 W. 42 St. N.Y. 36, or Phone: BRyant 9-2604 Day or Night

Send me your free 56-page High School Booklet.

Name _____ Age _____
Address _____ Apt. _____
City _____ State _____

SAVE IN OUR INTRODUCTORY OFFER

NEW! Grandeur* in HEIRLOOM* Sterling

—4 PLACE SETTINGS—
FOR THE PRICE OF 3

FOR A LIMITED TIME

4-PC. PLACE SETTING
Knife, fork, salad fork, teaspoon
\$26⁵⁰

5-PC. PLACE SETTING
Knife, fork, salad fork, tea and place spoon
\$33²⁵

6-PC. PLACE SETTING
Knife, fork, salad fork, butter spreader, tea and place spoon
\$38⁷⁵

ADDITIONAL PLACE SETTING FREE

Offer available on open stock pieces too! Hurry in to enjoy new, new Grandeur! Our limited time offer of four place settings, or 4 teaspoons, or 4 salad forks, etc., for the price of three starts you toward one of the nicest traditions in living — and Grandeur in Heirloom Sterling, as you'll agree when you see it, is a tradition worth keeping. Come in today and save! This special offer expires soon!

*Trade-marks of Oneida Ltd.

Prices include Federal tax

SAMUEL C. SCHECHTER'S

5 BEEKMAN STREET

Suite 200

New York 38, N. Y.

BA 7-8044

LET THE RECORD OF THIS GLORIOUS SPRING

GIVE YOU A LIFETIME OF PLEASURE THROUGH

ROLLEI
magic

AUTOMATIC PHOTOGRAPHY

Completely automatic exposure control with filter compensation does away with all exposure worries and makes photo technical knowledge unnecessary. Black and white or color with the fully automatic ROLLEI-MAGIC requires simply: a glance, a click for a perfect ROLLEI picture. Nothing could be easier or quicker. Every problem is solved for you. No guessing about sharpness or composition. The future picture is seen on the super clear focusing screen with bright corners, clear and full of color. It is sharp and in full size just as it will appear finally as it is automatically photographed by the ROLLEI-MAGIC.

Rollei YOU SEE WHAT YOU GET

AUTOMATIC PROJECTOR

The new ROLLEI PROJECTOR for all sizes of slides, from miniature to 6x6 cm image size. Further ROLLEI programs: ROLLEI-FLEX T · 3.5F · 2.8 F TELE-ROLLEI-FLEX · ROLLEI PENTA PRISM ROLLEI MICRO ATTACHMENT Visit your photo dealer, he will gladly advise you.

UNITED CAMERA EXCHANGE

265 MADISON AVENUE

LE. 2-6822

1140 Ave. of the Americas 1122 Ave. of the Americas

MU. 2-8574

YU. 6-4538

TEST AND LIST PROGRESS - N.Y.C.

Below is the complete progress of New York City examinations, listed by title, latest progress on tests or list and other information of interest to anyone taking City civil service open-competitive or promotion examinations, and the last number certified from each eligible list. Only the most recent step toward appointment is listed.

Table with columns: Title, Latest Progress, Last No. Certified. Lists various job titles and their certification status.

Continuation of the certification list from the previous page, listing various job titles and their certification status.

REAL ESTATE advertisement for 4th Ave. listing features like 3 rooms, 4 bedrooms, and contact information for a realtor.

2 GOOD BUYS advertisement for Hillside Gardens and Floral Park, So., listing features like brick, semi-attached, and contact information for Hazel B. Gray.

AMITYVILLE advertisement for G.I.'s Bring Discharge Only, featuring a large image of a spoon and listing contact information for Dial.

LETWINGER JEWELERS advertisement for Grandeur Heirloom Sterling, featuring a large image of a spoon and listing a limited time offer.

Bronx advertisement for unfurnished apartments, listing features like 4 rooms, 2 baths, and contact information.

REAL

ESTATE VALUES

HOMES 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

4 OFFICES READY TO SERVE YOU!

Call For Appointment

ST. ALBANS \$400 Down DEATCHED, 50 x 100 "Ranch Type," plus finished basement with kitchen and bath, garage, economical gas heat, extras included, full price \$11,500. — HURRY OWNER LEAVING STATE.

6th & 8th Ave. Subway to Parsons Blvd. We are right outside Subway.
159-12 HILLSIDE AVE. JAMAICA JA 3-3377

LEGAL 2 FAMILY \$11,990

DETACHED, 17 rooms, gorgeous income producing home, features 2 scientific kitchens, 2 modern baths, full basement, 3 car garage, tremendous plot. Buyer lives rent free and get extra income besides.

ACT FAST
135-19 ROCKAWAY BLVD. SO. OZONE PARK JA 9-4400

RANCH \$590 CASH

CHARMING, 3 bedroom home features modern bath and kitchen, comfortable living room, basement, finished attic, large corner plot. All extras included.

SPECIAL DEAL FOR GI
277 NASSAU ROAD ROOSEVELT MA 3-3800

RENT WITH OPTION TO BUY

MODERN, 2 bedroom Ranch home with garage on large landscaped plot. Rent or Buy.—Its yours for small deposit. CALL NOW!

17 South Franklin St. HEMPSTEAD IV 9-5800

BETTER REALTY
ALL 4 OFFICES OPEN 7 DAYS A WEEK
FROM 9:30 A.M. TO 8:30 P.M.

INTEGRATED

SOLID BRICK BUY or RENT

2 FAMILY — VACANT — HOLLIS

8 YEAR OLD, solid brick, 2 family house, all modern, including garage, automatic heat, near schools, shopping, transportation and many extras. GET HERE FIRST. A REAL BUY.

SOLID BRICK 2 FAMILY

5½ ROOMS, 3½ rooms, 2 car garage, refrigerator, Hollywood bath, oil heated, storms and screens. Very low price of \$16,000.

No Cash GI

CALL FOR APPT. Open 7 days a week TILL 8 P.M.

JEMCOL REALTY

170-03 Hillside Ave., Next door to Beare-Roebuck, Ind. "E" or "F" train to 169 St. Sta.
Jamaica, L. I. -1 FREE PARKING -1

AX 1-5262

TWO FAMILY \$12,500

GI's NO CASH

- Live Rent Free
- 2 Large Separate Apts.
- Oil Heat
- Easy Transportation & Shopping
- Nice Jamaica Neighborhood

E. J. DAVID REALTY
159-11 HILLSIDE AVE., JAMAICA AX 7-2111
OPEN 7 DAYS A WEEK

\$700 Cash

A NEW YEAR RESOLUTION YOUR HOME IN 1961

HOLLIS \$15,900
7 room stucco, 4 bedrooms, 1½ baths. Garage.

SPRINGFIELD GDNS. \$16,650
Brick Bungalow, expansion attic. Complete kitchen.

HOLLIS \$19,990
2 family, 4 rooms down, 4 rooms up. Finished basement, 2 car garage.

Belford D. Harty Jr.
192-05 LINDEN BLVD. ST. ALBANS
Fieldstone 1-1950

INTEGRATED

BAISLEY PARK SAVE \$600

NO CASH GI

\$300 DOWN FHA

- REDUCED FROM \$10,500 to \$9,900
- 5 ROOMS IDEAL FOR LIVING
- OPEN PORCH. Ideal for SETTIN' and ROCKIN'
- FULL BASEMENT
- GAS HEAT
- LOVELY YARD
- \$66.72 PAYS MTGE.

• ASK FOR B-267

** Plus Many Other Homes From \$9,000 & Up

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

INTEGRATED

3 CONVENIENT OFFICES AT YOUR SERVICE

HEMPSTEAD & VICINITY

STOP PAYING RENT!
"HOMES TO FIT YOUR POCKET"
GI SPECIAL A REAL FAMILY HOME

5 ROOMS, 2 car garage, oil heat, full basement, 60x100 plot, low tax. Good area. Won't last. \$290 Down.

FREEPORT

GOOD FOR PROFESSIONAL

CAPE, 6 years old, 7 rooms, 4 bedrooms, corner plot, 110x120 oil heat, full basement. Extras. \$450 on contract.

HEMPSTEAD & VIC.

6 ROOMS and porch, oil heat, full basement, large fenced plot, extras. Near everything. \$500 on contract.

ROOSEVELT

BEAUTIFUL & SPACIOUS

CAPE, brick, 6 rooms, garage, fenced plot, finished basement, sewers, bar, oil heat, patio, wall-to-wall carpet, extra \$500 on contract.

HEMPSTEAD

We have a selection of some of the finest homes in Hempstead and vicinity in 1 and 2 family. Ranches, Cape Cods, Colonials from \$350 up.

\$10 Deposit Holds Any House
FHA or GI

LIST REALTY CORP.

OPEN 7 DAYS A WEEK
14 SOUTH FRANKLIN STREET HEMPSTEAD, L. I.
IV 9-8814 - 8815

Directions: Take Southern State Parkway Exit 19, Peninsula Boulevard under the bridge to South Franklin Street.
135-30 ROCKAWAY BLVD., SO. OZONE PARK JA 9-51000
140-13 HILLSIDE AVE., JAMAICA OL 7-3838 OL 7-1034

INTEGRATED

ALL STUCCO COLONIAL FREEPORT-ROOSEVELT AREA

Situated in one of Nassau's finest residential areas this lovely Colonial boasts of 6 sun-drenched rooms, including a spacious living room (for family entertaining) extra large formal dining room, tremendous eat-in-kitchen, with all modern appliances & cabinets, as well as a formica snack bar, large pantry. Centered on 5000 sq. feet of professionally landscaped land, this picturesque home also has a large garage, many other fine features so necessary for gracious living. Call us now for an appointment, or come directly to our office to see this lovely home.

4th Ave.

REALTY
Open 7 Days a Week
219 So. Franklin St., HEMPSTEAD, N. Y.
IV 5-2477

INTEGRATED

8 ROOMS - 2 FULL BATHS

Situated in desirable Hempstead Township, this spacious home gives you the opportunity for gracious living at a very reasonable price. This tremendous home boasts of 4 large bedrooms—plus one extra room suitable for a baby's nursery, large kitchen, plus an extra breakfast nook, spacious living room, huge formal dining room, plus a full sun porch, large rear patio, full basement, automatic oil heating unit & loads of extras including refrigerator, range, storms, screens, luxurious wall-to-wall carpeting, etc. Situated on 50x135 feet, this extra large home is suitable for a large family, large enough to put up the mother-in-law or week-end guests. Call us now for an appointment or come directly to our office to see this lovely home. \$17,490—Lowest Down Payment.

4th Ave.

REALTY
Open 7 Days a Week
219 So. Franklin St., HEMPSTEAD, L. I.
IV 5-2477

INTEGRATED

BRONX THRUWAY VILLAGE

A BIVONA BUY IS A BETTER BUY

2 FAMILY BRICK

- 2 CAR GARAGE
- BASEMENT

GI 30 Yr. Mtge.

Low Down Payment Cheaper Than Rent

MODEL:
3022 GUNTHER AVE. OFF ADEE AVE., BX.

Open every day including Sat.-Sun., Noon to Dusk
DIR: BY CAR: EAST ON GUNHILL RD. TO ARNOW AVE. (1 BLOCK PAST EASTCHESTER RD. TRAFFIC LIGHT) LEFT AT ARNOW AVE. (POST OFFICE) TO GUNTHER AVE., LEFT ON GUNTHER TO MODEL. BY SUBWAY: 11TH AVE. DYRE AVE. LINE TO GUNHILL RD., WALK RIGHT TO ADEE AVE., LEFT ON ADEE TO GUNTHER AND MODEL.

INTEGRATED

VACANT—MOVE RIGHT IN 6 ROOMS \$500 CASH

DETACHED, newly decorated living room, dining room, modern kitchen, 3 bedrooms, tiled bath, oil heat, full basement, garage, large plot. Excellent location in So. Ozone Park. \$93.96 monthly mortgage payments.

MODERN COLONIAL 7 ROOMS GI \$200 CASH

DETACHED, modern kitchen and bath, living room, dining room, 3 large bedrooms, 3 room apt. in finished basement, 2 car garage. \$94.69 monthly mortgage payments.

COTE

118-09 SUTPHIN BLVD., JAMAICA
JA 9-5003

Land For Sale

DESIRABLE corner lot, 260x150x537 at Nord Park, L.I., reasonable, adjacent to Gordon Heights. Paved roads. R.O. 6-8371. Evenings, weekends.

Long Island Home

HEMPSTEAD, 3 bedroom ranch; take over G.I. mortgage; no credit check or closing costs; 80x100 plot, 2-car garage. \$1,000 down. Sacrifice sale. Agent...IV 8-8807

Brooklyn FURNISHED APTS.

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

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments interracial, furnished TRAFALGAR 7-4118

Uptate

SULLIVAN COUNTY — New York State, Dairy-Poultry farms, taverns, Boarding Houses, Hotels, Dwellings, Hunting & Building Acreage. The Tessler Agency Inc., Jeffersonville, New York.

LAKEWOOD, N. J.

NEATLY furnished, 4 room log cabin, see above, heated, gas and electric included. \$6,500. In New York Call WI. 8-8555 or Foxcroft 8-0877 in New Jersey.

LeFever Falls Rosendale, 4 room bungalow, cellar, fully furnished, imprvs., best view in town, \$8,500.
John Dellar owner, Rosendale, N.Y., Tel OL 8-6711

The Job Market

A Survey of Opportunities In Private Industry

By A. L. PETERS

In Brooklyn, a platen pressman is needed to make-ready and feed Sheridan or Thompson die cut press up to size 22X27. Will cut on masonite and plywood. Paper or cardboard experience necessary. \$2.00 to \$2.50 an hour, depending on experience. Also wanted is a platen press feeder, a man to feed a Thompson platen press up to size 28X41. \$60 a week to start. Here's a job for a wigmaker, a woman to make wigs of human hair according to specifications, fastening hair to base. Piecework rates should yield \$60 to \$80 weekly. A candy maker is wanted, a man who knows how to cook gum and jelly candies. Must pass physical examination. Job pays \$65 a week, plus an average bonus of \$20 a week. Apply at the Brooklyn Industrial Office, 590 Fulton Street.

Sewing Machine Operators

Experienced sewing machine operators are needed in Manhattan: women experienced on ladies' fabric belts, \$50 to \$75 a week. Women experienced on linings, zippers, pockets and outsides of handbags, \$50 to \$70 a week. Apply at the Manhattan Apparel Industries Office, 238 West 35th Street.

Solderers

In Jamaica, solderers are wanted, men or women with two years of radio production line experience, to work from blueprints and solder on transistor radio chassis. \$1.45 an hour. Apply at the Jamaica Office, 147-11 Jamaica Avenue.

In Queens, an electrician is wanted to install and test electrical fixtures, control equipment, and wiring in lighting and power system. May also be required to read blueprints and do some electrical planning. Job pays \$2.75 an hour. Apply at the Queens Industrial Office, Chase Manhattan Bank Building, Queens Plaza.

Medical Aides

There are many opportunities in physician's offices for medical secretaries. Good locations and hours. Must know stenography or be able to use dictaphone, and also know how to type. Knowledge of medical terminology necessary. Pay is \$75 to \$90 a week. Experienced physicians' assistants with laboratory and X-ray skills

are wanted. \$75 to \$90 a week. Experienced dental hygienists are in demand. Part-time and full-time positions. Must have New York State license. \$75 to \$95 a week. There are also many openings for experienced dental assistants who are able to type. \$65 to \$95 a week. Apply at the Nurse and Medical Placement Office, 444 Madison Avenue, Manhattan.

In Manhattan

In Manhattan, there are openings for dispensing opticians to fill optical prescriptions and fit and adjust glasses. May also do some shop work. Must have recent checkable experience. Jobs pay \$100 to \$150 a week. Sheet metal workers are wanted to set up and operate all sheet metal power tools, to fabricate precision metal chassis and electronic panels. Must have at least 5 years experience in blueprint reading and precision sheet metal work. Salary \$2.25 to \$2.50 an hour. Apply at the Manhattan Industrial Office, 255 West 54th Street.

Del Vecchio President Of Westchester Unit

Michael Del Vecchio has been elected president of the Westchester County chapter of the Civil Service Employees Association. Michael Maffei was elected first vice-president; Murray Smyth, second vice-president; James Bell, treasurer; Eileen Kelleher, financial secretary; Olive McSherry, secretary; and Carmine Catolagna, sergeant at arms.

Ivan S. Flood, Edward Seminara, James Fegan, and Gabriel Carabee were elected to the board of directors for a term of three years.

It was announced that the Westchester County Chapter will produce a program incorporating past aims and requests that were not realized plus some new suggestions. The unit will stress revision and standardization of the Westchester County personnel rules.

All members and representatives are reminded to send in dues pay deduction authorities to the Association office in Room 401 of the County Court House as soon as possible.

Questions Answered On Social Security

Does my disability benefit start with the month in which I file my application?

Disability benefits become payable in the seventh month of your disability. The law sets a six month waiting period before disability payments can begin.

I have my own business. I am now 71 years old. I understand that employees who work after age 72 can receive benefits no matter how much they earn. Does this also apply to people who own their own business?

Yes. Beginning with age 72 both employees and self-employed persons may receive benefits even if they still continue to work and earn any amount of money.

My husband reports me as his dependent on his income tax return. Since he is getting disability payments, why can't I get benefits as his dependent?

For you to receive benefits you must be at least 62 years old or have in your care a child entitled to benefits. If you meet either of these conditions, you should contact your local social security office.

I am a patient in a state institution, and I am receiving social security payments on my father's account. If I leave the institution and obtain a position, will these benefits be discontinued?

It is possible that during the first year of your attempting to work on the outside, you will be entitled to benefits. However, we suggest that you contact your nearest social security office to tell them of your plans, and they will give you detailed information regarding your rights and obligations.

I am a self-employed woman who retired at 65 years of age in 1956, and I did not have sufficient quarters of coverage to qualify for benefits. I was only entitled to wife's benefits. Am I eligible now under the new law to receive benefits on my own account? Will they be retroactive?

All women who reached age 65 in 1956 need only six quarters of coverage to be eligible for a benefit on their own record. The new amendments make this effective for the month of October. Call at your nearest social security office to file an application, and the question of difference in benefits and amounts involved will be answered for you.

I have a seven year old stepson. When his own father died in June 1959, we were told he could not receive benefits on his father's social security record, because he was living with and being supported by me. Has there been any change?

Yes. Benefits can now be paid to the child on his father's record, even though the child lives with and is supported by his stepfather. However, a new application must be filed.

My husband didn't like his middle name and changed it when we were married. His marriage certificate and social security card have different middle names on them. What can we do to correct this so we can draw social security benefits when the time comes?

No action is necessary now. A person has the right to decide how his name will appear on his

social security card. When you claim benefits, you can explain the name change.

I understand that survivor's benefits are paid for children until they attain age 18. How long are social security benefits paid for disabled children?

Benefits for disabled children are generally paid for life as long as the child remains unmarried and so severely disabled he cannot engage in any substantial gainful employment.

I will be 62 in February 1961 and have worked about six years during World War II in a factory. My husband won't be 65 for several years. Can I draw social security now? When my husband retires at 65, can I change over and draw on his record.

Under the new law, a woman your age needs only three and one quarter years or thirteen quarters of social security credit. Since you worked six years, you may contact the local office now and apply for benefits. Later you can draw wife's benefits if they are higher than benefits based on your own work.

If it can be proved I am totally disabled, how much will be paid to me when I qualify for benefits?

The payments are based on your average monthly earnings in the years prior to the onset of your disability. As a result, payments could be anywhere from \$33 to \$120 a month at the present time.

LEGAL NOTICE

EVANS, HENRY.—P 2025, 1924.—CITATION.—THE PEOPLE OF THE STATE OF NEW YORK By the Grace of God, Free and Independent, TO: AGNES N. MAHON (named in said will as A. N. Mahon); JOHN KENNEDY ROBERTS, as an Executor, of the will of Pearl K. Roberts, deceased; WELLS FARGO BANK, as Executor of the will of Robert F. Lopes, deceased; WELLS FARGO BANK, as Trustee under the will of Robert F. Lopes, deceased; of Winifred A. Leonardini; WINIFRED A. LEONARDINI; NOEL DAVIS; ARABELLA SCHWEHIN LIEB; FANNY SEIBEL; HETTIE BAUER; AGNES HOPKINS; VIRGINIA BRAGG TYSON; FLORENCE H. LOCKETT; SALLIE JOAN LOCKETT HENRY; SHIRLEY LOCKETT AINSWORTH; UNIVERSITY OF TENNESSEE; LEIGH MEMORIAL HOSPITAL, INC.; THE AMERICAN NATIONAL RED CROSS; FATHER FLANAGAN'S BOYS' HOME; TRUSTEES OF HAMPTON INSTITUTE; TUSKEGEE INSTITUTE; THE PINNEY WOODS COUNTRY LIFE SCHOOL; HENRY E. GRAY, as Executor of the will of Edward W. T. Gray; CORA L. GRAY, as an Executor of the will of Edward W. T. Gray; ROSA GRAY GARRETT COLLINS, as Executrix of the will of William F. Gray; NELSON C. MUNGER, as Executor of the will of Blanche G. Munger; HOUSTON BANK & TRUST COMPANY, as Trustee under a Declaration of Trust dated March 28, 1928, made by Blanche G. Munger; NELSON C. MUNGER; ROSALIE M. GRANT; CARL W. SCHUMACHER, as Administrator with the will annexed of the Estate of John B. Schumacher, deceased; HENRIETTA M. ADLOR; CHARLES B. ADLOR; FLORENCE H. RAKER, as an Executor of the will of Siegfried J. Nilson (named in decedent's will as Dr. S. J. Nilson); CARIN NILSON; FLORENCE H. RAKER; ELIZABETH MORNER GLEISTEIN, also known as Gleystein; DR. EDWARD SHORTMAN, also known as Schortman; WARREN RAKER; WENDY JANE RAKER, an infant under the age of 14 years; CARYN ELIZABETH RAKER, an infant under the age of 14 years; FLORENCE H. RAKER, as guardian of the person and property of Wendy Jane Raker, an infant under the age of 14 years; FLORENCE H. RAKER, as guardian of the person and property of Caryn Elizabeth Raker, an infant under the age of 14 years; HINDMAN SETTLEMENT SCHOOL, INCORPORATED; being persons interested as beneficiaries; remaindermen or otherwise in the trusts for the benefit of Pearl K. Roberts and Agnes N. Mahon, under the will of Henry Evans, deceased, who at the time of his death was a resident of the County and State of New York. SEND GREETING;

Upon the petition of THE HANOVER BANK, a domestic banking corporation having its principal office and place of business at No. 70 Broadway, New York, New York, as surviving Trustee under the last will and testament of Henry Evans, deceased, and WATSON WASHBURN, residing at No. 131 East 51st Street, New York, New York, and THE CHASE MANHATTAN BANK, a domestic corporation having its principal office and place of business at No. 15 Pine Street, New York, New York, as Executors of the last will and testament of Carl J. Schmidlapp, deceased co-Trustee under said will.

You and each of you are hereby cited to show cause before the Surrogate's Court of the County of New York to be heard at the Hall of Records in the County of New York on the 31st day of March, 1961, at 10:30 o'clock in the forenoon of that day, why the accounts of proceedings of said

State Bowling Jamboree Set

Final preparations are now in process for the All-State Hospital and All-State Schools Bowling Jamboree to be held at Central Islip State Hospital on May 5 and 6.

Applications have been sent along with information to all state hospitals and schools. If interested, contact your local recreation Departments or if none available, write to "Recreation Department, Central Islip State Hospital, Central Islip, N.Y."

An added attraction this year is the doubles and singles events to be held for the men bowlers. As in the past there will be the 5 members teams open to all State employees, men and women.

As this tournament is ABC, a sanction card is necessary, if you do not have one, enclose an added fee (\$1.50 for men and \$1.25 for women) along with your application.

DON'T DELAY. APRIL IS THE DEADLINE. WRITE TODAY.

LEGAL NOTICE

THE HANOVER BANK as surviving Trustee and WATSON WASHBURN and THE CHASE MANHATTAN BANK as Executors of the last will and testament of Carl J. Schmidlapp, deceased co-Trustee of the trust for the benefit of Pearl K. Roberts and Agnes N. Mahon, shall not be judicially settled and allowed.

IN WITNESS WHEREOF, we have caused the seal of the Surrogate's Court of said County of New York to be hereunto affixed. WITNESS HONORABLE S. SAMUEL DI FALCO, a Surrogate of our said County at the County of New York this 3rd day of February in the year of our Lord, One Thousand Nine Hundred and Sixty-one. s/ PHILIP A. DONAHUE, Clerk of the Surrogate's Court.

P-333-1961.—CITATION.—THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT.

TO: CARL STURZENGER, AMANDA KIPP, JOAN MCELHENNY, EDMUND STURZENEGGER, MINA MAFFAUCCI. YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on April 20, 1961, at 10:30 a.m., why a certain writing dated June 20, 1955 which has been offered for probate by ALBERT W. EPSTEIN, residing at 143-43 41st Avenue, Flushing, New York, should not be probated as the last will and Testament, relating to real and personal property, of OLGO CORWIN, also known as OLGA STURZENEGGER CORWIN, Deceased, who was at the time of her death a resident of 390 Riverside Drive, in the County of New York, New York. Dated, Attested and sealed, March 13, 1961. (Seal) HON. S. SAMUEL DI FALCO, Surrogate, New York County. PHILIP A. DONAHUE, Clerk.

McEACHRAN, LORETTA V.—File No. 589 1961.—CITATION.—THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT, TO: MAE BANNON, GERTRUDE JACOBS, GEORGE MOONEY, ELIZABETH HARRY, ROSA LUDVIG, MAY SNYDER, PUBLIC ADMINISTRATOR OF THE COUNTY OF NEW YORK AND TO THE OTHER HEIRS, DISTRIBUTES AND NEXT OF KIN WHO AND WHOSE NAMES AND PLACES OF RESIDENCE ARE UNKNOWN AND CANNOT AFTER DILIGENT INQUIRY BE ASCERTAINED BY THE PETITIONER. HEREIN.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on April 3, 1961, at 10:30 A.M., why a certain writing dated July 14, 1948, which has been offered for probate by KATHRYN J. McGOUGH, residing at 1519 Archer Road, Bronx, N.Y., should not be probated as the last will and Testament, relating to real and personal property of LORETTA V. McEACHRAN Deceased, who was at the time of her death a resident of 160 East 48th Street, in the County of New York, New York. Dated, Attested and Sealed, February 20, 1961.

HON. JOSEPH A. COX, Surrogate, New York County. PHILIP A. DONAHUE, Clerk.

WIGHAM, REGINALD E.—In pursuance of an Order of Hon. Joseph A. Cox, Surrogate of the County of New York, NOTICE is hereby given to all persons having claims against Reginald E. Wigham, late of the County of New York, deceased, to present the same with vouchers thereof, to the subscriber at his place of transacting business at the office of Harry Krieger and Philip Krieger, Esqs., his attorneys, at 29 East First Street, Mount Vernon, New York, on or before the 12th day of July 1961. Dated, Mount Vernon, N. Y., the 27th day of December 1960.

Reginald Eastman Wigham, Executor. HARRY KRIEGER and PHILIP KRIEGER, Attorneys for Executor, No. 29 East First Street, Mount Vernon, N. Y.

AUTO INSURANCE NO DOWN PAYMENT TAYLOR — UL 5-3561

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

If you want to know what's happening to you to your chances of promotion to your job to your next raise and similar matters! FOLLOW THE LEADER REGULARLY!

Here is the newspaper that tells you about what is happening in civil service, what is happening to the job you have and the job you want.

Make sure you don't miss a single issue. Enter your subscription now.

The price is \$4.00. That brings you 52 issues of the Civil Service Leader, filled with the government job news you want. You can subscribe on the coupon below:

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

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

NAME

ADDRESS

CITYZONE

Continuous Filing For 22 Popular City Tests

Some 22 examinations to be given by the City Of New York are now open for continuous filing and many will remain so until June of next year.

Among the more popular titles open for filing are: typist, social investigator, housing caretaker, stenographer, medical social worker, junior civil engineer, and college secretarial assistant.

The salary ranges of these titles is from 3,000 to \$6,400, depending on experience requirements.

College Secretarial Assistant

For those college graduates who have secretarial skills, the college secretarial assistant examination is now open. This job offers candidates an opportunity to work in the municipal colleges or else-

where with the Board of Higher Education.

To qualify, applicants must be high school graduates and have either a college degree, or four years experience in office work, or a satisfactory equivalent of both.

This position has a salary range of \$3,450 to \$4,850. Applicants who wish to apply in person for a test appointment should report to the commercial office of the N.Y. State Employment Service, 1 East 19th St.

Candidates must type 45 words per minute and take dictation at 80 words per minute.

The popular social investigator examination remains on a continuous filing basis. These jobs are offered with the Dept. of Welfare and are open to college graduates

who have an interest in social work. The salary range of the social investigator is now \$4,550 to \$5,990 yearly. There are many promotional opportunities offered.

Among the other titles now put on a continuous basis are: x-ray technician, assistant architect, assistant civil engineer, assistant mechanical engineer, assistant plan examiner, civil engineering draftsman, college office assistant, dental hygienist, family and child welfare worker, junior electrical engineer, occupational therapist, public health nurse and psychiatric social worker.

For additional information and applications you may contact the New York City Dept. of Personnel, 96 Duane St., N.Y., N.Y. across the street from The Leader.

Apply Now For City Accountant

March 30 is the deadline for filing for New York City's assistant accountant test. Assistant accountants get \$4,250 a year to start, reaching a maximum of \$5,330 a year.

Requirements

Candidates for this exam should have a B. A. including or supplemented by 16 credits in college accounting courses or a senior high school diploma and four years of satisfactory experience. A satisfactory equivalent of education and experience will also meet the requirements. Candidates must meet the minimum requirements by the time of appointment.

Under direct supervision, employees in this title perform professional accounting work. They

assist in maintaining accounting records for City departments or agencies, in making field investigations and in the auditing of business firms.

The written test will count for all of the grade and will probably be held April 15. The questions on the test will be objective and will evaluate the candidate's knowledge of general accounting and auditing principles. The test may include problems on such topics as adjusting and closing entries, financial statements, and partnership and corporation capital accounts.

Up until March 30, applications can be obtained at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N. Y. The number of this test is 8984.

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

Statistician Test Closes Soon in City

Assistant statisticians are needed by New York City for jobs paying \$4,250 a year to start. The maximum salary obtainable is \$5,330 a year. Applications for this test must be filed before March 30.

Candidates for this exam should have a BA with at least 12 credits in mathematics and/or statistics. Candidates can substitute experience in this field for education on a year for year basis. These minimum requirements must be met by the time of appointment.

Employees in the title of assistant statistician are accorded promotional opportunities to the title of statistician with a salary range of \$5,150 to \$6,590 a year.

The written test is expected to be held April 15. The test will consist of objective type questions designed to evaluate the candidate's knowledge of mathematics and statistics. The test may include problems on such subjects as algebra, mathematical reasoning, probability, analytic geometry, statistics, graphic and tabular representations and related topics.

All candidates who file application will be summoned for the written test. Applications will not be reviewed for minimum requirements unless the candidate has passed the written test.

Until March 30, applications can be obtained at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N. Y. Applications will be mailed provided the request is accompanied by a stamped, self-addressed envelope. Mail requests for applications should reach the Applications Section at least five days before the closing date of the test.

James Macduff on Tax Commission

ALBANY, March 20 — James R. MacDuff is the newest member of the State Tax Commission, succeeding Frederick R. Clark, Rochester Democrat. Mr. MacDuff is a former state motor vehicle commissioner during the Dewey administration and a Republican county chairman. Prior to the appointment, he served as deputy commissioner of Taxation in charge of the State Division of the Treasury. His new post pays \$18,386 a year.

We're Tradin' Like Crazy!

ADMIRAL®

with the **big 23"** TV Trade-Up
*23 inch overall diagonal, 282 sq. in. viewing area

Trade In Your Old Small Screen TV

Get a Big Screen Movie Square Admiral 23" TV

The ADAMS Model CG24K133 Modern ultra-slim console in Natural Walnut, Mahogany or Blonde Oak grained finish on hardboard.

LOOK AT THIS **\$ 199⁹⁵** MAHOGANY LOW PRICE

- TRADE UP TO** NEW Wide Angle 23" Picture. Nearly 10% more viewing area than 21" sets! No cut-off corners!
- TRADE UP TO** NEW Flatter Tube Surface. Get sharper, undistorted pictures! Tinted optic filter cuts glare.
- TRADE UP TO** NEW Push-pull On-off. Holds volume where you want! Lighted channel indicator!

Admiral Pioneered Etched Circuitry. Eliminates 105 potential trouble spots! 5-Year Written Warranty on all Admiral etched circuit boards!

20,000 Volts of Picture Power. New transformer-powered horizontal chassis gives sharper, brighter pictures... plus up to 38% more contrast!

ADMIRAL Mark of Quality Throughout The World

PRICEMARTER SALES Inc.

342 EAST 149th STREET

BRONX, N. Y.

CY 2-4640

STATE ELIGIBLE LISTS

SENIOR PLANNING DELINEATOR, LL ST. PK. COMM. CONSERVATION

1. Kossiner, C., Lindenhurst 811

SENIOR ACTUARIAL CLERK — SENIOR STATISTICS CLERK — INTERDEPARTMENTAL

- 1. Froy, V., Albany 1034
- 2. Cushing, H., Watervliet 972
- 3. Miller, B., Albany 960
- 4. Schwartz, G., Bklyn 952
- 5. Reitz, W., Rensselaer 945
- 6. Wilson, A., Loudonvl 940
- 7. Lowery, J., Troy 936
- 8. Patullo, L., NYC 928
- 9. Edwards, C., Bklyn 927
- 10. Vrooman, B., Albany 925
- 11. Sandidge, T., Albany 924
- 12. eZu, R., Albany 921
- 13. Fitzsimmons, A., LI City 917
- 14. Nodfiman, R., Albany 915
- 15. Applebaum, W., Bklyn 912
- 16. Nelson, G., Albany 905
- 17. Mays, J., Buffalo 904
- 18. Turton, K., Green Isl 902
- 19. Gaudette, F., Waterford 893
- 20. Spira, O., NYC 885
- 21. Cohen, M., Bklyn 883
- 22. Huttner, F., Schtly 882
- 23. Derbyshire, G., Albany 882
- 24. Kelacy, H., Syracuse 880
- 25. Roman, M., Albany 878
- 26. Williams, J., Albany 875
- 27. Syrett, G., Delmar 875
- 28. Tanski, B., Bklyn 869
- 29. Heffron, G., Troy 869
- 30. Sherba, P., Schtly 868
- 31. Creane, H., Albany 867
- 32. Hoer, E., Albany 860
- 33. Carbone, B., Slingrinds 860
- 34. Butler, C., Troy 865
- 35. Siegel, J., Albany 865
- 36. Fomiel, T., Bklyn 865
- 37. Lifschitz, S., Bklyn 865
- 38. Haasill, J., Amstedsdam 862
- 39. Flavin, M., Waterford 860
- 40. Myers, A., Troy 850
- 41. Schultz, M., Albany 855
- 42. Shaw, L., Bronx 852
- 43. Mitchell, F., Voorhoevsv 852
- 44. Swartz, G., Rensselaer 852
- 45. Roddy, M., Albany 847
- 46. James, L., Bklyn 844
- 47. Clendenin, T., Jamaica 843
- 48. Deazo, J., Schtly 842
- 49. Hallenbeck, M., Albany 842
- 50. Brown, S., Albany 842
- 51. Bezen, T., Amsterdam 842
- 52. Kloser, B., Albany 834
- 53. Kanber, E., Greenwich 832
- 54. Archambault, J., Cohoes 823
- 55. Draper, R., Albany 821
- 56. Brennan, E., Rensselaer 821
- 57. Henner, H., Bklyn 819
- 58. Linsky, S., NYC 814
- 59. Zeh, E., Slingrinds 812
- 60. Hollenbeck, I., Attica 812
- 61. Falkowitz, S., Bronx 812
- 62. Fahay, J., Albany 812
- 63. Brown, R., Albany 805
- 64. Eichenbecker, J., Schtly 804
- 65. Lowe, V., Elmhurst 803
- 66. Cook, E., Albany 803
- 67. Saunders, F., Bklyn 802
- 68. Liebers, M., Bklyn 802
- 69. Liebers, L., Bklyn 801
- 70. Boyer, V., Albany 799
- 71. Devito, L., Mechanicvl 797
- 72. Weinstein, P., Albany 795
- 73. Werner, E., Attica 794
- 74. Albert, P., Troy 793
- 75. oZlad, G., Schtly 793
- 76. Grezovic, E., Cohoes 792
- 77. Eisel, N., Albany 792
- 78. Paulley, E., Albany 787
- 79. Krain, J., Bronx 787
- 80. Pfan, N., Leeds 785
- 81. Rouzeois, M. S., Cohoes 785
- 82. Killa, R., NYC 784
- 83. Primo, K., NYC 784
- 84. Wright, L., Watervliet 783
- 85. White, L., Elsmers 783
- 86. Ocken, M., Bklyn 782
- 87. Sienoni, A., Schtly 782
- 88. Moor, E., Troy 782
- 89. Gillen, C., Albany 782
- 90. Gibson, M., Albany 781
- 91. Milstein, J., Bklyn 780
- 92. Thoin, E., S. Cairo 778
- 93. Nasonson, M., NYC 778
- 94. Schneider, S., Cohoes 775
- 95. Cohen, B., Schtly 775
- 96. Gross, B., Albany 774
- 97. Ohagan, J., Albany 774
- 98. Power, E., Troy 774
- 99. Ingram, T., Watervliet 773
- 100. Pelletier, R., Schtly 772
- 101. Fenneman, R., Spring Vly 771
- 102. Cohen, S., Lk Grove 771
- 103. Smith, B., Troy 769
- 104. Azrak, J., Albany 769
- 105. Hill, M., NYC 768
- 106. Jones, R., Cincinnati 764
- 107. Dujcio, B., Albany 763
- 108. Kennedy, F., Troy 763
- 109. Gifford, A., Albany 762
- 110. Ricci, J., Troy 759
- 111. Daugherty, D., Mechanicvl 758
- 112. Wallace, W., St. Albans 755
- 113. Bizz, A., Bklyn 752

SENIOR OFFSET PRINTING MACHINE OPERATOR — INTERDEPARTMENTAL

- 1. Corzao, A., Moapeth 1030
- 2. Bindein, L., Albany 1027
- 3. Macis, S., Albany 1023
- 4. Wells, T., Ravens 1000
- 5. Steurat, J., Schtly 968
- 6. Goldberg, M., NYC 994
- 7. Sisenwain, S., Bronx 990
- 8. May, D., Coxsachie 988
- 9. Mccoy, J., Albany 982
- 10. Fitzpatrick, B. J., Albany 957
- 11. Gollowski, W., Albany 929
- 12. Klingbell, K., Nassau 927
- 13. Stone, E., Amsterdam 917
- 14. Williams, L., Albany 915
- 15. Stehr, E., Rensselaer 913
- 16. Stahlman, D., Averill Pk 900
- 17. Leonard, C., Albany 894
- 18. Salviski, A., Albany 884
- 19. Spindosa, F., Albany 875
- 20. Wells, V., Rensselaer 872
- 21. Casco, T., Albany 861
- 22. Hamlin, W., Albany 855
- 23. Sullivan, J., Cohoes 821
- 24. Weitzel, H., Watervliet 814
- 25. Clark, B., Albany 812
- 26. Eitsh, H., Cohoes 804
- 27. Kupkowski, S., Buffalo 804
- 28. Skrot, J., Albany 799
- 29. Whinnelass, A. L., Albany 794
- 30. Masotti, E., Schtly 764
- 31. Zimmerman, C., Scotia 785
- 32. Sullivan, B., Hornell 782
- 33. DeWald, F., Albany 772
- 34. Shimney, W., Rexford 765
- 35. Pauloy, B., Albany 764
- 36. Shea, R., Loudonvl 762

PRINCIPAL FILE CLERK, ALBANY OFFICE — EDUCATION

- 1. Conarty, T., Albany 998
- 2. Quast, M., Albany 890
- 3. Crank, R., Delmar 867
- 4. Vartagian, C., Watervliet 860
- 5. Berthiaume, L., Latham 850
- 6. Daugherty, D., Mechanicvl 845

PRINCIPAL FILE CLERK, EMPLOYEES' RETIREMENT SYSTEM — AUDIT AND CONTROL

- 1. Rapp, J., Albany 802
- 2. Pagano, M., Albany 800

Prin. File Clerk Aud. Cont. List B

- 1. Rapp, J., Albany 802
- 2. Mens, W., Loudonvl 840
- 3. Ewingham, H., Delmar 840
- 4. Griffin, C., Watervliet 828
- 5. Bucke, J., Watervliet 819
- 6. Pagano, M., Albany 800

STATE PROM. LISTS ASSOCIATE LIBRARIAN — EDUCATION

- 1. Carter, R., Waterdown 803
- 2. Berry, E., Albany 833

SENIOR ESTATE TAX EXAMINER — TAXATION AND FINANCE

- 1. Katsboom, W., Bklyn 804
- 2. Vroman, R., Albany 876
- 3. Filansky, M., Bronx 851
- 4. Myerson, J., Bklyn 843
- 5. Bell, L., Mt. Vernon 836
- 6. Pagan H., Bayside 810
- 7. Schlieferman, S., NYC 810
- 8. Walk, F., Bronx 809
- 9. Bernina, E., Westbury 800

SENIOR LIBRARY CLERK, ERIE CO. PUBLIC LIBRARY, ERIE CO.

- 1. Bockrath, G., Buffalo 942
- 2. See, L., Orchard Pk 899
- 3. Gehring, E., Buffalo 887
- 4. Dickson, R., Buffalo 887
- 5. Teranu, L., Hamburg 885
- 6. Koza, A., Boston 881
- 7. Pogowski, L., Buffalo 875
- 8. Rutowski, E., Buffalo 844
- 9. Stefanski, A., Buffalo 836
- 10. Slighter, J., Hamburg 820
- 11. Mahoney, A., Buffalo 813
- 12. Hensel, F., Buffalo 808
- 13. Deews, P., Buffalo 798
- 14. Guest, I., Angola 795
- 15. Ogorzaly, A., Buffalo 769
- 16. Solf, M., Buffalo 765

SENIOR PLANNER (PLANNING), DEPT. OF PLANNING, WEST CO.

- 1. Fava, J., Larchmont 843
- 2. Goldstein, M., Briarwood 767

SENIOR STENOGRAPHER, PUBLIC ADMINISTRATOR'S OFFICE, KINGS CO.

- 1. Landsman, R., Bklyn 893

SENIOR TYPIST, PUBLIC ADMINISTRATOR'S OFFICE, KING CO.

- 1. Stevens, D., Bklyn 830

SENIOR DRAFTSMAN (ARCHITECTURAL) — PUBLIC WORKS

- 1. Ryan, J., Scotia 834
- 2. Desmond, R., Albany 823
- 3. Deasse, J., Troy 802

SENIOR HYDRO-ELECTRIC OPERATOR — PUBLIC WORKS

- 1. Templeton, A., Round Lk 958
- 2. Stupp, H., Macedon 922
- 3. Charbonneau, R., Waterford 839
- 4. Watson, W., Cohoes 761

INCOME TAX EXAMINER — TAXATION AND FINANCE

- 1. Hertzendorf, S., Laurelton 945
- 2. Bonvino, A., Blon 898
- 3. Cutler, E., Castleton 879
- 4. Riska, A., Schtly 864
- 5. Benjamin, I., Bklyn 864
- 6. Halperin, L., Syosset 863
- 7. Morris, J., Syracuse 859
- 8. Geller, M., Bklyn 859
- 9. Kahlenberg, J., NYC 858
- 10. Lapointe, L., Cohoes 845
- 11. Udolf, F., NYC 845
- 12. Weinstein, N., Delmar 844
- 13. Lobdell, A., Syracuse 842
- 14. Crowley, M., Syracuse 836
- 15. Busch, M., Albany 834
- 16. Caruso, P., Utica 833
- 17. Burns, E., Syracuse 828
- 18. Reschke, C., Syracuse 818
- 19. Jacoby, E., Baitwmsvl 817
- 20. Thompson, J., Rensselaer 817
- 21. Jacoby, T., Buffalo 812
- 22. Muroy, J., Buffalo 812
- 23. Leyden, E., Merrick 807
- 24. Smith, E., Albany 804
- 25. Rickman, A., Albany 803
- 26. Pike, E., Buffalo 785
- 27. Shapiro, M., Albany 778
- 28. Bonney, R., Buffalo 778
- 29. Ross, J., Bklyn 776

ASSISTANT ARCHITECTURAL ESTIMATOR — PUBLIC WORKS

- 1. Berry, M., Loudonvl 878
- 2. Cozier, W., Watervliet 851
- 3. Papa, J., Albany 793

SECTION MAINTENANCE SUPERVISOR, NEW YORK STATE THRUWAY AUTHORITY

- 1. Sepelo, J., Westfield 902
- 2. Sayer, J., Monroe 894
- 3. Johnson, L., Newtonvl 879
- 4. Lanfear, R., Carl Valley 857
- 5. Hasbough, M., Quansburg 856
- 6. Leonard, J., Selkirk 855
- 7. Kreuzer, L., Rochester 852
- 8. Hoffmeister, A., Veron 828
- 9. Ingraham, E., Silver Crk 828
- 10. Wilka, J., Orchard Pk 813
- 11. Gilbert, C., Manaratonek 796

SENIOR DRAFTSMAN (STRUCTURAL) — PUBLIC WORKS

- 1. Steve, R., Albany 892
- 2. Navaritta, E., Schtly 842
- 3. Barbeau, D., Albany 842
- 4. Bartik, H., Albany 832
- 5. Pizzo, N., Schtly 832
- 6. Haines, K., Albany 812
- 7. Brownstein, A., Nassau 803
- 8. Killeen, D., Albany 792
- 9. Cantus, R., Niverville 792

SENIOR GAS INSPECTOR — PUBLIC SERVICE

- 1. Zadarlik, P., Mt Vernon 811

SENIOR STENOGRAPHER, DISTRICT ATTORNEY'S OFFICE, KINGS COUNTY

- 1. Goldberg, P., Bklyn 909
- 2. Filardo, J., Bklyn 867
- 3. Cooper, I., Bklyn 849
- 4. Conrney, M., Bklyn 819
- 5. Marchioni, C., Bklyn 782

SUPERVISING INCOME TAX EXAMINER — TAXATION AND FINANCE

- 1. John, J., Watervliet 1949
- 2. Brundage, W., Waterford 1931
- 3. Connolly, J., Schtly 1900
- 4. Herzog, H., Bklyn 1909
- 5. Usherg, B., Rego Pk 995
- 6. Witthofen R., Troy 987
- 7. Kaner, T., Bronx 981
- 8. Cella, J., Bklyn 951
- 9. Carben, J., Vally Strm 979
- 10. Piantek, T., Rensselaer 979
- 11. Derico, D., Bklyn 973
- 12. Lehman, S., NYC 970
- 13. Schwartz, A., Far Rockwy 969
- 14. Klinger, L., NYC 959
- 15. Walsh, J., Rochester 948
- 16. Steiner, I., Cambria Hs 946
- 17. Weinberg, J., NYC 944
- 18. Levin, H., Albany 939
- 19. Judahowitz, M., Elmont 935
- 20. Lieberman, S., Bklyn 930
- 21. Epstein, I., NYC 930
- 22. Hersh, S., Laurelton 929
- 23. Rosenbaum, L., Bklyn 927
- 24. Siffen, E., Forest Hs 925

THE GENERAL AND HIS LADY: Maj. Gen. A. C. O'Hara, right, chief of staff to Governor Rockefeller, and Mrs. O'Hara are seen as they are welcomed to the recent dinner meeting in Albany of the Civil Service Employees Association by Jack DiLisi. Mr. DiLisi is Army Employees representative to the CSEA Board of Directors.

SONG AND DANCE TEAM: Livening the "Anniversary Show" presented by members of the Civil Service Employees Association at the recent CSEA dinner meeting in Albany, were these song and dance performers. They are, left, Marcia Hallenbeck, Barbara Zell, Pete Stemsky, Diane Murphy and Nancy Newell.

THE END IS IN SIGHT: And here's how the "Anniversary Show" for the recent dinner meeting of the Civil Service Employees Assn. in Albany concluded. Cast members are Joan Keenholts, Donna Styczynski, Ken Sullivan, Diane Murphy, James McCue, Irving Handler, Marcia Hallenbeck, Paul Roman, Lillian Wark, Russell Kilidjian, Barbara Zell, Pete Stemski, Marty Size, Nancy Newell, Bill Baker, Barbara Moore and Marilyn Starr.

(Continued on Page 16)

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

- | | |
|---|--|
| <input type="checkbox"/> Ass't Deputy Clerk \$4.00 | <input type="checkbox"/> Librarian \$4.00 |
| <input type="checkbox"/> Administrative Asst. \$4.00 | <input type="checkbox"/> Maintenance Man \$3.00 |
| <input type="checkbox"/> Accountant & Auditor \$4.00 | <input type="checkbox"/> Mechanical Engr. \$4.00 |
| <input type="checkbox"/> Apprentice 4th Class Mechanic \$3.00 | <input type="checkbox"/> Mail Handler \$3.00 |
| <input type="checkbox"/> Auto Engineman \$4.00 | <input type="checkbox"/> Meter Attendant \$3.00 |
| <input type="checkbox"/> Auto Mechanic \$4.00 | <input type="checkbox"/> Motor Veh. Oper. \$4.00 |
| <input type="checkbox"/> Auto Mechanic \$4.00 | <input type="checkbox"/> Motor Vehicle License Examiner \$4.00 |
| <input type="checkbox"/> Ass't Foreman (Sanitation) \$4.00 | <input type="checkbox"/> Notary Public \$2.50 |
| <input type="checkbox"/> Attendant \$3.00 | <input type="checkbox"/> Nurse Practical & Public Health \$4.00 |
| <input type="checkbox"/> Beginning Office Worker \$3.00 | <input type="checkbox"/> Oil Burner Installer \$4.00 |
| <input type="checkbox"/> Bookkeeper \$3.00 | <input type="checkbox"/> Office Machine Oper. \$4.00 |
| <input type="checkbox"/> Bridge & Tunnel Officer \$4.00 | <input type="checkbox"/> Parking Meter Attendant \$4.00 |
| <input type="checkbox"/> Captain (P.D.) \$4.00 | <input type="checkbox"/> Park Ranger \$3.00 |
| <input type="checkbox"/> Chemist \$4.00 | <input type="checkbox"/> Parole Officer \$4.00 |
| <input type="checkbox"/> C. S. Arith & Voc. \$2.00 | <input type="checkbox"/> Patrolman \$4.00 |
| <input type="checkbox"/> Civil Engineer \$4.00 | <input type="checkbox"/> Patrolman Tests in All States \$4.00 |
| <input type="checkbox"/> Civil Service Handbook \$1.00 | <input type="checkbox"/> Personnel Examiner \$5.00 |
| <input type="checkbox"/> Unemployment Insurance Claims Clerk \$4.00 | <input type="checkbox"/> Playground Director \$4.00 |
| <input type="checkbox"/> Claims Examiner (Unemployment Insurance) \$4.00 | <input type="checkbox"/> Plumber \$4.00 |
| <input type="checkbox"/> Clerk, GS 1-4 \$3.00 | <input type="checkbox"/> Policewoman \$4.00 |
| <input type="checkbox"/> Clerk, NYC \$3.00 | <input type="checkbox"/> Postal Clerk Carrier \$3.00 |
| <input type="checkbox"/> Complete Guide to CS \$1.50 | <input type="checkbox"/> Postal Clerk in Charge Foreman \$4.00 |
| <input type="checkbox"/> Correction Officer \$4.00 | <input type="checkbox"/> Postmaster, 1st, 2nd & 3rd Class \$4.00 |
| <input type="checkbox"/> Dietitian \$4.00 | <input type="checkbox"/> Postmaster, 4th Class \$4.00 |
| <input type="checkbox"/> Electrical Engineer \$4.00 | <input type="checkbox"/> Practice for Army Tests \$3.00 |
| <input type="checkbox"/> Electrician \$4.00 | <input type="checkbox"/> Principal Clerk \$4.00 |
| <input type="checkbox"/> Elevator Operator \$3.00 | <input type="checkbox"/> Prison Guard \$3.00 |
| <input type="checkbox"/> Employment Interviewer \$4.00 | <input type="checkbox"/> Probation Officer \$4.00 |
| <input type="checkbox"/> Federal Service Entrance Exams \$3.00 | <input type="checkbox"/> Public Management & Admin. \$4.95 |
| <input type="checkbox"/> Fireman (F.D.) \$4.00 | <input type="checkbox"/> Railroad Clerk \$3.00 |
| <input type="checkbox"/> Fire Capt. \$4.00 | <input type="checkbox"/> Railroad Porter \$3.00 |
| <input type="checkbox"/> Fire Lieutenant \$4.00 | <input type="checkbox"/> Real Estate Broker \$3.50 |
| <input type="checkbox"/> Fireman Tests in all States \$4.00 | <input type="checkbox"/> Refrigeration License \$3.50 |
| <input type="checkbox"/> Foreman \$4.00 | <input type="checkbox"/> Rural Mail Carrier \$3.00 |
| <input type="checkbox"/> Foreman-Sanitation \$4.00 | <input type="checkbox"/> Safety Officer \$3.00 |
| <input type="checkbox"/> Gardener Assistant \$3.00 | <input type="checkbox"/> School Clerk \$4.00 |
| <input type="checkbox"/> H. S. Diploma Tests \$4.00 | <input type="checkbox"/> Police Sergeant \$4.00 |
| <input type="checkbox"/> Home Training Physical \$1.00 | <input type="checkbox"/> Social Investigator \$4.00 |
| <input type="checkbox"/> Hospital Attendant \$3.00 | <input type="checkbox"/> Social Supervisor \$4.00 |
| <input type="checkbox"/> Resident Building Superintendent \$4.00 | <input type="checkbox"/> Social Worker \$4.00 |
| <input type="checkbox"/> Housing Caretaker \$3.00 | <input type="checkbox"/> Senior Clerk NYS \$4.00 |
| <input type="checkbox"/> Housing Officer \$4.00 | <input type="checkbox"/> Sr. Clk., Supervising Clerk NYC \$4.00 |
| <input type="checkbox"/> Housing Asst. \$4.00 | <input type="checkbox"/> State Trooper \$4.00 |
| <input type="checkbox"/> How to Pass College Entrance Tests \$2.00 | <input type="checkbox"/> Stationary Engineer & Fireman \$4.00 |
| <input type="checkbox"/> How to Study Post Office Schemes \$2.00 | <input type="checkbox"/> Steno-Typist (NYS) \$3.00 |
| <input type="checkbox"/> Home Study Course for Civil Service Jobs \$4.95 | <input type="checkbox"/> Steno Typist (GS 1-7) \$3.00 |
| <input type="checkbox"/> How to Pass West Point and Annapolis Entrance Exams \$3.50 | <input type="checkbox"/> Stenographer, Gr. 3-4 \$4.00 |
| <input type="checkbox"/> Insurance Agent & Broker \$4.00 | <input type="checkbox"/> Steno-Typist (Practical) \$1.50 |
| <input type="checkbox"/> Investigator (Criminal and Law) \$4.00 | <input type="checkbox"/> Stock Assistant \$3.00 |
| <input type="checkbox"/> Investigator Inspector \$4.00 | <input type="checkbox"/> Storekeeper GS 1-7 \$4.00 |
| <input type="checkbox"/> Enforcement \$4.00 | <input type="checkbox"/> Structure Maintainer \$4.00 |
| <input type="checkbox"/> Investigator's Handbook \$3.00 | <input type="checkbox"/> Substitute Postal Transportation Clerk \$3.00 |
| <input type="checkbox"/> Jr. Accountant \$4.00 | <input type="checkbox"/> Surface Line Op. \$4.00 |
| <input type="checkbox"/> Jr. Attorney \$4.00 | <input type="checkbox"/> Tax Collector \$4.00 |
| <input type="checkbox"/> Jr. Government Asst. \$3.00 | <input type="checkbox"/> Technical & Professional Asst. (State) \$4.00 |
| <input type="checkbox"/> Janitor Custodian \$3.00 | <input type="checkbox"/> Telephone Operator \$3.00 |
| <input type="checkbox"/> Laborer - Physical Test Preparation \$1.00 | <input type="checkbox"/> Thruway Toll Collector \$4.00 |
| <input type="checkbox"/> Laborer Written Test \$2.00 | <input type="checkbox"/> Title Examiner \$4.00 |
| <input type="checkbox"/> Law Enforcement Positions \$4.00 | <input type="checkbox"/> Transit Patrolman \$4.00 |
| <input type="checkbox"/> Law Court Steno \$4.00 | <input type="checkbox"/> Treasury Enforcement Agent \$4.00 |
| <input type="checkbox"/> Lieutenant (P.D.) \$4.00 | <input type="checkbox"/> Voc. Spell and Grammar \$1.50 |
| <input type="checkbox"/> License No. 1—Teaching Common Branches \$4.00 | <input type="checkbox"/> War Service Scholarships \$3.00 |
| | <input type="checkbox"/> Uniformed Court Officer \$4.00 |

FREE!

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

ORDER DIRECT—MAIL COUPON

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

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

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

Name _____

Address _____

City _____ State _____

Be sure to include 3% Sales Tax

Youth Guidance Aides Needed

Assistant youth guidance technicians are needed by New York City for jobs paying from \$4,250 to \$5,330 a year. Applications for this exam will be accepted up until March 31.

Candidates for this test must have a B.A. which includes courses in sociology, psychology, education, philosophy or pre-social work. Candidates who expect to get their degrees by August 1961 will be admitted to the examination.

An assistant youth guidance technician aids the professional staff members in the handling of certain problem cases such as helping to child or parent to accept referral to community agencies. An assistant youth guidance technician also helps professional staff members in planning for case conferences. He assembles and correlates data for use in the diagnosis of problem cases and for research purposes; he records personal histories of clients and maintains resource files.

The written test is tentatively scheduled for May 27 and will consist of multiple-choice questions covering such areas as general intelligence, social welfare and general background.

Up until March 27, applications can be obtained at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N. Y. The examination is No. 9084.

4 1/2% Dividend Voted At Binghamton Credit Union's Meeting

The Binghamton District New York State Employees' Federal Credit Union voted to pay a dividend of four and a half percent at their annual meeting held recently.

The Board of Directors for the coming year consist of George I. Lawrence, president; Dorothy Murray, vice-president; Marie Rogers, treasurer; Alice Dundon, secretary; and Robert Hillis.

Members of the credit committee are Grace Brown, Jane Duffy and Doris Bley. Members of the supervisory committee are Beatrice Gaydorus, Tom Clearhon and Marge Cacchione. Margaret Miller will serve again as collector.

Fire Officers Bill

(Continued from Page 2) cannot afford, leaves them holding the economic bag," he added. "Many veterans on return from service were granted permission to reside outside the city. Many others have clandestinely moved their families to the suburbs, where reasonable accommodations could be had. All live in constant fear of having to sell their homes, uproot their families and return to the city, with the attendant financial loss and family dislocation."

PBX SWITCHBOARD OR

SPECIAL 7-WEEKS COURSE \$35.00

Registration \$5.00 — Supplies \$5.00
IBM ELECTRIC SORTING and COLLEGE TYPING FREE
CLASSES BEGIN APRIL 1
END MAY 13
SATURDAYS 1 to 5 P.M.
COMBINATION BUSINESS SCHOOL
129 W. 125th ST., UN 4-3170
ENROLL NOW

SEND \$1.00 FOR YOUR RESERVATION
PROF. NORRIS F. ROACH, Principal

Power Engineers To Meet March 27

The New York City Chapter, number 44, of the National Association of Power Engineers will hold an open-educational meeting at 7:30 p.m. Monday, March 27, in its meeting rooms at 220 E. 15th St., Manhattan.

Main speaker will be City Air Pollution Control Commissioner Arthur J. Benline. The Association is devoted to the technical advancement of the stationary engineer.

Also to be discussed is part three of the electrical study course, dealing with dry cells, voltaic cells and storage batteries. Short films will be shown dealing with arc welding and the care and use of hand tools.

All licensed stationary, refrigeration and custodian engineers are invited.

Surveying Aides

(Continued from Page 2) written test which will include questions on arithmetic, algebra and geometry, chart reading, and gage and scale reading. Questions on vocabulary and the ability to perceive correctly relationships between geometric drawings will also be included. Applicants will receive sample questions with their notice of admission to the written test.

For further information and application forms contact the U.S. Civil Service Commission, News Bldg., 220 E. 42nd St., New York 17, N. Y.

CIVIL SERVICE COACHING
City-State-Federal & Prom Exams
Jr & Asst Civil, Mech, Elec, Arch Engr
Civil Mech Electrical Engr-Draftsman
NAVY APPRENTICE JOBS HIGH SCHOOL DIPLOMA
P.O. Clk-Carrier, City Clk, RR Clerk
Federal Enter Exam, Maint Subw Help
LICENSEE-Stationary Refrig Electrician
MATH-C.S. Arith Alg Geom Trig Phys
DRAWING-Electrical Arch Mech Struct
Class & Individ. Instr. Day-Even-Sat
MONDELL INSTITUTE
154 W 14 (7 Ave) WI 7-2086
51 yr Record Preparing Thousands
Civil Free Technical & Engr Exams

INDIVIDUAL INSTRUCTION
— in —
MACHINE SHORTHAND
— at —
LOW CLASSROOM RATES
Free first lesson
Free consultation
RR 2-1140

IBM MACHINES
FREE DEMONSTRATION LESSON
Every Saturday 10 a.m. to 4 p.m.
Key Punch - Tabulating - Basic Wiring
Advance Wiring - Typing - Shorthand - Electric Typing. Prepare for Civil Service Clerical Examinations.
ASSOCIATED BUSINESS MACHINE SCHOOL
210 Lenox vs. (at 125th St.)
ENight 9-5700

SCHOOL DIRECTORY

- BUSINESS SCHOOLS**
- CAREERS FOR LEGAL SECRETARIES** Only 4 months training. Beginners. Advanced. (Day-Even) De MARS TRAINING CENTER, 400 W 58th St., CI 6-6330. Free brochures.
- MONROE SCHOOL—IBM COURSES** Key Punch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS. (Approved for Vets.), switchboard, typing. Day and Eve Classes. East Tremont Ave. Boston Road, Bronx, KI 2-5600.
- ADELPHI-EXECUTIVES'** IBM—Key Punch, Sorter, Tabs, Collator, Reproducer, Operation, Wiring. SECRETARIAL—Medical, Legal, Exec, Elec. Typing, Switchboard, Comptometry, ABC Steno, Distaphone. STENOGRAPHY (Machine Shorthand). PREPARATION FOR CIVIL SERVICE, Coed, Day, Eve. FREE Placement Evcs. 1712 Kings Hwy, Bklyn. Next to Avalon Theatre. DE 6-7260.
- LEARN TELETYPE** Job opportunities in City, State, Govt., Airline Communications. TELETYPE SCHOOLS, 261 WEST 42nd STREET, NEW YORK CITY, LO. 3-3239.
- FCC EXAMS GIVEN DAILY** for 1st class commercial radio license, the gateway to technical jobs in broadcast stations, communications services, and electronics firms. Prepare now with the communication electronics course given at Announcer Training Studios, 26 W. 42nd St., N.Y. 26. Proven methods, proven results. Call OXFORD 5-9245 for further information. Day and evening sessions.

SHOPPING FOR LAND OR HOMES LOOK AT PAGE 11 FOR LISTINGS

Walter Thiede Promoted To Brigadier General

ALBANY, March 20 — Colonel Walter W. Thiede, New York State Guard, has been promoted to the rank of Brigadier General of the Line and assigned as commanding general of the Sixth Area Command with headquarters in Peekskill.

The promotion was announced by Major General A. C. O'Hara, commanding general and chief of staff to Governor Rockefeller.

General Thiede is a graduate of the U.S. Military Academy at West Point. He succeeds Brigadier General Jerome C. Codrington, now retired.

Real Estate License Course Opens Mar. 30

The Spring term in "Principles and Practices of Real Estate" for men and women interested in buying and selling property, opens Thurs., Mar. 30, at Eastern School, 721 Broadway, N. Y. 3, AL 4-5029. This 3 months evening course is approved by the State Division of Licenses as equal to one year's experience towards the broker's license.

The instructors include Anthony Curreri, attorney; Sidney G. Rosenberg, president, City Savings & Loan Ass'n; John T. Sullivan, appraiser; Alfred Weinstein, Attorney; and John R. O'Donoghue, executive secretary, Owner's Division, Real Estate Board of N. Y.

Do You Need A High School Diploma?
(Equivalency)
● FOR PERSONAL SATISFACTION
● FOR JOB PROMOTION
● FOR ADDITIONAL EDUCATION
START ANY TIME
TRY THE "Y" PLAN
\$50 Send for Booklet CS \$50
YMCA EVENING SCHOOL
15 West 63rd St., New York 23
Tel.: ENdicott 2-8117

Earn Your High School Equivalency Diploma
In six weeks for civil service for personal satisfaction
Class Tues. & Thurs. at 6:30
Write or Phone for Information

Eastern School AL 4-5029
721 Broadway, N. Y. 3 (at 8th St.)
Please write me free about the High School Equivalency class.
Name _____
Address _____
Home _____ FZ....131

ELIGIBLES

(Continued from Page 14)

- 25. Brown, L., Bklyn 915
- 26. Laffer, B., Mineola 915
- 27. Zwolffach, L., Bklyn 915
- 28. Miller, S., Bklyn 910
- 29. Randazzo, A., Rosedale 907
- 30. Liebman, N., Albany 906
- 31. Feiter, S., E Meadow 900
- 32. Goldstein, S., Flushing 900
- 33. Toren, P., NYC 899
- 34. Norman, C., Bklyn 897
- 35. Moskowitz, M., Bklyn 894

- ASSOCIATE IN NURSING EDUCATION — EDUCATION**
- 1. Johnson, R., Albany 1045
 - 2. Reuter, H., Albany 1005

- DIVISION TRAFFIC SUPERVISOR — NEW YORK STATE THRUWAY AUTHORITY**
- 1. Mauer, K., Douglaston 852
 - 2. Panoflette, J., Selkirk 846
 - 3. Ravill, K., Cicero 845
 - 4. Bury, W., Hamburg 804

SENIOR INCOME TAX EXAMINER — TAXATION AND FINANCE

- 1. Demchak, F., Fonkers 1002
- 2. Weishaar, J., S Troy 949
- 3. Pausia, V., Troy 946
- 4. Brodick, F., Utica 945
- 5. Hertzendorf, S., Laurelton 945
- 6. Bestman, A., Bklyn 938
- 7. Liebman, S., Bklyn 937
- 8. Zarow, C., Bronx 936
- 9. Fish, M., Delmar 934
- 10. Trombly, W., Albany 929
- 11. Styno, J., Troy 929
- 12. Jarocki, S., Hudson 922
- 13. Wang, J., NYC 918
- 14. Pelcher, J., Troy 915
- 15. Graham, E., Albany 910
- 16. Machoy, A., Albany 907
- 17. Karafanda, S., Latham 900
- 18. Warren, A., Albany 900
- 19. Glickman, M., Hudson 898
- 20. Sale, A., NYC 898
- 21. Liebman, N., Albany 898
- 22. Bid, L., Latham 897
- 23. Pfeiffer, A., NYC 896
- 24. Varald, F., Waterford 895
- 25. Shea, J., Albany 895
- 26. Guzy, J., Watervliet 892
- 27. Karpe, H., Flushing 889
- 28. Newman, L., Flushing 888
- 29. Edwards, T., Roseton 887
- 30. Pazzola, F., Troy 886
- 31. Greenwald, M., Bklyn 880
- 32. Moriman, David, Bklyn 878
- 33. Hoyer, C., Albany 877
- 34. Clayback, R., W Seneca 876
- 35. Heimowitz, M., Bklyn 876
- 36. Harber, D., 875
- 37. Cammarota, A., Schtily 875
- 38. Buchenbaum, M., Cobosa 875
- 39. Siers, E., Bklyn 874
- 40. Sprague, C., Buffalo 874
- 41. Dinsen, L., Bklyn 870
- 42. Nogze, R., Schtily 868
- 43. Bergmann, H., Albany 868
- 44. Liebman, L., Bklyn 866
- 45. Rogers, J., Buffalo 864
- 46. Hunter, E., St. Albans 863
- 47. Howard, J., Albany 862
- 48. Christoff, P., Rochester 862
- 49. Solomon, J., Belleross 860
- 50. Negrin, L., Bklyn 859
- 51. Glueckert, J., Binghamton 859
- 52. Snyder, B., Flushing 858
- 53. Bloom, W., Flushing 857
- 54. Burks, R., Roseton 853
- 55. Halperin, L., Syosset 854
- 56. Mayo, M., Latham 853
- 57. Bourke, W., Roseton 852
- 58. Klein, I., Floral Pk 852
- 59. Thorstad, D., Troy 849
- 60. Waronchak, F., Troy 849
- 61. Fuss, E., Albany 849
- 62. Obayan, H., Albany 847
- 63. Flanigan, A., Troy 846
- 64. Treidler, P., Castleton 844
- 65. Cook, H., Menands 842
- 66. Miller, D., Albany 840
- 67. Keidan, J., Hempstead 839
- 68. Kirk, R., Baldwin 835
- 69. Sharps, R., Troy 835
- 70. Boddie, A., Bklyn 835
- 71. Mengus, F., Albany 834
- 72. Greene, T., Troy 834
- 73. Maxxarella, D., Jackson Hts 833
- 74. Winkelmann, J., Troy 832
- 75. Roberts, F., Albany 832
- 76. Salmiti, A., Ravenna 831
- 77. Friedman, E., Schtily 830
- 78. Allen, Wesley, Bklyn 829
- 79. Ezel, F., Albany 827
- 80. Edwards, R., Albany 826
- 81. Klein, I., Bklyn 824
- 82. Lacob, H., Jackson Hts 823
- 83. Bunt, H., Albany 821
- 84. Hoffmann, J., Troy 820
- 85. Palermo, P., Albany 820
- 86. Rielbag, L., NYC 820
- 87. Friedman, A., Bronx 820
- 88. Verdama, F., Bklyn 819
- 89. Kessock, A., Bklyn 818
- 90. Netti, G., NYC 817
- 91. Siegel, E., Bklyn 816
- 92. Jensen, N., Buffalo 815
- 93. Sklar, M., Bklyn 815
- 94. Therman, J., Menands 815
- 95. Margolis, R., Rochester 814
- 96. Wharton, J., Alden 812
- 97. Hayes, A., Albany 812
- 98. Melager, D., Albany 810
- 99. Norton, J., Albany 809
- 100. Eastmond, F., G. Bklyn 809
- 101. Moon, E., Coxsack 808

METROPOLITAN CONFERENCE PICTURE REPORT: The recent meeting of the Metropolitan Conference of the Civil Service Employees Association at Psychiatric Institute is seen in action here. At top right, Kenneth Stahl, of the State Retirement System, gets ready to answer a question as Solomon Bendet, Conference president, recognizes a speaker in picture at left. Below left, Salvatore Butero, Conference vice president, and Joseph Bucaria, treasurer, are seen in discussion. At right, Mrs. Eve Armstrong, of Suffolk County chapter, emphasizes a point. Lending an ear to the proceedings, center picture, is Paul Kyer, editor of The Leader.

- 101. Frankel, L., Malverns 804
 - 102. Bromberg, A., Forest Hts 803
 - 103. Silverberg, L., NYC 802
 - 104. Bernan, B., Westbury 801
 - 105. O'Connell, R., NYC 798
 - 106. O'Hara, A., Richmond Hl 790
 - 107. Norton, E., Bklyn 790
 - 108. Hopewell, L., Bklyn 784
 - 109. Bird, L., Albany 784
- SENIOR BANK EXAMINER — BANKING**
- 1. Gassman, B., NYC 1005
 - 2. Hannafey, C., Bklyn 984
 - 3. Collins, W., Vally Strm 937
 - 4. Gluniz, A., Elmont 918
 - 5. Argondizzo, L., Hicksville 917
 - 6. Johnson, C., Bronx 915
 - 7. Violet, G., Hntagto 913
 - 8. McDonald, T., Farmingdale 907
 - 9. Schaeberger, H., Bklyn 906
 - 10. Mure, E., Schtily 898
 - 11. Unger, A., Bethpage 891
 - 12. Armstrong, C., Bkly 883
 - 13. Noblett, R., Rochester 882
 - 14. Davis, J., Bergen Field NJ 873
 - 15. Springsteen, L., Syracuse 873
 - 16. Sayd, D., Lynbrook 871
 - 17. McCarthy, C., Syracuse 871
 - 18. Wassmer, H., Hyde Pk 868
 - 19. Travis, R., Howard Bk 865
 - 20. Illaci, P., Seaford 865
 - 21. Savage, A., Woodhaven 862
 - 22. Bolster, J., Englewd NJ 855
 - 23. Lynch, J., Bergenfield, NJ 851
 - 24. Booth, J., LICity 843
 - 25. Parchment, R., NYC 842
 - 26. Bauer, F., Glenmont 839
 - 27. Cannon, E., Bronx 833
 - 28. O'Brien, D., Staten Isl 829
 - 29. Pecoraro, C., Tuckahos 827
 - 30. Capuano, D., N Hyde Pk 826
 - 31. O'Keefe, J., Grant City 825
 - 32. Sharkey, J., Watervliet 825
 - 33. Giuliani, A., Yonkers 813
 - 34. Collins, E., Depew 808
 - 35. Hurley, J., Altamont 788

Radio Series Explains Services Rendered By Public Employees Here

The Long Island Chapters of the Metropolitan Conference, C.S.E.A., presented it's sixth program of it's successful radio series, "Your Civil Servant", on March 19.

Mary Scanlon, Senior Stenographer of the Traffic & Permit Division of Department Public Work District #10 explained her duties, her interest in her job and why she likes being a civil service employee.

On Sunday March 26, Thomas Ladonsky, Assistant Professor of Sociology and Political Science, at State University at Farmingdale, will explain the curriculum offerings and the objectives of the two year colleges of State University.

This informative program "Your Civil Servant" can be heard each Sunday afternoon at 1:30 P.M. over WGLI, 1290 on your dial or 103.05 FM.

It is presented as a public Service feature by the station and is directed toward the taxpayer, offering an objective presentation of the Services performed by the Servant for the tax dollars he spends. John Franklin of WGLI acts as moderator for the Series.

Future programs will be devoted to personal interviews with rep-

Taconic Chap. Holds Annual Meet Apr. 14

The Taconic State Park Commission chapter No. 57 of the Civil Service Employees Association will hold the annual meeting April 14 at the Fahnstock service building. Elections and the installation of new Chapter officers will take place at this meeting. All members are urged to attend. Refreshments will be served after the meeting.

On March 8 a group of Charles Kuchenmeister's associates met at Staatsburg Office to say farwell to him on his retirement. Mr. Kuchenmeister has had 25 years of varied service and retired as provisional general foreman, Lake oghkanic headquarters. Ice cream and cake were served and a purse was presented to Mr. Kuchenmeister.

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

GREETING THE CHIEF: Vito Ferro, left, and Bernard Silberman, right, are seen as they welcomed their boss, Dr. Paul Hoch, Commissioner of Mental Hygiene, to the recent annual dinner meeting of the Civil Service Employees Assn. in Albany, New York 7, N. Y.

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

WELCOME BACK, AL: Alexander A. Falk, seated left, popular State Civil Service Commissioner, appeared at the recent dinner meeting in Albany of the Civil Service Employees Assn. in high spirits and good health. He is greeted by CS Commission President H. Eliot Kaplan as Canon Charles Persell of the Albany Episcopal Diocese looks on.