Civil Service

America's Largest Weekly for Public Employees

Tuesday, March 27, 1956 Vol. XVIII - No. 29 Price Ten Cents April F HENRY GALPIN P O DRAWER 125 CAPITOL STATION ALPANY 1 N Y COMP

See Page 16

Health Insurance Bill Passes; Medical-Surgical Benefits Go To Active and Retired Workers

GOVERNOR SIGNS PAY BILL FOR STATE AIDES: Governor Averell Harriman is seen affixing his signature to the bill which authorizes a \$300 salary increase to all state aides. His signature makes the bill official. (See salary story on Page 16.)

Central Conference Meets on April

BINGHAMTON, March 26 - | The morning meeting will be The Central New York Conference conducted by Raymond G. Castle. of the CSEA will hold its spring Chapter activities and suggestions meeting at Binghamton on Satur- for greater participation in Assoday, April 7. The Binghamton clation work will be discussed. chapter will be host Elizabeth Oroff is general chairman of arrangements.

The County chapters within the conference area will hold a workshop at the same time under the Carlton Hotel. Chairmanship of Lula Williams, assisted by Vernon A. Tapper.

Principal speaker at the Central Conference meeting will be Assemblyman Daniel S. Dickinson. He will talk on civil service law Guests will include John F. Powers, CSEA president, and Jesse B. MacFarland, past president.

The afternoon meeting will be president of the Conference.

Meetings will be held by the Western Conference also at the

Reservations for the dinner should be sent to Elizabeth Groff. 425 Robinson Street, Binghamton. Hotel reservations may be made direct to the Carlton Hotel.

SOCIAL SECURITY for public employees. Follow the news on this important subject in The LEAD-ER weekly.

State Legislature during the closing hours of the 1956 session.

The shared-cost plan, which will cover state workers, both active and retired, and their dependents, is certain to be approved by Governor Harriman.

The bill creates a temporary health insurance board and directs the president of the Civil Service Commission to establish the plan, with the approval of the board.

Effective immediately, the leg-Islation could provide basic hospital and surgical benefits for more than 200,000 active and retired State workers and their dependents.

Participation in the plan will be voluntary, with employees paying one-half the cost and the bill. State the other half.

from the employee's salary, or, in the case of a retired worker, from his retirement allowance.

Passage of such a plan has been sought by the Civil Service Employees Association for several

Benefits to be provided include group hospitalization, surgical and medical insurance against the costs of hospitalization, surgery,

DR. STOUT TO COORDINATE PA TRAINEE PROGRAM

ALBANY, March 26 - The appointment of Dr. Ronald M. Stout as coordinator of the State's Public Administration Internship and Trainee Programs was announced today by Alexander A. Falk, President of the State Civil Service Commission.

Dr. Stout, now an associate Colgate University, will assume effect April 1, his new duties on June 16. His salary will be \$8,500.

SYRACUSE DOCTOR NAMED TO STATE SCHOOL POST

ALBANY, March 26-Governor Harriman has appointed Dr. William Lessen, Syracuse, as a member of the Board of Visitors of conducted by Charles D. Methe, Syracuse State School for a term ending December 31, 1962, to succeed the late Dr. Edward S.

Exam Study Books

Excellent study books by Arco. in preparation for current and coming exams for public jobs, are on sale at The LEADER Booksfore. 97 Duane Street, New York 7. N. Y., two blocks north of City Hall, lust west at Broadway. See advertisement. Page 15.

ALBANY, March 26 - A com- | medical treatment and care, in-tal in-and-out patient service prehensive health insurance bill cluding prescribed drugs, medi-benefits and medical expense infor state workers was passed by the cine, prosthetic appliances, hospi-demnity benefits.

LEGISLATURE PASSES ENABLING ACT ON

ALBANY, March 26 - Governor Averell Harriman has before him a proposed enabling act voted by the Legislature, to permit the State to contract with the Federal government for Social Security coverage for State and local government employees.

Since the Governor has taken a stand in favor of the principle of adding Social Security benefits to those of the State Employees Retirement System, it is practically foregone that he will sign the

There is nothing inherently controversial in the enabling ack Contributions will be withheld The major considerations - optional methods or integration of coordination of the two systems - did not pass. The argument for postponement until next year was based on the ground that more study was necessary.

The Civil Service Employee Association backed both the enab ing act and an integral plan.

Harriman Hails **New Law Reducing** State Work-Week

ALBANY, March 26 - A short- of the Civil Service Employees

Legislation authorizing the reduction in the work week of institutional and certain other State out loss in pay to any employee, employees by four hours was approved by Governor Averell Harri- lization of the work-week of all

'half-a-loaf" by representatives ernment in many years."

er work-week for 33,000 State in- Association, since it still permits stitutional employees will go into a 44-hour week for thousands of State employees.

> In signing the measure, Governor Harriman sald:

"This reduction is hours, withmarks a major step toward equastate employees and is the first The legislation has been called such step taken by the state gov-

EASTER MESSAGE

From JOHN F. POWERS

President, Civil Service needs the warmth of the Employees Association Spring sun and the hope Implicit in the two religious two great religions proclaim their faith in the glory of a new hope. The world once again seems bring the world to peace troubled with crisis. Man and brotherhood to men.

Free Health Insurance Provided in Bill Sent to Congress by Eisenhower

the approval of President Eisen- a year of operation. hower, a bill to grant free medical, hospital and surgical insurance to members of the U.S. Civil Service Life Insurance Plan. Thus, more than 2,000,000 Federal employees would receive the fact that it costs the employee coverage for themselves and their 6,000,000 dependents and wives.

fit to join the contributory life put it. hisurance plan will be given another opportunity. Free medicalhospital-surgical insurance, it is expected, would induce many to change their minds-possibly as many as 75,000.

The U S. would become the first large public jurisdiction to provide free health insurance coverage. The New York State legislature has just passed a contributory medical plan. New York City seconds a contributory medical plan, with Blue Cross and Blue Shield obtainable at edditional cost

Co-Insurance Clause

The Federal bill should make the employee a co-insurer for specified amounts. The employee would bear all the surgical cost. up to \$250, hospital charges up to \$500, and medical fees up to \$100 to \$200, depending on the amount of life insurance carried in the U.S. Pian, in other words, salary. The government would defray 75 percent of the cost of the excess.

The cost to the government is estimated at \$35,000,000 a

56 More Jobs Soon for Tax

To increase the staff of the Excise Tax Bureau so that it may extend collections of sales taxes and other revenue due the City. another group of 80 accountants and about 24 more clerical employees are expected to be appointed June 1.

Comptroller Lawrence E. Gerosa swore in the first group of 50 accountants and six clerks on March 16. These named from open-competitive lists certified by the Department of Personnel. Future appointees will also come from these lists.

The salary for accountants, in grade 11, starts a t\$4,850, while the entrance pay of alot 3. The remaining 267 new employees recently authorized by the New York City Board of Estimate for the Comptroller's Office will be appointed by October. This will include stenographers, office machine operators, and clerks. The number in each title will be determined by the department's

be given a six-weeks training period, including lectures and instruction on all phases of the we found that most of them alvarious excise taxes, before be- ready have such protection and ginning work.

WASHINGTON, March 26 - year. That figure happens to rep- [sonable cost. In our indectrina-The U.S. Civil Service Commis- resent the Life Insurance Plan's tion of new employees and our son submitted to Congress, with unexpectedly large reserve after relations with those already on

Life insurance coverage was a unique fringe benefit, and employees "want it like mad." The health insurance plan is even munity non-profit plans. more liberal, obvious from the nothing additional. It is expected to "go over like madder," as one The 100,000 who did not see Civil Service Commission official

Chances Appear Good

Despite the heated political atmosphere in Congress, the measure is expected to be voted. Though this is a Presidential year, the argument is that the move is non-political, and that decision should not be made on a factional basis. Nevertheless. it would be a feather in Presidential Eisenhower's hat if the bill is voted. He not only indorsed it; he called for it.

Terms of Reimbursement

Maximum reimbursement under the bill should be \$10,000 total or, in any one year \$5,000, for medical, surgical and hospital benefits combined. Health insurance would continue even after one retires, but the maximums then would be reduced to \$5,000 and \$2,000, for the total remaining period, or any one year, respectively. The health insurance of a retired employee would be cut off after he has been paid the \$5,000 maximum. A present employee, exceeding his limit, could be reinstated for additional health insurance coverage later.

Employees getting less than \$6,000 salary would have to pay the first \$100 of medical expense; \$6,000 to \$11,000, the first \$150; at above \$11,000, \$200. This assumes life insurance coverage for the full amount of salary.

Life insurance contributions of the employee may be reduced. Now the employee pays twice as much as the government. An Elsenhower Administration bill would equalize the contributions.

The Administration, changing its mind, will not propose that the Government deduct from employee paychecks the cost of health plans.

The Administration's major medical plan was worked out by Warren Irons of the Commission after conferences with officials of the American Medical Association and the American Hospital Association.

Statement by Young

discussing the proposed amendment, Philip Young, Chairthat of the clerks begins at \$2.750, man of the Commission, emphasized that it was designed to supplement the employee's own basic health insurance coverages. which he himself buys and which generally provides ample protection for him and his dependents against the costs of illnesses which involve short hospital stays and normal surgical services.

"It will be the Government's policy to encourage all Federal The accountant appointees will employees to acquire that basic protection," be said. "In a sample survey of Federal employees that it is obtainable at a ren-

the rolls we intend to encourage them to acquire this protection which is readily available through employee organization or com-

FOR OVER 30 YEARS THE Discount House TO GOVERNMENT EMPLOYEES. We are offering our entire stock

RADIOS TELEVISIONS WASHING MACHINES

REFRIGERATORS

at 25 to 65% off on

RANGES PHONOGRAPHS AIR CONDITIONERS DRYERS - IRONERS VACUUM CLEANERS TOASTERS

PRESSURE COOKERS ROTISSERIES STEAM IRONS SCHICK RAZORS HOUEHOLD WARES KITCHEN CABINETS

Free Delivery is the 5 Bores

J. EIS & SONS APPLIANCE CENTER 105-7 First Ave. (Bet. 6 & 7 Sts.) New York City GR 5-2325-6-7-8

CIVIL SERVICE LEADER America's Leading Newsmaga-zine for Public Employees CIVIL SERVICE LEADER, Inc. 97 Duane St., New York 7, N. Y Telephone: BEckman 3-6010 Entered as second-class matter October 2, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879. Member of Audit Bureau of Circulations. Subscription Price \$3.50 Per

Year. Individual copies, 10c.

Preusse Joins Wagner and Beame In 'Budget Retreat'

Groundwork for the operation of the new Uniformed Forces Appeals Board was laid when the board met to discuss rules and procedures.

The engineers' and architects' appeal for more realistic pay must wait for decision until Thursday, April 5. The annual "budget retreat" will keep Budget Director Abraham D. Beame occupied until then, said Chairman Nelson Seitel of the Salary Appeals Board.

Mayor Robert F. Wagner goes into "budget retreat" with the Budget Director, This year City Administrator Charles F. Preusse has been added to the team.

17 HOUSING AUTHORITY EMPLOYEES REWARDED

Harold Klorfein, secretary of the New York City Housing Authority, presented seven on awards totalling \$200 and 10 e tificates of honorable mention 17 suggestion award winners.

A \$50 award went to Rayme Daniel. Awards of \$25 were given to Anna Belle C. Adler, Gerald L. Fitzgerald, Cecia Hawkins, Herbert Heyde, Irwin D. Hirschfield, and Anthony Silvestri.

The following received honerable mention: Anna Belle C. Adler, Louis Curcio, August Isgre, Bydelle Kalman Leonard L. Korman, Mildred Latterman, Nicholas Marino, Humberto Redrigues, John C. Vatter and Lucile Wein-

The news that's happening to you!

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

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

And you can do a favor for someone else too!

Have you a relative or a friend who would like to work for the State, the Federal government, or some local unit of govern-

Why not enter a subscription to the Civil Service Lender for him? He will find full job listings, and learn a lot about efvil service.

The price is \$3.50-That brings him 52 issues of the Civil Service Leader, filled with the government job news he wants. You can subscribe on the coupon below:

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

I enclose \$3.56 (check or money order) for a year's subscription to the Civil Service Lender, Please enter the name listed

NAME ADDRESS

QUESTIONS of general interest are answered in the interesting Question Please column of important subject in The LEAD-

The LEADER. Address the Editor. ER weekly.

PHOTO by Con Edison

Morning Alarm. Bill likes Pal to wake him up, but grown-ups prefer an electric clock-radio. Set it at night, and on the dot your favorite program rouses you gently-entertains you while you dress. Costs about 2¢ a week for Con Edison electricity.

THE PUBLIC **EMPLOYEE**

By JOHN F. POWERS

President

Civil Service Employees Association

Bills and The Legislature

The 1956 legislative session is over. Some 7500 bills were introduced this year and at this writing it is not known how many of them passed to the governor's desk. The Association sponsored and supported over 50 separate pieces of legislation.

Each of our bills reflected the views of members of the Association regarding the needed changes in the law to benefit the public employee. Each of our bills was individually watched by the Association. The task was not easy as the mechanics of bill passing is com-

Our Association was not the only group trying to impress the legislators with the worthwhileness of programs. Each of the over 7,000 bills had one or more lobbyist pushing in its behalf. The 200 senators and assemblymen were constantly besieged by these different pressure groups and their time was finally divided among them.

A Time Study of Steady Pressures

In the last weeks of the session there were periods when it seemed that confusion reigned. At other times a light would break through and one was able to make a tentative assessment of a program. This would often mean revisiting leaders or individual legislators (in our 52 bills we were involved directly with over 100 fo them). The contacts with the Assembly and Senate had to be continuous and un-

In the next week or two The LEADER will carry the full story of this year's legislative experience. We will have had some successes and some failures. In the main, however, the year might be called a successful one.

Guy Campbell Retires, Feted by Letchworth Aides

26-Guy Campbell, chief engi- and join her husband in retireneer at Letchworth Village, was n.ent. honored at the Wayside Inn. Route 9, W. Stony Point, N. Y., vited in his short time at Letchby a number of his friends on worth to help honor two male his decision to retire from state service. Over one hundred per- and both were in Mr. Pelcic's sons sat down to a delicious chicken dinner and listened to a few high lights of Guy's career. Tommy Hanlon acted as toastmaster for the evening. He brought to light Guy's service for Uncle Sam in the Navy in both world wars. He was decorated for bravery in action on many occasions winning the Distinguished Service Medal and the French Croix de Guerre with Palm and Star. He was also one of the few Americans to win the British Victoria Cross, the highest award and honor Britain

Dr. Harry C. Storrs, director, spoke of the ability of Guy as an engineer, his constant cooperation, his watchfulness of the state's property and the great improvement of our power plant since his coming from Rockland State Hospital.

Dr. G. W. T. Watts, associate director, have a complete summary of Guy's life in the Navy, his state service, and his devotion to duty.

Van Hueben, president of the Institutional Enginering Association and present chief engineer at Rockland State Hospital, gave a very inspiring talk on Guy's achievements in the state service, his admiration of him as a man, and his gratification at being ineluded in Guy and Mrs. Campbell's friendship. He was sorry to know that the Campbells decided to retire and leave these parts but wished them all the best.

LETCHWORTH VIIAGE, Mar. | chief accounts clerk, will resign

Ernest C. Pelcic, our own business officer, spoke of being inemployees on their retirement department. He presented to Mr. Campbell on behalf of a number of Guy's friends a beautiful camera and extended to Guy and Mrs. Campbell sincere wishes that they would enjoy a long and happy retirement.

Mr. Al Scott, our principal stationery engineer, and Mr. Wallace Abrams, head maintenance man, were the committee for the dinner and the large gathering gave them a standing ovation for their efforts.

Guard-Shift Captain Exam Set for April 14

The State Department-of Civil Service has announced a county competitive promotion examination for guard-shift captain. There are at present three vacanies in the Department of Public Welfare, Westchester County. The salary range is \$3,640 to \$4.540.

Requirements for the April 14 examination are employment in the Westchester County Department of Public Welfare and six months service as a guard immediately preceding the date of examination. In addition, applicants must have had (a) seven years experience as a guard in a penitentiary or other penal institution; or (b) high school graduation and three years guard experience; or (c) any equivalent combination of training and experience.

Applications will be accepted through March 30 at the State Department of Civil Service, State Office building, Albany, New York. The fee is \$3.

Mental Hygiene Group Holds Spring Meeting

the Mental Hygiene Employees Association was held at 8 P.M., February 29, at the Hotel Wellington, with F. J. Krumman presiding. Delegates from the following institutions were present:

Brooklyn State Hospital, Buffalo State Hospital, Craig Colony, Creedmoor State Hospital, Hudson River State Hospital, Kings Park State Hospital, Letchworth Village, Manhattan State Hospital, Marcy State Hospital, Middletown State Hospital, Newark State School, Pilgrim State Hospital, Psychiatric Institute, Rochester State Hospital, Rockland Hospital, Rome State School, St. Lawrence State Hospital, Syracuse State School, Wassalc State School, Williard State Hospital, Willowbrook State School, Department of Mental Hygiene Central Office.

The minutes of the meeting held at Rockland State Hospital on January 14 were read by the

The regular spring meeting of secretary and accepted as read. The group was informed of Mr. Edward Kelly's death and great sorrow was expressed.

> Several representatives present requested closer contact with the CSEA, and motion was made that a committee meet with John Powers for this purpose. Those appointed to this committee were: Paul Farnsworth of Rome, Emil Impresa of Brooklyn, Emil Bollman of Rockland and the President, F. J. Krumman,

More publicity was a subject of much discussion and the group were informed of the many articles sent out in the form of bulletins, to the representatives of each institution, by Sam Cipolla rad Mr. Scott McCumber of Craig Colony, Any news or material for publicity is hereafter to be forwarded to either of the above

Mr. Cipolla gave a brief report of the afternoon meeting with Commissioner Hoch and his staff. Various topics of interest were taken up with the commissioner and it is felt that anything of a reasonable nature for improvement in the working procedure of the institution employee will be acted upon in the very near future. A further report on the Items listed in this agenda will be published in The LEADER. The purpose of these meetings is to present the problems of the employee to the Department of Mental Hygiene with the end in view that many people will be more satisfied with their working conditions.

President Krumman advised the group of the Bills that have been submitted for hospitalization and surgical benefit. He referred to the meeting of February 22nd, and the various plans presented.

Uniforms were a topic of discussion. Dining room and housekeeping uniforms were, that day. being modeled in the D.M.H. A satisfactory summer uniform for both men and women has been offered. Specifications will be completed by the Department of Mental Hygiene.

John MacDonald of Rochester State Hospital was elected to the E. I. Du Pont de Nemours and Hospital Retirement Board in place of Lou Illig of Harlem Valley who recently retired.

Mr. Cipolia presented his proposal for a promotional series for the Attendant Group. Intermediate grades were proposed. Mr. Cipolla, and Paul Farnsworth of Rome State School, met with the Director of Personnel of the Department of Mental Hygiene, Granville Hills, in regard to this program and valuable research material was presented. The need for better job opportunities in this category was emphasized.

Fred Walters, former President of the Mental Hygiene Employees Association, and a member since its inception gave a resume of the history of the organization.

Much discussion was heard in regard to the 40-hour week, and the necessary adjustments to make it a workable plan.

At a special meeting of the Executive Committee of this Association, Jesse Davis of Pilgrim State Hospital was elected to fill the vacancy of 2nd. Vice President for the remainder of the

Brandeis University Honors Levitt at Centennial Dinner

ALBANY, N. Y., March 26 -Edward Elman, Chairman of the Brandels University Centennial Fund Dinner, has announced that the dinner tendered in honor of Colonel Arthur Levitt, Comptroller of the State of New York.

At the dinner held March 22nd at the Harmonie Club in New York City Colonel Levitt will receives a placque symbolizing his outstanding services to the community, to the State, and to the

In announcing the award Mr. Elman stated "For more than 35 yeas Colonel Arthur Levitt has proved beyond a doubt that he has been an unselfish and dedicated American by his many endeavors in public and communal

The dinner, attended by many outstanding leaders of public and community life, is one of a series to be held throughout the year, in commemoration of the 100th anniversary of the birth of the late Supreme Court Justice, Louis Dembitz Brandels, on be-

half of the University which bears his name, The Centennial Fund, according to Mr. Elman, has two pimary objectives. It will provide for the completion of the physical needs of the University's undergraduate and graduate colleges of Arts and Sciences and it will underwrite teachers' salaries, research programs, scholarships, students employment programs, and other elements of the University's operations.

Dr. Abram L. Sachar, president of Brandels Universitly, delivered the principal address of the evening concerning the growth of Brandels University.

DR. TABERSHAW ELECTED

Dr. Irving R. Tabershaw, director of the New York State Labor Department's Division of Industrial Hygiene, has been elected vice president of the American Academy of Occupational Medicine for 1956, it was announced today.

He succeeds Dr. E. E. Evans, of Company, who in turn became president of the organization for

Mr. Blatsdell, business officer, FELLOW WORKERS HONOR GUY CAMPBELL: When Guy Campbell, chief engineer at Letch- NURSING ASSISTANTS NEED was also called upon. He spoke worth Village retired, he was honored at a dinner, given by his fellow workers. This scene of his friendship with the Campbells and the loss he is going to
sustain when Mrs. Campbell, his
be; Dr. Harry C. Storrs, hospital director, and Van Heuben, of Rockland State Hospital.

Nuring assistants at \$2,960 and
\$3.175 a year to start are needed
by the National Institutes of
Health, Bethesda, Md. Apply to
the institute,

Nuring assistants at \$2,960 and

Administrative Aides Win Suit

nine high school administrative under which the New York City assistants who were given regu- Board of Education acted. The lar appointments and tenure in Court of Appeals dismissed the 1954, after years service in the petition of the Teachers Union. title, and candidates in a non- The candidates, intervenors in to that title, won a suit to af- torney A. Mark Levien.

ALBANY, March 26-Ninety- firm the constitutionality of law

competitive test for appointments the suit, were represented by At-

WANTED! MEN-WOMEN

between 18 and 55 to prepare now for U.S. Civil Service tests in New York. New Jersey, and many other States. During the next twelve months there will be many appointments to U.S. Civil Service jobs in many parts of the country.

These will be jobs paying as high as \$377 a month to start. They are well paid in comparison with the same kinds of jobs in private industry. They offer far more security than is usual in private employment. Many of these jobs require little or no experience or specialized education.

BUT, in order to get one of these jobs, you must pass a Civil Bervice test. The competition in these tests is intense. In come tests as few as one out of five applicants pass! Anything you can do to increase your chances of passing is well worth your while.

Franklin Institute is a privately-owned firm which helps many pass these tests each year. The Institute is the largest and oldest school of this kind, and it is not connected with the Government.

To get full information free of charge on these Government jobs fill out coupon, stick to postcard, and mail at once—TODAY. The Institute will also show you how you can qualify yourself to pass these tests. Don't' delay—act NOW!

FRANKLIN INSTITUTE, Dept. R-66 Rochester 4, New York

Rush to me, entirely free of charge (1) a full description of U. S. Civil Service jobs; (2) free copy of illustrated 36-page book with (3) partial list of U.S. Civil Service jobs; (4) tell me how to prepare for one of these lists. for one of these tests.

Name Age

Oity Zone State

Coupon is valuable. Use it before you mislay it.

Fire Groups **Ask Signing**

The "Heart Bill," introduced by Senator Bauer and Assemblyman La Faucci, and sponsored by the State Fire-Fighters Association, was passed by the Senate on March 15 and sent to the Governor. This bill has been vigorously supported by the Uniformed Firemen's Association and the Uniformed Fire Officers Association of New York City.

The bill would make a heart condition, suffered by a fireman, presentative evidence that it was incurred in line of duty. The presumption would be rebuttable. The bill would affect retirement and death benefits.

Maintenance Men Seek Paid Holidays

A letter was sent to Mayor Robert F. Wagner by David A. Savage, attorney for a group of maintenance men in the Department of Hospitals, asking for pay adjustments on the budget for 1956-57,

The attorney proposes a separate fund within the appropriation for the department from which payment can be made to those maintenance men required to work on legal holidays. The new budget can provide that such maintenance men are also to work 250 days a year, plus holidays.

In the past the workers, limited by the budget to a 250-day work year, have had to give up one of their regular working days when they were needed to work legal holidays, said Mr. Savage.

Fine REAL ESTATE buys. See

The Goldbergs are better than ever thursdays 7:30

Molly Goldberg, everybody's neighbor. Her new series is winning friends every thursday.

the station to watch

sponsored by

OLD DUTCH COFFEE

CORRECTION CORNER

This column is for employees of the State Correction Department, It is written by Jack Solod, himself an employee of the department with intimate knowledge of worker problems in his agency. Mr. Solod has been given a "free hand" in scriting his material, and his views are his own. Members of the department who would like Mr. Soled to discuss matters of especial insportance to them are urged to write him in care of the Civil Service LEADER, 97 Duana Street, New York City 7.

BY JACK SOLOD

40-Hour A Dilemma

Word is that come April 1 the prison guard title will be Correction Officer . . . Morale of State correction officers has just been dealt a crushing KO. A directive from Albany to State prisons states: All uniformed personnel wishing to work 40 hours for 40-hour base pay to submit their names and as soon as necessary help is available. "you got it." This means a cut in pay of \$636! No matter how good your personal financial condition is, the welfare of all the officers must be considered, and this plan must be rejected.

Effective April 1, 1956, correction officers top pay after 10 years for a 44-hour week will be \$5,616. This figure is based on \$4,980 for 40 hours work plus 10 percent overtime, plus \$138, under the "no less in pay provision."

Remember also that unless you already have top pay, under flaws in the new law it becomes impossible to reach the figure of \$5,615; consequently, the lower down in the increment steps you now are, the lower will be your top pay after 10 years.

Now the clouds are moving away and it becomes increasingly clear that the policy being established is to install a 40-hour week with a cut in pay.

Situation Normal — All Fouled Up

Confusion reigns supreme in all institutions. We find that officers are being given a choice of working 40-44 or 48 hours per week. Tists mish-mash makes it difficult for the brass to set up adequate working schedules. One thing to remember when making your choice is that the 40-hour week offered calls for a reduction in salary!

After taking a financial beating for the past 10 years by working overtime for straight pay, we now find that instead of things getting better we are faced with a pay reduction in order to work 40 hours

Thousands of men have obligated themselves with payments for homes, cars, appliances, etc. Should this pay reduction be effected, it would play havoc with the very lives of these families.

Make no mistake about this: If some men take the 40-hour week with the reduction in pay, every effort will be exerted to force all officers into this category. Is it any wonder that the uniformed men in the Department are confused and worrled?

We are not going to take this beating lying down, Winston Churchill said it with never to be forgotten words, but I am just saying - "we'll fight,"

New directives keep coming from Albany like confetti at a Mardi Gras, First, the Civil Service Commission in the recruitment program for 300 State correction officers advertises the job for a 44-hour week with 44-hour pay. Next comes a directive ordering all personnel hired after April 1, 1956 to work 40 hours a week with 40-hour base pay. Now comes another directive saying that the 44-hour employees will get 20 days vacation instead of the present 22 days. If anybody set out purposely to antagonize and lower morale of civil servants, they couldn't do a better job.

Officers at all State prisons have been doing a great job to interest and recruit men for the coming examination. Some have even set up classes in local communities to help prospective candidates. Now word is getting to these men that they will be hired on a 40-hour basis for \$3,340 per year instead of the advertised salary of \$4,224. Many men who have filed for the exam, now say they are no longer interested and will not appear for the examination. Others will take the test and, if offered the 40-hour salary of \$3.840, will decline appointment.

How can the State expect to get competent officers in prisons with a salary range of \$3,840 to \$4,790 after 5 years? Two years ago, a survey showed the States of California, New Jersey and Connecticut, and New York City, paying higher salaries in 1954 than now offered in New York State.

The new exam for State Police finds the qualifications much stiffer. In the past few examinations, the height was lowered and the age limit was 21-40. This lowering of qualifications did not bring the expected results. The pension was improved, salary raised, and now we find the height has been raised and the new age is 21-29 years. The experiment to recruit help by lowering qualifications failed. Now we find the same experiment being tried with State Correction Officers, it will also fail. There is no substitute for adequate pay and a decent retirement system.

Some officers are refusing promotion to become sergeants. Under the new pay setup, they stand to gain 35c a day upon promotion. . . . J. Earl Kelly, Director of Classification, compiled a very fine expert report showing State employees entitled to a raise of at least 10%. This report was kept secret until 2 days after the Governor made his final offer, and was then made available too late to help'in the negotiations for this year,

Thanks to John Carton, President of the P.B.A. for lending a hand in Albany with correction officer retirement,

NASSAU ISSUES FOUR LISTS

The Nassau County Civil Ser- | the clerk list, 73 on the clerktypist. There are \$34 names on \$2,060 to \$3,026.

vice Commission on March 16 typist, 74 on the stenographer established eligible lists for eleck, all titles is \$2,510 to \$3,476, ourtypist-clerk, stenographer and cept for that of typist, which is

Registration 'Is Open for Free Courses

Registration by mail for a speelal program of free courses to be given to New York City employees by the Board of Education continues through Wednesday, April

The courses are designed to improve the skill and efficiency of employees,

Personal registration for the courses are scheduled for April 9. 10, 11, 12 from 6 to 8:40 P.M. at the Evening Trade School where the class will meet. Employees who want to register in person must present a letter of introduction from their department or agency.

Classes will egin on Monday. April 9, and meet one evening a week for about 12 weeks, from 6 to 8:40 P.M.

The courses: Business English and office practices, New York City government, speed stenography are offered.

State Opens 22 More Tests; Clerk Openings

The New York State Department of Civil Service has announced competitive promotion examination in 13 state and 9 located in various state and mail or in person to your department personnel office or to the following offices of the State Department of Civil Service; Governor Alfred E. Smith, State Office Building, Albany; or 39 Columbia Street, Albany: or Room 2301, 270 Broadway, New York City, or Room 212, State Office Building, Buffalo. The final date on which applications will be received is Friday, April 27. The titles with the salary in parenthesis follow: STATE

3034. Senior milk accounts examiner (\$5,090 to \$6,320)

3035. Principal clerk (\$3,540 to B4.490).

3036, Principal stores clerk (\$3,-780 to \$4,720)

3037. Associate sanitary engimeer (\$8,090 to \$9,800). 3038. Sentor sanitary engineer

(46 590 to \$8 070) 3039. Asistant sanitary engineer

(\$5,360 to \$6,640). corporation 3040. Supervising examiner (\$5.640 to \$6.970).

3041. Senior corporation tax examiner (\$4.830 to \$6,020). 3042. Corporation tax examiner 104,130 to \$5,00).

3044. Supervisor motor vehicle Beense examiner (\$4,350 to \$5,-

3045. Senior inspector of motor vehicle licensing operations (\$4,-800 to \$5,730).

3048, Inspector of motor vehicle Beensing operations (\$3,920 to 84,950).

8417. Road maintenance foreman (\$1.85 to \$.30 an hour). 3418. Intermediate account clerk typists, will be made. (0.070 to \$3,390).

\$419. Police chief (\$6,500). 840. Police sergeant (\$5,100.

341. Senior account clerk (\$3,-330 to \$4.240).

stenographer (\$3,320 to \$4,240). 3424. Police lieutenant (\$4,900).

36,140 3427. Benior account clerk (\$4,-

ROCKLAND STATE HOSPITAL FIRST IN STATE WITH RADIO CARS: The police of Rockland State Hospital pictured here are justly proud. They needed a two-way radio system for police and firemen at the hospital and earned the money to have the system installed. Standing by this radio equipped car are, from left, Ptl. Henry Marier, Ptl. William Herman, Chief Fred Kennedy, Jr., Ptl. Joseph R. Hebert and Serg. James H Merrit:

Police and Firemen Turn Waste Paper Into Radios

county titles. The vacancies are After over two years of hard then applied for and received work, the Policemen and Firemen radio-telephone licenses, includcounty departments. Apply now by of the Rockland State Hospital ing the Director of the hospital, have at last achieved their goal Dr. A. M. Stanley, and Mr. of being completely radio equip- Biaisdeil. ped. The members of the Department worked on their off radios are the police patrol car duty hours collecting waste paper and the new Ward La France from the homes and buildings fire truck. The base station is on the grounds of the hospital located in the Police and Fire The paper had to be sorted and headquarters. The radio antenna packed and then taken by truck is located on top of the Fire to Dobbs Ferry where it was station tower. weighed and paid for by the ton.

> paign first started, the price of their efforts by all of the emwaste paper was at its lowest playees and their organizations, level in years but the start was also the Hospital Guild, and all made and almost two and a half are equally proud of the accomyears later the necessary goal plished fact.

> ir money was reached. the F.C.C. in Washington. When to protect the lives and prop-Business Officer, H. U. Blaisdell, of Rockland State Hospital. purchased the sets and base sta-

Clerks Signing City Payroll **Under Protest**

A membership meeting of the 3043. Head motor vehicle II- Committees of Third Grade Clericonse examiner (\$5,640 to \$6,970), cal Employees from 29 NYC Denartments will be held on Tuesday, April 24, 6:00 P.M. at the Central Commercial High School, 42d Street near Third Avenue, New York City.

Jack Trebich, coordinating committee chairman, expects a large attendance. He reports the membership as over 2,100.

Reports on the hearings which will have been held by then on the senior clerks, stenographers and

Plans will also be made at the meeting, Mr. Trebich indicated, for future action in the event that the former grade 3 clerks are not granted grade 9. Members have 8422. Senior account clerk and filed complaints with the Comptroller and have been signing payrolls under protest. The commit-3426. Police sergeant (\$5,460 to tees retained Eugene R. Canudo, former City Magistrate, as counsel, and Arthur Liebers as pub-Heity representative.

ORANGEBURG, March 26 -, tion from R.C.A. All the men

Now equipped with two-way

The Police and Fire Depart-When the fund raising cam- ment members were supported in

The Department now feels that A license was applied for from it is better able and equipped it was received, the hospital erry of nearly 10,000 inhabitants

> Rockland State Hospital is the only hospital in the Department of Mental Hygiene of the State to be so equipped.

> The Hospital Police patrol a five square mile area between Pearl River and Orangeburg.

> There are 18 men in the Department with a Chief and two actig Sergeants.

> The R. S. H. Police work closely with the local and State

Visual Training OF CANDIDATES For

PATROLMAN

FIREMEN POLICEWOMEN

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

Optometrist - Orthoptist 300 West 23rd St., N. Y. C. Br Augt Only _ WA. 9-0019

HOUSE HUNTING? SEE PAGE 11

Questions answered on civil service. Address Editor, The LEADER, 97 Duane Street, New York 7, N.Y.

Mechanics Foreman List Issued by NYC

The following eligible list has Sanitation, 114 eligibles, inations, effective March 21:

(motor vehicles) Department of 11.

been established by the City of | The list may be inspected at New York City Bureau of Exam- The LEADER office, 97 Duane Street, west of Broadway, up to 7080. Foreman of mechanics and including Wednesday, April

LAST CHANCE TO FILE!

Applications Close 4 P.M., Tues., Mar. 27 for

N. Y. C. FIRE DEPT.

MAY 26 - MANY HUNDREDS OF APPOINTMENTS!

\$104 a Week After 3 years of Service MIN. HGT. 5'61/1" - AGES: 20 to 29 (Vets May Be Older) . PENSION AT HALF-PAY AFTER 20 YEARS OF SERVICE 42 Hour Week @ 30 Days Vocation @ Full Pay When Sick . PROMOTIONAL OPPORTUNITIES UP TO \$190 A WEEK

Preparation for Both Written & Physical Tests Our Guest at a Class Session in Manhattan or Jamaica Classes Meet at Convenient Hours: Day or Evening

FREE MEDICAL EXAMINATION BEFORE ENROLLMENT

PATROLMAN GANDIDATES

All who believe that they passed the written examination should begin immediately to prepare for the physical examination, which is a severe test of

AGILITY, ENDURANCE, STRENGTH and STAMINA men can pass this test without SPECIALIZED TRAINING. You may be called for the official test sooner than you expect . .

Therefore You Should Be Prepared.

Gymnasium Classes at Convenient Hours, Day or Evening

Applications must be filed not later than 4 P.M., Mon., April 2nd. PATROLMAN — NASSAU COUNTY CLASSES NOW MEETING IN MINEOLA

in MUNICIPAL BLDG., 172 Washington St. near Willis Ave. Be Our Guest at a Class Session MON, or WED. 5:30 or 7:30 P.M.

RACKMAN N.Y.G. TRANSIT AUTHORITY

Any man who filed an application for this popular exam which will be held May 5th, will benefit greatly by our specialized preparation. Classes in Manhattan Mon. & Thurs, 5:45 or 7:45 P.M.

CLASS NOW FORMING FOR OUR HIGH SCHOOL EQUIVALENCY PREPARATION

Applicants for positions in Civil Service who need an Equivalency Diploma, and other adults who desire a High School diplome may take advantage of this opportunity. Moderate fee may be paid in instalments.

VOCATIONAL COURSES

. AUTO MECHANIC . DRAFTING . RADIO & TELEVISION . SECRETARIAL, STENOGRAPHY & TYPEWRITING

MANHATTAN: 118 BAST 15% STREET - GR. 3-6908 JAMAICA: 90-14 SUTPHIN BOULEVARD - JA. 6-8200 OFFICE HOURS: MON. to FRL S AM to 9 P.M. - SAT. S AM to 1 P.M.

America's Largest Weekly for Public Employees Member Audit Bureau of Circulations

Published every Tuesday by

CIVIL SERVICE LEADER. INC.

97 Duane Street, New York 7 N. Y.

BEekman 3-6010

Jerry Finkelstein, Publisher

H. J. Beenard, Executive Editor

Paul Kyer, Associate Editor

N. H Mager, Business Manager

10c Per Copy. Subscription Price \$1.821/4 to members of the Civil Service Employees Association. \$3.50 to non-members.

TUESDAY, MARCH 27, 1956

What Next to Step Up Recruitment Efforts?

O NE of the problems of any civil service commission from competitive requirements. is to get enough candidates, but not too many. If it Hence any necessary recruitment rets too few, it may have to adopt a more liberal rating will be done by the agency inscale, so that the eligible list will be large enough to meet | volved. requirements.

Two devices being used now are to make it easier for prospective candidates to get application blanks and to lower minimum requirements or pass mark. The Federal, State and City of New York City civil service commissions have adopted some or all of those methods.

It is to be hoped that a start has been made toward more resourceful and intensive recruitment drives. Such commissions do not perform a type of work that catches the public eye often, hence the public is unaware of how poorly commissions have met the minimum requirements for publicizing their wares, and in coping with the competition of private industry .

Wind Out of Industry's Sails

One advantage that private industry enjoys is the ability to hire a prospect forthwith. A commission has to hold an examination. The thought was a long time coming that if the examination could be given almost the same day the prospect showed up, that would take disabled veterans are not entitled some of the edge away from private industry. So the New York City Civil Service Commission arranged to have candidates for stenograpper and typist jobs apply and be tested at an office of the New York State Employment Service. That might have seemed a bit dangerous, as the State was hard up for stenographers and typists, too, but experience proved that the State was more fortunate for the City even than it had been for itself. The Federal government has resorted to the quickly held test, too, in seeking stenographers, typists and investigators, and is holding monthly written tests for candidates in the continuously open Federal service entrance exammation.

Commissions Stuck With the Pay, Too

New York City made it easier to apply in the pabrolman (P.D.) examination, by distributing applications there is a maximum salary of also from police stations. This was a novelty. The experi- \$4,330. ment was rewarding, so the firehouses are being used for distributing applications in the fireman (F.D.) test, with even better results. Maybe a man who doesn't mind being been entering a firehouse would be somewhat hesitant about being seen entering a police station, lest somebody might get the wrong impression.

The best way to get more applications is to offer Police Department applied for adsalaries high enough to attract them, but civil service mission to the course on convercommissions do not establish salaries. Their classifications reflect budgetary decisions.

The needs of the service must be met, and it is up to the commissions to meet them. The only report a commission can make is that it succeeded; like salesmen, if the police showing was especially I am confused about what de- Dr. Basil C. MacLean, Commisthey resort to "alibis" they will find themselves without creditable because the course will

The opportunities are broader than commissions show any enlightened or experienced sign of recognizing. We rust we are not expecting too much in looking for etter gfforts,

LETTERS TO THE EDITOR

ELIGIBLE DISGUSTED WITH TURN OF EVENTS Editor, The LEADER:

An examination was held on March 12, 1953 for field deputy, United States Marshal, and the announcement of the Civil Service Commission gave the maximum age as 53.

Recently, at the United States Marshal's Office in New York City, an eligible was told that the list promulgated as a result of this examination was abolished and that appointments are made only at the request of the Regional United States Marshal, with the age limit reduced to 40.

Information was requested from the Civil Service Commission and the reply stated that the position of field deputy had been placed in Schedule B of the Civil Service Regulations and is now excepted

Such a turn of events certainly leaves the former eligibles in a state of helpless disgust.

JAMES RYAN,

Rockway Beach, N. Y.

Law Cases

Sidney M. Stern, counsel, reported to the New York City Civil Service Commission as follows:

In an opinion the Corporation Counsel points out that under the provisions of Article 5, Section 6 of the Constitution, in effect during 1944, preference was granted only to disabled veterans and not to non-disabled veterans. It was not until the amendment of 1945, effective January 1, 1956 that non-disabled veterans were given preference in appointment and promotion after disabled veterans He therefore holds that nonto retroactive seniority to a date before 1946, when non-veterans list for correction officer.

Proceedings instituted:

er was passed over for appointappointment.

Feminella v. Kennedy.

Kubis, et al. v. commission. Petitioners, laborers in city service, seek to set aside the resolution of December 28, 1955, which classified them in a grade to which

Police Rush to Take Course in Spanish

Police Commissioner Stephen P. Kennedy announced that 1,125 members of the New York City sational Spanish. The Department of Personnel and the Board of Education organized the course.

Commissioner Kennedy received a letter from Personnel Director Joseph Schechter saying that be taken on the employees' own service to the citizens.

All applicants not assigned to a will be called to a following session. grading, but at least two com- battle is by no means won ret

Public Administration

ONE IN EVERY 28 civilian employees of the U. S. government had an on-the-job accident last year that disabled the victim in nearly half the cases. The cost to Uncle Sam was \$26,000,000 in payments to the injured, and almost 3,000,000 work days were lost,

A report to Congress points up the need for attention to safety programs in all government jurisdictions, the Civil Service Assembly

The federal government has spent much effort on this problem. An 8 per cent drop in the accident rate for Federal civilian workers took place in the last five years.

The report lists the major causes of accidents as falls in the office because of slippery floors or misplaced equipment,

A report issued by the House Post Office and Civil Service Committee says that last year sick leave averaged between seven and eight days per employee. This compares with about a six-day average in private industry.

The committee expressed its belief that this figure could be reduced and emphasized that to use sick leave other than for illness constitutes a "fraud" against the government. The committee's report was based on sick leave self-audits which the committee had previously requested from every federal agency. The report praised the generally good record of leave administration found in most

The Statistics Bureau of the Canadian Federal Government recently reported that in 1955 more than 1,000,000 working days were lost through federal employee sickness. This is an average of eight days per employee and goes even higher if uncertified sick leave is included. Thirty-nine percent of all illness reported was due to flu and colds and another 14.9 to stomach disorders. The report pointed out several surprising facts, such as that almost half of all illness occurred in the under-35 age group, and that men were away from work longer than women, taking 16 days as against 12 days. The statistics showed that March was the "sickest" month and July the

Fewer than half the cities in the U. S. have any formal program of training for their employees. Even in cities having such a program, more than 80 per cent limit it to firemen and policemen,

The situation means that cities are missing unexcelled opportunities to get the most from their workers, according to Kenneth O. Warner, executive director of the Civil Service Assembly.

Mr. Warner advises cities to put into effect a program that includes the following kinds of training:

1. The training of present employees in skills that are in scarce supply on the labor market.

2. The retraining of employees whose positions are abolished er changed by technological improvement.

3. Training of supervisory and executive employees,

4. Public relations training.

Cities have been prone to consider examinations and appeals as their principal personnel functions. But the fact is that a wellrounded personnel program should encompass all activities concerned with the selection, training, assignment, motivation, compensation, and separation of public employees, says Mr. Warner,

Question, Please

were appointed from the eligible the Federal service entrance ex- panied by petitions in court cases, amination? P.L.

ing date for receipt of applica- is relying on the legal precedence Feminella v. Kennedy, Petition- tions. You are too late for the of its recent grading of the laborwritten test that will be held on er positions because of a decision ment on the list for patrolman Saturday, April 7, but there will by the Court of Appeals. The (P. D.). He seeks to compel his be a series of written tests, one grading remains in force meana month. The test is one for filling Galasso v. Kennedy. This pro- a variety of positions for which ceeding is similar in its allega- eight different examinations were trainees is included. Besides the agricultural specialtities, for which L.W.C. there are few vacancies in New York, the fields include: general administration, economics other social sciences, business analysis and regulation, Social petitive class, One must pass a methods examining, production sonnel management, budget management, library science, statis- three years. tics, investigation, transportation, information and records management. Other Jobs are in the management, field. No college degree is necessary but in lieu of one, experience and related training may qualify one. Appointments \$4,080, and \$4,525 a year.

> termines my pay-the Career and Salary Plan, or the State Labor private industry, C.J. O'C.

IS THERE still time to apply in plaints have been filed, accomto require the City to pay the Answer-Yes. There is no clos- higher pevalling rates. The City

WHICH IS the steadier job. tions and in the relief sought to previously given. Appointment of stenographer for the Federal, State or New York City government?

Answer-All three jobs are equally steady, and are known as and permanent. In all three jurisdictions the fobs are in the com-Security administration; procure- test to get one of the jobs. The ment and supply, organization and appointment becomes permanent after the successful completion of planning, communications, per- probation, and, in the Federal case, at career ranking afet

> WHAT ABOUT non-living-in employees of the New York City hospitals being charged for meals, come July 1? I.J.

Answer-The meal charge was in effect for about 10 days, startare made in three grades, \$3,670, ing July 1 last, but on employees protest was rescinded until July 1, 1956. Now that Mayor Wagner is poring over the new budget, he I AM a New York City laborer, will consider the meal problem. sioner of Hospitals, is opposed to the charge. Employees are, liketime and solely to increase pro- Law's provisions regarding the wise. There will probably be fessional competence and improve rate of pay prevailing in local enough force behind the objections to convince the City Ac-Answer-The rates are set un- ministration that the charge class before Wednesday, April 4 der the Career and Salary Plan should not be imposed, but the ANOTHER AMERICAN HOME CENTER VALUE ...

FRIGIDAIRE LEADS THE WAY WITH DOUBLE VALUES

If you've been confused by fancy "discounts" and outlandish "allowances" on refrigerators with inflated price tags, here's big news! We offer you the finest selection of Frigidaire Refrigerators. In history—at honest prices that give you the true double values of high quality and low cost.

Top Value 9.5 GU.FT. FRIGIDAIRE

\$329⁹⁵

a True-Value Allowance on your present refrigerator (See Trade-In Examples Below)

The Frigidaire Food Freezer-Refrigerator you see pictured here is typical of the high-quality 1958 values we are now offering.

SEPARATE, ACROSS-THE-TOP FOOD FREEZER . JUICE CAN DISPENSER . SIG FAMILY-SIZE REFRIGERATOR SECTION WITH AUTOMATIC DEFROSTING . SIG STORAGE DOOR . THREE ALUMINUM ROLL-TO-YOU SHELVES . FULL-WIDTH HYDRATOR . SLIDING MEAT TENDER . THREE DOUBLE-EASY QUICKUBE ICE-TRAYS . SUTTER COMPARTMENT . EGG SERVER . TOTAL STORAGE CAPACITY OF 9.5 CUBIC PEET

There's a 1956 Frigidaire Refrigerator in a size—and at a price—to fit every family's needs and budget. Not "warmed-over" models—not "stripped-down" models—not "Specials" built to a price. Every one is a genuine 1956 Frigidaire Lift to Living refrigerator—with its full complement of big features.

If you're "burned up" about padded prices and phony discounts—COME SEE US!

We could quote you a padded list price of, say, \$399.95 on this refrigerator and then offer you \$100 trade-in allowance on your old refrigerator. You might think you were getting a bargain.

BUT WE DON'T DO BUSINESS THAT WAY!

Instead, we quote you our low true price of \$329.95. Then, even if your old refrigerator is worth only \$50 (and it may be worth up to \$150) you still get a better buy.

Here's how it works on the model shown above:

If your present refrigerator is worth a trade-in of, say, \$90-

If your present refrigerator worth a trade-in of, say, \$120—

worth a trade-in of, say, \$140-d

you pay only

\$23995

you pay only

\$209⁹⁵

you pay only

\$18995

Don't Delay - Come in Today!

American Home Center, Inc.

616 THIRD AVE., at 40th St., N.Y.C.

MU 3-3616

SAVINGS ON APPLIANCES, AIR CONDITIONERS, TOYS, DRUGS, GIFTWARE, NYLONE

NYC Lists Exams That Open April 3

The New York City Depart- man, or railroad porter. Fee \$3, ment of Personnel has issued a preliminary listing of examinations for which applications will be issued and received from April 8 to April 24. Apply in person at the application section, 96 Duane Street, from 9 A.M. to 4, P.M. Applications may be mailed to the same address provided that a self-addressed, nine-inch envelope, stamped 6 cents for return, is enclosed, unless the examination notice states otherwise. The exams:

OPEN-COMPETITIVE

7508. HOSTLER (labor class) 3,250 to \$4,330; two vacancies in the Police Department with others expected. Open only to men. Applications for this title must be made from April 25 to April 27 Requirements: three months ex-perience in general care for horses and maintainance of stables, or satisfactory equivalent.
Apoly in person only, Fee \$3.
7661. MECHANICAL ENGINEER, \$7,100 to \$8,900; five vacan-

eles, in the Department of Edueation, one in Department of Hespitals, and one in Department of Air Pollution Control. Require-ments: (a) B.A. degree in mechanical engineering and six years experience; or (b) high school graduation and ten years experience; or (c) satisfactory convalent. Fee S.

7683. STATISTICIAN, \$4,850 to \$6.290; five vacancies in various city departments. In conjunction a departmental promotion exam will be held; names appearing on promotion list will receive prior consideration in filling vacancies. Requirements: (a) B.A. degree, 12 semester hours in Mathematics and Statistics, and (e) two Pears experience. Fee \$4.

PROMOTION

The following are open only to qualified employees of the city department mentioned:

7614. ASSISTANT SUPERVIS-OR, (mechanical power), (Prom), Transit Authority, \$6,500 to \$7,-\$600; vacancies occur from time to time. One year as foreman mechanical power). Fee \$5.

7622. MAINTAINER'S HELPER, Group A. (Prom.). Transit Au-thority, \$1.77 to \$1.83 an hour: Duane Street, west of Broad 200 vacancies. One year as rail-200 vacancies, railroad watch—until and including April 2.

Group C, (Prom.), Transit Authority, \$1.77 to \$1.89 an hour; 50 vacancies. One year as railroad caretaker, railroad watchman, or railroad porter. Fee \$3.

7624. MAINTAINER'S HELPER, Group D. (Prom.), Transit Authority, \$1.77 to \$1.83 an hour; 150 vacancies. One year as railroad caretaker, railroad watch-man, or railroad porter. Fee \$3.

7625, MAINTAINER'S HELPER, Group E, (Prom.), Transit Authority, \$1.77 to \$1.89 an hour; 50 vacancies. One year as railroad caretaker, railroad watchman, or railroad porter, Fee \$3.

7633. TRANSIT LIEUTENANT, (Prom.), Transit Authority, \$6,-465 to \$6,815; vacancies occur from time to time. One year as

transit sergeant. Fee \$5.
7724. ASSISTANT FOREMAN.
(Prom.). Sanitation Department.
One year as sanitationman. \$4,-

935 to \$5.285. Fee \$4.
7725. FOREMAN, (Prom.), SanItation Department, \$5,340 to \$5,-690: vacancies occur from time to time. Six months as assistant foreman. Fee \$5.

5,245 Eligibles On Parking Meter Collector List

Of the 10,701 who competed in the parking meter collector examation, 5,245 passed. The top 10 men on the eligible list, effective March 21, are Bryan P. O'Donnell, Murray J. Shane, Irwin H. Kuttner, Alturo W. Hassell, Sol Feldman, John J. Mitchell, Raymond L. Rerra, John F. Clarkin, William J. Higgins, and John P. Murray, in that order.

The salary is \$3,500 to \$4,580. There are only about a dozen vacancies with the Department of Finance, but many more are expected, since the parking meter operation is to be enlarged.

The passing candidates will take medical and physical tests.

The eligible list may be inspected at The LEADER office, 97 Duane Street, west of Broadway,

Where to Apply for Public Jobs

U. S.—Second Regional Office, U. S. Civil Service Commission 941 Washington Street. New York 14, N. Y. (Manhattan). Hours 8:30 to 5, Monday through Friday; closed Saturday. Tel. WAtkins 4-1000 Applications also obtainable at post offices except the New York, N. Y.

STATE—Room 2301 at 270 Broadway, New York 7, N. Y., Tel Parciay 7-1616; lobby of State Office Building, and 39 Columbia Street, Albany, N. Y., Room 212, State Office Euilding, Buffalo 2, N. Y. Hours 8:30 to 5 excepting Saturdays, 9 to 12 Also, Room 400 at 155 West Main Street, Rochester, N. Y., Tuesdays, 9 to 5. All of foregoing applies also to exams for county jobs.

NYC-NYC Department of Personnel, 96 Duane Street, New York 7, N. Y. (Manhattan) two blocks north of City Hall, just west of Broadway, opposite the LEADER office. Hours 9 to 4, excepting Satarday, 9 to 12. Tel. COrtlandt 7-8880. Any mail intended for the MYC Department of Personnel, should be addressed to 299 Broadway. New York 7, N. Y.

NYC Travel Directions

Rapid transit lines for reaching Civil Service Commission offices

State Civil Service Commission. NYC Civil Service Commission-DND trains A. C. D. AA or CC to Chambers Street; IRT Lexington Avenue line to Brooklyn Bridge; BMT Fourth Avenue local or Brighton local to City Hall.

U. S. Civil Service Commission-IRT Seventh Avenue local to Christopher Street station.

Data on Applications by Mail

Both the U. S. and the State issue application blanks and receive siled-out forms by mail In applying by mail for U. S. jobs do not enclose return postage. Both the U.S. and the State accept applications if postmarked not later than the closing date. Because of curtailed collections, NYC residents should actually do their mailing no later than \$:30 P.M. to obtain a postmark of that date.

NYC does not issue blanks by mail or receive them by mail except or nationwide tests and for professional, scientific and administrative

jobs, and then only when the exam notice so states.

The U. S. charges no application fees. The State and the local wirl Service Commissions charge fees at rates fixed by law.

Appeals Court Agrees Prevailing Rate Benefit Is Fully Retroactive

rates is enough to cover various agreement was in the form of cation for leave to appeal from a New York County Supreme Court which had been unanimously affirmed by the Appellate Division.

The case was that of Daniel Cocchiarella, a maintenance man in the New York City Department of Hospitals.

Mr. Cocchiarella filed his com-

Dial 3-4255

THE ARKAY FLORIST

7-9 SO, PEARL ST. ALBANY, N. Y.

WE TELEGRAPH FLOWERS TO ALL PARTS OF THE WORLD

HOUSE HUNT in Albany with Your Ledy Licensed Real Estate Broker MYRTLE C. HALLENBECK

Bell Real Estate Agency 50 Robin Street Albeny, N. Y.

Phone: 5-4838

WASHINGTON CHERRY BLOSSOM TOUR

April 6 Weekend

Lv. Troy 10:30 P.M., Albany 11:30 Friday April 6. Washington Official Guide escorts party to all high spots in Nation's Capital without inchanging convenience of Accommodations at Washington's modern Park-Sheraton Hotel for two thrilling days and nights, returning to Albany Monday evening. For full inforam-tion call or write YANKEE TRAVELER TRAVEL CLUB R. D. 1. Rensselser, N. Y. phones: Albany 62-3851, 4-5798, 4-6727; Troy Enterprise 9813.

Home of Tested Used Cars

ARMORY GARAGE

DESOTO - PLYMOUTH 926 Central Avenue Albany, N. Y.

In Time of Need, Call M. W. Tebbutt's Sons

420 Kenwood Delmar 9-2212 over 100 Years of ALBANY, N.Y.

JOB CLASSIFIER NEEDED

Fort Hamilton needs a position classifier, \$4,525 to \$5,335 a year, for immediate hiring. Apply to the civilian personnel office, 98th Street and Fort Hamilton Parkway, Brooklyn 9, N. Y., or telephone SHore Road 5-7900, extension 22233.

Cathedral of All Saints

ALBANY, N. Y. (Episcopal)

Moundy Thursday 7.18, 10:00, 12:05, B:15

Bishop Borry will preach

Good Friday 12:00 s. to 2:00 p.m.

"Is the City's heart to serve"

ALBANY, March 26-One com- | plaint with the New York City plaint in a demand for prevailing Comptroller in 1947. The Comptroller reached a decision the past periods of employment, the employee held was less than the Court of Appeals agreed. The prevailing ones. The law suit, ber 8, 1947. which sought to vacate the dedenial of New York City's appli- termination, was waged for Mr. Cocchiarella by his attorney, Samdecision of Justice Morris Eder in uel Resnicoff. The Court of Appeals had cancelled the Comptroller's determination and sent the case back to the Comptroller for reconsideration.

> After the new hearings and determination, Mr. Cocchiarella filed

Happy Easter, CSEA Members YANKEE DOODLE COFFEE SHOPPE

34 JAMES STREET ALBANY 62-9011 Sandwiches - Pastry - Beverages

"JESS FREEDMAN'S ORIGINAL" 1-HOUR DRY CLEANING

ARCO

Albany's Finest and Fastest

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

PAINT - WALLPAPER

JACK'S PAINT & WALLPAPER. Dupont, Dura Paints, Paint & Painters' Supplies, 10% Discount. Wallpaper, 20%. All C.S. employ-ees. Free Parking, 93 S. Pearl St. Albany, N.Y. 4-1974.

RITZ SHOE OUTLET - Famous name brands in men's shoes. 10% Discount to CSEA members, 19 S. Pearl St., Ritz Theatre Bldg., Albany, N.Y.

LOOKING INSIDE, news and views by H. J. Bernard, appears weekly in The LEADER. Don't miss it.

SPOT NEWS of civil service happenings, with forecasts of what will happen, is found weekly in the Newsletter column.

Questions answered on civil service. Address Editor, The LEADER.

another Labor Law complaint with the Comptroller because the City was insisting that the employee was entitled to still newer increased rates and for the period from the date of the second complaint. This was the action in which the courts hold no complaint sufficient to cover the entire past service.

Mr. Cocchiarella will receive the prevailing rate from Decem-

"Say It with flowers"

Danker

121 N. PEARL ST. ALBANY, N. Y.

ALBANY 3-4258

We grow our own flowers

WE'RE GLAD!!! TO WELCOME YOU TO THE

ofit ROOMS

* Knott Hotel

FURNITURE

Complete Home Furnishings

DISCOUNT

With the presentation of this adv. on purchases for your home.

Careful Buyers Trade at

FURNITURE

81-83 S. PEARL ST. ALBANY, N. Y.

> Downtows State St.

Albony

ST. PETER'S EPISCOPAL CHURCH REV. LAMAN H. BRUNER, B.D.

MARCH 28-30 (12:05 noon) REV. EUGENE CARSON BLAKE, D.D. Pres. Net' Council Churches, Phile., Pa. MARCH 29 (Moundy Thursday B P.M.)
PARISH COMMUNION & ADDRESS
REV. LAMAN BRUNER, B.D.

MARCH 30 (GOOD FRIDAY) 12-3 PM RT. REV. MALCOME E. PEABODY, D.D. S.T.D.

Bishop of Central N. Y.

Coffee & soup served in Parish House before & after service.

EASTER SERVICES 7, 8, & 11 A.M., 4 P.M:

TWELFTH ANNUAL HOLY WEEK SERVICES

IN ALBANY

DR. RALPH W. SOCKMAN Monday thru Thursday DR. JOHN OLIVER NELSON Good Friday

Two Services Daily

12:00-12:30 Emanuel Baptist 275 State St.

12:30.1:00

Sponsored by

First Church in Albany N. Pearl at Clinton Sq.

THE FEDERATION OF CHURCHES

College Seniors Seek Jobs with Government

government job as soon as possi- anybody else who does not have 13). June. One reason why the interest qualifies by experience or training. runs higher than normally is that The opportunities exist in a wide and does not yet go in for trainee sooner and appointments made wer to a question, Page 6. earlier. This is one of the various methods being used by the Federal, State and New York City governments to meet the competitime, but now the time elment has been greatly reduced.

In the Federal college entrance test, continuously open, written tests are being given monthly. Positions are filled at three pay

NOTICE!

We Have Not

Raised Our Prices

Many college seniors are show- levels, the lowest being for trainble after their grdauation next a degree provided he or she examinations are being given variety of specialties. See ans-

Liberalized Requirements

mitted college seniors to its "col- series closed recently. lege series," now accepts juniors formal test, which takes more not required, another concession, government particularly, although

technical and professional assist- be open at this time. ant positions. The last exam did not provide enough eligibles. (How many are on those lists will be known next week. The last day to apply on the current test is Tuesing high interest in obtaining a ees. The exam is also open to day, April 20, (See story, Page

> New York City offers relatively fewer jobs to college graduates, or intern jobs, though it is conidering doing so, But it does conduct a "college series." The ap-The State, which formerly ad- plication period for the latest

Opportunities for engineering tion of private industry's fast hir- of course, graduates may apply, jobs abound, especially at the ing. The government has to give a also. New York State residence is lower level, in the New York City

The State is seeking physicians, architects, and blochemists,

The test is set for May 12 to fill |no exam of that type happens to |nurses and dentists, as well as social workers, guidance teachers,

Why Tax Yourself?

LET US DO IT FOR YOU

Save Time, Money & Worry

Open every day 7:30 A.M. - 7:30 P.M. Open Sundays and Holidays

INCOME

COFFEE WHILE YOU WAIT

TAX SAVERS, INC.

Bookkeeping — Accounting — Forms & Service

198 LIVINGSTON ST., Brooklyn

HOYT ST. STATION

Opposite A & S Dept. Store

WHICH ONE ARE YOU?

JOE "I don't need Accident and Health Insurance. I'm healthy, and in a pinch help wold come from somewhere."

BILL "Everyone to his choice, I prefer to know my obligations and my resources. That's why I have the C.S.E.A. disability plan, because I know my semi-monthly east and I know the benefits will be there when I need them.

That is REAL PEACE OF MIND "JOE"

- Year Company -

The Travelers Insurance Co. HARTFORD, CONN.

- Year Agency -

Ter Bush & Powell Inc.

MUTUAL FUND INVESTMENT PROGRAM

May help you prepare for the future. For information, phone or write:

SPECIAL MARKETS, INC., 92 Liberty St., N. Y. 6, N. Y., Philip M. Jenkins, Pres. BArclay 7-6006

Please send Information on Mutual Funds to

Name

Adress

Bunday - the Ted Nebo ease. Gangbusters shows you an amazing, authentic story of re-creating a man's face by the glasses he sponsored by:

Sunday at 8:00 p.m.

WABD

channel

the station to watch

Promotion Parties at Reasonable Prices!

Retirement.

Recision fallow employees on the ray up a swill send-off at behwarts's . where everything's ampensive except the price; a filess of air-conditioned banquet seems. Quick, prompt service. Fine mights (stock and New Orisons faring specialties of the house). The property of parking space. leformation, reservations Schwarts & HA 2-1199

SCHWARTZ'S 4 Broad St. open daily #11 9

BEST HAT CO. 189 MASSAU STREET Cur. Benkman St. NEW YORK CITY

B.M.T. City Hall Ste; Br I.R.T. Bkiyn, Bridge; We M.T. Park Place; LH.D. N

All One Price 54 96 Including HOMBURGS

TYROLEANS LIGHTWEIGHTS

WE USE GENUINE LEATHER SWEAT-BANDS In All Our Hats

RICHLY WATER LINED BLOCKED ALL ONE PRICE

Mosdon THE LEADER

EARN 15% Per Annum On Mortgage Investments of \$200 and Up You Receive Your Investment PLUS PROPITS BACK MONTHLY INSTALLMENTS Write Civil Service Leader See 65 EARN 15%-

Hundreds to Get Postal Jobs, **But Present Eligibles Win** Preference Over Future Ones

in the New York post office, serbegan their written examinations added, to clear the way for addi- to be offered positions. on March 20. The tests are expected to continue until March 29, by which itme all applicants will have been called. No estimate was made of the number of competitors for each title, since the exams for clerk and carrier are identical, and candidates are not required to Indicate their preferred option the U. S. Civil Service Commisuntil they reach the exam room.

The registers will be established about three months after completion of the exams, conducted by the U .S. Civil Service Commission at the Federal Building, \$41 Wasnington Street. Hundreds of jobs, starting at \$1.82 an hour, are expected to be filled.

Protest by Fine

Representative Paul A. Fine has protested to Howard Cooenen, Reglonal Director, New York Post Office, against passing up eligibles remaining on the existing clerkcarrier register. Representative Fino said that most of the remaining eligibles are veterans and feel very strongly about being employees 'aid off during a re-"shut out."

elerk-carrier examination for jobs declared that the current substi- from the new list. As a result of tute clerk-carrier list is still very this increase and normal job active and that hundreds of addi- turnover, all eligibles remaining Lest not enough of such eligibles vicing Manhattan and the Bronx, tional regular employees will be on the present lists are expected have the required training or

The Federal Employee

mended broad changes in civil cost by a payroll deduction from terms for the three members of cism of the Federal employee sesion are proposed, for "greater freedom of action, continuity of from outside influence or domination."

The Committee alluded to Commissioner Chairman Philip Young, who is also personnel advisor to the President, saying that the chairmanship is a fulltime job. A firm policy of holding formal meetings of the Commission at least once a week is recommended.

Among the additional suggesappeals board, preference for Shortly after receipt of Repre- appeal rights of non-veterans,

The House Post Office and the financing of the Govern-Civil Service Committee recom- ment's share of the retirement Six-year, overlapping each agency, and a sharp criticurity is ogram.

Olin D. Johnston, chairman of the Senate's Post Office and Civil top management, and freedom Service Committee, introduced a bill to provide for Federal pronot necessarily competitive, As things stand, he said, often personal and political favoritism are a greater influence on promotions than is merit.

The proposal to allow Federal employees past 70, who are physically and mentally able to continue working to stay on is tions are the creation of a single dead. The Touse killed it, but approved 10 new grade 18 (\$12,jobs in other agencies given to 900) and one grade 18 (\$14,800) jobs for General Services, These duction of force, a study of the jobs will go to top employees responsible for the spending of half a billion dollars a year.

> The House also approved a record \$600,000,000 as the Government's share of the cost of the C.S. Retirement System during the 1957 fiscal year.

Civil Service Committee voted tohold hearings on H.R. 3255, a bill to prevent salary cuts for employees who are downgraded through no fault of their own. The committee also will hold hearings on a bill to provide three longevitay payraises of 21/2 cents an hour for the blue-collar Federal employees.

Other bills approved by the committee were: S. 3237, to provide for continuance of group life insurance coverage of the disabled employee who is paid compensation benefits; 8, 2948, to give preference for Federal jobs to disabled employees in the line of duty; S. 3315, to permit the families of employees who die to be paid survivorship benefits; and S. 1542, to direct the Covernment to pay allowance to Federal and District government For Civil Service Exams employees who serve as notaries publis in connection with their summodraphs, adding machines international typewaites co.

A bill introduced by Senator Olin D. Johnton and Representaitve John Moss would give career employees a maximum opportunity for promotion. The bill requires each agency to set up a promotional board, responsible for notifying employees of promotion opportunities and for conducting and rating exams and certifying high-ranking applicants.

A special provision for postal employees seeking promotion would give extra weight to experlence, Senator Johnston and Representative Moss declared that promotions are too often made on the basis of political favoritism and that frequently a vacancy is Readers have their say in The filled before an aspirant has learned of its existence.

Dual Openings For U.S. Jobs as Investigator

Candidates who passed the Federal Service entrance exam are eligible for investigator jobs at \$4,525 a year, \$37 a week, now being filled by the Second Regional U. S. Civil Service Commission. experience, the public at large may apply until Monday, Friday, April 6. Eligibles should not.

Four years of related experience or four years of education involving some investigator types of work are required.

Appointees must accept assignment anywhere in the United States and must expect to do considerable traveling.

No Delay on Written Test

Men should report for a written test in Room 540, at 641 Washmotions through examinations, ington Street, at 9:30 A.M., any day except Saturday and Sunday. Applicants should first fill out a completed application (Form 57). Disabled veterans should also have a Standard Form 15 and proof of disability. These forms may be obtained in advance from the Commission at the Washington Street address.

Another Opportunity

Another opportunity for investigator jobs, this one with work location in New York City, is open. The pay starts at \$4,525, but there are vacancies for the more experienced at up to \$8,990. The jobs are with the Commodity Exchange Authority. Appointees investigate suspected violators and abusers of trade practices.

There will be no written test for the CEA jobs.

Applications will be accepted by the Board of U. S. Civil Service The Senate Post Office and Examiners, U. S. Department of Agriculture, 6816 Market Street, Upper Darby, Pa., until further notice.

.. and love it

swimming pool, air-conditioned gym, scientifis dry-hot & steam rooms, nightly entertainment, TV loungs, game rooms. Wake up and Live—at the thrilling, thrifty St. George! MAIn 4-5000. * Sightly higher with relignation

CLARK ST., BROOKLYN

A Kennard HOSPITALITY Hatel

BROOKLYN

at Flatbushs' more exclusive neigh-narhoods \$14.900 \$16,900

> HOLLISTER 2000 Chursh Avenue IN 3-2000

LEADER's Comment column. Send Questions answered on civil assisters to Editor, The LEADER, vice Address Editor, The LEADER, 97 Duana Street, New York 7, N.Y. 97 Duana Street, New York 1, N.Y.

REAL ESTATE

BROOKLYN

New Deluxe Bldg. Shore Gardens

Ocean Pky. & Shore Pky. Spring Occupancy MINUTES TO N. Y. C.

via Belt Pkwy. & Bklyn, Tunnel

Live Near the Seashore . . . Work in the City! I FARE ZONE - BMT LINE Walk to Subway & Beaches

-See the Apartments Instead of the Plans 2-3-31/2-4-41/2 RMS

Trrace & I Bath Apts. Avall. FREE GAS - DOORMAN SERVICE

> Typical 31/2 Room Layout Payer Den....15'9x9'6 Living Room....23'x12' Bedroom....17'x11' Kitches Dinette....17'z 7'

For your convenience renting office will be open Menday & Thursday evening until 10 P.M. All other days till & P.M.

GENE LANER & CO. Exclusive Renting Agents

NI 6-9427 or SH 3-5347

APARTMENTS

BROOKLYN PARK SLOPE

130 EIGHTH AVE. Cor. CARROLL ST.

Immediate Possession Modern - Fire Proof **Eight Stories**

LARGE DE LUXE 31/2 Rms DINING-BAY WINDOWS

5135

5 Rooms - 2 Baths

\$225

11/2 \$90 - \$95

Garages Available

CALL

Herbert

ST 9-2043

OR

MU 2-0549

Shoppers Service

BUSINESS OPPORTUNITIES

OPCOUTT NITY participate in ownership shores and hings, 10% not profit new 11% -1939, 60 percent tax from Lease back a regeneral, Priced \$50,000 below market \$12,500-\$25,000 shams available. Marwell Brody, 793 Lexington Ava. TE 4-0160

CAMPS

SUNNY ACRES DAY CAMP FOR BOYS & GIRLS. Ages 4-15. 2% miles east of Delmar. Bernice Alger, James Alger, Selkirk, N.Y. Phone Delmar 9-2464.

MEN OR WOMEN

SPARE TIME INCOME TO \$400 MONTHLY

We will solvet remarks mon or won-from this area to refill and collect many from our new automatic membrahasing machines. So selling as solvening Company secures loca-lows. To qualify applicant might base car, reference. \$305 working capital starts you, which is secured by hereofory. I to 6 hours daily ness up to \$400 mouthly, Excellent orders for taking on full time. We will allow person selected fluorestal supposition for expenses. For full in-for write backgraunt and phoose. But No. 120 c/9 LEADER. 97 Duales St., N.Y.

Moring and Storage

COACTS part toads an over USA specialty Calif. and Florida Special rates to Civil Secrice Workers, Doughboys, WA 7-9000

BETTY KELLY BOOK SHOP, 534 Broadway, Albany, N.Y. New & Used Open Eves. 6-0153.

JOE'S BOOK SHOP, 550 Broadway at Steuben St., Albany, N.Y. Books from all Publishers. Open Eves Tel 5-2374.

WOMEN'S SHOES

LEW CHARLES, Beautiful Shoes. 10% Discount to Civil Service employees, 37 Malden Lane, Albany, N.Y.

DAY NURSERY

Ages accepted, 214-5. Teachers' Staff, N. Y. State approved & Bloensed. Enclosed playground. Hoensed Enclosed playground. Its match rout jackets 300,000 patterns
Free transportation to and from Lawson Palioring & Weaving Co. 165
home HAPPY DAY NURSERY, dight up: Worth 2 2517-8. Schoolhouse Rd., Albany. 6-3964.

Household Necessities

FURNITURE RUGS
AT PRICES VOU CAN AFFORD
Familiars, appliances, gifts, clothing, etc.
(at real savings) Municipal Employees Sereles, Room 428, 15 Park Row CO 1-5300

Help Wanted Male

PART TIME WORK. New & unusual oppty. to start own bus. from home, Immed, returns; exp. unnec; no invest. Ideal hus. & wife teams. . UNiversity 4-0350.

BOOKKEEPER, experienced. Wants part time work, Evenings and Saturdays, reasonable. BE 3-3669 or write Box 11,, c/o Civil Service Leader, 97 Duane St., NYC

ROOFING

Don't Shop Around Town, Call ROUND TOWN ROOFERS REPAIRS OUR SPECIALTY Londors, Gutters, Shingling, Sliding Easy Time Payments No Down Payment **GEdney 8-6158**

TYPEWRITERS RENTED WE

240 E. 86th St. 804-7900 p.m.

Typewriters Adding Machines Addressing Machines Mimeographs
Guaranteed, Also Ecutals, Repairs
ALL LANGUAGES

TYPEWRITER CO.
110 W. Elled ST., NEW YORK 11, N.T.
Citches 5-8086

PANTS OR SKIRTS

Mr. Fixit

LEGAL NOTICE

TRATION—The People of The State of few York, By the Grace of God Free and independent, To SUSANA MIGHAEL, LECAS as sole distributes of Michael Lecas, dee'd PETROS D. LEICAS, ALEXANDRA DIMAS, and BASILIKI MOUTAGE, being the Persons interested as wedlors, legations, devinces, bennficiaries, distributes, or otherwise in the state of PTRO J. LECAS, also know as SPVRO JOHN LECAS, deceased, who as the time of his death was a resident of New York County, Send Greeting:
Upon the petition of OLGA N. MACOTIS and HARRY D. LECKAS conding at 144 I. 17th Street, New York, N. Y.
You and each of you are heaving cited to show cause before the Surrogate's Court, of New York Court, of New York Court, and at the Hall of Records in the County of New York, on the 18th day of April, 1956, at half post ten c'elock in the forthood of that day, why the account of proceedings of OLGA N. MACOTIS and HARRY D. LECKAS, as Administrators should not be judically settled.

In instilmony whereof, we have caused

In testimony whereof, we have caused the smil of the Surrogate's Court of the said County of New York to be hereunto affined.

Witness, Honorable George Franken-thaler, a Surrogate of our said county, at the county of New York, the let day of March in the year of our Lord one thousand sine hundred and fifty-siz (L.S.) PHILIP A. DONAHUE, Clerk of the Surrogate's Court

EAUH, LENA.—CFTATION. — The People of the State of New York, By the Grace of God Free and Independent, To LAZLO BARABAS, the next of kin and heirs at law of LENA RAUH, decessed, and greating:

wherens, I, WILLIAM GARFIELD, who resides at 261 Woodmere Boulevard, Nassau Connsy, New York, has interpreted to the Surregais's Court of our County of New York to have a certain instrument in writing bearing dule May 11, 1955, relating to both read and personal property, duly proved as the last will and testament of LENA RAUH, deceased, who was at the time of death a resident of 219 East 11th Birect, the County of New York.

Therefore, you and each of rou are cited

Therefore, you and each of you are cited to show cause before the Surrogate's Court of our County of New York at the Hall of Records in the County of New York, on the 11th day of April, one thousand nine hundred and fifty-six, at half-past ten e-clock in the foreneous of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

to probate as a will of real and personal property. In treitinumy whereof, we have caused the seal of the Surromate's Court of the seal of the Surromate's Court of the seal County of New York at the BENERE FRANKENTHALER, Surromate of our said County of New York, at said county, the 24th day of February, in the year of our Lord one thousand nine hundred and fifty ix.

PHILIP A. DONAHUE,
(L.S.) Cierk of the Surrogate's Court.

DANIELS, Joseph E.—In oursuance of an order of Henorable George Franken thaier a Surrogate of the County of New York, SOTICE is hereby given to all persons having claims against Joseph E Daniels late of the County of New York, Secared, to present the same with vouchers thereof, to the sumeritor at his place of transacting business at the office of McIones & Gamble his attorners at 851 Fifth Avenue, in the ferough of Manhattan, City and State of New York, on or before July 10th, 1256 Dated: New York, January S, 1956.

BAYMOND & MICHELSON.
Executor.
Attainers for Executor
Bal Fifth Avenue, New York 17, N.T

美术安全公司公司公司公司公司公司公司公司公司公司

BROOKLYN'S BEST BUYS DIRECT FROM OWNERS ALL VACANT

MONROE ST. (Summer) - 3 family a 13 rooms; legal; all; descrated, Va deant. Down payment \$5,000.

STERLING PL. (Helph) -6 family, 2-cer scram, 2 vacant apis. Down payment \$3,000,

RALPH AVE. (Madison) 2 family, ASI vacant, Excellent possibilities for store, church, office, beauty parlor, stc. Down payment \$1,500.

KINGSTON, N. Y. — 90 miles from NYC. 18 acres hims. Fine view. Beau-tiful! Price \$5,000.

Many SPECIALS available to Gla DON'T WAIT ACT TO DAY

CUMMINS REALTY

Ask for Leonard Cummins PR. 4-6611

Open Sundays 11 to 4 *****

STONE AVE.

I rooms, 8 baths, steam heat.

SUTTER AVE.

Vacant. 8 baths, steam heat.

ARE YOU LOOKING FOR A

HOME IN A BETTER

NEIGHBORHOOD?

We have many homes for sale or to lease with option to buy

LOW DOWN PAYMENT

IMMEDIATE POSESSION

HERMAN ROBINS, Inc.

962 Halsey St., (Cor. Broadway)

GLenmore 5-4604

REAL ESTATE

HOUSES — HOMES — PROPERTIES

THE BEST GIFT OF ALL - YOUR OWN HOME

LONG ISLAND

LONG ISLAND

LONG ISLAND

Baisley Pk. \$9,800 Legal 2 lamily, Both apts. vacant on title. Oil heat, 2 refrigerators and other ex-tras. G. I. 5% down.

Springfield Gardens \$11,500

I family, detached, 3 bedroomie. On a 40 x 100 plot Oil beat, garage, All sessential extras. This house will not last, Bring deposit, G. I. 5% down. Civilians \$1,300.

St. Albans \$10,800

Detached I family bungalow 3 bedrooms, garner, News stores, schools and buses. C. I. 5% down Low down payment civilians.

Baisley Pk. \$14,500

Legal 2 family with 3 room basement apartment. Refrir eraper, oil heat. 40 x 100 landscaped plot. G. I. 5% down.

189-30 Linden Blvd. LA. 7-8039 LA. 7-8079

FOR SALE - QUEENS

MY BEAUTIFUL DETACHED HOME, 6 LARGE ROOMS, 3 BEDROOMS, GARAGE, OIL. HEAT, MODERN KITCHEN and BATHROOM. EXCELLENT, IN-TER-RACIAL NEIGHBORHOOD, JAMAICA VICINITY. PRICE \$11,800 INCLUDES MANY EX-TRAS, VACANT, MOVE RIGHT PHONE MY AGENT, OL

MATTEAWAN ONLY \$12,990

WAPPINGERS FALLS

en Old State Rd., S miles north of Matteawan; just west of Route SD; You must see this well built house in a lovely rural setting on 14 acre. SPLIT LEVELS; 3 bedraw, bath; 80 ft. long living & dining rm.; tremendous picture windows; 500 sq. fs. recrerm., attached garage, EXAMINE IT! ARICH WAPPINGERS 102.

BUSHWICK INTER-RACIAL

Family, Modern 38 Rooms 2-6 Room Apts, Vacant New all heating plant New all heating plant
Income \$4,800 a year
TO SEE IS TO BUY
Convenient Terms
\$4,300 Down

\$ family, heick, all vacant, 17 recess
oil heat - empletely decerated.
\$3,500 Down
Many others with small cash

B & M REALTY CO.

DI 2-1110 — DI 2-0030
105 Rockaway Ave.
Brooklyn, N. Y.

REAL ESTATE

Salesmen & Saleswomen to join rapidly expanding lake development organization. Experience unneccessary. Full or part time. Huge commissions & bonus arrangement. Interviews between 4 P.M. & 6 P.M. only. Call ORegon 5-3568, Mr. Steckler. 32 West 22nd Street, N.Y.C.

MONROE ST.

16 rooms, 8 baths, all heat. Vacant.

STERLING PLACE

8 rooms. S baths, newly renovated all variant.

ST. ALBANS

G. I.'s SMALL CASH

I family legal, 10 rooms, de-tached hours, Finished basement, all heat, garage, 3 baths, Act quickly, \$18,500, 5mail cash BAISLEY PARK

SPRINGFIELD GARDENS

1 family, 6 rossi detached home. Oil bent, garage, all im-provements, \$11,800. G. I. \$800 fown. HOLLIS

1 family, actid brick, detached bungalow, 7 rooms, finished at-tic, finished basement, 40 x 100, grape, oil heat Modern throughout Asking 15,500 fimall cash to all.

OTHER 1 and 2 FAMILY NOMES TO CHOOSE FROM MALCOLM REALTY

314-53 Farmers Blyd., St. Albana RE 9-0645 HO 8-0707

JAMAICA \$12,500

\$1% story detambed, I family dwelling; 6 large rooms and sun porch; modern TOUNGSTOWN hitchen; modern tile bath; herdwood foods throughout; new copper gimeling; screens; wenetign blinds; I can garage.

ST. ALBANS \$13,650

Beautifully decorated 1 family shingle: faviting living room: full dining room; cheerful kitchen with panty; 3 cross-ventilated befrooms: the bath; 3 rooms, kitchen and bath in besement; off heat; showing parquet fours: 1/2 block to transportation.

Torms Of Course
MANY GOOD BUYS...
Jamaics St. Albans, So Oroce Park

CALL JA 6-0250

The Goodwill Realty Co. WM. RICH

Lie. Broker Rem Estate 188-13 New York Sive., Jamuses, N.Y.

SENSATIONAL BUY ST. ALBANS

Brick attached, & rooms, \$16 room atrect level bearment, \$ modern kitchens, \$ complete baths, 1 ear garage, full basement, gas heat, storms, screens and blinds, refrigerator.

Price \$16,800

So. Ozone Park

1 family. & rooms, full becoment. garage, steam beat, extrus.

\$9,500

LEE ROY SMITH

192-11 Linden Blvd. S. Albans T.A 8-0033 JA 6-4592

SMITHTOWN VICINTY

To settle estate, sacrifice, com-fortable, steam heated 10 room house, 2½ baths, 2 car garage partly furnished. Write Box 90 or Phone PE 6-5800.

WHY PAY MORE? EXCLUSIVE WITH THIS AGENCY

Baisley Park \$7,560 Cash \$160 GI. \$46.82 Monthly

Ideal home for sums family Fully detached and shington 4 beforearm. I family. Mohem Archen, full hassement Non stream that them, full hassement Non the Large garage. Set on tree lines than rent. No. B 588

S. Ozone Park \$9,990 Cash \$190 GI. \$62 Monthly

246 other homes, from \$7,000 to \$17,000. For Hollis, Springfield, Richmond Hill, Jamaica

E-S-S-E-X

143-01 Hillside Ave. JAMAICA, L. L.

AX. 7-7900

WHY PAY RENT? Own Your Own Home

HOLLIS: Brick 6 cooms, 3 large belinoning, detached, atendo heat scribbly residential area, errecte and blinds, hardwood floors, selecter \$9,500, \$500 cash, \$15 were will carry all.

ST. ALBANS: \$ family attend 10 rooms, landscaped plot, excitative residential area, 1 block to transportation, Many axiras, Sacrif weaking \$11,500, \$800 cash, \$18 worldy will carry all.

\$FRINGFIELD GARDENS: Box drawn bouse, \$1 moons, large

No Mortgage Worries

living room and master used bed-room, wrought less stair ways solid brick. I car garage, 1 % modern baths, 8 years old, fund-wood faces. Asking \$7+,500. \$1,500 mash, \$18 weekly will carry at.

LAURELTON: Brick 2 family, 5 rooms up and 5 rooms down, all heat, 415 years old, modern hitchen and bath, purity funded basement, Only \$13,500 \$1,500 down, \$20 weekly will carry \$11.

After Comparing Values See:

112-52 175 Place, St. Albans

JA 6-8269 8 A.M. to 7 P.M. — SUN. 11-6 P.M.

PICK YOUR HOUSE, NOW, BEFORE THE SPRING RUSH ALL TYPES OF MOREGAGE FINANCING ARRANGED

Ideal Spot for you and your family. Schools, transportation, park, 5 rooms, newly decorated; modern kitchen - \$9,990 dishwashing machine; corner property; garage. Price

THIS WEEK'S SPECIAL MERRICK PARK -Must sacrifice 2 family: 13 rooms; 3 baths. Price. \$13,200

ST. ALBANS - Excellent 1 family; 7 rooms; modern fixtures; oil; garage; beautifully decorated. \$13,250

ALLEN & EDWARDS

Prompt Personal Service - Open Sundays and Evenings OLympia 8-2014 - 8-2015 Andrew Edwards

Lois J. Allen Licensed Real Estate 168-18 Liberty Ave. Brokers

ST. ALBANS

LEGAL 2 FAMILY Fully Detached Brick

Both 41/2 & 3 rm. apts. vacant. Refrig. rear patio garage extras - HIGH G.I. 4% MTGE, \$18,490

MANY OTHER GOOD BUYS IN 1 & 2 FAMILY HOMES

TOWN REALTY

186-11 Merrick Blvd. Springfield Gardens. L. L. LAurelton 7-2500 - 2501

5

HEMPSTEAD

Special Price 8 spacious rooms, beautiful location, plot 60 x 100, 2 car garage.

Price \$15,500

GODFREY REAL -ESTATE IV 1-2919

1 & 2 ROOM APTS. **Beautifully Furnished**

White-colored Private attorens and cathrooms Gas, electricity in ele-rator building Adults only. Next ith Ave subway and Brighton Line

KISMET ARMS APTS. 57 Herkimer St.

tetween Bedford & Nostrund Ave.).

Sanitationmen Boning Up for

will open for applications on Tuesday, April 3. It is for filling assistant foreman jobs in the Department of Sanitation. The advertised starting pay is \$4,933 a year, for 274 days; grade maximum, \$5,285,

The last day to apply will be Tuesday, April 24. The written test is scheduled for Saturday, June 23.

A large response from sanitation men is taken for granted. based on past experience. Applications must be obtained and filed in person at 96 Duane Street by the applicant or by his representative and will not be issued or accepted by mail.

The examination is No. 7724. The application fee is \$4.

Official Requirements

The following official requirement and related information was issued by the Personnel Depart-

Eligibility requirements: Open to each employee of the department named above who on the date of in the title of Sanitation Man, Class B, or Sanitation Man, Class C; (2) has served as a permanent Codes employee in such title or titles Tes in the department for a period of not less than six consecutive months immediately preceding that date: and (3) is not otherwise incligible.

Itmited to permanent employees who have served permanently in less than two years, except that the eligible title or titles for not when open competitive and promotion lists co-exist for the same title the period of required ser-vice may be reduced from two years to one year.

Retroactive seniority: Any employee holding an eligible title who claims retroactive seniority pursuant to Chapter 589 of the Laws of 1946, may file an applicaeral Examination Regulations.

der supervision, superises clean-ing and waste collection activities in part of a sanitation section and assists in the supervision of waste disposal operations on the day shift; oversees activities in an 7725 and the application fee \$5.

One of New York City's most entire section and is in charge popular promotion examinations of waste disposal operations on other shifts; performs related work as required.

Examples of Typical Tasks Supervises Sanitation Men and emergency labor engaged in hand and machine cleaning of streets, in waste collection, and in snow removal. Enforces departmental safety regulations.

Makes assignments of men under his command.

Transmits orders from Foremen and other superior officers to his subordinates.

Makes recommendations to Foreman relative to work respon-

stbilitles. Assigns and inspects equipment and prepares requisitions

for supplies. Investigates complaints and forwards reports thereon.

Maintains required records. Substitutes for Foreman in his absence.

Supervises and expedites the weighing and unloading of trucks

at incinerators. Supervises or assists in the su-pervision of the operations of a garage, including housing, maintenance, and dispatching of motor

equipment Assists superior officers in supervising the activities at a marine transfer station, landfill, or (1) is permanently employed other waste disposal center. Is-ne title of Sanitation Man, sues summonses for violations of Administrative and Sanitary

Tests: Record and seniority, weight 50; written, weight 50. Candidates who fail to attain

the pass mark which shall be set for any test, subject or part of the examination shall be deemed However, certification shall be to have 'alled the examination mited to permanent employees and no further test, subject or part of the examination shall be rated

Getting Ready

Already many sanitationmen are studying for the test. Since the promotion test is not held frequently, men anxious to get ahead are also taking study

Foreman Promotion

Applications for promotion to tion for this position under the foreman will be received during conditions outlined in the Gen- the same period, and the test will Duties and responsibilities: Un- be given on the same day, As-

Sanitation Hopper

By JOHN W. RUSSELL

promotion classes at Delebanty 5, at 277 Canal Street. Institute, normally held every Wednesday, were cancelled last week because of the "snow storm.," Regardless whether or not they could make the class. I doubt that the students would be capable of absorbing the study material after all those gruellnig hours of

Vacations were postponed one deadline. Department.

tob of clearing all main roads and passed her drivnig test bus routes, and are to be commended.

assisted by four sanitationmen during the blizzard, stated he was from Hawaii, Tuesday, March 27 amazed at the amount of energy after attending one of the big-spended by the average Sanita-gest teamsters conferences ever. John will have some good news for the boys, this was not a pleasure State Senator Ed Curry, being home. tionman during the storm, and John will make this known to his col-leagues. Turing the storm Edward trip, Loechel, District 56, died while G Locchel, District 56, died while Gioria Cipriano, former clerk in on duty, and John Longredi. Sta- the Queens office, is now working tionary engineer, South Shore in-

cinerator, died en route to work.

Irishmen have the Sanitation-men to thank for having made possible the big showing of the St. Patrick's Day parade. They work-ed round the clock-sprucing up the parade area. Commissioner Mui-rain was all smiles on receiving the applause of Cardinal Spell-man on the steps of St. Patrick's

ment of Sanitation is getting its Assistant foreman and foreman plans set for its annual affair May

> Charlie Humphrey of the main office beaming all over due to his son's suggestion winning first prize in the Bowery Savings Bank contest

> A reminder to veterans: Apply for tax exemptions in reference to real estate before the March

All in all, this has been the week in view of vast street clean-up job being performed by the fastest snow cleanup job in Santtation history.

Rose Smith of Commissioners There is stil an abundance of Rose Smith of Commissioners snow in scattered areas, but the Screvane's office now a full-fled-San, men did a fast and efficient ged chauffeur, having recently

> Mike O'Gara of the Bronx Office sweating out a new arrival at his

the boys, this was not a pleasure

at City Hall.
One of the most important events in city schools is the commencing of Clean City Leagues. The students of the City are cooperating with the Sanitation Department trying to make and keep the City of New York clean.

Blessings to all members of the Jewish faith on their coming "Passover'

Roy Raab of D. 46 happy again Anchor Club 39 of the Depart- over transfer back to the old spot.

Engineering Draftsman Jobs in Brooklyn

The Brooklyn Army Terminal engineering draftsman (general) at \$3,670 a year.

the following: architectural, civil, electrical, or mechanical.

The position offers an opportunity to draw plans.

Apply at the Civilian Personnel further notice.

Applicants need four years ex- Division of the Brooklyn Army perience in any two or more of Terminal, First Avanue and 59th Street, Brooklyn, or telephone GEdney 9-5400, extension 2194, between 8:30 A.M. and 4 P.M., Monday through Friday, until

J. Eis & Sons 105-07 FIRST AVENUE

€R. 5-2325-6-7-8

M. Y. C.

Three Weeks Left To Apply in State College Series Test

Now juniors, too, are admissable,

These are entrance level jobs ments of undergraduate compesitors are made after graduation at \$4,000 a year, \$77 a week. New York State residence is not a requirement.

The written test will be held day to apply is Friday, April 20. Fast Hiring in Sight

Persons who already have a sollege degree may apply.

Fast hiring is in sight, possibly as early as July 1. Positions will be filled with those who specialmed in agriculture and dairy soience, biology, chemistry, economics, journalism, landscaping, law, library science, natural sciences, and sanitation, sand statistics, Appointments will also be made from administrative and general ing to the examination. eligible lists to positions requiring a broad, general background, but for which there are college course requirements, but not in any specialty.

Candidates' draft or reserve

PATROLMEN FIREMEN CANDIDATES VISION TRAINING

For Bresight Secuirement Tests

DR. A. A. MARKOW Optometrist - Orthoptist

\$016 12th Ave., Brooklyn UL 3-8146

QUEENS NASSAU OFFICE PR 4-5436 — By Appointment —

Formerly the only sollege un- status should not deter them dergraduates who could qualify from taking the examination. for the State's college series of State employees who are drafted. tests in filling jobs were seniors, called up from the Reserve or who enlist, are granted a military leave. They may apply for to fill hundreds of technical and reinstatement to their jobs withprofessional vacancies. Appoint- in 90 days after discharge. Eligibles who pass an examination and enter military service before appointment, retain their place on the list and may be appointed after discharge.

. Veterans who are residents of en Saturday, May 12. The last New York State and who attain a passing score, if disabled, are entitled to have 16 points, and if non-disabled a added to their sarned scores.

The professional and technical assistant examination will be held at more than 40 centers throughout the State. The examination will also be given at some col-

The examination is primarily physics, psychology, public health a test of general abilities. In most firstances it is necessary to devote only one Saturday morn-

Many Places to Apply

Application eards may be obtained, along with additional information, at any college placement effice or at the department's offices in Albany, New York City and Buffalo, as well as at all local offices of the New York State Employment Service.

25 Court Reporter Jobs to Be Filled

Forty eligibles on the new court reporter list have been certified to fill 35 New York City positions, four of which are temperary. Number 45 was the last certified from the 197-name list established March 14.

FIREMAN PATROLMAN — POLICEWOMAN MENTAL and PHYSICAL CLASSES

- NEW YORK CITY EXAMS
- INDIVIDUAL INSTRUCTION
- FREE MEDICAL EXAMINATION

MEMBERSHIP PRIVILEGES FREE EQUIVALENCY DIPLOMA TRAINING

YMCA SCHOOLS 18 West 43d St. EN 2-8117 BRONX UNION YMGA

470 E. 141 St. ME 8-7000

Begin Now to Prepare Yourself for the

Patrolman Physical Examination

A Do-It-Yourself Self-Help Book

96 pages — 37

New at the

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

Address

ASSISTANT FOREMAN (Structures, Transit Authority (Prom.)

1, D; 2, C; 3, C; 4, C; 5, B; 6, A; 7, D; 8, C; 9, B; 10, D; 11, C; 19, A; 18, C; 14, C; 18, B; 16, O; 17, B; 18, D; 10, B; 20, D; 21, D; 22, C; 23, C; 24, D; 25, C.

26, A; 27, A; 28, A; 29, A; 30, D; \$1, B; \$2, C; \$3, D; \$4, C; \$5, A; 36, B; 37, B; 38, B; 39, A; 40, C; 41, D; 42, B; 43, B; 44, D; 46, C; 46, D; 47, C; 48, B; 49, A; 80, D; 81. A; 82. B; 83. B; 84. C; 88. A; 86, B; 87, C; 88, B; 59, B; 60, D.

Last day to protest to Personnel Department, 299 Broadway, New York 7, N. Y., is Wednesday, April 4.

Public Employee Support Is Asked By Red Cross

Employees and officers in all Pederal, State and Municipal government agencies and school staffs here are being asked to centribute to the current Red Cross eampaign by a committee headed by New York City Fire Commissioner Edward F. Cavanagh, Jr.

Commissioner Cavanagh announced that the following are acting as volunteer chairmen; William Janwen, Superintendent of Schools, Justice James B. M. McNally, Postmaster Robert H. Schaffer, Commissioner of Motor Vehicles Joseph P. Kelly, with Deputy Commissioner Morris Solomon assisting, Austin J. Tobin, executive director, Port Authority, and Daniel Hoffman, city marshal,

Pirst Deputy Fire Commissioner George F. Mand is assisting Commissioner Cavanagh.

The Red Oross seeks \$6,400,000 in New York toward a national goal of \$90,000,000.

LOOKING FOR SECURITY? DENTAL TECHNICIAN

Look forward to worry-free socurity, as a brained Destal Technisian is a graving, respected field. No manual labor involved.

Write for Booklet "L" Kerpel School OF DENTAL 197 Columbus Ave.

PREPARE NOW for N.Y. STATE Veterans' Scholarships EXAMINATION IN JUNE b sate tuition to 1800 winners to \$250 years for a years at any approved College, Business, Technical, Trade School

(Pail or Part-time - Day or Evening)
ONLY COURSE IN N.Y.G.
REGISTER Set., March 24 or 21 COACHING ASSOCIATES Academy Hall (Room 16C)

\$65 Breadway (Cor. 16 St.), F.Y.C. Phones: 80 8-8791 or BA 9-1419

FIBM IBM IBM IBM AT BMI KEY PUNCH AND TAB Prepare For Civil Service Positions with High Pay TESTS in APRIL & MAY 40 HOUR COURSE

LOW TUTTION Pres Placement Service BUSINESS MACHINE INSTITUTE

Hotel Woodward, 85 St., B'way. JU 8-5211 and the same

STENOTYPE & STENOGRAPH
Convention and Court Reporting
Also Courses in: ACCOUNTING,
EURICHOS ADMINISTRATION,
LEGAL, MEDICAL,
BS-LINGUAL EECHETARIAL

Moderate Tuition . . Day-Bre. Interboro Institute

NA W. Yesh St. SU T-1780
VA Appr. Beg. Sc. of Recuts
Only School in F.Y.C. Approved by
National Shorthand Reporters Asso.

Answers 117 Hired at Steno Pool:

New York City apointed 117 ellgibles as stenographer at an appointment pool. There are 137 vacancies in the Department of Hospitals with 265 others in locations in 34 other departments and agencies in Manhattan, Brooklyn, Queens, and the Bronx. The salary 1s \$2,750.

Eligibles reported to the Department of Personnel, 96 Duane Street. Thus eligibles do not have to travel from department to department because of the same names are certified to different departments. At a hiring pool, all departments have their representatives present, and all responsive eligibles are in one room.

The procedure follows: When your name is called go to a mierophone at a desk with your pool call-card. You are given an appointing officers card, to be filled out by the representative in whose department you are accepting appointment. You aign the reverse side of this eard. An eligible finding that he is unable to accept any of the positions offered, reports to a declination desk for information on the procedure to follow. For acceptable reasons, declinations are permitted.

DO YOU NEED A HIGH SCHOOL DIPLOMA?

(Equivalency) PERSONAL SATISFAC-

• FOR JOB PROMOTION
• FOR ADDITIONAL RECA

TRY THE "Y" PLAN O COACRING COURSE

. FOR MEN AND WOMEN . SMALL CLASSES O START ANYTIME

\$40 TOTAL COST \$40

Send for Booklet C-8

YMCA Evening School 38 W. 68d St., New York 30, N.Y.

Sadle Brown's COLLEGIATE BUSINESS SECRETARIAL . ACCOUNTING SUBJECTS ADMINISTRATION COURSES WITH EPECIALIZATION IN ABVERTISING, MERCHANDISING, TAXES, MANUFACTUR-ING, ETC. healuring Cultural Subjects and Phreenality Development.

Also Intensive and Refrusher Courses BAY and EVENING . CO.ED MENISTERED BY RESERTS - VETERAN APPROVED 901 Madison Ave., H.Y. 22 (ut 52 St.)

Readers have their say in The LEADER's Comment column. Send SOCIAL SECURITY for public letters to Editor. The LEADER. 27 Duane Street, New York 7, N.Y.
Fine REAL ESTATE buys. See
| Important subject in The LEAD-Page 11.

City Bern Coming June 16 for

ASSISTANT **ASSESSOR**

INTENSIVE COURSE COMPLETE PREPARATION Class meets Thursdays at 6:80 Reginning March 29

Bestern School 133 2nd Ave., N.Y. 3 (at 8th St.)
Frame write me free about the
Assistant Assessor course

Write or Phone for Information

Address BGRC PTL4

BE A PRINTER

Will Not Accept You Un-We Can Trach You and Betp You Get a Job

PRINTING Photooffset LINOTYPE

1250 MULTILITH COURSE 10 WEEKS

TERY COOD EARNING POWER
All Vets Approved
No Experience Necessary
Write for Free Booklet 0

MANHATTAN 333 6th Ave Scripping PRINTING WA 4-5347 PRINTING "Fraction) Instruction Is the Rule"

FIREMAN POLICEMAN GUARDS

Physical Classes Offered Small Groups Individual Instruction Free Medical Exam

Central YMCA

55 HANSON PL., BROOKLYN near all subway lines STerling 3-7000

CIVIL SERVICE COACHING

Civil Engineer Asst Civil Engr Asst Mech'l Engr Asst Electr Engr Asst Architect Jr. Civil Engr Jr. Mech'l Engr Jr. Electr Engr

LICENSE PREPARATION

Prof. Roge. Arch. Surveyor, Portable Rag. Biallouney, Refrig Engr. Riccircolan DRAFTING - DESIGN - MATHEMATICS

MONDELL INSTITUTE

280 W. 4) St., Her. Trib. Bidg. Wi 7-2688 Branches Brenz, Brooklyn & Jamales Over 40 Years preparing Thousands for Civil Bervice Engineering Krams

"TIME OFF," a weekly column in The LEADER, gives you a laugh, at least once in a while, Read It every week.

SCHOOL DIRECTORY

Academie and Commercial __ College Preparatory

BOEG HALL ACADEMY, Platbuck Est, Cer. Pulton, Bidyn, Segenta & Gl Approved, UL 8-2447.

WASHINGTON BUBINESS INST., \$105 7th Ave. (enc. 125th \$6.), N.T.C. Scoretarial and civil services training. IBM Key Prach. Ewillebboard, Moderate cost. MO 8-4166

MONROE SCHOOL OF BUSINESS. IBM Expansib: Switchboard: Typing: Comptom-stry: Spanish & Medical Stanography: accounting: Pasiness Admin. Veteran Typing. Ovil Service Preparation. E. 177 St. & E. Trancott, Brock. M. 2-5000

L B. M. MACHINES.

Remington Rand or IBM Key Funch & TAB Training

Day, Night, Weekend Classes introductory Lescon \$5. Free Planmont Service.

ENROLL TODAY Combination Business & School, 186 W. 125th St., Tel. DX 45067, We Age Limit. He aducational re community.

DRARES, Inc NASSAU STREET, N.Y.C. Secretarial Accounts. Drafting, Journalism, Day Slight, Write for Catalog, Etc 2 48440

ADC SHORTHAND IN 1 WEEK & peturnable in 7 days. Mainton discs all speeds.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Tompkins

Leola Dimon of the Nursing Staff of the Tompkins County Hospital has returned from West Haverstraw, N. Y., after attending a two weeks institute in Rehabilition Nursing.

Congratulations to Frank Whelply and wife on the birth of a new son, Frank is an X-Ray Technician at the hospital and his wife was formerly employed in the Nursing department.

We were sorry to hear Kenneth Herrmann had to return to the Robert Packer Hospital in Sayre. He is home again and doing nicely.

A speedy recovery is wished for Clara Woolsey of the Hospital Nursing Staff who is a patient at the Hospital.

DPW - District 9

The new District Shop at Corner of Frederick & Montgomery Streets, Binghamton was formally opened with a buffet luncheon and social gathering of approxi-mate's 350 employee and guests from the various counties that make up District No. 9, Department of Public Works.

Among those preent were L. H. Krick, Supt. of Operation & Maintenance, John W. Mulligan, Chief Equipment Maintenance Supervisor, and Edward Herring, Motor Equipment Maintenance Supervisor ,all of the Albany Headquarters and Mr. F. W. Donovan, former District Engineer.

The shop which has been under construction since August 1954 is for six counties, enango, Delaware, headquarters for six counties Broome, Chenango, Delaware Otsego, Schoharie and Sullivan.

Milton H. Bingham, Associate Civil Engineer is in charge of operation and maintenance in the Binghamton District and Victor Longwell is Motor Equipment Maintenance Supervisor in the

The success of this affair was due to the magnificent job done by the social committee in charge: Beverly Berdine, Homer Preston and Eugene Moon, all employees in the Shop office."

Barge Canal Unit

The Central Unit of the Barge Canal chapter, CSEA, held its annual spring meeting and banquet at the Mineral Springs Hotel at Clyde. The following officers were elected. Chas. Rooney of Fulton, pres.; Albert Ward of Lyons; Leo Fuller of Fulton, N. Y.

The banquet was attended by 77 members and guest. At the speaker's table were John W. John-son, Superintendent of Public Works; Edward C. Hudawilski Assistant Supt. for Canals and Waterways; Joseph Federick, Assistant District Engineer of Dit. No. 3; Fred Collin, Associate Engineer in charge of Canals, District 3; Ray Quandt Canal Supt. Sect. 5; Ed. Barnes, Eng. in charge of flood control; Ed. Anderson, Claim agent for Dist. M. Hawkes, Owego County Edwy Eng. and R. Juenger Gen. Foreman Dist. No. 3. Dan Mc-Namara, Master Mech. Canal

Jack Kurtzman, field rep., acted as toastmaster. Wendell French and Ray Peters were present.

son, Hudawalski, and Frederick,

Oneonta Chapter

The March monthly meeing of the Oneonta Chapter of the Civil Service Employees Association, Inc. was held March 21, at the New York State Health Depart-ment Offices, Oneonta, New York, Marion Wakin, President, pre-

It was announced that we were notified by the Board of Directors of the Civil Service Employees Association, Inc. that the amendment to the Constitution of the Oneonia Chapter had been ap-proved effective April 1, 1956 that all officers elected this year would hold office for a term of two years. Election results were also an-nounced and the following offi-cers were elected for the coming

two year period: Marion Wakin, President; Marguerite Waters, 1st Vice President; John Brophy, 2nd Vice President; Nellie Handy, Secretary; Rosalia . . Florence . Brown . expects

Kompare, Treasurer; and Thomas Natoli, John Brophy, and Mrs. Agnes Williams, Delegates.

A report was given by the delewho attended the annual dinner and meeting in Albany, New York, on March 1. Reports were also made regarding the annual dinner meeting which will be held in Oneonta, New York at Joe and Mary's Restaurant, 22 West Broadway on April 28, 1956 at 6:30 P.M. It was announced that Mr. Edward Meacham, Director of Personnel Service Division of the Department of Civil Service will be guest speaker. There will be dinner music and dancing following the dinner. Anyone wishing to request tickets may contact Mrs. Rosalie Simmons, c-o New York State Health Department, 250 Main Street, Oneonta, New York.

Division of Employment Metropolitan Area

At the monthly meeting held on March 14th at 1 East 19th Street, the Nominating Committee selected the following as candidates for office for the year 1956-1957. They are as follows:

President, Bernard J. Feder-green; 1st Vice President, George Roht; 2nd Vice President, Kay Armeny; 3rd Vice President, Ai Baumgarten; 4th Vice President. J. Hoskirs; 5th Vice President. M. Cushner: Recording Secretary, Marge Feley; Corresponding Sec-retary, C McMahon; Financial Secretary; Connie Mitchell; Treasurer, Robert Rubin.

Deleastes selected by the Com-mittee are as follows: Milton Brenner, Pat Ricci, Marie Doyle, Lou Foram, D. Haley: Alternate Delegates selected were: Fred Kirschenbaum, Carl Mager, George Moore, Estelle Johnson, Gertrude

Also discussed at the meeting was the outcome of the Semi-Annual Convention held in Albany.

Newark State School

Dr. Danc N. Wolfson, director of the Newark State School, has been designated by the State Commissionher of Mental Hy-giene as one of the state representatives to the Northeast State Governments Convention Mental Health at Asbury Park, New Jersey, on March 22-23.

Congratulations to Viola Means on her recent marriage to Earl Price of Palmyra on February 21.

ment at Rochester on March 5th.

On March 5th, B.H. No. 2 and B.H. No. 2a, with their friends, entertained John J. Torrell at the Rainbow Club in honor of his leaving the service to enter the Army March 12th.

Donald Parkhurst, John Torrell, and Ronald Feeney enjoyed their vacation at Daytona Beach, Fioricta.

Charles DesCamp hopes spend his vacation in Washington, D. C. and Boston, Massachusetts. Sympathy to Mr. and Mrs. John DeFelice on the death of his

Congratulations to Roy Pullin on the arrival of a new grandson.

Douglas Orbaker, our photog-rapher, is the proud father of an pound baby boy, born March 16th and Papa.

On vacation: Herbert DeLyser, Hazel Wiebeld, Jerome Miller, the awards, Charles DesCamp, Willis Axtell, The cash Mr. and Mrs. VanTassell.

Alberta Sheheen started her vacation with the look of spring housecleaning in her eye, but with all the snow we wonder if she shouldn't get her skis out instead.

Rachel Hoyt, who sailed on the S. S. America March 23rd to visit her son stationed in England in the Air Force, was surprised by employees of Infirmary I-B and friends at a farewell dinner given her at Trombino's, Lyons, New York. She was presented with a gift and all good wishes for her

Doris Morey is again on duty after an injury in an automobile accident

Paume Breen and Alta Blankenburg spent a few days in New York City. While there they had

dinner with James O'Connor, a former school employee.

Bernice McCaffry has been named Chairman of the C.S.E.A. Annual Banquet. Dates and committees will be named later.

Pension Opinion

The following is a digest of an informal opinion rendered by Attorney General Jacob K. Javits:

"A person who has retired for service from the New York State Employees' Retirement System may accept a local elective office and receive the salary thereof without loss of his retirement allowance. A person holding an appointive office and a local elective office on the basis of which he makes contributions to the Retirement System may not retire from the former and continue to serve in the latter and receive the compensation attached to the latter, as well as his retirement allow-

spend some time in Florida very

Hazel Martin and Helen Benton have recently returned from va-

Lillian Jelley is now convalesc-

ing at her home.
Edna Micheaux, Neola Browning, Catherine Curtin, Beulah Congdon and Betty Cookson are still confined at Vaux Memorial

District 10 - Public **Works Chapter**

District 10 - Public Works chapter postponed the meeting of March 19, at the Babylon Office because of the snow storm.

This meeting is now scheduled for April 2 at 8:00 P.M. at the Babylon office.

Mr. Pagano of the retirement system will be the guest that eve-

Refreshments will be served.

Cayuga County Chapter

Mrs. Barbara Bazarnik, of the County Motor Vehicle Bureau, is spending the weekend in Wash-

Mrs. Mildred Jetty, clerk of the Cayuga County Surrogates Office, was elected treasurer of the Clerks of the Surrogate Court Association of New York State at the group's annual election of offi-cers in New York City.

Mrs. Ruth Curtis, case worker in Harold Och won fourth place the Auburn Welfare Department, in the A.B.C. Bowling Tourns- and treasurer of our chapter, was recently initiated into the honorary society of the American Legion Auxiliary, Cayuga Salon 467,

of the Eight and Forty, Mrs. Helen Samuels, is hospitalized at Mercy Hospital. M. Frances Flarity, public health nurse, is attending a diabetic institute in

Members of the City Welfare Department and their wives and husbands celebrated St. Patrick's Day with a dluner party at the Finger Lakes Tab Tavern.

Maritime Employee Wins \$215 for Idea

One cash award and thirteen length-of-service awards were made to Maritime Administration employees in New York City. Captain Hewlett R. Bishop presented

The cash award, \$215, went to performance of his duties over an extended period.

The employees receiving lengthof-service awards were Andrew P. Van Tigue, Peter H. LeBlanc. Benedict A. Mancino, Peter E. Pitzpatrick, Kathleen M. Kennedy, Margaret M. Haines, Rose R. Zapata, Louis Quaytman, Ruth Jaffe, Rose M. Polese, Doris I. Solomon, Christine Walczewska and George E. Nelson.

COUNTY OPEN

95. CLERK, Ontario County, \$2,300 to \$2,700. Apply to Ontario County Civil Service Commission, Court House, Canandalgus, N.Y. (Friday, March 30). 1336. SENIOR LIBRARIAN II,

Human Side Of the Tax Dept.

Tax Taker Hits Jackpot

ALBANY, March 26 - Many of Taxation and Finance's personnel are accustomed to collecting - somebody else's money or fees, that is. But the tables were recently turned. A Taxation and Finance employee did a little collecting of a type most folks can only dream

Mrs. Charles Connelly of 2 Charming Lane, Loudonville, currently in charge of files for the Truck Mileage Tax Bureau, "collected" a \$20,000 "dream home." Mrs. Connelly, an employee of the State for nearly 20 years, won the house, complete with everything, including the most modern kitchen sink a woman could ask for, at an Albany

New Tax Examiner

As forecast earlier this year in The LEADER, T. & F. has appointed more than 110 junior tax examiners. The appointments, designed to assist the department in clearing up delinquent tax accounts, were state-wide, with the majority of new appointees being assigned to the Albany Income Tax Bureau. At the same time, the department announced the retirement of Harry M. Bolton of 65 Court St., Canton, N. Y., a junior tax examiner also assigned to the Albany

Promotion News

Two promotions have been announced by the department recently. Miriam Goodman of 1347 Ocean Ave., Brooklyn, has been promoted to head clerk in the Jamaica Motor Vehicle Bureau, Ann Mc-Intyre of 17 Stewart St., West Albany, has been promoted to senior account clerk in the Income Tax Bureau at Albany.

Earlier, the department announced the promotions of three employees of the New York City Motor Vehicle Bureau. Melinda Zimmerman of the Bronx was promoted to cashier; Irwin Isralewitz of Brooklyn was upped to senior account clerk and Joseph F. Duffy of Queens Village was made cashier.

New appointments to upstate units of the department this month include those of Jean Matthew of Seneca Falis, a stenographer with the administration unit at Albany; Florence Hussey of Coxsackie, to the exempt post of secretary to the deputy commissioner of the treasury unit at Albany; Edward G. Fazzone of Schenectady, mail and supply helper at the Albany Motor Vehicle Bureau.

Anita A. Caplan of Albany, typist with the Albany MVB; Lillie M. Tuggle of Albany to clerk in the Income Tax Bureau at Albany; Karyl L. Holland of Nassau, file clerk with the Albany MVB, and Delema M. Lynch of Troy as clerk with the unemployment insurance benefits section at Albany,

Capital District **Conference** Meets

cial Security Bill in the State Legislature dominated the attention of delegates to the Capital sidered by that group. District Conference meeting of the Civil Service Employees Associa-tion, here last week.

In a motion of the delegates, great disappointment was express-

At the beginning of the meetteers to assist the Cerebral Palsy Philip G. William for exceptional campaign in their neighborhoods and in outlying communities in which they live. A letter is being sent to Chapters in the Conference asking for their assistance in this worthwhile cause.

Guest of honor and principal speaker as Fred Hughes, secre-tary of the Merit Award Board. Mr. Hughes pointed out the ad-vantages of the suggestion program to employer and employees. The program, Mr. Hughes stated. gave employees an opportunity to give something to the State as well as receive recognition for their constructive ideas. He ex-plained that since 1946 \$50,000 had been given away by the Merit Award Board.

Yonkers Public Library, \$4,830 to given by Roy McKay, Agriculture \$5,460. Apply to Municipal Civil and Markets and Al Pargione. Service Commission, Room 316. Mental Hygiene, Don Curtis, Mt. Health Center Building, Yonkers, McGregor requeted information, N. Y. (Tuesday, March 20). by the report of the treasurer, Michael Petruska, Audit and Con-

sion of the Barrett-Gittleson So- hands of the Association's Resolutions Committee and was informed that it was still being con-

Also, President Lawrence E Kerwin introduced discussion on the Metcalf Bill on insurance coverage for state employees in which it was brought out that in its ed over failure of the legislators present form, the bill was accept-to pass the bill. Handling of the bill also was criticized.

present form, the bill was accept-able to both administration and to the Association. Harold Rubin, Commerce, commented on the ining. Ellis Riker, Tax Department, surance program and cautioned spoke of behalf of Cliff Shoro, di-rector of the Cerebral Palsy Cen-ter. Mr. Riker asked for volun-sive" and include "catastrophic"

Following this, motions from the floor were adopted for election of the nominating commit-tee, the following delegates of which were named: Don Curtis, Mt. McGregor, Esther Wenger, Social Welfare: Jane Connors, Standards and Purchase; Al Cas-tellano, Motor Vehicles and Ed Roeder, Commerce.

Mr. Curtis accepted the Chair-manship of the committee and urged all chapter to mail in the names of candidates to him be-fore May 1. Election of conference officers takes place at the annual dinner meeting in June.

The final business of the meeting was the unanimous agreement of the delegates to alter the geo-Mr. Hughes' talk was followed graphic boundary of the Conference to include Columbia County in the Capital District. Subject to approval of the Association's Board of Directors, this make possible admission of the Hudson Training School for Girls and the Columbia County Public Works McGregor requeted information Columbia County Public Works on the progress of the "paid exe- Office to the Capital Conference.

Kennedy Cites 193 For Outstanding Work

Mennedy, awarded 193 citations to members of the New York City force for meritorious service. These awards include all cases acted upon by the Honor Committee since January 30. Five honorable mention, exceptional examinations.

Police Commissioner Stephen P. | merit, commendation, meritorious police duty, and excellent police duty.

The four honorable mention awards went to detectives Gerard A. Lyons, Amador A. Bantiago, and William Welch, and to Patrolman John E. Rattley. All awards classes of awards were made: bring extra credit in promotional

HERE IS A LISTING OF ARCO COURSES for PENDING EXAMINATIONS

1	NQUIRE ABOUT OT		
R	Administrative Asst52.50 Accountent & Auditor	밁	Librarian53.00
ш	N. Y. C53.00	K	Maintenance Man\$2.00
0	Apprentice\$2.00	ŏ	Mechanical Engr52.50
ō	Auto Engineman\$2.50	ŏ	Maintainer's Helper
Q	Auto Machinist\$2.50		(A & C)52.50
Q	Auto Mechanic\$2.50		Maintainer's Helper (B) \$2.50
	Ass't Foreman (Sanitation)\$2.50	Я	Maintainer's Helper (D) \$2.50 Maintainer's Helper (E) \$2.50
n	Ass't Train Disputcher \$3.00	н	Messenger (Fed.)\$2.00
ŏ	Attendant52.50	ď	Messenger, Grade 152.00
٥	Bookkeeper\$2.50	ă	Motormon52.50
Q	Bridge & Tunnel Officer \$2.50		Motor Vehicle License
н	Bus Maintainer52.50 Captain (P.D.)53.00	-	Examiner
н	Car Maintainer52.50	8	Notary Public52.50 Oil Burner Installer53.00
ď	Chemist52.50	Ы	Park Ranger52.50
T	Civil Engineer53.00	ŏ	Parking Meter Collector \$2.50
	Civil Service Handbook \$1.00	О	Patrolman53.00
	Claims Examiner (Unom-		Patrolmon Tests in All
-	pleyment Insurance54.00	-	States54.00
u	(Colleges)\$2.50	×	Playground Director\$2.50 Plumber\$2.50
п	Clerk, GS 1-452.50	н	Policewoman52.50
ă	Clerk 3-4\$3.00	n	Postal Clark Carrier52.50
٥	Clerk, Gr. 252.50	ŏ	Postal Clerk In Charge
Q	Clerk, Grade \$53.00		Foreman53.00
	Conductor\$2.50		
H	Correction Officer\$2.50 Court Attendant	-	A 3rd Class53.00
ч	(State)53.00	H	Postmaster, 4th Class53.00 Fower Maintainer52.50
	Deputy U.S. Marshal\$2.50	H	Practice for Army Tests \$2.00
ă	Dietitian52.50	ď	Prison Guard\$2.50
٥	Electrical Engineer53.00	O	Probation Officer53.00
	Electrician53.00		Public Health Nurse53.00
H	Elevator Operator\$2.50		Railroad Clerk\$2.00
H	Employment Interviewer \$3.00 Federal Service Entrance	×	Railroad Porter52.00 Real Estate Broker53.00
-	Exams \$2.50	Н	Retrigeration License53.00
	Fireman (F.D.)52.50	ľ	Rural Mail Carrier\$3.00
0	Fire Capt\$3.00	Ö	Sanitationman\$2.00
	Fire Lieutenant53.50	Q	School Clerk
ш	States54.00		Sergeant (P.D.)\$3.00
п	Poremon	×	Social Investigator53.00 Social Supervisor53.00
Ħ	Gardener Assistant52.50	H	Social Worker53.00
Ö	H. S. Diploma Tests\$4.00	ŏ	Senior Clerk\$3.00
0	Hospital Attendant52.50	0	Sr. File Clerk52.50
g	Housing Asst52.50		Surface Line Dispatcher \$2.50
×	Housing Caretaker\$2.50 Housing Officer\$2.50		State Clerk (Accounts, File & Supply)\$2.50
×	How to Pass College En-	m	State Trooper
-	france Tests53.50	M	Stationary Engineer &
	How to Study Post		Stationary Engineer & Fireman
-	Office Schemes\$1,00	Q	Steno Typist (GS 1-7)\$2.50
ш	Home Study Course for Civil Service Jobs54.95		Stenographer, Gr. 3-4\$2.50
n	How to Pass West Point	В	Steeo-Typist (Practical) \$1.50 Stock Assistant\$2.50
-	and Annopolis Entrance	l×	Structure Maintainer\$2.50
1.1.44	Exams53.50	lŏ	Substitute Postal
	Insurance Agent53.00		Transportation Clerk\$2.00
	Insurance Agent &		Surface Line Opr\$2.00
n	Broker \$3.50 Internal Revenue Agent 13.00		Tax Collector53.00
×	Investigator		Technical & Professional Asst. (State)\$2.50
-	(Leyalty Review)52.50		Telephone Operator\$2.50
	Investigator	m	Title Examiner52.50
	(Civil and Law	Ö	Thruway Tell Collector \$2.50
-	Enforcement)\$3.00	Q	Towermon52.50
8	Investigator's Handbook 53.00		Trackman52.50
H	Jr. Accountant53.00 Jr. Attorney53.00		Train Dispatcher\$3.00
n	Jr. Management Asst\$2.50		Transit Patrolman52.50
	Jr. Government Asst52.50		Treasury Enforcement
0000	Jr. Professional Asst52.50	225	Agent53.00
P	Jesiter Custodies\$2.50		Uniform Court Attendant
H	Jr. Professional Asst52.50	166	(City)\$2.80
u	tions S3.00		War Service Scholar-

ORDER DIRECT-MAIL COUPON

New Arco New

With Every N. Y. C. Arco Book-

You Will Receive an Invaluable

York City Government."

"Outline Chart of

36s for 24 hour special delivery C. O. D.'s 30s estra

LEADER BOOK STORE

Law & Court Stene ..

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

I enclose sheet or meney order for 5.

State

EADER's Comment column. Send | SOCIAL SECURITY for public Dunne Street, New York 7, N.Y. subject in the LEADER.

Labor Unions' Role Under Nationalization

Labor Relations in British Nationalized Industry. By Sterling D. Spero, New York University Press, New York, \$2.75, 100 pp.

Excellent lob by Author

What happens to labor unions when an industry is nationalized? How does a labor government negotiate with the organization which put it in power?

These and similar questions led to a study by Professor Sterling D. Spero of New York University under a grant by the Social Science Research Council and the American Philosophical Society.

In general the study, made while the Labor Government was in control, indicates no utopia as a result of a socialist government, in fact, little change in management or class sentiment. Part of the blame may be with the problems common to the whole British economy, part to the traditional opposition to Marxism. Only the miners appear to have been able to obtain a better standard of living. In general, Professor Spero found faulty union policy, inadequate management, and lack of administrative enthusiasm and For HA Promotion imagination.

On the other hand, Dr. Spero found among management, less concern about these failings in public ownership and the issues involved. Apparently the change ownership changed attitudes relationship or efficiency little, says the author.

Dr. Spero did an excellent research job and wrote the book with his accustomed clarity and skill.

"The leadership of the British labor movement is now engaged in accommodating the workers to their disappointment," the professor writes, "Where they had been promised that the abolition of private profit would give them the full fruits of their labor, they are now told that nationalization cannot open the door to unlimited ware increases

"Where the workers had been told that they would control their industrial destinles, they are now reminded that industrial democracy cannot be attained by the appointment of trade-union leaders to boards or high administrative posts, but must grow from the bottom up after a long period of training and experience:

"In short, nationalization is not Utopia, Slow and modest gains are all that can be expected. Even these will not come automatically. Management and staff must join their efforts to achieve them by utilizing the facilities provided for negotiation, consultation, and training, free from the barriers bred by class-struggle attitudes."

Emigrant Bank Sets 3 P. C. Dividend

John T. Madden, president of Emigrant Industrial Savings Bank, announced that, based upon expected continuance of current favorable earnings, a dividend at the total annual rate of 3 percent is anticipated for the quarterly period beginning April 1. This will consist of a regular dividend at the rate of 23/4% plus an extra dividend at the rate of 14% per annum.

Mr. Madden said that in its 106-year history of uninterrupted dividends, Emigrant has always paid the highest rate consistent with the prudent administration of its depositors' funds. He added that the announced intention to increase the dividend rate, which was arrived at after careful analysis of past as well as prospective earnings, is in keeping with the bank's long standing tradition of conservative management.

For the quarterly period ending March 31, 1956 Emigrant depositors will receive a dividend at the regular annual rate of 2 % per-

263 Called to Test

The New York City Department of Personnel has summoned 263 Housing Authority employees who applied for the assistant housing manager promotion examination to the written test on Saturday,

The salary for the assistant housing manager title is from \$5,450 to \$6,890. The written test carries a weight of 40. An oral test will also be given the candidates which carries a weight of 10 and includes the rating of manner, speech and judgment. Record and seniority is weighted

\$6,111 Back Pay For Seaway Workers

INGINEERS MEET ON MARCH 28

The Municipal Engineers of the City of New York will meet on Wednesday, March 28, at 8 P.M. at 29 West 39th Street. Am illustrated lecture, "Design and Construction of Earth Dame," will be given by Stanley M. Dore, Deputy Chief Engineer, Board of Water Supply.

LEGAL NOTICE

COMMERCIAL TRADING COMPANT—THE UNDERSIGNED, desirous of forming a limited partnership pursuant to the laws of the State of New York, crelly as follows: 1. The partnership name is COMMERCIAL TRADING COMPANY 2. The fine the State of New York, crelly as follows: 1. The partnership name is COMMERCIAL TRADING COMPANY 2. The fine two partnership is maintened to COMMERCIAL TRADING COMPANY 2. The fine two partnership is maintened as the fine of partnership is maintened as the fine of partnership is maintened as the fine of partnership is maintened as the fine property and choses in action with power to cell with same as owner, lender, factor, manualmer, or otherwise as a means of security or of recivering maney of property advanced, invested or founced, if the principal place of business of the symmetric of Manhattan, City and State of New York: 4. The name and place of reid-dence of raish general partner is as fellows: GENERAL PARTNERS—Frank C. Bairel, 40 Communi, 41-78 Rooth Street, Forcet Hills, Long Island; Carl C. Grossman, 61-76 Rooth Street, Forcet Hills, Long Island; Carl C. Grossman, 61-78 Rooth Street, Forcet Hills, Long Island; Long Island, LIMITED PARTNERS — Misthed L. Brinning, 600 Rochland Street,
Westbury, Long Island; George T. Brind,
Jr. 8.50 I. Gleb Head, Long Binned,
Olive Anne Geleet, 206 Park Avonce, Hundouxton, Long Island; Kuney Jane Chern,
3850 Hodson Manor Terrare, Rejentle,
New York: Evelyn M. Conrate, Mariance,
Rosal Darien, Connecticut; Lester E. Geosman, 67-76 Booth Street, Forest Hills, Long
Island; Anna Grossman, 67-76 Booth Street
Porest Hills, Long Island, 5 The ferm for
which the copartnership is to exist is until
January 31, 1959, 6, The amount of cash
and a description of and the agreed value
of the other property contributed by each
limited purtner are:

Canh Contribu-Contribue Stock

Midded L. Beunning George T. Burch, Jr. Olive Auna Geiger Sairer Jane Cherin Exsist M. Corrada Anna Gerssman Lester E. Grossman 50,000 75,000 75,000 100,000 875,000

The property contribution of each of the limited partners represents his or ter interest in the capital of the capital selection of the capital selections to be included to the capital selection of the capital selection o For Seaway Workers

Sixty-three workmen, laborers
and mechanics employed as truck
drivers on the St. Lawrence Seaway Project are entitled to a total
of \$6,111.51 back pay under a
determination made by Industrial
Commissioner Isador Lubin, head
of the State Labor Department.

They had been paid less than
the legal hourly rate of \$1.80.
They worked for a contractor on
a public works project and were
entitled to the prevailing rate
under the State Constitution and
the State Labor Law, Commissioner Lubin held.

Social Security for public
to \$421.25 each.

Signed, every to and arithmetical by all partners and original filed in Lound Clorks Coffee, Berough of Manhattan, Feb-zoner 87, 1886.

GET THE STUDY BOOK FOR

POST OFFICE CLERK - CARRIER

> PRICE — \$2.50 C.O.D. — \$3.00

The Leader Book Shop

97 DUANE STREET

APRIL 11 PAY CHECKS WILL REFLECT \$300 RAISE FOR 80,000 EMPLOYEES

ALBANY, March 26 - Practi- provides for an additional \$50 to cally all of the 80,000 State work- the differential now paid members ers will receive higher salaries beginning next week.

Legislation authorizing a \$28,-\$90,000 appropriation for raises was signed by Governor Averell hours, of the fork-week of 33,000 Harriman.

The measures provide a \$5.77 a week, or 5300 a year increase for workers in the competitive, noncompetitive, exempt labor, state police and professional service classes of the State, effective Sunday, April 1.

April 11 Checks to Reflect Raise

The new increases will first be reflected in paychecks issued for departmental workers April 11 under the new bi-weekly pay plan.

Increases for institutional workers will first be made in paychecks of April 13 under the new payday schedules.

The increases, which follow an Administration plan announced in January, though called inadequate by the Civil Service Employees Association, nevertheless, represented an important victory for ployees in the competitive, nonthe CSEA.

of the Bureau of Criminal Investigation of the State Police, and permits the reduction, by four State employees now working 44 to 48 hours a week, without a cut in pay.

The fortnightly pay plan under which State employee will now be paid was announced earlier by Comptroller Arthur Levitt. All State employees will be paid every two weeks instead of at the middle and end of each month.

Pay days will be every 14 days, a total of 26 times a year, instead of 24, so that the employee paycheck never has to cover more than two weekends.

.Under the old system, four times a year employees had to stretch their paychecks over three weekends.

Adoption of the new pay schedule was urged by the CSEA. The pay schedule for state em-

Rates of Compensation

Becoud Third Fourth Fills Birth

competitive and exempt labor The "package program" also classes, and for the professional

groups, is shown at bottom of this

The pay schedule for the State Police was published in the March

Employees Win Cash for Ideas

ALBANY, March 26 - Six institutional employees of the State Department of Mental Hygiene who submitted ideas have won cash awards totaling \$225, Dr. Frank L. Tolman, chairman of the Merit Award Board, announced,

The largest award, \$100, went to Ralph E. Currier, employed as a staff attendant at the Pilgrim State Hospital, West Brentwood. He suggested a design of a camisole for disturbed patients. Mr. Currier's suggestion has been adopted in the department's psychiatric hospitals.

To Florence Zoldowski, an attendant at the Buffalo State Hospital, went \$50 for design of a dress for patients.

Winners of \$25 Each

\$25: John C. Diehl, Poughkeepsie, a plumber and steamfitter at Hudson River State Hospital, for a method of joining steam radiators; Dr. J. Brayton Lewis, a principal dentist, Pilgrim State Hospital for a method of identifying patients' dentures; and Violet E. Mackey, an attendant at Syracuse State School, for a sig-

A certificate of merit was won by Mrs. Claire McCough, stenographer, Wassaic State School, for a form for communications between the school and the aftercare clinics.

All award winners receive cersignature and the Privy Seal.

Biggs Transfer Bill Signed Action Held Start of Trend

ALBANY, March 26 - Gover- available to Tompkins County a bill authorizing the transfer of the H. M. Biggs Memorial Hospital in Ithaca to Tompkins County.

The measure was opposed by several medical authorities, local Boards of Visitors government officials and members of the Biggs Memorial Hospital chapter of the Civil Service Emthat the institution is still needed institutions. for the care of tuberculosis patients. The new law permits coninto a county general hospital.

Governor's Comment

In commenting on the legislation Governor Averell Harriman George Levnie of Brooklyn, Brooksaid, "This first closing of a State lyn State Hospital; Dr. Salvatore tuberculosis hospital marks a milestone in tuberculosis control ing School, Mrs. H. Hortense in New York State."

"This transfer will result also in a substantial saving of money to Tompkins County and the Each of the following received State, and will make possible the York City and Dr. Richard J. allocation by the State of Federal funds of hospital construction to Haverstraw State Hospital; Mrs. other areas where these funds are Margaret R. Green of LeRoy, and needed."

> In the same statement, the ing or conversion of other State TB hospitals may follow.

"As the State has made progress toward the ultimate control tal. of tuberculosis," the Governor said, "it has become obvious that Fall was named a member of the some of our tuberculosis hospi- Niagara Frontier State Park Comtals would eventually have to be mission. converted to other uses. In this case, the transfer of the Biggs to the Board of Commissioners of both relieve the State of the sub- ler of Little Falls, Charles A. tificates bearing the Governor's stantial burden of maintaining it Kotary of Herkimer, and Albert

nor Averill Harriman has signed general hospital facilities which would have been extremely expensive to construct."

17 Appointed to

ALBANY, March 26 - Governor Averill Harriman announced the appointment of 17 to commisions ployees Association on the grounds and boards of State agencies and

Appointment to board of visttors include: Mrs. Catherine B. version of the State institution Corbally of Poughkeepsie, Hudson River State Hospital; Mrs. Charles F. Johnson, Jr. of Johnson City. to Binghamton State Hospital; D. A. Dispenza, Albion State Train-Gibbs of Ithaca, to Elmira Reformatory: Mrs. Hilda Liff of Great Neck, Westfield State Farm; Dr. David Segal of New Sullivan of Stony Point, West Helen Pratt of Dansville, Crais Colony; Mary E. Davidson of Governor also indicated that clos- Tompkins Cove, and Mrs. Frances T. Duquette of Malone, Letchwork Village, and Harry S. Coleman of Utica, Utica State Hospi-

Francis T. Findley of Niagara

Three appointments were made Hospital to Tompkins County will the Herkimer Home. Lotta A. Casand, at the same time, will make J. Woodford, also of Herkimer,

1	88,400	\$8,044	2100	88,400	41,635	1 007	T ate	Yme	Your	
1	#,800 #,000	8,800 8,540	140	2,500 2,500	#,784 #,784	#, 87# #, 780 #, 90#	#,900 \$,000	3,060 3,198	33,800	
1	#,750 #,880 #,090	1,100 001,1	148 184 180	#,760 #,380 #,090	8,398 3,034 3,130	3,048 3,188 3,240	3,194 3,348 5,600	3,348 5,498 3,600	8,490 8,650 5,880	
i	8,370 8,380 2,480	4,000 4,180 4,170	108 178 178	8,170 8,100 3,400	5,350 5,400 5,650	3,808 3,884 3,338	3,538 3,538 4,014	\$,834 4,008 4,198	4,000 4,189 4,170	
11	2,680 3,840 4,030	4,580 4,790 8,000	18.4 198 198	2,400 2,440 4,050	1,844 4,050 4,888	1.088 1.880	1.818	4,598 4,600 4,600	4,889 4,790 8,080	
#	4,450 4,450 4,650	\$,850 \$,800 \$,760	900 814 888	4,800 4,400 4,600	1:55	1:888 3:394	4.838 8.078 4.118	8,014 8,886 6,638	8,800 8,800 8,780	
IT IT	4,890 8,150 4,590	6,050 6,580 6,680	250 255 248	4,800 6,130 6,300	8,110 8,565 8,058	5,140 5,608 5,888	8,870 5,844 8,128	8,800 8,058 8,574	8,000 8,500 6,600	
18 00 18	#,880 #,940 #,840	6,940 7,870 7,680	258 268 278	8,690 8,840 8,840	8,918 8,908 8,616	6.178 6.478 6.798	6,488 6,738 7,069	8,884 7,004 7,344	6,040 7,870 7,680	
**	6,860 6,800 7,840	7,989 8,579 8,770	238 208 308	8,558 8,830 7,240	#.#38 7.188 7,548	7,198 7,438 7,558	7.400 7.778 8.168	7.894 8.074 8.464	7,080 8,870 8,770	
24 29 97	7,800 7,800 8,300	9,100 9,840 10,100	818 850 848	7,800 7,999 8,500	T.018 8.190 8.789	2.038 2.050 9.074	8,884 8,980 9,418	8,878 9,810 9,788	8,100 8,440 10,100	
20 20	#,880 9,880 9,750	10,590 11,110 11,650	384 368 380	8,898 9,900 9,760	9,174 9,648 10,150	9.588 10.018 10.510	9,838 10,578 10,890	10.038 10.744 11.070	10,600 11,110 11,660	
7.6 2.0 2.0	10,250 10,770 11,530	12,590 18,510 15,440	204 408 408	10,680 10,770 11,330	10,844 81,178 81,788	11,098 11,588 18,174	11,458 11,004 18,696	11,398 18,408 13,018	18,810 18,810 15,440	
4	11,989 18,539 13,170	14,100 14,790 15,810	438 458 468	11,020 18,530 13,170	18,358 18,358 13,652	18.798 15.484 14.108	13,888 13,888 14,874	11,004 14,358 16,048	14,100 14,700 15,610	
17	15,870	20,000	450	18,870	14,540	14.848	10,000	18.814	10.100	

Pay schedule, effective April 1, 1956, in competitive, noncompetitive, and exempt labor classes.

						7.0			
	Rates of Compensation								
Grade	Minimum	Minimum	Minimum	Africanum	Ministum	Maximum			
	Annual	Plus Ons	Plus Tue	Plus Three	Plus Four	Annual			
	Salary	Encrement	Increments	Increments	Incrementa	Salary			
	#1,350	43,480,	\$5,858	\$3,798	25,000	61,140			
	3,490	5,656	2,708	\$,968	4,140	1,390			
	5,636	3,708	2,958	\$,140	4,250	1,500			
£	#,793	3,008	4,149	4,508	4,608	4.698			
	#,868	4,140	4,389	4,508	4,608	4.886			
	4,140	4,180	4,598	4,698	4,898	8,100			
£	4.550	4,508	4,000	4,858	8,100	5,310			
	4.506	4,598	4,890	4,107	6,310	5,588			
	4.698	4,598	8,100	4,510	6,598	5,748			
\$ 10 \$ 11	4,899 8,100 8,320	8,100 8,310 8,688	6,310 6,829 6,748	8,500 8,748 8,078	8.748 8.078 8.210	8,978 8,210 6,450			
£11	8,888	8,748	8,978	4,110	8,450	8,000			
	8,748	8,978	8,810	4,410	8,498	8,042			
	8,978	8,810	8,480	4,410	8,948	7,000			
£#	8,210	6,480	#,535	8,018	7,808	7.470			
	8,100	6,696	#,918	7,000	7,470	7.740			
	8,698	6,948	7,80#	7,470	7,740	8.010			
£ 10	8.948	7.808	7,470	7,740	#,016	8,888			
	7.808	7.470	7,740	8,016	#,898	8,888			
	7.470	7.740	8.018	8,016	#,898	8,880			
£#	7,740	8.018	#, #0#	2,125	# ,890	9,180			
	8,018	8.898	#, 50#	2,850	# ,180	9,188			
	8,898	8.698	#, 800	2,100	# ,498	9,788			
F. 17	# , ##G	#,880	9,189	9,518	9,793	10,110			
	# , ##G	#,180	9,188	9,798	10,216	10,440			
	# , 180	#,48#	9,798	10,118	10,440	10,770			
\$ 25 \$ 25	9,486 9,788 20,118	9,798 10,118 10,449	10,118 10,140 10,779	10.140 10.770 11.10#	10,770 11,100 11,448	11:100			
£#	10,419 10,770 11,109 11,419 phu	10,770 11,108 11,148	11.100 11.148 11.738	11:548 14:160	11,708 18,160 18,810	18,180 18,810 18,878			

Pay schedule for the professional services.

ASSOCIATION STAFF WORKS ON NEARLY 6,000 TAX FORMS: The headquarters staff of the Civil Service Employees Association received, for processing, 5715 forms from state workers seeking to recover income tax paid on maintenance in 1952 and 1953. The Association is seeking to get \$659,081 refunded to these workers. Staff members seen at work are, seated from left, Dorothy MacTavish, Eileen Heller; and J. R. MacDougall, rear, and Marilyn Miller, standing, inspecting the operations are Joseph Lochner, CSEA executive secretary; President John Powersand John Kelley, Association counsel,