America's Largest Weekly for Pu ALPINOL STATION

Vol. XXI, No. 21

Western Conference Meets

See Page 3

Budget Message: No Raise Now; Future Need Admitted

Opposition Mounting To Bill Lowering Eligibility For Social Investigators

to void the requirement that social case workers and investigators for local welfare departments must have a college degree has passed the State Senate and now is before the Assembly. The measure has stirred opposition throughout the State.

The bill, opposed by the State Social Welfare Department as "impractical and costly," is sponsored by Senator Earl W. Brydges of Niagara Falls.

The vote in the Senate was 32-24, with two Republicans, George Metcalf of Aubun and Macneil Mitchell of New York voting against the measure and one Democrat, Julian B. Erway of Albany, supporting it.

The Welfare Department maintains it would be both impractical and costly to train high school graduates to do investigating so-

'Dangerous Wedge,' Says CSEA The 87,000-member Civil Service Employees Association views the legislation as " a dangerous wedge that will encourage lowering of requirements to fill difficult jobs rather than using the proper remedy of granting adequate salaries."

Terming the measure a "poor solution to recruitment problems." the CSEA called for an investigation of the reasons why social racker positions could not be filled. "The jobs require skilled personnel - which can be had provided the inducement is sufficient. Lower requirements can only lead to lower quality of service, a definite backward step."

In upstate New York, William B. Woods, Monroe County welfare director, termed the legislation "shotgun therapy" that will "do more to injure welfare agencies than to help them."

New York City Welfare Com-

Alexander Falk. Of Civil Service Comm., Stricken

Alexander A. Falk, Commissionreported as fair.

ALBANY, Feb. 1 - Legislation missioner James R. Dumpson said a college degree. The state also that, if anything, he wanted the has made this a minimum qualrequirements for the job raised. Ification, "The job gets tougher, not easier," he said, "and the need for highly qualfied personnel is greater than ever before. This legislation is a money saving device; it does not consider the value of service needed. I am thoroughly opposed to making the situation harder by having to use less qualified personnel than are now obtainable."

> In a memorandum to the Legislature, the State Welfare Department said "these individuals (high school graduates) would, in effect, wind up in dead-end posts with no promotional possibilities."

If the bill is passed by the case worker and investigator have unrealistic."

Mahoney Lends Support

Senate Majority Leader Walter J. Mahoney, commented when the bill came up for a vote, "there's something wrong with welfare in New York State and every time we try to do something about it we're deluged with letters from the professionals who just want to protect their own hides."

Mr. Mahoney is an advocate of a one-year welfare residency requirement for relief, which is opposed by social welfare groups and by the Governor.

Senator Brydges said his bill was designed to ease a shortage Assembly and signed by Govern- of caseworkers and relieve them or Rockefeller, counties could no of their clerical duties. He called longer require that applicants for the college requirement "totally

Rockefeller Recognizes **CSEA Substantiation Of** Case For Salary Boost

ALBANY, Feb. 1 - While shying away from a general state show up in the state's budget unsalary increase for 1960, Govern- til the following year. or Rockefeller told the Legislature this week: "That there will be a need in the future is clearly recognized."

The Governor's own personal recognition of the justification for state pay adjustments was contained in his annual budget message. He told the lawmakers:

"Although your Honorable Bodies approved a five per cent increase in State salaries in 1959, representatives of responsible employee organizations maintain that still further adjustments are required.

"Since I believe our most important job this year is to get our fiscal house in order so that we may face the future with confidence, I am not in a position to recommend such an adjustment at this time. That there will be a need in the future is clearly recognized."

Still Not Final Word

Only a few days before the Governor's budget recommendations for the coming year were sent to the Legislature, the Civil Service Employees Association met with top administration officials to make a new plea for an immediate 10 percent, \$400 min-

The Governor's budget message. however, was not considered to be the final word on the subject. In past years, state employees have won major gains late in the legislative session through supplemental budget bills.

Fringe Benefits Exclluded

man Daniel M. Kelly, Manhattan held out hope for additional employees will be complied with Democrat-Liberal, has asked the fringe benefits for state workers. Legislature to pass a bill to rule He reported:

"A special committee expects Mr. Kelly introduced the legis- ing a pension vesting program for State employees. While there will State Fnance Law. It would make be no budgetary requirements in initial budget requests by state 1960-61, the needs for the future must be considered.

State in 1961-62."

A spokesman for the Administ-Another change in state fiscal ration told The Leader that increased supplemental pensions were likely at the present session. immediately, it was said, al- | New York City.

though actual reimbursement to the pension system would not

Travel Allowances

Regarding higher travel allowances, which have been proposed for state workers, Mr. Rockefeller

"Throughout this budget, recommended appropriations for travel are considered adequate to cover the anticipated increased rates to be approved by the State Comptroller as the result of the Attorney General's opinion of July 1959 which stated that gratuities are legally reimbursable."

Mr. Rockefeller listed a total net reduction in state purposes appropriations of \$26,906,446 in his budget. The schedule showed that five state departments would receive increases under the Rockefeller fiscal plan, while other agencies all were cut from present allocations.

Displaced Aides Helped

"My recommendations to cut the budget to manageable proportions have, in some instances, reduced the need for personnel," he declared, adding:

"Where a program or operation is to be discontinued, I am recommending, where necessary, sufficient appropriations to continue the operations until the work can properly be brought to a close. Wherever possible emplayees will be relocated in other State work. For those who leave State service, there will be appropriate payment for unliquidated leave and overtime.

"In addition, the provisions of the Civil Service Law which pro-The Rockefeller budget message | tect the interests of our State rigidly. Since 'normal' turnover averages about 20 per cent per year in the competitive class, it any, individuals will be dropped

(Continued on Page 16)

to recommend legislation institut- is my expectation that few, if

"Similarly, study is being given lic hearings held at least 90 days to increased supplemental penin advance of the Governor's final sions for retired employees which. budget message on all aspects of when completed, will create some added financial burden for the state spending. The hearings would be held in three widely

GENERAL PROMOTED

ALBANY, Feb. 1 - Brig. Gen. Charles Coudert Nast, commanding general of the 42nd (Rainbow) Infantry Division of the New York Army National Guard, has been promoted to the rank of major general.

The announcement of the promotion was made by Governor Rockefeller. An attorney in civilpital in Albany. His condition was cials as to whether business was on both a performance and line Any increases would be available ian life, General Nast lives in

Bill Seeks Abolishment Of State Insurance Fund

ALBANY, Feb. 1-Two upstate,

Senator Dutton S. Peterson of Odessa and Assemblyman Russell Selkirk of Schoharie have prepared legislation which directs the Commissioners of the SIF to draw up a plan for its orderly liquidation and to write no new business after Jan. 1, 1961.

Reported behind the move to put the state out of the insurance business are agents of private insurers, who contend that the state has been competing unfairly by soliciting business. Officials of the Fund have denied the charges.

The State Insurance Fund was established in 1914 and has been writing workmen's compensation since then. At present count, the Fund has 1,768 employees,

History of Fund

In speaking on the proposed measure, Mr. Selkirk said he felt that "the State of New York er and former president of the should not be in any business un-State Civil Service Commission, less it is absolutely necessary," auffered a stroke recently and has He added there as was "considerbeen confined to St. Peter's Hos- able" confusion among Fund offibeing solicited.

The Legislature created the Republicans have sponsored a bill fund at the time it made it to abolish the State Insurance mandatory for employers to carry imum pay raise. Insurance to protect workers against injuries suffered in connection with their employment.

(Continued on Page 16)

Asks End of Budget

ALBANY, Feb. 1 - Assembly-

out all secrecy in state budget

lation as an amendment to the

The lawmaker also wants pub-

agencies a public record.

separated areas of the state.

practices sought by Mr. Kelly is

that the state budget be drawn up

Hearing Secrecy

procedures.

item basis.

Economic Study Will Show Inadequacy of Police Pay; **PBA Heads Fight in Albany**

The New York City Budget Bureau and the Board of Estimate basic, accepted test of changes extensive economic study of sal- pay, when adjusted to take acaries, fringe benefits and working Benevolent Association has announced.

Full-scale presentation of the Board of Estimate and the Budget Bureau sometime in April.

The study was commissioned by the Association and was done by economist and attorney and former chairman of President Harry

The study, according to PBA failure of the City to keep pay raises and other benefits advancing at the same rate as those of persons in some other civil service titles, persons in private industry, and even policemen in other major United States cities.

Another Battle

Meanwhile, as the economic study nears completion, top patrolmen's Association officers are spending every Monday and Tuesday in Albany urging passage of 23 bills in the State Legislature which affect New York City polteemen.

The majority of the bills are PBA sponsored, although several were sponsored independently by members of the Legislature and are now getting full Association

Last Raise Inadequate

According to the economic survey, "the total inadequacy of recent wage increar.; serves to highlight the fact that the New York City Police, charged with the vital responsibility of protecting life and limb in by far the wealthiest city in the world, are now and have for many years past, been grossly underpaid."

Mr. Keyserling, in his survey, cites five criteria, by all of which, it is alleged. City patrolmen are inadequately payed for the work they do:

Move to End Residence Law For Ed. Board

ALBANY, Feb. 1 - State Senator MacNeil Mitchell, Manhattan Republican, wants the borough residence requirement for members of the New York City Board of Education eliminated.

Terming the move "long overdue," Mr. Mitchell said: "In a highly mobile city such as New York, obsolete and confining restrictions as to residency rooted in the past cannot serve the best interest of our educational system, nor will they permit the selection from the widest possible field of men and women with outstanding qualifications for community service in this important area.

His bill, now before the Legislature, would modify the residence requirement to provide that four members of the board should be selected at large, while five shall continue to serve as borough representatives.

- · They are underpaid by the will soon get a preview look at an in the cost of living. Their real count of the increasing cost of conditions of New York City Pol- living, has moved sharply downicement, the City Patrolmen's ward during most of the past twenty years and, despite some improvement in more recent years, is now considerably lower survey will be made before the than it was in 1939, fully 20 years
- . "They are underpaid because this downward movement is in vivid contrast to the enormous Leon H. Keyserling, consulting general progress in the real incomes and living standards of the American people and the people S. Truman's council of economic of New York and their families. It stands out even more vividly in contrast with the long-term spokesmen, covers the past 20 rise in the real earnings of policeyears and shows the continuing men in other large cities, with that of Federal classified employees, and workers in practically every major branch of manufacturing, communications and trade. In all this heartening progress, the New York patrolman has been counted out.
 - · "They are underpaid because their earnings fall tremendously short of the income required to maintain an American family even at "adequate" levels of health and decency, in accord ing, bookkeeping and history with the most recent standards established by a wide range of highly reputable economic and vision and radio repair, dressmaksocial studies.
 - · They are underpaid by the vital test of the pay required to recruit and to maintain in the service, men who should have the incentives and the rewards which depend on adequate pay. Their deficient pay has forced a serious lowering of recruitment standards and is therefore shortchanging all of the people of the City of New York.
 - · "And they are grossly underpaid by the test of the economic and financial capabilities of what in many respects is the largest, and in all important respects the wealthiest city in the world.

Where Is the Money?

No one can fail to be aware of the difficult tax and revenue problems of the City, according to Mr. Keyserling, nor of the unparalleled size and scope of its total public responsibilities."

"But the fact is," he continues, "that the City can well afford to lift police pay to a level consistent with economic justice."

"A bare mathematical demonstration that there is no room for such raises in the current budget of the City is entirely apart from the towering central issue. The issue is not met by preparing a budget and maintaining a tax system which falls short of meeting imperative needs.

"The real issue is whether the City of New York has the basic wealth and economic capabilities to establish and maintain a budget which meets these imperative needs.

CIVIL SERVICE LEADER crica's Leading Newsmagaz for Public Employees

LEADER PUBLICATIONS, INC.

Duane St., New York 7, N. Y.
Telephone: BEekman 3-6010
tered as eccond-class matter October
1939, at the post office at New
rick, N. Y., under the Act of March
1879. Member of Audit Bureau of
culations

Eubertpilon Price \$4.00 Per Year Individual copies, 10c READ The Leader every week for Job Opportunities

IN CITY CIVIL SERVICE

By RICHARD EVANS JR.

Six Housing Officers | ing. art, millinery and many other Go "Plain Clothes"

Six New York City Housing Authority police officers graduated 7 and 9. Jan. 14 from the City Police Academy's criminal investigation

The six officers were Walter Bullock, Reginald Bythewood, Joseph Caffrey, Albert Etheridge, Mitchell Iacobone and Jose Martinez. Officer Bullock was high scorer for the six with a 91. All six have been assigned to the Housing Authority's plain-clothesman division under Lieutenant James C. Sanatar. There were no formal ceremonies.

Free Evening School For City Employees

The Charles Evans Hughes Evening High School expects a compensation for added services record number to enroll in its as recognized in other State and newly expanded program, offered free to students over seventeen whether they are high school graduates or not.

Registration, opened Monday, Feb. 1, will continue all this week or until classes are filled.

Persons may start academic. commercial or general studies courses or continue any such courses from where they had previously dropped them. Science, mathematics, English, speech, foreign languages, stenography, typmake up part of the schedule. Also offered are courses in tele-

subjects.

For further information, call CH 3-5700 any evening between

U.F.A. Lists Bills In Legislature

The number one bill being pushed in Albany by the New York City Uniformed Firemens Association is the "1/60th Bill"-Senate Int. 1, Print 1, Introduced by Senator Joseph F. Periconi. R., Bronx County), Assembly Int. 1142, Print 1142, introduced by Assemblyman Charles T. Eickstein, (R., Queens County).

Association members are urged to write Governor Rockefeller asking him to approve the bill.

They are also urged to promote: · The principal of additional City pension systems.

· Inducing Fire Department members to remain in City service at least an extra year beyond minimum retirement tenure. For only one extra year, the City saves \$3,315.22 for each man.

 Since firemen continue to pay into their pension fund after attaining their 20-years minimum service, there should be added remuneration. In 1940 fire fighters paid \$180 a year into their pension fund. In 1960 they pay \$370, but still get the same \$50

Other pending legislative action (Continued on Page 13)

City Youth House Aides Seek Peace Officer Status

ALBANY, Feb. 1 - Custodial employees of the New York City Youth House have appealed to the Legislature to pass the Mackell-Brennan bill. The measure would classify the employees as peace officers.

The group plans to send a delegation to the Capitol soon to ask passage of the measure.

In support of the bill, an employee statement declared: "The odd thing in this whole situation is that a children's court probation officer who is basically a social worker is a peace officer. A children's court officer whose duties are not near as involved with detention work as ours, is a peace officer. An agent for the Society for Prevention of Cruelty to Children, basically a social worker, also is a peace officer. Yet these custodial officers of Youth House are treated as second class citizens."

CORRECTION

The Leader, in reporting certain prospective changes in the New York City Civil Service Commission rules governing probationary periods for Police Department and Transit Authority patrolmen and policewomen, erroneously announced the changes had been adopted.

Actually, a public hearing had been set for Tuesday, Feb. 9, to consider the changes. It is expected they will be adopted.

\$100 a month may not sound like a lot of money, but it means a lot to a State Hospital employee who is recovering from a hip injury. This is the amount of the disability check this man has received every month for the past 33 months. He uses it to help pay some important bills . . . to help keep him out of the red financially.

Because an accident and sickness can strike anybody, even you, you too need the protection offered under the C.S.E.A. Plan of Accident and Sickness.

For full details, get in touch with one of these experienced insurance counsellors who work in our Civil Service Department.

shu M. Devlin Harrison S. Henry Robert N. Boyd William P.Conboy Anita E. Hill Thomas Canty Thomas Farley Joseph Mooney Giles Van Vorst George Wachob George Weltmer William Scanlan Millard Schaffer

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

Field Supervisor

Field Supervisor

342 Madison Avenue, New York, New York 148 Clinton St., Schenectady, New York 148 Clinton St., Schenectady, New York 148 Clinton St., Schenectady, New York
342 Madison Avenue, New York New York
225 Croyden Road, Syracuse, New York
45 Norwood Avenue, Albany, New York
148 Clinton St., Schenectady, New York 1943 Tuscorara Rd., Niagara Falls, 10 Dimitri Place. Lar. hmont, New York

342 Madison Avenue, New York, New York

12 Dunean Drive. Latham, New York

TER BUSH & POWELLING. Insurance

MAIN OFFICE 148 CLINTON ST., SCHENECTADY I, N.Y. FRANKLIN 4-7750 **ALBANY 5-2032** 905 WALBRIDGE BLDG. BUFFALO 2, N. Y. MADISON 8353

342 MADISON AVE NEW YORK 17, N. Y MURRAY HILL 2.740

MENTAL HYGIENE MEMO

By A. J. COCCARO

Long Island Legislative Meeting

The Metropolitan Conference of the Civil Service Employees Association has joined forces with Nassau and Suffolk Counties and all other CSTA chapters in Long Island to form a L. I. Legislative Com-

The Committee has invited the Governor and thirteen Legislators in Nassau and Suffolk to "break bread" with them at Felice's Restaurant in Westbury, L. I., Saturday, February 6, 1960. The Committee has also extended invitations to Harold Herzstein, regional attorney; Ben Sherman, field representative; and Irwin Schlossburg, chairman of the Metropolitan Conference.

Program Set

Committee Chairman Bill Greenauer, of Public Works, and Co-Chairman Bill Mason, of Kings Park, have outlined the formal phase of the program to be presented to the legislators. This includes:

- 1. State salary bill.
- 2. Increase in Municipal Services Division appropriation,
- Extra increments after 10-15-20-25 years of State service.
- 4. Mandate schedules for school districts.
- 5. Complete insurance on pension loans.
- 6. General statement concerning the Governor's budget message and items he has publicly supported.

Other officers of the Committee are Treasurer Mike Murphy, of Central Islip, and Secretary Merry Arnott, of Suffolk County, Presidents representing County Chapters are Irving Flaumenbaum of Nassau, and Arthur Miller of Suffolk.

This marks the third consecutive year that this Committee has met with the L. I. Legislators. The importance of this work cannot be overestimated. We look forward to CSEA groups in other parts of the State setting up similar large scale meetings.

For Non-Teaching Sections

County School Districts, Irving year of service. Plaumenbaum, President of Nas-Employees Association, called a forty hours per week. meeting of representatives of the Nassau chapter, January 23.

the Non-Teaching Section presided. Twenty-eight School Districis were represented and many problems facing the Non-Teaching Personnel were discussed.

Design 9-Point Program

After four hours of deliberation, the following program was formulated for the current year.

1) That all School Districts adhere strictly to all Civil Service Law relating to Non-Teaching employees. That where such laws are not adhered to, or where evasion is resorted to in order to circumvent the law, or in fact any infraction of these laws by a School District should be immediately reported to the Municipal Service Division of the N. Y. State Department of Civil Service for their

the following wage scales should be installed: Custodians, \$4,500 minimum to \$5.500; Head Custodian (Jr. High School) \$5,500 minimum to \$6,500; Head Custodian (Sr. High School) \$6,500 minimum to \$7,500.

3: That prior to the making of the School Budgets, the Non-Teaching employees be permitted to submit their requests to the School Board and to meet with the School Board to negotiate these requests. This is in line with what the teaching staff is permitted to do.

4) That Seniority shall prevail among the Non-Teaching personnel wherever and whenever pos-

Want Longevity Pay

5) That Longevity pay shall be granted to Non Teaching em- ancial) order."

get making season in the Nassau thereafter until the twenty-fifth

6) That Non-Teaching employsau chapter of the Civil Service ees shall work a maximum of

7) That any work performed Non-Teaching employees in these by Non-Teaching employees, in school districts at the office of addition to the regular work week of forty hours shall be compen-Edward Perrett, Chairman of sated at the rate of time and one-half.

> 8) That there shall be no more than seven steps between the minimum and the maximum of any salary grade.

> 9) That vacations shall be acservice; two week's vacation after vacation after five years of service; and four week's vacation after ten years of service.

PLAN CAPITAL DISTRICT EUROPEAN TOURS

The Capital District Conference of the Civil Service Employees Association is offering a choice of two itineraries on its second annual tour of Europe this year. Seen making plans with C. Edwin Lacks, left, CSEA travel agent, are Doloras Fussell and Ed Kahn, who who will handle the tours for the Conference.

Nassau Chapter Sets Program Capital District Offers Choice of Itineraries on European Trip This Year

to Europe, the Capital District group the next day. Conference of the Civil Service Employees Association this year will offer a choice of itineraries.

Conference members can apply either for the "Grand Tour." Rome or the alternate Scandina- him at the Commerce Dept., 112 vian itinerary.

Either tour will again sell for less than \$700. The price will incrued at the following rate: one clude round trip air transportation. District Conference and members week's vacation after six months all hotel rooms, all land transportation, most meals, sightseeing one year of service; three week's trips, guides, baggage porters, etc. Both tours will leave from New York City August 14, with the Scandinavian group returning

For its second annual air tour there Sept. 7 and the other tour of Florence and Venice are next

on both tours may be had from Padua, Verona and Milan. Deloras Fussell of the Education Dept., by writing to her at 111 Winthrop St., Albany, or calling IV 2-3597; and by calling Edward Germany's pleasure city. which will range from London to Kahn at IV 1-1353 or writing to State St., Albany.

> Reservations will be granted only to members of the Capital of their immediate family,

> C. Edwin Lacks, of LeBeau Tours, 100 West 42 St., New York, 36, N.Y., is again agent for the

Scandinavian Tour

Those selecting the Scandinavian tour will begin their journey in Ireland. From there, the group will go to Edinurgh, Scotland, and then depart from Newcastle by steamer for Norway, arriving in Bergen.

Oslo, the Norwegian capital is the next stop, after which the group heads for Stockholm.

After this visit to the "Paris of the North." the tour departs for Copenhagen, home of Hans Borge and site of Hamlet's Elsinor Castle.

Next stopping point is Amsterdam and the lovely canal vistas of Holland. From here the group will head to Brussells, Belgium; then through Luxembourg for a journey up the Rhine with a stop at famous Heidelberg castle. Last stop on this tour is Frankfurt, declared "we are going to fight from where the group departs for New York.

Regular Tour

The other tour will begin its European vacation in London, after which the glamorous city

From Paris, the group goes president; Vernon A. Tapper, down to Nice and the Riviera on the way to Rome. The treasures of Batavia for five years.

in line, followed by a journey to Applications and information Interlaken in Switzerland via

> The beautiful Swiss city of Lucerne is the next stopover and then the tour heads for Munich,

> After visits to historic old Heidelberg and Frankfurt the tour will return to the United States.

> Interested persons are reminded that last year's tour was completely sold out and that early bookings are necessary to assure space. Applicants are asked to indicate their choice of itineraries when writing to either Miss Fussell or Mr. Kahn.

Identification Assn. **Elects New Yorkers**

ALBANY, Feb. 1 - Four New York State residents have been named officers of the International Identification Association. They are:

Deputy State Identification Director Paul McCann, who is serving as secretary-treasurer of the organization. Thomas Welch, Safety Division, will be editor of Christian Andersen and Victor the group's publication. Identification Director William Cashin will be international representative and Walter G. Hoetzer, Utica Police Department, will be a di-

SERVE NAMED AS SLA DEPUTY

ALBANY, Feb. 1- J. Vincent Serve of Batavia has been a forn in as a deputy commissioner of the State Liquor Authority and assigned to the agency's Buffalo office. His salary will be \$9,586 a year. He succeeds Charles W. Feist.

Mr. Serve is a graduate of Buffalo University's Law School and was attorney for the Town

"You Deserve a Pay Raise," Sen. Van Lare Tells Western 2) That for the purpose of re-cruiting more efficient employees, Conference in Rochester

ROCHESTER, Feb. 1 - "You | John W. Leach, director of field deserve a pay raise and I will do offices and enforcement for the all I can to help you get one Workmen's Compensation Board. this year," State Senator Frank Van Lare told delegates to a brief history of the WCB and a meeting here of the Western sketch of its operations. Conference of the Civil Service Employees Association.

A guest at the Conference's dinner meeting, Senator Van Lare said that if monies could be found for a raise after the 1960 state budget was submitted "I will work in your behalf. You have proved your case,"

The budget message, which was submitted to the Legislature today admitted the CSEA had "the State puts its house in (fin-

ployees after five years at the top | Chief speaker for the event was

Mr. Leach gave his listeners a

Feily Says "Still Fighting"

Joseph F. Feily, CSEA president, gave delegates an up-tothe-minute report on the Association's legislative progress and for a salary increase until the last shot is fired."

Other guests at the evening portion of the meeting were Walter Corcoran, president of the proved its pay case but said that host chapter, Rochester; Paul raises would have to come after Kyer, editor of The Leader; Cel- of Paris is the next stop. este Rosenkranz, Conference past

(Continued on Page 16)

U.S. Service News Items

New Post Office Opening in City

Dedication ceremonies were held fer. Jan. 26, officially bringing a new post office station into operation in New York City. The new one, modern and completely air-conditioned and fireproof, is another step in Postmaster General Summerfield's modernization program.

Replacing the old Manhattanville station, the new one will deserve it. serve the residents of the West Harlem area with improved facilities, as well as better working conditions for the employees. It is located at 365-373 West 125th St., and will continue where the old station left off, serving the residents and businesses in Zone 27.

In addition to Postmaster Christenberry, speakers at the ceremonies were Howard Coonen, regional operations director: Senator Jacob K. Javits, and Congressman Adam Clayton Powell, Jr. Camilla Williams of the City Center Opera Company sang the National Anthem. Music was furnished by the New York Post Office Band.

Some Details on the New Federal Health Plan

In answer to many questions about the relationship between the lems and that an education pronew Federal Employees Health Benefits program and other programs employees might presently and what cannot be done in the be envolled in, the Civil Service field of discipline, Commission announced that anything an employee might do now in regard to health plans will in no way affect his standing in the new program when it goes into effect in July, 1960.

one plan to another with a single of the Federal service when the carrier, or may change carriers, or may drop health coverage completely. However, the commission warned, if an employee drops his coverage now, he will have none until be enrolls in the new plan.

On a slightly different angle of the new health plan, the Civil Service Commission has announced that it expects 70,000 Federal employees to retire during the 1961 fiscal year, beginning July 1, and all of them to participate in the new plan. It has been estimated that 50,000 will take family coverage, and 20,000 will take individual

Present retirees may get a break, too, if the bill presented by Sen. Richard Neuberger (D-Ore.) goes through. If it does, present retirees with a minimum of 12 years' service would get coverage.

50 Top U.S. Personnel Men Meet in Virginia

Fifty top U. S. personnel men met recently in Williamsburg, Va., to discuss various problems facserious was that of employee dis-

The personnel directors submittion and the Civil Service Commission would have to act on it.

The group felt that management is seriously handicapped in disciplining employees who need it. and that the situation was getting worse because of court rulings and Commission decisions based on technicalities.

They said that many officials preferred to tolerate some insubordination and inefficiency than Guard District. initiate disciplinary action and Admiral Perkins is retiring June won a bronze star.

face all the accompanying problems. This, they said, caused the morale of other employees to suf-

The group also critisized the attitude of many persons that getting fired from a Federal job is a "fatal stigma," and that this would be the "end of the road" for many fired employees. This causes unwillingness on the part of officials to fire employees who

Changes suggested by the group included a restudy of the job protection policy for probationary employees. Previously, the probation period was considered part of the examination progress, and an employee could be dropped if he failed to perform.

Now, probationers must be given specific details of how they failed. This, the group felt should be cor-

They also suggested that employees be given equal rights after employment; that non-veterans and veterans have the same appeal privileges; and that a study be made of the performance on the job of employees who had been released and then got their jobs back through appeals.

They suggested that advice be given to the various agencies on how to handle disciplinary probgram be set up for both employees and officials advising what can be

Civil Service to Get Ready for "Transition"

The Civil Service Commission has begun a new program to pre-Employees may change from pare for an "orderly transition" new Administration takes over next year.

> The two purposes of the new service, and to prevent reptition of the uproar caused when the to \$6,505 a year. Eisenhower Administration took over after 2 years of Democratic rule. As it turned out, most fears were unfounded, and few employees lost their jobs.

News From the Army's Eastern Ocean District

Joseph L. Miofla, a construction propriate course of study. representative in the Eastern Ocean District's office in Keflavik, Iceland, has received \$200 and a for sustained superior performpresent post since 1955.

Another Eastern Ocean District further notice. employee, Samuel L. Schwartz of ing their offices. During the three- New York City, is retiring after CLERK-STENOES NEEDED AT day meeting, the issue most of 21 years of service to the Governthose attending felt to be most ment. A native of Rumania, Mr. Schwartz was educated in New York public schools and Cornell University. For the past nine years. ted a program for the reform of he has been administrative engicertain parts of the civil service neer on the construction of air system, and general feeling was bases in Labrador and the Azores, that the Eisenhower Administra- and worked on DEW line facilities in Canada.

Area Coast Guard Gets New Commander

The United States Coast Guard Headquarters has announced that Rear Admiral Edwin J. Roland will succeed Rear Admiral Henry C. Perkins as Commander, Eastern Area, and Commander, Third Coast

CELEBRATE 77th BIRTHDAY OF CIVIL SERVICE

Celebrating National Civil Service Week and the 77th Anniversary of the signing of the first civil service act in 1883, by forming a king sized "77," are thirty-eight civilian award winners at the Brooklyn Army Terminal. Following a talk by Brigadier General C. F. Tank, Commanding General of the U. S. Army Transportation Terminal Command, Atlantic (lower right), in which he praised them for their outstanding services, they were presented with certificates and cash awards for beneficial suggestions and outstanding performance of their duties.

To \$6,505 With **U.S., Nationwide** Dietitian Job Up

The United States Civil Service program are to help the new ad- Commission has announced an exministrators understand the civil amination for dietitian, a title in GS 5 to GS 9, paying from \$4,040

> Positions to be filled from the test are in Veterans Administration hospitals and outpatient clinics throughout the United States and Puerto Rico, except Hawaii and Alnskn.

Applicants must have a bachelor's degree from an accredited college or university with an ap-

File Card Form 5001 ABC, Form 57, Standard Form 15 and your college transcript with the Execu-Outstanding Performance Award tive Secretary, Central Board of U. S. Civil Service Examiners, ance of his job with the Corps of Veterans Administration, Wash-Engineers'. Colonel Carlin H. ington, D. C. Forms may be ob-Whitesell. District Engineer, made tained at most main post offices the award on a recent visit to or the Second U.S. Civil Service Keflavik, Mr. Miolla has held his Region Office, Christopher St., New York 14, N. Y. Open until

FORT JAY-PAY TO 83,755

Several vacancies exist at the Headquarters, Fort Jay, on Governors Island in New York Harbor, for clerk-stenographers at \$3,495 to \$3,755 a year.

To apply, contact the office of the Civilian Personnel Officer, at Fort Jay, WH 4-7700, Ext. 21169.

30 after 35 years of commissioned service. Admiral Roland is presently Commander, First Coast Guard District, Boston, Mass., and has held this post since June 15, 1956.

Both men served actively in World War II, Admiral Roland in the Mediterranean and Admiral Perkins in the Pacific, where he

PURCHASE INSPECTORS IN CITY AT \$4,850 WANTED

The City of New York wants purchase inspectors (printing and from \$4,850 to \$6,290 a year. Required are four years of experi-

Apply between Feb. 4 and Feb. Duane St., New York 7, N.Y.

ASST. BUILDINGS OFFICER SOUGHT IN NEW ROCHELLE

The City of New Rochelle has a job for an assistant to the building official in its Bureau of stationery), and will pay them Buildings at \$6.045 to \$7,625 a year. Applicants must be Westchester County residents and have two years experience and have Municipal Civil Service Commis-24 to the Application Section of engineering degrees. Apply to the Department of Personnel, 96 sion, 52 Wildeliff Road, New Ro-

Shoppers Service Guide

Help Wanted

The City of New Rochelle has a va-cancy in the position of Assistant to the Building Official, in the Bureau of Build-ings, to be filled, for the time being, on a temporary busis—for at least all numble— and open to residents of Westchester Counwho meet the qualifications for the

tr who meet the qualifications for the position. The salary range for the nosition is \$6.045 to \$7.615 and appointment may be made at a salary above the minimum. Applicants must have two years of experience working under the direction of a registered architect or professional engineer performing duties involving all or any combination of the following; building design, simple structural design, spenfication writing and field inspection sed, in addition, must be graduates of a recognized college or university with a bachelor's degree in civil engineering or architecture.

Applications and complete information can be obtained from the Municipal Serv-ice Commission at 52 Withdriff Read, New Rochells or by telephoning that office at NE, 2-2021.

Business Opportunity

Restaurant Business Fully Equipped, Mid-Town-Operator retiring, Will Mortages \$12,000, V.E. Sheridan, Agt. Catakill, N.Y.

PHOTO COPY & FINISHING

DEVELOPING, printing, enlarging, Photo-copy & copy negatives, 20% off to C.S. emplorees, D. & L. PHOTO SER-VICE, & Spring St., Albany, Tel HE. 4-3841, Drexel C. Gordon.

Low Cost - Mexican Vacation

\$1.80 per person, rm/bd. A bath in Resort MEXICO. Fabulous low cost vacadions send \$2.00 for Directory. Salisfaction Guaranteed. R. E. Briffault. 110 Post Ava. N. Y. 34. N. Y.

UTILITIES

SUNDELL CO., INC. 300 Central Avenue.

PART-TIME JOB **OPPORTUNITIES** HOW TO GET

That Part Time Job a mandbook of job opportunities systlable now by S. Sorman Feinguid & Harold List for students, for sembleyed adults and people over 65 Get this invaluable suids for \$1.50 plus 10c for malling. Send to LEADER BOOK STORE 97 Duane Street, N Y C

PERSONAL NOTICES

HAIR removed permanently, electrolysis, no regrowth guaranteed in every class, 28 years' experience Ernest and Mil-deel Swanson, 113 State Albany, S. Y. HO 3-4988.

FOR SALE

TYPEWRITER BARGAINS Smith \$17.50; Underwood \$13.50 others Peacl Brus, 476 Smith, Bkn. TR 5-3024

WASHING machine, excellent condition, Very reasonable. Moving PR 3-5859.

Appliance Services

Sales & Service reconst terries Steves, Wash Machines, combo sinks Guaranteed TRACY REFRIGERATION -CY 2-28th 240 E 140 St & 1204 Castle Hill Av Bx. TRACY SERVICING CORP.

Adding Machines Typewriters Mimeographs

Addressing Machines Guaranteed Also Gentals ALL LANGUAGES

TYPEWRITER CO. Cifelars 3-8086 119 W. 23rd ST., NEW YORK 1, N. T

EXAMINATION NO. 8523 Examination For Attendant, Parking Meter Attendant (Women) and Senior Parking Meter Attendant (Women).

Tentative Key Answers for Written Test held Jan. 23.

The Leader last week ran an unofficial list of answers to the tests as a general guide to those who took it. These are the official tentative answers and protests should be based on these answers only.

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

81, A: 82, C; 83, A; 84, A; 85, C; 86, C; 87, B; 88, C; 89, B; 90, D; 91, D; 92, A; 93, C; 94, C; 95, D; 96, A: 97, B; 98, A: 99, C; 100, D; 101, B; 102, C; 103, A; 104, A; 105, C; 176, A; 107, A; 108, C; 109. D; 110, D; 111, B; 112, A; 113, E; 114, D; 115, A; 116, D; 117, C; 118, B; 119, C; 120, E; 121, D; 122, A; 123, D; 124, B; 125, C; 126, C; 127, A; 128, B; 129. A; 130, C; 131, C; 132, B; 133, D; 134, A; 135, D; 136, C; 137, A; 138, B; 139, B; 140, D.

Last day to protest to the City Civil Service Commission, 299 Broadway, New York 7, N. Y., is Wednesday, Feb. 17.

EXAMINATION FOR ASSISTANT MUSICAL SUPERVISOR

Tentative Wey Answers for Part I of the Written Test

1. B; 2, D; 3, A; 4, A; 5, D; 6, B; 7, D; 8, A; 9, A; 10, A; 11, D; 12. D; 13. D; 14. C; 15. D; 16. A; 17, D; 18, C; 19, D; 20, A; 21, B; 22, B; 23, D; 24, C; 25, B or C; 26, C; 27, B; 28, D; 29, A; 30, F; 31, C; 32, D; 33, A; 34, E; 35, H.

Protests must be filed with the City Civil Service Commission, 299 Broadway, New York 7, N.Y., by Wednesday, Feb. 10.

NEW YORK CITY **EXAMINATION NO. 8616** Examination for Promotion to Captain, Fire Department

Tentative key answers for written test held Jan. 23.

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

Last day to protest to the City Civil Service Commission, 299 Broadway, New York 7, N. Y., is Wednesday, Feb. 17.

Exam Study Books

to help you get a higher grade on civil service tests may be obtained at The Leader Book-stare, 97 Duane Street, New York 7, N. Y. Phone orders ac-septed. Call BEckman 3-6010. For list of some current titles see Page 15.

City Statisticians Score Lowest Pay in Civil Service

paid to statisticians in the City After four years of experience the service as contrasted with the rates are: New York City \$6,050, salary levels of the State and Fed- New York State \$7,818, and the eral governments and comparable city services were disclosed at the recent Career and Salary Board only half the positions in the staof Appeals meeting.

According to Louis Weiner, President of The Association of are vacant," said Mr. Weiner. Municipal Statisticians, the City statistical service is grossly underpaid, even when contrasted with the comparable planning service for the City. A person with a college degree in statistics or economics and one year's experience can obtain employment as a Junfor Planner at \$5,150, Mr. Weiner said. If he can obtain an additional year of experience, he can qualify for employment as a Statistician, at \$4,850. One additional year of experience is worth \$300

Beginning salary for statisticians in New York City service is \$4,000, in the State, \$4,600, and flected this increase." in the Federal government \$4,490. After two years of experience a statistician receives \$4,850 if he is employed by the City, by New York State \$6,098, and by the

Title Changes Up This Week

Hearings will be held this Thursday, Feb. 4, by the New York City Career and Salary Plan's Classification Appeals Board in the Board of Estimate Chamber in City Hall, beginning at 10 A.M.

Old titles and the ones that will be requested to replace them are:

Principal storekeeper to director of stores (Hospitals); senior storekeeper to supervising stores administrator (Hospitals); storekeeper to senior stores administrator (Hospitals) and stores ading inspector to chief supervising plastering inspector.

Electrical inspector to assistant supervisor of mechanical installations; consultant (early childhood education) to supervising consultant (early childhood education) or assistant senior consultant (early chfidhood education).

Principal home economist to director of home economics; home economist to senior home economist; department librarian to department senior librarian; department library aide to hospital librarian, acting librarian, or deputy librarian; head dietitian to supervising instructor of dietetics.

Supervising instructor of nutrition, and instructor of nutrition; assistant director welfare to director of administration (special require City residence, services); principal investigator to director of investigations; super- anical engineering work of ordinvisor (welfare) to senior case any difficulty, under supervision, supervisor; assistant supervisor and doing related work. (welfare) to principal analyst To apply, contact the Applica-(social); and assistant chief II- tion Section of the Department brarian to associate chief libra- of Personnel, 96 Duane St., New

Wide discrepancies in salaries United States Government \$6,285 United States Government, \$7,510.

> "As a result of the low salaries tistical service are filled by career civil servants, and one-quarter

"This is a service that is increasing in importance to the City with the inception of such city-wide programs as the Work-Performance and the Management Reporting programs.

"In the Health Department 14, N.Y. alone, the turnover rate for the starting level of statisticians has been an average of 50% per year. and has run as high as 94%.

"Since the establishment of the present salary levels for the bulk of the statistical titles five years ago, the cost of living in New York City has increased by over 11%. These salaries have not re-

Junior Architect Jobs Open in City at \$4,850 and up

Opening Feb. 4 are an open competitive exam and a promotion exam for \$4,850 to \$6,290 a year junior architect jobs in various agencies of the City government. Names on the promotion lists will receive first consideration in the filling of vacancies.

Requirements of the job are a college degree, or a high school degree and four years of experience, or a combination of both.

Junior architects perform under direct supervision architectural work of ordinary difficulty and responsibility, and do related

To apply, contact the Application Section of the Department of Personnel, 96 Duane St., New York

Junior Mechanical **Engineers Needed at** \$4,850 to \$6,290

Applications will be accepted from Feb. 4 to Feb. 24 for the City's \$4,850 to \$6,290 a year jobs as junior mechanical engineers.

Requirements are a college degree, or four years of experience, or a combination of both. Some of the vacancies, depending on the department they are in, will not

The Job consists of doing mech-

York 7, N.Y.

MODE PARTHERING THAN BYEN! National Antiques Show MADISON SQUARE GARDEN Exhibits Model Rooms February 28th-March 6th

U.S. Hiring Nurses In City at \$3,495

An examination has been announced to fill career-conditional jobs as licensed practical nurses at the Veterans Administration Hospital in New York City.

The job pays \$3,495 a year to start. Applications will be accepted until the needs are met, and will be rated and certification made as vacancies demand.

File Form 57, Card Form 5001-ABC and Standard Form 15 with the Executive Secretary, Board of U.S. Civil Service Examiners, Veterans Administration Hospital, 1st Avenue at E. 24th Street, New York 10, N.Y. Forms are available from the above address, from local post offices, or from the Second U.S. Civil Service Region. 641 Washington St., New York

Visual Training

OF CANDIDATES FOR

PATROLMAN POLICEWOMAN COURT OFFICER

IF IN DOUBT ABOUT PASSING SIGHT TEST OF CIVIL SERVICE

CONSULT

DR. JOHN T. FLYNN

Optometrist - Orthopist 300 West 23rd St., N. Y. C.

FEDERAL SERVICE NEEDS EMPLOYEE DEVELOPERS

Employee development officers are needed by the Federal government for jobs, mostly in and around Washington, D. C., in GS 9. paying \$5,985 to \$7,335; GS 11, \$7,-030 to \$8,950, and 12, \$8,330 to \$10,-250 a year. There are a few openings nationwide and overseas.

See "Where to Apply for Public Jobs" column in this week's Leader. Filings are open until further notice. Send completed applications to U. S. Civil Service Commission, Washington 25, D. C.

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

"Mom, do we have Blue Shield" for Daddy?"

1960 CAREER OPPORTUNITIES

SPECIALIZED PREPARATION - THE ROAD THAT LEADS TO SUCCESS Our training will greatly assist you in developing the skills so necessary for success in today's Civil Service Examinations.

N. Y. CITY EXAM TO BE HELD SOON

COURT ATTENDANT - COURT OFFICER CITY COURT - MUNICIPAL, SPEC. SESS., DOM. REL. & MAGISTRATES

\$4,000 - Increases in 3 Years to \$5,200

Promotional Opportunities to Court Clerk at \$8,900 and higher Ages: 20 to 25 Yrs. (Veterans May Be Older) Classes in Manhattan on WEDNESDAY at 7:30 P.M.

Applications Now Being Issued and Received for

STATE CLERK — \$2,920-\$3,810 a Year

(Clerk, File Clerk, Account & Statistical Clerk) Hundreds of Appointments Expected in N.Y. City Men & Wamen of All Ages (18 Years Up) Eligible

NO EDUCATIONAL OR EXPERIENCE REQUIREMENTS

These positions are the Brst step toward interesting and good puying positions in the Cherical and Administrative services of N.Y. State. Full Civil Service Benefits, Pension, etc. BE OUR GUEST AT A CLASS SESSION

Meets In Manhattan MON. & WED. 5:30 P.M. & 7:30 P.M.

PREPARE POR EXAMS TO BE HELD SOON! CORRECTION OFFICER \$4,717 to \$6,103

Opportunities for Men 20 to 31 — No Age Limit for Vete Classes in Manhattan on TUESDAY at 7:30 P.M.

HOUSING OFFICER - \$4,410 to \$5,610

33-No Age Limit for Veterans-N. Y. City Residence Classes in Manhattan on FRIDAY at 7:30 P.M. AND CLASS IS NOW FORMING FOR EXAM FOR

PAINTER (Union Scale) 250 Days a Yr. Guar. Please Inquire for Full Information Regarding Any of These Courses

HIGH SCHOOL EQUIVALENCY DIPLOMA eeden by Non-Grashiates of High School for Many Civil Servic Exams. Week Course — ENROLL NOW! NEXT CLASS STARTS MON. FEB. 8.

PATROLMAN PHYSICAL CLASSES

All who believe they passed the written test after checking the official key answers, should begin immediately to prepare for the physical exam which AGILITY, ENDURANCE, STRENGTH & STAMINA

Few men can pass this test without SPECIALIZED TRAINING. You may be called sooner than you expect . . TRAIN NOW!

Gym Classes at Convenient Hours in Manhattan & Jamaica

Classes Meeting for PROMOTIONAL EXAMS for

PARK FOREMAN TUES, & FRI. at 7:30 P.M.

ADMIN. ASST. MON. at 5:30 P.M. or THUR. at 6 P.M.

POST OFFICE CLERK-CARRIER

Thousands of appointments in Manhattan, Bronz, Brooklyn, etc. Ages 17 and up - Salary \$2.00 up to \$2.66 an Hour Get Our Home Study Book for POST OFFICE EXAMS
On sale at our affices or by mail. No C.O.D.'s. Money \$3.50
back in 5 days if not satisfied. Send check or money order. \$3.50

VOCATIONAL COURSES DRAFTING AUTO MECHANICS TV SERVICE & REPAIR

The DELEHANTY

MANHATTAN: 115 EAST 15 STREET Phone GR 3-6900

JAMAICA 91-01 MERRICK BLVD., bet. Jamaica & Hillside Aves.

OPEN MON TO FRI 8 A.M. 8 P.M.—CLOSED ON RATURDAYS

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

Published every Tuesday by LEADER PUBLICATIONS, INC. 97 Duane Street, New York 7, N. Y.

Jerry Finkelstein, Consulting Publisher Paul Kyer, Editor Richard Evans, Jr., Associate Editor N. H. Mager, Business Manager

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

TUESDAY, FEBRUARY 2, 1960 31

Lowering Requirements No Answer to Filling Public Service Jobs

EGISLATION which would allow lower requirements for social welfare workers has been rightly termed by the New York State Civil Service Employees Association as "a wedge to fulfill recruitment needs by lowering standards rather than granting adequate salaries."

This measure has already passed the State Senate and it is now before the Assembly. The bill should be defeated.

For years the problem of recruiting able and intelligent personnel to the public service has continued to mount. There have been many reasons offered for the lack of interest in a public career but in reality the reason is singular - inadequate pay.

The answer to recruitment in the area of social welfare or any other civil service position is to upgrade the job financially and otherwise.

Lowering requirements is a step backward and a dangerous avoidance of facing the truth about difficulties in getting good people in government.

Police Pay Study Points Way to Higher Salaries

N EXTENSIVE economic study of salaries, fringe bene-A fits, and working conditions of New York City policemen, just nearing completion, compares these conditions with those of police in other major U.S. cities and with those of equally skilled persons in private industry.

It shows the continuing failure of the City, over the past 20 years, to keep pace in its dealings with the men and women in its police force, with the inflationary and real economic growth the Country has experienced during this

The study was commissioned by the New York City Patrolmens Benevolent Association and done by Leon H. Keyserling, consulting economist and attorney and former chairman of President Harry S. Truman's council of economic

When the City Budget Bureau and Board of Estimate review it, they will find it is more than a plea for higher salaries, backed by sound reasoning and facts. They will find that it also takes into consideration how the City could pay for such increases.

As the study points out, the New York City Police are charged with the "vital responsibility of protecting life and limb in nearly the biggest and by far the wealthiest city in the world."

With such a thorough analysis pointing the way, the City will be hard put to find a rational for continuing its austerity policy with its policemen.

Their Best Friend Dies

N LOSING Joseph Schechter, New York City civil service lost much more than an able administrator, a creator of order out of chaos and an impartial champion of either labor or management, whichever he believed was right.

Those City employees who really know, grieve the passing of Mr. Schechter as the loss of the most consistent and most effective friend they ever had.

LEWIS COUNTY DA APPOINTED

ALBANY, Feb. 1 - Governor Rockefeller has named George R. Davis of Lowville as district attorney of Lewis County, Mr. Davis succeeds J. Robert Lynch, who former assistant district attorney. | way."

PROFESSOR AUTHORS BOOK

ALBANY, Feb. 1-William F. Helmer, assistant professor of English at the Agricultural and Technical Institute at Morrisville, is the author of a book, "The Long was elected last November to the Life and Slow Death of the New Supreme Court. Mr. Davis is a York, Ontario and Western Rail-

Social Security

I read a newspaper item recently which stated, "If you are a male worker nearing age 65 and plan to retire, you should make inquiry at your local social security office at least three months before you retire." Does that mean I must come in three months early in order to get my social security?

No, this is not the case. The idea behind the request that you come in early is that we can be getting your earnings record from our central office. It will also give you time to secure evidence of your age and any other material needed to establish your eligibility to social security benefits before you actually reach age 65. In most cases, if we are able to complete your claim early, we can get your first check out to you shortly after you do retire, so there will not be a long period of time during which you may not have an income.

My husband died three years ago. I will become 62 years of age next month and would like to know if I should file my application for benefits now or should I wait until I am 62?

You may file your application as much as three months before you reach age 62. We suggest you file your application at the earliest opportunity. You will need proof of your marriage and your husband's social security number when you call at our office. If you have a social security number of your own, be sure to bring your card with

I have a son who became disabled when he was three years old I expect to file an application for disabled child's benefits on his behalf when I file my own application six months from now. Is there anything I can do now to cause his application to be processed

Your son's application cannot be filed until you have filed your application. You may file your application as much as three months before you reach retirement age (age 62 for women and 65 for men). We suggest, therefore, that you file your application as soon as possible. If your son is physically capable he should come with you when you file your application. You should bring with you a birth certificate or other proof of age for your son. We suggest that you also make a list of doctors who have treated your son, and also a list of hospitals or institutions in which he may have received a treatment. The list should show the dates treatments were received.

What proofs about my recent earnings will I have to bring when I retire and file for my social se-

If you work for wages, it is a situation, besides being unfair. good idea to bring a copy of your last year's W-2 withholding form which your employer gave you, if available. If you are self-employed, you should bring a copy of last year's Income Tax Return (1040) and Schedule C or F, and the cancelled check or receipt showing you paid the social security tax.

I am 40 years old and was injured in an accident which kept me off work for 8 months. Can I draw social security benefit for that period?

No. Benefits are not payable for a temporary disability. Moreover, benefits are not paid to a disabled wage earner who is under 50 years of age and not earlier than the seventh month of his disability even if he meets other provisions of the disability law.

CIVIL SERVICE NOTES FROM ALL OVER

Wichata convention of the International Association of Firefighters called for establishment of the John P. Redmond Fund for Research of Occupational Diseases of Fire Fighters. The delegates were not only honoring the memory of the ex-president of the International Association, but were taking a "very solid and vital first step toward gaining recognition that the fire fighters do have occupational diseases."

THE EMPLOYEE publication of the Federal Bureau of Investigation deftly offers the following word definitions:

Fore: A golf bawl.

Hexagram: A telegram of six

Infringement: Edging for curtains.

Kindred: Fear that relatives are coming to stay.

Lumbar Region: Canada's North

Pienie: Holiday with strings. Tangent: A sunburned mathe-

Upshot: Bullets that are still Ulcers: The result of mountain

climbing over mole hills. Bachelor: A fellow who can pull

his socks on from either end. Dogmatie: A gun used only by police dogs.

Eloquence: Logic on fire.

Refined: To pay the court another \$10.

Small Arms: Arms belonging to kids under six.

Train Crew: People helping the bride down the aisle.

Undergraduate: A student who graduates in the cellar.

Walver: Someone who makes a big thing out of your departure.

BOSTON's first historical ref-Jan. 27, 1678, naming a carpenter man, now a professor.

A RESOLUTION adopted at the as captain and empowering him to name twelve assistants "promised to be paid for their pains about the worke."

Today the "worke" of those pioneer fire fighters is carried on by the members of Local Union 718 of the International Association of Fire Fighters.

BOSTON had the first fire alarm telegraph, William F. Channing, a Bostonian, invented it with Samuel F. B. Morse. The first system, consisting of 40 miles of wire, 45 boxes and 16 alarm bells, was installed in Boston in 1852 for \$16,000. The first alarm was rung in on April 29, the day after it was officially accepted by the city. Up until Dec. 31, 1957, the system had handled 426,393 alarms.

CHICAGO-The cost of washing Chicago police vehicles was cut more than 40 percent by letting small firms into the bidding, the National Institute of Governmental Purchasing reports. By breaking washing service out of the over-all maintenance contract and letting bids separately for each police vehicle repair district. \$18,000 will be saved in 1960, the City Purchaser estimates.

MONROVIA, Cal. - A 10-hour public relations course for this city's policemen has cut citizen complaints sharply and made the men more conscious of representing the whole city government, an article in the magazine "Public Management" indicates.

Course discussions covered appearance, prejudice, courtroom demeanor, speech and voice habits, and public relations aspects of a policeman's personal behavior.

The course was arranged by Los Angeles State College and taught erence to a fire engine is dated by a veteran Los Angeles police-

Letters to the Editor

SAYS NO HOPE FOR FUTURE IN CITY SERVICE

Editor, The Leader:

We'd greatly appreciate your newspaper's help in our effort to senior clerk list for our depart-

No promotions were made this January and we were told that under the Career and Salary Plan there is no hope for future appointments here.

This discourages incentive for those loyal City employees who wish to progress in the service. After passing such a difficult curity benefits in the near future? exam, it is a terribly frustrating

COMPTROLLERS OFFICE-EXCISE TAXES

HOSPITAL PROMOTIONS SCORED AGAIN

Editor, The Leader:

Some time ago I was notified by the Department of Personnel that I had successfully passed a promotion test which made me eligible for promotion in the Department of Hospitals.

However, there seems to be no likelihood of ever receiving this promotion since many of the Department of Hospitals positions pay. have been improperly downgraded. Since there is no recognition of the efforts and abilities of these employees under present conditions, their only alternative is to transfer to another depart-

(ment or seek employment elsewhere.

It is evident that some effort must be made to correct this condition in order to avoid the loss of services of competent clerical be promoted from the current help, which will ultimately result in the deterioration of the vital service provided by the Department of Hospitals.

CAROLE J. KNOFE Stenographer II

FEELS 'NO PAY RAISE' STAND IRRATIONAL

Editor, The Leader:

Under the circumstances, I feel the Governor's refusal of a pay increase was ill-advised.

Conceding the fact that no true effort has ever been made to equalize salaries between government workers and their counterparts in private industry for the same work; that the cost of living has continually risen while the purchasing power of the civil servant has diminished; that the quality of governmental services will always be considered secondrate if salaries paid their help are second-rate; that after all the fringe benefits conferred upon us which we are obligated to pay for, or share; our salaries are extremely deficient in take-home

Considering these facts, it would seem imperative for the Governor to reconsider his evaluation and offer an equitable solution. Having solved the tax

(Continued on Page 7)

ETTERS TO THE EDITOR

(Continued from Page 6) problem, this should offer no obstacle for solution.

WILLIAM BUZINA NEW YORK CITY

CITES MORE TALK OF QUITING IN HOSPITALS Editor, The Leader:

I was secretary in private industry for 20 years (until my employers moved). I came into civil service, Department of Hospitals, three years ago as typist, at a very low salary, with the dream of most civil employees - advancement. Last year I passed both Senior Clerk and Stenographer examinations but find, as each day goes by, the hope of promotion dimin-Ishing.

I am now (with a typist title) secretary to a professor and acting chairman of a department, etc., who is active in many research projects. The work is not only difficult, it is mountainous; and without a background of experience I could not be doing it. I understand many grade II's in this Department are working under similar circumstances.

What of the future? Loyalty to both boss and Department of Hospitals is weakening at the "lack" of promotional opportunities. Are we to leave this Department as so many are talking of doing?

MARY PENNEA NYC HOSP. DEPT.

COMPLAINS OF DORMANT PROMOTION LISTS

Editor, The Leader:

I am awaiting promotion to senior clerk in the Department of Hospitals. Because of the fact that so many positions have been downgraded, due to an apparant improper evaluation, this list remains dormant, while other departments are making promotions.

May I enlist your most serious and kind consideration to rectify a most unjust situation.

KATHERINE NOLAN

SCORES UNFAIR TREATMENT IN DEPT.

Editor, The Leader:

I am one of the many city hospital employees who, apparently for no reason, took the trouble to take the promotional examination. I am writing to protest the unfairness shown to us.

There are practically no promotions to be had in the Dept. of Hospitals, whereas, a large number of other far smaller city departments have made substantial promotions, some even promoting entire lists.

Is this fair treatment, especially to hospital employees, when many of us work under most unfavorable and undesirable conditions? it comes to being promoted after passing the test.

to rectify this injustice?

HELEN HARSTEIN. STENOGRAPHER, KINGS COUNTY HOSP.

CALLS PENSION PLAN OUTMODED

Editor, The Leader:

I thoroughly endorse the letter in The Leader of Jan. 12, dealing with the importance of Vested Rights

The pension scheme as applied to State employees is totally outmoded and really seems ridiculous. Any employee could invest his pension in safe U.S. bonds and get five per cent while the State pays as little as three per cent.

The present pension plan is in

dire need of revision and it should | that such a position would offer an be done at the earliest possible moment.

It goes without saying that the pay of employees, especially those in the lower bracket, needs a substantial boost. How can we attract good employees at the present

> STATE EMPLOYEE NEW YORK CITY

IMMEDIATE PROMOTIONS CALLED IMPERATIVE

Editor, The Leader:

I wish to appeal to your paper on behalf of the underpaid New York City Hospital workers.

Almost no promotions have been made in the Department of Hospitals from the eligible clerical promotion lists, whereas large numbers of other, far smaller, City depatments have made substantial promotions, some going as far as promoting entire lists. In addition, there has been an improper evaluation of jobs, which has resulted in the downgrading of many positions.

Because of such conditions, our trained personnel above the grade of clerk have been transferring out of our department as soon as the oppotunity presents itself, leaving ployees involved, but for the sake a gap that will be difficult to fill.

It is imperative that the Departmen of Hospitals take immediate action to correct these injustices and give its faithful employees treatment equal to that of employees in other City departments. CALLS COMMISSION

MRS. BEATRICE STECKER QUEENS GENERAL HOSP

WANTS RECOGNITION OF EMPLOYEES PLICHT

Editor, The Leader:

This letter is a protest against the unfair and irrational refusal of a salary increase for State workers by Governor Rockefeller.

It is a well-known fact that State salaries have lagged cumulatively since World War II and have not kept pace with the steadily increasing cost of living. The ratio, at the present time. of a State employee's salary buying power is considerably less than that of a privately employed person, as against the purchasing power of the same salaries in the same positions, of fifteen years

It is about time that the Governor's Office recognized the plight of State Employees and did something constructive about

> Y. EUGENE LEVINE NEW YORK CITY

SHE'S WAITING FOR APPOINTMENT, TOO

Editor, The Leader:

promotion examination for stenog- of the basement," so to speak clerical promotion lists whereas a nothing, makes it just too much. Shouldn't some action be taken large number of other far smaller stantial promotions, some even promoting entire lists.

has resulted in the downgrading of many positions and thereby allowing for little promotions in the tirely. department.

Under the circumstances, I feel that the Department should take some action to correct these con-

MINNA GLADSTONE

SAYS JOINING HOSPITALS WAS POOR DECISION

Editor, The Leader:

made a very poor decision more" study. File with the Orange County than twelve years ago when I Civil Service Commission, County chose a career in Municipal Civil Building. Goshen, N. Y., by Service. I thought at that time | March 8.

opportunity for security and for advancement. I have taken every promotional examination for which I was eligible, passed high on the list, and after more than twelve years, I earn a lower salary than persons holding similar positions with State Civil Service for less than six yeas. To make matters worse, and make a difficult situation more difficult, I find that after passing the promotional examination for supervising stenographer, appointments are not being made in the Department of Hospitals, and only a very limited number of appointments have been made in other departments. I think such a situation is disgrace-Tul! Not only is employee morale at a very low ebb, but I am sure anyone aware of the circumstances will be discouraged from considering employment with Municipal Civil Service.

I am sure the feeling expressed in this letter is shared by both employees awaiting promotion and those who have recently entered Municipal Civil Service. I sincerely hope that this situation will be corrected n the near future, not only for the sake of emof persons requiring services offered by city agencies.

MRS. CAROLINE APOLITO SENIOR STENOGRAPHER. KINGS COUNTY HOSPITAL

. . .

UNFAIR FOR TESTING

Editor, The Leader;

I must protest very about the promotional list for Clerk, Grade Three, I came into Civil Service with the Department of Hospitals only for the reason of promotional opportunity. This opportunity being taken away from me, as indicated, forces me to write this letter.

I am a married man with fi ancial obligations to my family. Conditions being what they are make it impossible for me to continue on my job much longer. The only incentive for continuing as a Civil Service worker has been taken away from me.

It is completely unfair for the Civil Service Commission to accept money from me to particlpate in a promotional examination which also, in turn, led me to pay for a preparatory course at Dele hanty Institute - only to learn that everythting was in vain. There was no basis for this promotional examination to be held if there was no intent to certify the passing candidates.

I cannot emphasize how greatlty upset I am to have waited anxiously for five years to have the Last year, I made the list on a opportunity of getting myself "out raphers and am waiting to be ap- After waiting all this time for this Yes, all we ask is to be treated pointed. Almost no promotions opportunity, and going through like the others, not better, when have been made in the Depart- all that I did to pass this exam of Hospitals from eligible only to learn that it was all for

> Due to the nature of the work city departments have made sub- done in a hospital, the Department of Hospitals should be one of the first, if not the first, to have the This improper evaluation of jobs candidates on its pomotional list certified. But, on the contrary, this department is being neglected en-

> > BENJAMIN HAIMS. GRADE 3 CLERK. KINGS COUNTY HOSPITAL

ORANGE COUNTY NEEDS DEPUTY COURT CLERK

Orange County, N. Y., is offering an exam for a \$3,890 to \$5,010 job as deputy clerk of children's court. Required are two years of I can see so clearly where I experience or two years of law

City to Hire U.S. Shipyard **Assistant Attornies** At \$5,750

Opening this week (on Thursday, Feb. 4) are the city promotion and open exams for assistant attorney, a position paying from \$5,750 to \$7,190 a year. Applications will be accepted until Feb.

Promotion opportunities are good, with chances for promotion to attorney, a \$7,100 to \$8,900 a year job. Employees in this title may reach, by successive examinations, the title of principal attorney, at \$11,200 to \$13,600.

A requirement of not less than three years' experience prior to admission to the bar, is necessary. Candidates lacking one year of the experience may take the exam. but must meet the requirements for appointment.

All candidates must have valid licenses to practice law in the State of New York, which must be presented at the time of investigation and at appointment.

Assistant attorneys serve as trial counsels in tort actions and criminal prosecutions in lower courts. They will appear as assistants in actions of lesser importance and prepare and answer affidavits, memoranda of law, motion papers, pleadings, briefs and arguments in connections with legal proceedings before all courts.

Apply after Feb. 4 to the Application Section of the Department of Personnel, 98 Duane St., New York 7, N.Y., two blocks north of City Hall and just west of Broad-WBY.

HEADS NIAGARA POLICE

ALBANY, Feb. 1 - J. Milton Litchard is the new head of the Niagara Palls Police Department. He succeeded W. Henry Florence.

Helpers Offered \$17.92 a Day

Applications are being accepte. on a continuous basis for \$17.92 a day helper jobs at the Brooklyn Naval Shipyard, Maximum salary for helpers is \$19.36 a day.

Applicants must be males over 18 and be U.S. citizens, or owe permanent allegiance to the United States

They must have had six months' experience as a helper or apprentice in the trade for which application is made.

To apply, obtain Application Form 60 and Card Form 501-ABC from the Executive secretary. Board of U.S. Civil Service Examiners, New York Naval Shipyard, Brooklyn 1, N.Y.; from the Director, Second U.S. Civil Service Region, Federal Building, 641 Washington Street, New York 14. N.Y., or at main post offices except Manh, and Bronx.

NEW YORK STATE EXAMS To be Held Apr. 9th for CORRECTION

OFFICER - and -

CORRECTION MATRON \$4,280 to START!

Prepare at Home!

Our HOME STUDY BOOK has been especially prepared to help you pass your exam with a high rating to assure early appointment.
Covers all phases of
official written exem.

\$400 \$100 Sample questions and answers. SPECIALLY PRICED . . Send check or money order — sorry, No C.O.D.'s Send for Your Copy Today! MONEY BACK IN 5 DAYS IF NOT SATISFIED!

DELEHANTY INSTITUTE 115 E. 15 St. N.Y. 3 Dept. C

YOU CAN COMPLETE Now-At Home-Low Payments All Books Furnished-No Classes Diploma or Equivalency Certificate Awarded you have not finished HIGH SCHOOL and are 17 years or eve-send for free 56-page BOOKLET. - FREE SAMPLE LESSON -American School, Dept. 9AP-25, 130 W. 42 St., N.Y. 36 or Phone: BRyant 9-2604 nend me your free 56-page High School Booklet Age Address Apt. City-State

LUNG ISLAMU

The Graduate School •

Downtown Brooklyn

SPRING 1960 EVENING PROGRAM IN PUBLIC ADMINISTRATION

Offered by the Department of Political Science LEADING TO THE MASTER OF SCIENCE (M.S.) DEGREE AND PREPARATION FOR CAREER ADVANCEMENT

COURSES (3 credits each) GOVERNMENT AND BUSINESS — Tuesdays
PUBLIC PERSONNEL ADMINISTRATION — Thursdays
MUNICIPAL ADMINISTRATION — Wednesdays
ADMINISTRATIVE ORGANIZATION AND MANAGEMENT — Tuesdays ELFARE ADMINISTRATION - Thursdays

RESEARCH METHODS — Wednesdays A LIMITED NUMBER OF SCHOLARSHIPS AND SPECIAL GRANTS FOR PUBLIC EMPLOYEES ARE AVAILABLE

REGISTRATION

Thursday and Friday, February 4 and 5

CLASSES BEGIN Monday, February 8

LATE REGISTRATION Friday, February 12 FOR FURTHER INFORMATION, write or telephone, Department of Political Science,

Long Island University, Zeckendorf Campus, Sklyn 1, N.Y., UL 2-9100 Long Island University is easy to reach by BNT (DeKalb Ave.), BtT (Nevina St.), IND (Royt-Schermerhorn), and LHR (Fintbush Ave. Terminal).

Over 40 City Titles Open For Filing This Week; Pay From \$3,000 to \$8,900

A huge exam schedule, one of | \$4,850 to \$6,290. the largest in months, is opening for filing of applications with the City of New York this Thursday, Feb. 4.

There are over 40 titles listed, split almost evenly between open competitive and promotion, and applications will be received on them until Feb. 24.

The jobs follow, by title and to \$5,990. salary:

Open Competitive

Accountant, \$5,150 to \$6,590. Assistant attorney, \$5,750 to

Assistant buyer, \$4,000 to \$5.080. Assistant budget examiner, \$4.-850 to \$6,290.

Assistant planner, \$5,450 to \$6.890.

Assistant superintendant of welfare shelters, \$4,550 to \$5,990.

Budget examiner, \$6,400 to \$8,-

Correction officer, \$4,280 to \$5,250.

Junior architect, \$4,850 to \$6,-

Junior mechanical engineer, \$4,-850 to \$6,290.

Junior planner, \$4,550 to \$5,990. Mechanical engineer, \$7,100 to \$8,900.

Mechanical engineering draftsman, \$4,850 to \$6,290.

Medical social worker, \$4,550 to

Medical social worker (Welfare),

Operating Engr. **Needed on Staten** Island at \$2.51

Career-conditional jobs as operating engineers, steam, paying from \$2.51 to \$2.60 an hour, are now open with the U.S. Public the experience or education re-Health Service Hospital in Staten Island

Minimum requirements are two years of experience in the operation of steam equipment, and good physical condition. The duties of the job require extreme physical a year. exertion, and applicants must be fully able to perform them.

For general information regarding nature of appointment. certification, recompeting, veteran preference, age, basis of rating, citizenship, etc., see Form 2X-94. Revised, "General Information for Applicants."

Further information and application forms may be obtained from any post office: Director. Second U. S. Civil Service Region. Pederal Building. Christopher list. When a vacancy occurs in a Street, New York 14, N.Y.; or Executive Secretary, Board of U. S. Civil Service Examiners, U. S. Public Health Service Hospital. Staten Island 4, New York.

ELECTRONIC TECHNICIANS

Electronic technicians for jobs paying \$4,980 plus cost-of-living differential are sought by the Federal Government to work in Alaska. Announcement 11-101-4 (59). See "Where to Apply for Public Jobs" column in this week's Leader.

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

Psychiatric social worker, \$4,850 to \$6,290

Purchase inspector (printing and stationary), \$4,850 to \$6,290. Purchase inspector (school bus service), \$4,850 to \$6,290.

Senior tabulator operator (IBM), \$3,750 to \$4,830.

Supervising tabulator operator (IBM), \$4,550 to \$5,990.

Traffic control inspector, \$4,550

Typist, \$3,000 to \$3,900 (includes transcribing typist at \$3,250 to \$4,330).

Youth Guidance Technician, \$4,550 to \$5,990.

Promotion

Accountant, \$5,150 to \$6,590, Assistant budget examiner, \$4,-850 to \$6,290.

Budget examiner, \$6,400 to \$8,-

Assistant buyer, \$4,000 to \$5,080 Assistant planner, \$5,450 to

to \$2.60 an hour.

Foreman (cars and shops), \$6,-400 to \$7.100.

Junior architect, \$4,850 to \$6,-

Mechanical engineer, \$7,100 to

Motor vehicle dispatcher, \$4,550 to \$5,990.

Mortgage tax examiner, \$5,750 to \$7.190.

Road car inspector, \$2.72 an

Satisfaction clerk, \$4.550 to \$5,-

Senior custodial foreman, \$4,250 to \$5,330.

Senior pharmacist, \$5,150 to \$6,-590. Senior supervisor (child wel-

fare), \$7,450 to \$9,250. Senior tabulator operator

IBM), \$3,750 to \$4,830. Supervising tabulator operator

(IBM), \$4,550 to \$5,990. Apply to the Application Section of the Department of Personnel, 96 Duane St., New York 7, N. Y. Bus maintainer-Group A, \$2.36 two blocks north of City Hall and just west of Broadway.

Open and Promotion Exams For Assistant Accountant Being Offered at \$5,150

Exams for accountant in City | sonnel, 96 Duane St., New York 7, agencies, both open competitive and promotion will be offered for filing from Feb. 4 to 24. Pay range for the job is from \$5,150 to \$6,590

Requirements for the open competitive exam are a college degree in accounting and two years of experience; or high school graduation and six years of experience. or a combination of both.

Candidates lacking one year of quirements may take the examination but must meet the requirements by time of appointment.

Accountants are eligible for promotion to senior accountant with a salary range of \$6,400 to \$8,200

Premotion

The promotion exam is open to employees in the titles assistant accountant and senior bookkeeper who have served for at least six

Only employees who have served at least a year in one of the above titles are eligible for certification from the promotion lists.

Separate eligible lists will be established for each department, along with a general promotion department, the departmental promotion list will be used to fill it. If there is no departmental list, then the general list will be used.

To file, contact the Application Section of the Department of Per-

N. Y., after Feb. 4.

FOR THE REST in Books - Gifts -Toys - Games - Stallanery Artists', Supplies and Office Equipment VISIT

UNION BOOK CO.

237-241 State Straet Schenectady, N. Y.

McVEIGH **FUNERAL HOME**

> 208 N. ALLEN ST. 2-9428

Jomes P. OWENS James J.

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

BROWN'S

Albany HE 8-8552 Schen. FR 7-3535 TRI-CITY'S LARGEST

SELECTION - SAVE

CHURCH NOTICE

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

TOM SAWYER MOTOR INN

1444 WESTERN AVENUE ALBANY, N. Y.

ENJOY OUR ELEGANT

THREE NEW MEETING AND CONFERENCE ROOMS

- . NEW COCKTAIL LOUNGE
- NEWLY REDECORATED DINING ROOM

RESTAURANT OPEN 7:00 A.M. TO 10:00 P.M.

w Wellington_ IS CONVENIENT FOR BUSINESS OR PLEASURE Close to the glamorous theatre-andnightlife, shops and landmarks.

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

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

IMMEDIATE CONFIRMED RESERVATIONS In Rochester: LOcust 2-6100

In New York: Circle 7-3000 Albany: HO 2-1282

Singles from \$6.50 Doubles from \$10.00 C. L. O'Connor, Manager

Wellington

HEALTHY AND HAPPY FEET Keep Your Children

They comp around quite a few more miles than we minite. They must wear shoes fault to cushion the shock of sicencous exercise and rugged games only the young heart can stand. That's why out-monifacturer installs such features as the True-Gidle broad base leather-wedge hed; steel shank and extra-long leather inside counter, individual left and right quarters exoftenance to the child's shifts bone. POLL-PARROT Vita-Polse shoes assure rous childlen every step in confort. All conforming to the child's anits POLL-PARROT Vita-Poise shoes your children every step in comfo sizes and width alway scorrectly

JULES SHOES

Family of Fine Shoes WESTGATE PLAZA SHOPPING CENTER Colvin Ave. at Central, Alleany, N. V.

ARCO

CIVIL SERVICE BOOKS and all tests PLAZA BOOK SHOP 380 Broadway

Albany, N. Y. Mail & Phone Orders Filled

> BOOKS of all publishers

JOE'S BOOK SHOP 550 Broadway at Steuben

ALBANY, N. T.

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

Low Rates

Going Places?

For Airline & Steamship Reservations, Tickets, Tours & Cruises

COPELAND TRAVEL AGENCY-TROY HENDRICK HUDSON HOTEL

AS. 2-7342

DeWITT RANCH MOTEL

STATE RATE ON ROOMS

TELEPHONE

INDOOR POOL OPENS ABOUT JAN. 1st, 1960

DINING ROOM COFFEE SHOP COCKTAIL LOUNGE

ERIE BLVD. EAST SYRACUSE, N. Y.

Phone Gibson 6-3300

S & S BUS SERVICE, INC. RD 1, BOX 6,

RENSSELAER, N. Y. Albany HE 4-6727 - HO 2-3851 Troy ARsenal 3-0680

> INQUIRE OR WRITE FOR SCHEDULE

1060 MADISON IV 2-7864

In Time of Need, Call M. W. Tebbutt's Sons 12 Colvin 176 State

Alb. 3-2179 Alb. 89 0116 420 Kenwood

Delmar HE 9-2212 11 Elm Street Nassau 8-1231 Over 108 Years of Distinguished Funeral Service

582 BROADWAY MENANDS

OPEN AT 5 COCKTAIL MUSIC

CONCORD CONCOR

BOB HEMINGS — At The Piano

JEAN DOUGLAS — At The Hammend Organ Write or Phone HO 5-9040 for Party Reservations

State Bank of Albany

Chartered 1803

PERSONAL LOANS

Prompt Service

ALBANY OFFICES:

13th Floor, STATE BANK BLDG., ALBANY, N. Y. 339 CENTRAL AVE., ALBANY, N. Y.

Tray — Watervilet — Cohoes — Mechanica Amsterdam — Johnstown — Chatham — Hudson — Germentewn Plattsburgh — Port Henry — Ticonderega Schoharie - East Greenbush

Member Federal Deposit Insurance Corporation

NYC EXAMS THIS WEEK

February 2

Promotion to Structure Maintainer-Group D. Practical, Civil Service Test Room, 207th St. Shops of the IND DIV, 3961 10th Ave. at 211th St., Man., 9 A.M. St., Man., 10:10 A.M. for 4. for 10 candidates.

February 3

experience, Rm. 705, 299 Broadway, Man., 5:30 P.M. for 4.

Maintainer's Helper, Medical, Rm. 200, 241 Church St., Man., 8 A.M. for 315.

Promotion to Structure Maintainer-Group D. Practical, same as above for this title, 9 A.M. for

February 4

Maintainer's Helper, Medical, Rm. 200, 241 Church St., Man., 8 A.M. for 53.

Social Investigator, Group 2. Medical, Room 200, 241 Church St., Man., 8:55 A.M. for 106.

Promotion to Structure Maintainer-Group D, Practical, same as above for this title, 9 A.M. for

Civil Eng. Draftsman, Medical, Room 200, 241 Church St., Man., 10:10 A.M. for 10.

Promotion to Senior Consultant (Public Health Social Work) Oral, Rm. 705, 299 Broadway, Man., 9:15 A.M. for 1.

Jr. Architect, Medical, Room 200, 241 Church St., Man., 10:20 A.M. for 4.

Senior Consultant (Public

Plan Examiner **Needed in City;** Pay to \$9,250

The New York City Department of Buildings has 12 vacancies now for plan examiners (buildings) and 18 for assisant plan examiners (buildings). Plan examiners get \$7,450 to \$9,250 a year, and assistant plan examiners get from \$6,400 to \$8,200 a year.

Requirements for plan examiner are a college degree in civil engineering and six years' experience, or high school graduation and ten years of experience.

For assistant plan examiner, an engineering degree and three years of experience, or seven years of experience are required.

To apply, contact Francis M. Reilly, Acting Administrator, Department of Buildings, 20th Floor, Municipal Building, Manhattan.

CITY BUDGET EXAMINER NEEDED: FROM \$6,400

Open with the City from Feb. 4 to Feb. 24 are open competitive and promotion exams for budget examiner, a \$6,400 to \$8,200 a year position in the Bureau of the Budget requiring a college degree and five years of experience, or nine years of experience.

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

MEDICAL OFFICERS NEEDED IN WASHINGTON, D.C. NOW

The U.S. Government is offering exams for medical officer (rotating intern), at \$3,800 a year, and medical officer (psychiatric resident), paying from \$4,800 to \$5,-600 a year, Jobs are open each July 1, at St. Elizabeth's Hospital in Washington, D.C.

File under Announcement No. 219 B. Applications are available from the Second U.S. Civil Service Region, Christopher St., New York 14. N.Y., or from the U.S. Civil Service Commission, Washington 25, D.C.

LOOKING FOR A HOME See Page 11

Health Social Work), Oral, Rm. 705, 299 Broadway, Man., 9:45 A.M. for 10.

Xray Technician, Group. 3, Medical, Room 200, 241 Church February 5

Promotion to Structure Main-Psychiatrist, Oral, training and tainer-Group D, Practical, same as above for this title, 9 A.M. for 10.

> Promotion to Assistant Landscape Architect, Written, Rm. 202, 241 Church St., Man., 8:45 A.M. for 1,

> > February 6

Promotion to Assistant Bacteriologist, Written, Seward Park H.S.-2nd fl., 350 Grand St., Man., 9:30 A.M. for 141-

Promotion to Junior Bacteriologist, Written, Seward Park H.S.-2nd fl., 9:30 A.M. for 13.

Junior Bacteriologist, Written. Seward Park H.S.-2nd fl., 9:30 A.M. for 63.

Promotion to Towerman, Written, Rm. 202, 241 Church St., Man., 9 A.M. for 45.

City Wants Ass't. **Budget Examiners** From \$4,850

Between Feb. 4 and Feb. 24 the City of New York will be accepting applications for \$4,850 to \$6,-290 a year jobs as assistant budget examiners in the Bureau of the Budget. Both open competitive and promotion exams will be given.

Requirements of the job are a college degree with a major in accounting, public administration, statistics, business administration or industrial engineering and two years' experience; or high school graduation and six years of experience.

Training and experience will be rated after an oral interview and after an examination of the applicant's statement of experience. A written test, weight 50, 70 percen required, may include questions on the basic principles, problems, methods and techniques of budgeting, and the legal basis

of governmental budgeting. plication Section of the Depart- offices of The Leader.

ment of Personnel, 96 Duane St., Apply, after the 4th, to the Ap- New York 7, N.Y., across from the

Sadie Brown Says: NOW is the time to enroll for Special Courses in

BUSINESS ADMINISTRAT **EXECUTIVE SECRETA**

> with specialization in Salesmanship, Advertising, Merchandising, Retailing, Finance, Manufacturing, Radio and Television, etc.

Also REFRESHER COURSES DAY & EVENING

Also COACHING COURSES for High School EQUIVALENCY Diploma

Tune in "Between the Lines", Sunday, 7 p.m., Channel 13

H.I.P. In Action!

To safeguard the health of its 560,000 members, H.I.P. has been studying closely the pattern of outbreak of the Asian flu, which has appeared in epidemic form in California and has spread to nearby

Shown here is a message just mailed by H.I.P. to all its subscribers.

625 MADISON AVE. . N.Y.

Important News About Alu!

MEMO TO ALL H.I.P. SUBSCRIBERS Thile it is not at all certain that there will be an outbreak of influenza in New York City this winter as Dear H.I.P. Subscriber: there has been on the West Coast, we have sought expert scientific advice as to the sensible steps to be taken at present. Health espects do not recommend flu immunization of everyone in New York. They believe many, if not most, of us have considerable immunity as a result of exposure

Authorities do recommend that persons in the following categories be given "flu shots" when the physician to flu in 1957. 1. Those who have heart or lung disease. believes they are indicated.

2. Elderly people. 3. Pregnant women.

As a member of H.I.P. you belong, not to an indemnity insurance company, but to a medical care program. As such, H.I.P. is concerned about your health and that is why we have kept careful track of the course of the flu epidemic. H.I.P. will provide the vaccine without cost to subscribers who should receive the flu shots, according to the best medical judgment of their group physicians and to available supplies of vaccine.

HEALTH INSURANCE PLAN OF GREATER NEW YORK

Because H.I.P. provides its services through organized groups of family doctors and specialists, it can move quickly and effectively to meet the needs of its members when special circumstances arise.

In this instance H.I.P. is providing the vaccine without cost when the need for flu shots is medically needed.

HEALTH INSURANCE PLAN OF GREATER

625 MADISON AVENUE, NEW YORK 22, N. Y.

For Public Jobs

The following directions tell where to apply for public- jobs and how to reach destinations in

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

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

Mailed requests for application blanks must include a stamped, self-addressed business-size envelope. Mailed application forms must be sent to the Personnel Department, including the specified filing fee in the form of a check or money-order, at least five days before the closing date for filing of applications. This is to allow time for handling and for the Department to contact in each eye, separately, without the applicant in case his application is incomplete.

The Applications Section of the Personnel Department is near the Chambers Street stop of the main subway lines that go through the area. These are the IRT 7th Avenue Line and the officers guard, discipline, care for ment of Personnel, 96 Duane St., IND 8th Avenue Line. The IRT Lexington Avenue Line stop to use is the Brooklyn Bridge stop and the BMT Brighton Local's stop is City Hall. All these are but a few blocks from the Personnel Department.

STATE - First floor at 270 Broadway, New York 7, N.Y., corner of Chambers St., telephone BArclay 7-1616; State Office Building, State Campus, Albany, Room 212; Room 400 at 155 West Main St., Rochester: hours at these offices are 8:30 A.M. to 5 P.M., closed Saturdays.

Wednesdays only, from 9 to 5. 221 Washington St., Binghamton.

Any of these addresses may be used in applying for county jobs or for jobs with the State. The State's New York City office is a block south on Broadway from the City Personne: Department's Broadway entrance, so the same transportation instructions apply Mailed applications need not include return envelopes.

Applications for State jobs may also be made, in person or by representative only, to local offices of the State Employment Service.

U.S. - Second U.S. Civil Service Region Office, 641 Washington St. (at Christopher St.), New York 14, N.Y. This is in the south-west corner of Greenwich Village, Just Accounting Open above Houston St. The nearest Now at \$4,600 subway stop is the Houston St. stop on the IRT 7th Avenue Local.

Monday through Friday. Tele- \$4,600 a year, to fill provisional cation), appointments at \$7,220. phone WAtkins 4-1000.

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

Exam Study Books

to help you get a higher grade on civil service tests may be obtained at The Leader Book-store, 97 Duane Street, New York 7, N. Y. Phone orders accepted. Call SEekman 3-6910. For list of some current titles see Page 15.

Where to Apply City Correction Officer Exam To and how to reach destinations in New York City on the transit Open This Week

A new and welcome addition to and prisons and perform related the City's February filing sched- work. Promotion opportunities are uled is the exam for correction good to correction captain and officer, a \$4,622 to \$6,008 a year job. A \$90 uniform allowance is provided correction officers.

The exam was formerly scheduled to open in March, but was suddenly added last week to the February schedule.

Minimum age is 20 on the last filing day, while maximum age is 31 on first day of filing period, with exceptions for veterans. There are no experienc requirements and the only education requirement is possession of a high school diploma or equivalency certificate by the day of actual appointment.

Minimum height for correction officers (men) is 5 feet 715 inches. Eyesight requirements are 20/30

Correction officers will be required to have normal hearing in each ear without the use of a hearing aid.

Correction Duties

and instruct men inmates of Jails New York 7, N.Y.

then to warden.

You can apply after Feb. 4 to the Application Section of the Department of Personnel, 96 Duane St., New York 7, N.Y.

Open and Promotion **Exams Offered for** Mechanical Engineers

The City of New York will be Accepting applications from Feb. 2 to 24 for the open competitive and promotion exams for mechanical engineer, a \$7,100 to \$8,900 a year position.

Required are a bachelor's degree in mechanical engineering and six years' experience, or high school graduation and ten years' experience. All candidates must possess a valid New York State professional engineer's license.

The written test, weight 50, 70 per cent required, will cover the responsibilities and technical knowledge required from the Ap-Under supervision, correction plication section of the Depart-

One Week to Apply for \$3,190 Jobs as Aides, And Others With State

Applications will be accepted! until next Monday, Feb. 8, for \$3,980. over 20 New York State opencompetitive examinations for jobs man, \$4,070-\$5,010. paying from \$3,190 to \$9,408 a

State residence is required on all but the starred (*) titles. All tor, \$4,988-\$6,078. are open competitive.

The Jobs

They are listed below, by number, title and salary range.

2099 Senior Engineering Technician, \$4,280-\$5,250.

2108 Museum Education Supervisor, \$4,988-\$6,078. *2204 Principal, School of Nurs-

ing. \$6,410-\$7,760. *2205 Assistant Principal, School

of Nursing, \$5,516-\$6,696. *2206 Senior Biophysicist, \$6 .-

098-\$7,388.

2207 Drafting Aide, \$3,190-\$3,-

Trainee Jobs in

The State of New York is look- 988-\$6.078. Hours are 8:30 A.M. to 5 P.M., ing for accountant trainees, at positions, pending a civil service

Applicants should have a bachelor's degree with 24 semester credit hours in accounting, or one Office Building, Albany 1, N. Y .; year of accounting or auditing experience. Those who pass the exam must complete a year in the trainee title and are then automatically appointed payroll examiners at \$4,988 a year.

Persons with a year of specialized experience or 30 hours of graduate study may be appointed directly to the payroll examiner

Applications will be taken by the State Employment Service's years' experience. Professional Placement Center at 444 Madison Avenue in New York City and by local State Employment offices outside the City.

2208 Engineering Aide, \$3,190-

2209 Forest Pest Control Fore-

2210 Senior Landscape Architect, \$7,818-\$9,408. 2211 Senior Telephone Inspec-

2212 Gas Inspector, \$4,502-\$5,-

2213 Senior Laboratory Animal

Caretaker, \$3,290-\$4,560. 2214 Law Department Investi-

gator, \$5,796-\$7,026. *2215 Rehabilitation Counselor Trainee. Appointments at \$4,704. 2618 Psychiatric Social Worker.

Erie County, \$5,005-\$6,010. *2630 Intermediate Psychiatric Social Worker, Westchester Caun-

ty. \$4,230-\$5,430. 2631 Paychiatric Case Work. Need Elevator Therapist, Westchester County. \$4,650-\$5,970.

*2133 Associate Social Psychologist, \$7,436-\$8,966.

*2216 Associate Curator (interpretation), \$3,98?-\$7,388.

*2217 Guidance Counselor, \$4,-

*2218 Field Representative (edu-

When applying, state the exam number and title, as listed above. Apply to the State Department of Civil Service, Lobby of the State or 270 Broadway, New York City.

MECHANICAL ENGINEERING DRAFTSMAN NEEDED NOW IN CITY DEPARTMENTS

The City will be offering from Feb. 4 to Feb. 24 an examination for mechanical engineering draftsman, a \$4,850 to \$6,290 a year job. Required are a college degree, or a high school degree and four

To apply, contact the Department of Personnel's Application Section at 96 Duane St., New York 7, N.Y.

148-Name Surface Line Operator Certification

to fill conductor vacancies in the City Transit Authority. Two names were added to the original certification; Alfonso M. Turno and William P. Jenkins.

The rest of the certification fol-

Earl McIver, John Carr, Aaron Fisher, Frank Ingram, George Snead, Salvatore Incardona, Samuel Eaves, Ralph Warner, James Small, James Smith, Joseph Gumbs, Walter Devore, Jerry O'Connor, Henry Dowbak, George Soehnlein, Elias Hansley, Louis Aiello, Paul Randall, Marion Defina, Lloyd Wyche, Albert DiAngelo, Raymond Cintron, Thomas Silvar, Charles Smith, Patsy Sait-

Office Jobs For Women And Men

Open until Feb. 23 with the State of New York is the big exam for beginning office worker, a \$2.920 to \$3,810 a year job requiring no experience or education minimum.

For Men and Women

The exam is open to both men and women, and there is no minimum of education or experience required. Applicants can be between the ages of 18 and 70 and must be residents of New York State and U. S. Citizens.

Positions to be filled from the exam are clerk and file clerk. starting at \$2,920 and increasing to \$3,650 after five years. Also open are Jobs as account clerks and statistics clerks, with a pay range from \$3,050 to \$3,810.

File clerks will not have to answer the arithmetic questions. The account and statistics cler's, of course, will be judged rather heavily on their abilities in arith-

Applications and official announcements are available now from the New York State Civil Service Commission's application section, Main Floor, 270 Broadway, Manhattan; or from the Information Desk in the State Office Building, Albany, N.Y.

Operators at \$1.58 an Hour

The U.S. Government needs elevator operators to fill \$1.58-anhour jobs at the Public Health Service Hospital in Staten Island. The exam is open only to veterans and is listed under Announcement No. 2-89-1 (1960).

Duties consist of operating electric and hydraulic elevators, and at least three months of experience is required of applicants. There are no other requirements.

File Applications Form 60, Card Form 5001-ABC and Standard Form 15, with the Executive Secretary, Board of U. S. Civil Service Examiners, U. S. Public Health Service Hospital, Staten Island. Applications will be accepted until further notice.

Application forms can be obtained at any post office in New York City, from the above office of the hospital, and from the Second U. S. Civil Service Region, Federal Building, Christopher St., New York 14, N.Y.

The New York City Department ta. Paul Curtin, Eugene Gambale, of Personnel has certified 148 Veno Thomas, Ivan Kelly, Edward names, down to 1374, from its eli- Brown Jr., Benjamin Leonard, gible list for surface line operator Enrico Sambucini, Morton Krebs, James Smiling, Lamar Johnson, George Rodriguez, Kenneth Thomas, William Youngblood, Joseph DeCicco, Sam Sanzone, John Carroll, Louis Ehrenzweig, Willie Snoddy, James McCullough Sr. and James Ormond.

> Peter DiMeglio, Kenneth Collins, Ernest Pagan, Albert Dukes, Walter Nealy, Thomas Lynch Jr., William Galit, Louis Parlati, Robert Harkness, Jack Sosis, Adam Bowie, Willie Scriven, Alfred Harris. Ross Simms, David Moore, Booker Carroll, Archie Smith, John Brown, Frank Amato, Francis Colorio, Ronald Ruff, Winston L. Hamilton, Irving Hochberg. Johnnie Young, Bernard Walker, David Wellington, William Hall Jr., John Kirby Jr., Lacy Bethea, Samuel Agard, Samuel Kelly, James Young, Ronald Claffee, William Nelson, Lonie Brantley, William Kuhl, Clarence Harris, Johnnie Thornton, Joseph Buttafuoco, Charlie Merritt, Owen Hall. Frederick Nelson, John Conforti, Jerome Peters and Louis Butler.

Joseph Jones, Willie Parker, James Breland, Lenwood Holmes, Leo Thees, Amos Scott, Howard Lewis, Donald Storer, George Fermaints, John Oden, Charles Williams, Ernest Buckles, Guillermo Rosario, Willis Griffin, Willie Taylor, Joseph Brown, Philip Arlia, James McCauley, Daniel Palazzolo, Harry Green, Troy Cannon, Munzio Lembo, Lester Jackson, Jesse Johnson, Abraham Kugal, Terry McKoy Jr., James Mc-Kethan, Elias Miner, Concetto Pungello, Joseph Key. Everett Nixon, Samuel Gilchrist, John Jackson, Vernon Little, Eustace Fields, James Henry, George Johnson, James Quigley, Junius Marcus, Joseph Korchan, Daniel Longhi, Roman Berry, Arturo Lopez, James Granger, Clifford Ross, Domenick Larosa, Leslie Hurley, Edward Benjamin, Calvin Reid, Dominic Corva, Michael Quinn, Henry Wood, McKenson Garcia, Terence McQuade, Clafton Murphy, William Heed.

CITY WANTS ASSISTANT SUPERINTENDANT OF WELFARE SHELTERS

Between Feb. 4 and 24 the City of New York will be offering both open and promotion examinations for the \$4,550 to \$5,990 a year job as assistant superintendant of wellfare shelters. Six years' experience in institutional management or mass feeding and congregate care are required.

Apply to the Department of Personnel's Application Section at 96 Duane St., New York 7, N.Y.

If You Live On The East Side READ The East Side News

Your Community Newspaper For the Entire Family

formative formational teresting

Social Items of Public Interest Published FREE

Every Local Newsstand Carries EAST SIDE NEWS 5c per copy Subscription \$2.50 yearly

235 EAST BROADWAY New York 2, N. Y. GR. 5-1700

REAL

HOMES BE 3-6010

Hempstead & Vic.

S350 CASH

This 5-bedroom house includes a liv-

one room, design room, kitchen, 2-cur range, large cale-sindled arra, Also, if you can bandle a paint brush, this is a terrific buy?

ONLY S250 CASH

\$49.65 Monthly

PAYS ALL!

This enactions I family home entrys a location on a bountful oak studded plot. A includes an extra 3-room entruge, in regr of house, likes for income, this exceptional buy is one block to schools, stores, there. Price fantastically reduced! Bring deposit!

Foreclose!

CALL BE 3-6010

LONG ISLAND

LONG ISLAND

INTEGRATED

LONG ISLAND

WE HAVE MANY FINE HOMES TO SATISFY YOU

\$12,990 **\$400 DOWN**

I Family, detached, good sized rooms, semi-finished basement, automatic paschest, ultra modern kitchen, stumtrume combination storm windows. pear transportation, Owner's Sacrifice.

> JAMAICA Price \$12,500

Legal two (2) family, with 5 & 6 rooms, LIVE RENT FREE!-WITH LARGE INCOME! Convenient location, near shopping & transportation. Aspecial offer for only \$405 down-

Many more selected homes to choose from

170-03 Hillside Ave.

Next to Scars, Rocbuck E" or "F" train to 100th St. Sta.

AX 1-5262

327 Nassau Rd. Roosevelt, L. I. Southern State Parkway, Exit 21

FR 8-4750

DO T DAYS A WEEK JUTIL S P.M. CO

\$10,990

\$6,990

SOME OF THE BEST **HOMES**

CALL LIST TODAY

IN EVERY SECTION OF QUEENS

\$9,450 \$15 weekly 1 FAMILY \$16 weekly \$9,900 1 FAMILY BUNGALOW \$19 weekly \$12,000 1 FAMILY \$20 weekly \$12,100 2 FAMILY \$20 weekly \$12,400 BUNGALOW \$20 weekly \$12,400

HILLCREST

family, full detached, 7 rooms, garage. Al area, across street from school. Playroom basement. \$650 DOWN

SOUTH OZONE PARK 2 FAMILY Reduced to \$12,000

Fully detached, oil heat, nice land. Separate entrance to upstors opt. Nr. everything. Bring Small Deposit!

MANY OTHER SELECTIONS TO CHOOSE FROM

-: FREE INFORMATION :-

Also Many Unadvertised Specials OL 7-3838 OL 7-1034

JA 9-5100 - 5101 135-30 ROCKAWAY BLVD

SO, OZONE PARK Van Wyck Expressions and Rockstway Blvd. PREE PICK-UP CAR SERVICE. AT SUBWAY, FREE PARKING.

160-13 HILLSIDE AVE.

JAMAICA

E or F Train to Parsons Blvd.

ALL AREAS OF QUEENS ST. ALBANS, S. OZONE PARK, SPRINGFIELD GARDENS, HOLLIS, ETC.

INTEGRATED

	200.00	The state of the s		
	\$15,500	B-1-7 ROOMS, R BEDROOMS, NEW GAS HEAT, EXTRAS	\$93 1	do.
	\$14,770	B-2-6 ROOMS, 3 BEDROOMS, GIL. 2 CAR GARAGE	589 1	do.
	\$ 9,990	B-6-8 ROOMS, FINISH BASEMENT, OIL, VACANT	559 1	Aa.
	\$10,500	B-85% ROOMS, OIL, VACANT	562 A	to.
	\$13,990	B-9-DETACHED, 54 ROOMS, GARAGE, ALL EXTRAS	583 1	do.
í	\$14,500	B-22-6% ROOMS, 75x100, 2 CAR GARAGE	587 1	do.
	\$12,990	B-28-48 ROOMS, B BEDROOMS, GARAGE ALL EXTRAS	\$77 1	do.
۱	\$13,990	BUG-BANCH, AU ROOMS, S DEDROOMS, GARAGE	583 1	de.
	\$11,500	B-31-6% ROOMS, PLUS ATTIC, GAS HEAT	567 1	do.
	\$15,500	B-21-2 FAMILY, 10 BOOMS, 60x100	529 N	do.

E-S-S-E-X

143-01 HILLSIDE AVE. JAMAICA

▲ AX 7-7900 €

2 GOOD BUYS

ST. ALBANS

- 1-41/2 & 1-31/2 APTS.
- 2 FAMILY
- . SOLID BRICK . MODERN BATHS

Here is solid buy for income, gas heat, I car garage. House only 12 years I car gornee. House only 12 years young 12 refrigerators and other extrus.

\$22,600

ADDISLEIGH PARK

Levely 1 family center hall Cobintal with 4 bedrooms, oil unit with wood burning fireplace, 40x100 plot. Many extras.

\$18,500

HAZEL B. GRAY Lic. Broker

109-30 MERRICK BLVD. JAMAICA Entrance 109th Rd.

AX 1-5858 - 9

Furnished Apts.

Brooklyn AT Herkinger Street, between Bedford A Nostrand Ave., beautifully furnished one and two teem spiz. kitchenette, gas. electric free Elevator. Near 5th Ave. Subway, Adults. Seep daily.

************ EAST ELMHURST

INTEGRATED . S LARGE ROOMS

- 2 STORY
- · PINISHED BASEMENT · 1% BATHS
- . OIL HEAT
- · REAR PATIO, AWNING . NH. TRANSPORTATION
- . REFRIGERATOR, STORMS, Etc.
- · REASONABLE PRICE

Call all Day Sot. & Sun.

Week after & P.M. DE 5-6897 *******

> New **Branch Office** for Civil Service Leader

FOR A FREE COPY of the Civil Service Leader or information in reference to ad-vertising, etc. for Hudson Valley call or write:

Colonial Advertising Agency 239 WALL STREET Kingston, N.Y. Tel. Federal 8-8350

ARIZONA

BOOMING RAINBOW VALLEY — 30 minutes to Phoenix, San parcels, level land, proven water, full mineral and oil rights, sentie view, 1,500 elev. Excel, growth, potential, 895 De. 824.86 Me. S1,570.75 total, Write T. C. Fernesling, free brochire, Ganner Realty Corp., 1000 E. Cauerback Rd., Scottsdale.

FOR SALE

STATIONERY-LUNCHEONETTE DAY week, no nights, in heart of city of Kingston, Home of I.B.M. excellent moneymake, 53.800, 5. Gally, Agi. 116 Wall St., Kingston, N.Y.

UPSTATE PROPERTY

FARMS ULSTER COUNTY

HIGHMOUNT - RELLKAYRE - Ski Creter 11 acres homesites: good road, \$2,200. Rustle Bungalow, 8 rms; 2 acres \$9,500. LUKOW, Rtly, Margaretville, N.T. 2251

LIVE IN EAST ELMHURST

Detached I family, stucco and shingle 7 rooms, 2-ar garage, finished base ment, sil hest, good buy at \$16.500. NEW 1 & 2 FAMILY

HOMES AVAILABLE RANCHES, CAPE CODS & COLONIALS \$1,500 Down

> Low Down Payment F.H.A. Approved

EDWARD S. BUTTS REAL ESTATE

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

If you want to know what's happening

to you

to your chances of promotion

to your job

to your next raise and similar matters!

FOLLOW THE LEADER REGULARLY!

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

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

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

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

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

ADDRESS ,....

CITYZONE

NATIONAL NTEGRATED

HOLLIS - DETACHED COLONIAL MANSION WITH \$690 DOWN ON CONTRACT

. 8 Rooms . 4 Bedrooms Finished Basement with Bar • Economical Oil Heat • Beautiful Landscaping.

FOR ONLY \$16,990

NATIONAL

REAL ESTATE CO. 168-20 Hillside Ave., Jamaica, N. Y.

OL 7-6600

HOME & INCOME

Exclusive, ST. ALBANS -8 rooms, brick, finished basement, many extras. Must see.

\$17,500 \$1,000 Cash

GARDENS Completely redecorated, oil heat, five large rooms down, separate 3 room Apt, up, near everything.

\$18,900 \$1,500 Cash

ST. ALBANS - Colonial Brick & Stucco, 9 rooms, 4 bedrooms, 24 baths, 2 car garage, 50x100.

\$1,800 Cash

Belford D. Harty Jr. 180-23 Linden Blvd. Fieldstone 1-1950

MANHATTAN - APTS.

Modern Apartments New Alternations 11/2, 21/2, 31/2 Rooms

2 elevators, incinerator, colored tile bathrooms, immediate occupancy. Two professional apts available near all transportation.
3617 BROADWAY AU 6-9650 Call bet. 11 A.M. - 7 P.M.

RIVERSIDE DRIVE, 14 & 24 private apartments Interracial, Furnished Titefalgar 7-4115

ALBANY

Solid Comfort

4 Bedrooms Fireplace 2-Car Garage In Pine Hills 15,500

In Albany It's

120 WASHINGTON AVE. ALBANY, N. Y.

"The Real Estate Leader" HO 5-4747 Eves. IV 2-1428

Hempstead, L. I.

\$10,980. 4 BEDROOMS, SPACIOUS, WALK TO TOWN, GARAGE, LOVELY SECTION, BASEMENT, GARAGE, OIL HEAT, 3 FLOORS, PHONE 1VS-8661 OR WAS-8767

FARMS — ULTSER COUNTY
FREE BARGAIN LIST.
Farms-Acreage Businessee
N.E. UROSS, 2 John, Kingston, N.T.

New York Post Office Jobs at \$80 a Week Offered Continuously

is offering \$2-an-hour jobs as rises through yearly increments age limit. Those entitled to vetersubstitute clerks on a continuous filing basis. Last year 6,200 people were offered career appointments maximum present salary is \$2.66 from the same exam.

There are no experience, education or residence requirements. but applicants living within the five boroughs will be given preference for appointment.

To \$2.42 an Hour

Pay starts at \$2 an hour plus 10 per cent for night work (be

LEFTOVERS BRAND NEW '59

1960 CHEVS

TREMENDOUS SELECTIONS IMMEDIATE DELIVERY

"YOU'LL ALWAYS DO BETTER AT BATES"

GRAND CONCOURSE at 144 ST. OPEN EVES

WITH / NEW BIG PEATURES reden's Quality Aircraft Car

LINCOLN-MERCURY-EDSEL 1229 2nd AVE. (64 ST.) TE 8-2700

to mi

COME IN, SEE

THE REMARKABLE 1960 DODGE DART

AND THE PARTLOUS 1960 DODGE LINE

AND THE WONDERFUL

1960 SIMCA

Also Available, Brand New 1959 DODGES & PLYMOUTHS LEFTOVERS, SAC. PRICES

BRIDGE MOTORS

Jerome Av (172d St. Bnx) CY 4-1200 also Gr Concourse (183-4 St) CY 5-4343

---- '59 MERCURYS --

TERRIFIC DISPLAY—ALL
MODELS & COLORS in STOCK
Also Used Car Closecuts
'54 STUDE Cpe Automatic
'55 PORD Sedan Fordamatic
'63 OLDS Sedan Hydramatic
and many others

MOTORS EZEY 1229 2nd Ave. (64 St.)

to \$2.42 an hour. Thus, with the 10 per cent night differential. an hour.

New York City Postmaster Robert K. Christenberry emphasized that a career with the United States Post Office offers community prestige, job security, up to 26 days paid vacation a year and 13 days sick leave annually. Men and Women

The examination is open to both men and women who have reached

their 17th birthday at the time

City Units Need Tab. S Operators

From Feb. 4 to Feb. 24 the City of New York will be accepting applications for \$3,750 to \$4,030 a year jobs as senior tabulator operators (IBM), in various City departments, for both open competitive and promotion exams.

The only requirements are high school graduation and one year of experience in the operation of IBM equipment. Applicants who are six months short of the experience requirement may apply. but must meet the requirements by time of appointment.

The written test, weighted 100, 70 percent required, will test the candidates' judgment and knowledge with respect to the operations of IBM equipment.

Information and applications will be available from the Application Section of the Department of Personnel, 96 Duane St., New York 7, N.Y.

Crossing Guard

Jobs Open; \$32

To Mcn & Women

The Police Department is offer- | mar school graduates, have good

ing at the present time \$1.60-an- hearing and at least 20/30 vision

hour jobs as school crossing corrected and be between the ages

in person at local precinct station five feet-one inch in height, and

Requirements are U.S. citizen- inches, with weight not abnor-

guards, to residents of the City, of 25 and 50.

Interested persons may apply

ship, three years' residence in the

City of New York and good char-

acter. Applicants must be gram-

Jobs in research are now open

for chemists, mathematicians,

metallurgists and physicists with

the U.S. Government in the

Washington, D. C., area at \$4,490

Announcement 209 B for posi-

tions paying \$6,285 to \$12,770;

Announcement 210 B for Jobs

paying \$4,490 to \$5,430. See

"Where to Apply for Public Jobs"

FREE BOOKLET by U. S. Gov-

ernment on Social Security. Mail

only. Leader, 97 Duane Street,

column in The Leader.

New York 7, N. Y.

RESEARCH JOBS IN FOUR

FIELDS OPEN IN D. C.

to \$12,770.

houses until Feb. 21.

The New York City Post Office | tween 6 P.M. and 6 A.M.) and | they apply. There is no maximum an's preference are exempt from must be U.S. citizens.

> Male applicants must weigh 125 pounds or more. This requirement may be waived for applicants entitled to veteran's preference, and may also be waived for non-veterans who are presently employed. To Apply

Copies of the announcement and application forms may be obtained from the Board of U.S. Civil Service Examiners, United States Post Office, Room 3506, General Post Office, West 33d St. near 9th Ave., New York 1, New York, or from the Second U. S. Civil Service Region Office, Federal Building, 641 Washington St., New York 14, N. Y. Applicants for this position should mention announcement No. 2-101-10 (59).

State Pays Engr. Grads To \$5,250

Men with civil engineering training or experience are needed by the State of New York to fill hundreds of openings for senior engineering technicians.

A civil service examination to fill the positions will be held on the age restriction. Applicants March 12. Applications will be accepted until February 8.

> Senior engineering technicians start at \$4,280 a year and receive five annual raises to \$5,250.

> Candidates should have at least one year of experience assisting in civil engineering work and either an associate degree in civil or architectural engineering or completion of two years of a college civil engineering course. Those with three years of such college credit or with three years' experience assisting in civil ergineering work are also eligible.

Complete information and applications may be obtained by writing to the Recruitment Unit, Box 19, New York State Department of Civil Service, The State Campus, Albany 1, N.Y.

P.O. Jobs in B'klyn Open

on the open-continuous exam for substitute distribution clerk and Brooklyn Post Office. The jobs pay \$2 an hour.

The new cutoff date is set for Feb. 1, and all those who file before that date (the postal officials

Women may not be less than

men not less than five-feet-five

Guards will work five days a

week, approximately four hours

a day-one hour in the morning,

two at noon and one at school

closing. Because of the staggered

schedule, guards will be assigned

whenever possible no more than

one-third mile from their homes.

four-day training course for school

crossing guards is given by the

Police Academy. Guards wear a

uniform consisting of a cap, white

yellow raincoat and cap cover.

An annual uniform allowance of

\$90 is granted after stx months

A qualifying examination will

be given, consisting of a written-

test, medical examination, charac-

ter investigation and oral inter-

service within a fiscal year.

view.

Sam Brown Belt, white gloves,

Before assignment to duty, a

maily out of proportion.

A filing cutoff date has been set | expect to have about 2,800) will take exams beginning Feb. 22.

The number of the exam is substitute city carrier with the 2-103-1 (1960), and should be referred to, along with the title, when requesting information or applications. The minimum age for filing is 17, and for appointment 18.

No Experience

There are no minimum of education or experience requirements for either job, the only requirements being good health and U.S. citizenship. Applicants must be physically able to perform strenuous tasks in all kinds of weather.

Substitute clerks and carriers will receive, after six annual increments, 2.42 an hour, and will be eligible for regular titles according to seniority.

Substitute employees get annual leave of 13 to 26 days a year, and earn sick leave at the rate of 13 days per year. Other benefits include low cost group life insurance, liberal retirement and, after July, 1960, group health insurance.

How to Apply

To apply, obtain Card Form 5000-AB in person or by writing to the Executive Secretary, Board of U. S. Civil Service Examiners, General Post Office, Room 413, Brooklyn 1, N. Y., or to the Director, Second U.S. Civil Service Region, Federal Building, Christopher Street, New York 14, N.Y.

A.E.C. NEEDS EXPERIENCED PHYSICISTS; PAY TO \$9,530

The U.S. Atomic Energy Commission has announced an exam for solid-state physicists, for jobs paying \$7,510 to \$9,530, depending on experience and training. Education and experience in classical and solid-state physics Dated, Attested and Scaled. are required. Contact Personnel officer, U.S.A.E.C., N.Y.O.O., 376 Hudson St., New York 14, N.Y.

JOBS FROM \$5,985 FOR THE BLIND WITH U.S. GOV'T

An amendment has been added to the announcement for research psychologist with the U.S. Government, a job paying \$5,985 to \$12,770 a year. It will provide jobs for blind persons who can meet the requirements.

For further information contact the Second U.S. Civil Service Region, 641 Washington St., New York 14, N.Y., or the U.S. Civil 25, D.C.

LEGAL NOTICE

CONCRETE FLOOR

CONCRETE FLOOR
STATE ARMORY

1339 MADISON AVE., NEW YORK CITY
NOTICE TO BIDDERS
Secied proposals covoring Construction
Work for Concrete Floor in Basement,
State Armory, 1339 Madison Avenue, New
York City, in accordance with Specification No. 15082-C and accompanying drawing, will be received by Henry A. Cohen,
Director, Bureau of Contracts, Department of Public Works, 12th Ploor, The Gorernor Alfred E. Smith State Office Building, Albany, N. Y., on behalf of the Exsecutive Department, Division of Military
and Naval Affairs, until 2:00 o'clock P.M.,
Enatern Standard Time, on Westnessiay,
Pebenary 24, 1860, when they will be
publicly opened and read.
Enate proposal must be made upon the
form and arbunited in the envelope pravided therefor and shall be accompanied
by a certified check made payable to the
State of New York, Commissioner of
Taxation and Finance, in the amount stipniated in the proposal as a gingranty that
the bidder will enter into the contract if
it be awarded to him. The specification
number must be written on the front of
the envelope. The blank spaces in the
proposal, Proposals that carry any omission, erasures, alterations or abilitions may
be rejected as informal. The State reserves
the right to reject any or all bids. Succussful bidder will be required to give a
bond conditioned for the faithful performance of the contract and a separate bond
for the payment of labors and materialinea, each bond in the sum of 100% of
the amount of the contract Drawing and
specification may be examined free of
thorace at the following offices:
State Architect, 270 Broadway, New
York City,

State Architect, 4th Floor, Arcade Bids,
480-488 Broadway, Albany 7, N.Y.

District Supervisor of Bids, Constr.,
State Architect, 4th Floor, Arcade Bids,
480-488 Broadway, Albany 7, N.Y.

District Supervisor of Bids, Constr.,
State Architect, 4th Floor, Arcade Bids,
480-488 Broadway, Albany 7, N.Y.

District Supervisor of Bids, Constr.,
State Armory, 1339 Madison Ave., New
York City,

Deather Superviso

N.Y.
State Armory, 1339 Madison Ave., New York City.

Drawings and specifications may be ob-tained by calling at the Bureau of Con-

Pork City.

Drawings and specifications may be obtained by calling at the Bureau of Contracts. (Branch Office), 4th Floor, Arends Bider., 488-488 Broadway, Albany 7, N.Y., or at the State Architect's Office, 18th Floor, 270 Broadway, New York City, and by making such deposit for each set of \$5.00 or by mailing such deposit to the Albany address. Checks should be made payable to the State Department of Public Worlts. Proposal blanks and envelopes will be farmished without charge. The State Architect's Standard Construction Specifications will be required for this project and may be purchased from the Bureau of Accounts and Finance, Department of Public Worls. 14th Floor, The Governur Alfred E. Smith State Office Building. Albany, N.Y., for the sum of \$3.00 each.
Dated 1/20/60 GRC/N

CITATION — File No. P206, 1960 —
The People of the State of New York, ily the Grace of God Free and Independent, To JULIANNA HARANGI.
YOU ARE HEREBY CITED TO SHOW CAUSH before the Surrogate's Court, New York County, at Broom 504 in the Hall of Records in the County of New York, New York, on March 7, 1960, at 10:30 A.M., why a certain writing dated June Ind. 1950 which been offered for probate for John Weller, residing at 756 Second Avenue, New York City, should not be probated as the last Will and Testament, relating to real and personal property, of Jennie Schwinger, Deceased, who was at the time of her death a resident of 756 Second Avenue, New York City, the County of New York, New York, Dated, Attested and Sealed, January 25th, 1960.
HON JOSEPH A. COX
(LS.) Surrogate, New York County Philip A DONAHUE

(ES.) Surrogate, New York Con PHILIP A. DONAHU

CITATION. File No. P 92, 1800. The People of the State of New York. By the Grace of God Free and Independent. To the beirs at law, mext of his and distribu-ters of MADEL PRUETT, if living, and if any of them be dead, to their bairs at law, next of kin, distributers, legaters, executions, administrators, assignees and successors in increast whose tunnes are ma-known and cannot be ascertained after dus-

YOU ARE MERERY CITED TO SHOW CAUSE belore the Surveyate's Court, New York County, as Room 504 in the Hall of Records in the County of New York, New York, an February 25th, 1960, at 10:20 A.M., why a certain writing dated December 10th 1959 which has been offered for probate by Hermand Lefkweiz, residing at 2850 Rudson Manor Terraces, New York 69, New York should not be probated as the fast Will and Testiment, relating to real and personal property, of MADEL PRUETT Deceased, who was at the time of ber death a resident of 171 YOU ARE HEREBY CITED TO SHOW the time of her death a resident of 171 West Türd Street, in the Caunty of New York, New York, and that letters feetamentary be issued to Bernard Leftuwitz as executor designated by teaur of the

January 18th, 1960.
HON, JOSEPH A. COX,
Burroade, New York County
PHILIP A. DONASUE.

IN CITY CIVIL SERVICE

Sen. Earl W. Brydges, Int. 729, Pr. 729.

2. State Heart Bill-Sen Earl W. Brydges, Int. 729, Pr. 729.

3. City to assume full cost of military retirements under Sec. 6.41-64.0 of Administrative Code -Sen. Thomas J. Mackell, Int. 95, Pr. 95; Asmb. William C. Brennan, Int. 757, Pr. 757.

4. Establishing N. Y. City Department of Labor by law, and establishing of impartial Arbitration for public employees-Asmb. William C. Brennan, Int. 512, Print 512.

5. Deletion of three-platoon provision from law-Sen. Thomas J. Mackell, Int. 102, Pr. 102.

6. One-half pay for 1B widow in the event future death ensues from line-of-duty injuries - Sen. John J. Marchi, Int. 347, Pr. 347; Asmb. Wm. J. Brennan, Int. 524, Pr. 524.

7. Retired fireman allowed employment as teacher after retirement without waiving pension-Sen. Jack E. Bronston, Int. 180, Pr. 180; Asmb. Louis Wallach, Int. 211, Pr. 211.

Murphy Replaces Nielsen in P.D.

The Police Department's new top staff officer is Michael J Murphy, former assistant chief inspector, former departmental chief of staff and former executive director of the New York-New Jersey Waterfront Commission.

He replaced retiring Chief Inspector Thomas A. Nielsen, who will reach the mandatory retirement age of 65 in September. Mr. Nielsen will be on terminal leave until April 1. His annual pension, three-quarters of his \$19.493 salary, will be about \$14,000.

Chief Nielsen, born in Brooklyn, joined the force in 1917 and made sergeant in 1928, lieutenant in 1934 and captain in 1941.

He was promoted to inspector in 1949 and to chief of detectives in 1954. He was elevated to assistant chief inspector when Stephan P. Kennedy became Police Commissioner in 1955.

Mr. Murphy is a lawyer, a former commander of the Police Academy and a candidate for a master's degree in business administration at the Baruch School of City College.

Ethics Code Board Gets Sworn In

recently by Mayor Wagner, who many committees, including Pirecharged it to administer the men Eligibles, Lieutenant Eligi-"finest code of ethics of its kind in the United States."

important to U.F.A. members are: selected as its chairman one of 1. New York City Heart Bill- the public members, Joseph M. Callahan, former Justice of the Appellate Division.

> Counsel to the Board is S. Stanley Kreutzer, who advised the City Council in preparing the Code. His post is expected to be salaried. Corporation Counsel Charles H. Tenny and the late Director of Personnel Joseph Schechter was sworn in as exofficio board members.

> The public members, besides Mr. Callahan, are Cloyd Laporte, former president of the New York State Bar Association, and Edwin L. Weisl. They serve without

> Mayor Wagner, in swearing in the board, said it would be provided with sufficient funds for staff assistance and equipment.

> The board, it was disclosed, already had waiting for it several requests from City employees for advice on contemplated activities that might involve conflicts of

> The Code of Ethics went into effect last year. It was drafted by the City Council's Committee on Ethics and Standards, of which Councilman Morris J. Stein was chairman.

St. Patrick's Arranger

The chairman of the arrangements committee for the annual St. Patrick's Day parade has been elected. He is Harry M. Hynes. The parade will start at noon, March 17, at 44th St. and go up Fifth Ave. as usual.

U.F.A. Sec. Retires; Mott or Dolan Up

The Uniformed Firemens Association financial and recording secretary, Pireman Harry W. Garrison, has resigned his office in anticipation of retiring from the Fire Department to accept a job in private industry.

A special election was held Jan. 21 to choose his successor. The two top candidates from that election will compete Feb. 18 in a runoff election. They are Frank A. Mott and Terrance Dolan. Ballots will be delivered to Fire Companies Feb. 9.

Mr. Garrison will become vice president in charge of the New York office of Albert M. Stock. Inc., of Union City, N.J., direct factory representative of the Partlow Corp. of Utica, N.Y., manufacturers of industrial temperature controls.

Mr. Garrison's U.F.A. offices in-New York City's new five-man cluded sergeant-at-arms from 1953 Board of Ethics was sworn in to last year and membership on bles, Labor Relations, and Firemen's Day. He was president of The Board, in a brief meeting, the Fire Department's St. George City Department of Public Works

HA POLICE FINISH COURSE

Shown above are six New York City Housing Authority policemen who recently completed a criminal investigation course at the City Police Academy. From left, seated, are Reginald P. Bythewood, Superintendent of the Authority's Division of Security John H. Mitchell, and Walter Bullock. From left, standing are Jose Martinez, Michael Iacovone, Joseph Caffrey and Albert Etheridge.

Association for two terms and a the City Civil Service Commisson's member of the Fire Department Career and Salary Plan Appeals Square Club.

Burns Leaves Police

Police Commissioner Stephen P. Kennedy announced recently with deep regret" the retirement of Assistant Chief Inspector Francis A. Burns, commanding officer of the Communications and Records Division of the Department.

Chief Burns, a member of the department for more than 39 years, retires because of the mandatory age limit of 65. He left the Department Feb. 1.

Labor Seminar Set

The New York State School of Industrial and Labor Relations of Cornell University, in cooperation with the New York City Department of Personnel, has announced a seminar on labor relations in City agencies for members of the Personnel Council.

The seminar, to be led by Louis Yagoda, visiting lecturer of the school for industrial and labor relations, will be held Tuesday afternoons from 2:30 to 4:30, Feb. 16 to April 19, in Studio B of WNYC, 25th Floor of the Municipal Building, Chambers Street.

The staff of the New York City Department of Labor will participate in the sessions.

Public Works Engrs. Sue for Higher Pay

In what is said to be the first case of its kind, three New York engineers are r king a Supreme Court jury to find that the City Civil Service Commission is wrong in paying them like assistant en-

Each of the three has more than contend they are entitled to more than the \$90 take-home pay they

The engineers, Austin Daddario, Anthony Pelligrini and Jacob Schiff, seek to set aside the classification of their jobs and to have the jury find that they should be reclassified to the title of engi-

The petitioners are all licensed professional engineers of the State of New York and work in the field of bridge design.

Supreme Court Justice Arthur

Board is Albert Cooper, assistant Corporation Counsel.

Among those present the first day of the trial were Deputy City Labor Commissioner Raymond Diana and City Civil Service Commission Counsel Sidney Stern.

The three engineers are members of Terminal Employees Local

CLERK POOL HELD

A hiring pool was held Friday, Jan. 29, by the New York City Personnel Department to fill about etics Association. 40 clerk jobs from among male eligibles selectively certified. The Department called in about 200 from the eligible list, down to 1.875 to fill the jobs, earmarked for men only because of their Staten Island, 4, N.Y. strenuous nature, job location or other factors.

Clerks now get \$3,000 to \$3,900 a year in pay grade four.

Officers of Civic Center Synagogue Are Elected

The annual election of officers of the Civic Center Synogogue, Shaare Zedek, at 81 Duane St., Manh., was held last week.

Jacob J. Rosenblum was elected to his 20th term as president. Other officers elected were: David Drescher, executive vice president; ... Jennings Mahran, vice president; George Krieger, vice president; Max M. Schwartz, treasurer and recording secretary; Emanuel Schwartz, financial secretary, and Herman E. Kaufman, chairman of the board of directors.

Directors are George L. Glick, George Hodes, Harry Kisver, Frank Laud, Benjamin Levinson, Louis Lewnosky, Joshua D. Lowenfish, Municipal Court Justice Max M. Meltzer, Sidney Meyers, Benjamin D. Mittelman, Samuel Perla, Abraham S. Robinson, Abraham Rosenberg, Harry R. Roth, Irving Schrader, William Shapiro, Philip F. Schneider and Albert Lee

Trustees are Jack Braunstein, Alexander P. Cohen, Nathan Ganz, A. E. Kessler, Hyman Lehon, Benjamin I. Mandel, George H. Parker, David Stein, David Sternberg and Andrew Stulberger.

Gabboim are Isidore L. Goldstein, Nathan Kirschenbaum, Benjamin Kramer and Jacob Magnes. Sexton is Hyman Lifshutz.

Staten Island Hosp. **Needs Dietitians**

Staff dietitians, at \$4,980 to \$5,-985 a year, are needed now at the U.S. Public Health Service Hospital in Staten Island. Applicants must be college graduates and members of the American Diet-

The Hospital overlooks New York Harbor, and is within easy access of Manhattan. To apply, contact the Personal Section, U. S. Public Health Service Hospital,

> HOUSE HUNTING See Page 11

Study Books to Help You Get a Higher Grade

OR MAIL COUPON BELOW

For these ARCO Civil Service Books to help you get a higher mark on your next test

FOR C.O.D.'s ADD 50 CENTS TO PRICES LISTED BELOW

□ PATROLMAN NYC \$3.00 □ CORRECTION OFFICER \$3.00 ☐ HIGH SCHOOL DIPLOMA TESTS \$4.00 Tells how to get a high school equivalency diploma in 90 days Covers all 5 parts including Social Studies General Science, Spelling, Math. Literature, Grammar and English

☐ MOTOR VEHICLE OPERATOR ☐ POSTAL CLERK-CARRIER

Please send me the Book or Books checked above

PLEASE SEND CHECKS OR MONEY ORDER - NO STAMPS

LEADER BOOK STORE
97 Duane St., New York 7, N. Y.
Please send me a copy of the books or books checked above.
Name
Address
ADD 3V SALES TAX IF YOUR ADDRESS IS

IN NEW YORK CITY

CALENDAR

OZANAM GUILD OF DEPARTMENT OF WELFARE CATHOLIC gineers. EMPLOYEES. First Friday Luncheon, Feb. 5, 1 P.M. in St. Alphonsus Cafeteria, Canal St. & West Broadway, Speaker will be thirty years in City service. They Rt Rev. Magr. Cornelius J. Drew.

CATHOLIC TEACHERS ASSOCIATION OF BKLYN., Men's group, mid-winter meeting from 4 to 6 P.M. Thursday, Feb. 4, Catholic now receive. Charities Bldg., 191 Joralemon St. (near Borough Hall), Bklyn.

HOLY NAME SOCIETY, Meeting in Concourse Plaza Hotel, 161st St. & Grand Concourse, Bronx, 8 P.M. Feb. 2. Cancelled if it snows. INTERNATIONAL ASSOCIATION OF MACHINISTS, Municipal Lodge 432, Meeting in Machinist Bldg., 7 East 15th St., Manh., at 6:30 P.M. Feb. 2.

NEGRO BENEVOLENT SOCIETY OF SANITATION DEPT., Meeting at 8:30 P.M., Feb. 3, club rooms, 81 W. 115th St., Manh.

ANCHOR CLUB, Branch 39, Meeting at 428 Broadway, Manh. (Use Howard St. entrance), 8 P.M. Feb. 9. Refreshments, Cancelled if

UNIFORMED SANITATIONMEN'S ASSOCIATION, Local 831, Delegates Meeting and Grievance Committee, 5 P.M. Monday, Feb. 8. G. Klein is presiding. Representing

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

The annual Christmas party was a huge success. It was held at the 40 & 8 on Delaware Avenue and the walls were splitting at the corners for lack of space

A larger than expected crowd appeared and we were all very gratified at this wonderful response. It would be impossible to name all those attending, but many departments were repre-

After a delightful cocktail hour (?) and dinner, continuous music was available for dancing and singing on two floors. Many thanks Mrs. Gormley and her com-

Manhattan State

Following a study by the American Psychiatric Association Central Inspection Board, Manhattan State and Rochester State Hospitals have been fully approved.

They are the fifth and sixth New York State mental hospitals accredited by the association. Only 47 hospitals throughout the country have been given full ap-proval by the APA. Twenty four of these are public hospitals. In the accreditations process hospitals are rated on 29 departments. nine of which are considered essential: administration, physical plant, medical and nursing staffs, medical records, clinical and pathological laboratories. department, dietetics department and facilities for patient care.

- To be approved unconditionally a hospital must have a general average of 70 per cent or more as well as 70 or more for each of the nine essential departments.

Your Chapter received an urgent call for blood recently from Mrs. Eula Williams, for her daughter in Harlem Hospital, Donors were contacted and two days later five donors appeared at the Red Cross Donor Center and were accepted. The donors were Leola Waterman, Patrick Reilly, Ernest Papparlardo, Frank Rozeboom and Hubert Carmody, The Chapter is attempting to recruit more donors. In order to have a reserve for emergencies of this kind, will you volunteer? If so, please contact John Wallace, Ext. 408, and arrange for your appointment. Transportation to and from the Red Cross and breakfast is arranged by the Chapter. Don't wait until you or yours need the blood to give this matter your quick attention. We sincerely hope that Mrs. Williams' daughter will have a quick recovery

The Chapter Officers and members extend deepest sympathy to Walter Foley, recreation supervisor, on the recent loss of his mother, Mrs. Margaret Foley; to the wife and family of the late Leslie Bourne, institution fireman; to the wife and relatives of the late Patrick Hogan, safety officer,

Word was recently received that John Coski, retired head cook had passed away in Italy on Nov. 19. 1959. Deepest sympathy is extended to his relatives.

Speedy get well wishes are extended to Matt Norwood, Matt Mary Duncan. Grub, Steve Durr, Jack O'Biorne, Bella Mansfield Beatrice Moore, Geraldine McNulty and Agnes Ri-

A spectacular two alarm fire in the old storehouse practically leveled the sructure, which was being demolished. A spark from an acetylene torch, used by one of the demolition crew, was blamed for the fire. Quick action by our institution firemen held the sparks from spreading to other

The old Main Building is being torn down; a crane with a large steel ball is slowly reducing it to rubble. The female home and the Gymnasium and shoe shop buildings are also slated for demolition. We won't know the place when all the familiar landmarks gone, and the new modern buildings rise up in their place.

State employees are troubled in their minds and pocketbooks, aince Gov. Rockefeller has stated raise for the employees." Rumblings of a demand for a march around the capitol in protest have been heard. There will be no dancing in the streets you may be assured. The continual upward spiral of living costs has

tion as far as his salary is conof debt and give his family a modest dignity. We know these things, but does the Governor of

the State that has everything Welcome back to Leo Weinstein of the plumber shop, who enjoyed wonderful vacation with the Mrs. in Puerto Rico and other

ports of interest.

Thirty cent dues refund checks were mailed out but returned to the following employees. Elizabeth McDonald, Hildred Baptiste, R. Flynn, B. L. Haggood, V. A. Simp son, C. Jackson, L. Babb, E. M. Barnes, C. Petersen, I. Smith, R. G. Thompson, L. Freeman, T. C. Maddicks, A. Gray, M. Daniel, Evelyn R. Williams, W. Connolly R. Hatchett, If you are one of these employees please claim your check by contacting Ext. 408.

Newark State

Mr. and Mrs. George Bracy and Mrs. Ralph Hinchman, senior Institution teachers; Ralph Hinch-man, occupational therapist; and Mrs. Geraldine Collins, institution education director, attended a dinner meeting of Chapter 37 of the Council of Exceptional Children held at the Y.M.C.A. in Rochester, New York, on Jan. 12. The speaker was Dr. William Cruickshank, director of special education, University of Syracuse. His topic was "Educational Implications of Psychopathology in Hyperactive and Brain-injured Children". Mrs. Collins also at-tended a Board Meeting of Chapter 37 which preceded the dinner meeting.

James F. Carlye, chief safety supervisor at Newark State School, has been appointed as a member of the technical committee on safety services of the Department of Mental Hygiene, according to an announcement received from the office of Dr. Paul H. Hoch. commissioner. Department of Mental Hygiene.

Robert Lilly and Donald Crowther of the State architect's office, Department of Public Works, Albany, New York, visited the school on Tuesday, Jan. 12. Mrs. Hazel VanHoute has been

transferred to the Vaux Memorial Hospital at Newark State School from the Newark-Wayne Community Hospital, where she recently underwent an operation for a fractured hip.

Mrs. Marie Hess has returned to her duties at the school following her vacation.

Evelyn Armstrong, head nurse recently had the misfortune to fall ice, sustaining a broken arm. She is now a patient in the employees' wing at the Vaux Memorial Hospital.

Mrs. Ruth Davis has resumed her duties after being absent for some time because of illness. Earle Gates, senior physical

therapy technitian, fell on the ice, receiving a laceration on his head. He was taken to the Newark-Wayne Community Hospital for ment, following which he returned to his home where he is convales-

Gerald Simmons, who has been absent because of illness, has returned to his duties at the school. Mrs. Myrtle Northcraft is en-

joying a vacation from her duties in the physical therapy department.

Sunday, Jan. 10 at 7 P.M., Prof. Philip G. Kreckel, organist at St. Boniface Church in Rochester and well-known composer, gave an organ and piano recital in the assembly hall at the Newark State School. The ricital was attended by 500 patients and several employees.

Dr. Ida Leiboshetz, senior psy-chiatrist, accompanied Mrs. Hildegarde Carlyle to Geneseo Colony on Friday, Jan. 8, for the annual physical evalution of the 16 patients there.

Mrs. Eleanor Hart, senior social worker, is spending a week at home while her husband, Edward P. Hart, is a surgical patient at Newark-Wayne Community Hospital. Rita DeLuca is on vacation this week from her duties as stenographer in the social service

Mrs. Mildred Almy, supervisor of Geneseo Colony, and Mrs. Frances Newman, supervisor of Newark Colony, are on vacation from their duties this month.

Mrs. Mary Barnes and Clifford Stover are confined to the emsick bay in the Vaux Memorial Hospital, by illness.

John Youngs recently had the misfortune to fall on the ice, sustaining fractured ribs. Mrs. Lillian Brown is confined to her home on Church Street by illness.

The following employees are enjoying their respective vacations: Richard Sabatine, Mrs. Marie Hess, Jerome Miller, William Swart, and Richard DeWolf.

Willis Axtell is absent from his duties at Newark State School because of illness.

Albany Tax

In order to facilitate attendance by representatives and delegates now assigned to units outside the city, a late afternoon meeting of Albany Tax and Finance Chapter, Civil Service Employees Association, was held at the Larkin Restaurant, Lark Street, Albany, on Jan. 21, with the president, Salvatore Filippone, presiding.

Filippone announced the formation of a new committee on Public Relations, to be headed by May M. De Seve as chairman. Other members of the group will be Florence Winter, co-chairman, Eugene Walther, editor of the Tax Chapter News, Vincent Munifo, Chapter News, Vincent Munifo, Frank Carrk and George Wiltse. The committee will make a survey of Chapter participation in civic activities and charities of the Capitol District and will report their findings at the February meeting. The purpose of the surwill be to determine how to best apply the Chapter potential in areas outside the business field more active participation in civic activities to pomote better public relations with the general public and to acquaint the public with information on such activi-

William McConvell, social chair-man, advised that the dinner dance, scheduled to be held at Her-Restaurant, Madison Avenue, Albany, on Feb. 11, has had to be re-scheduled for Feb. 24 because of a conflict of dates. The highlight of the evening will be the choosing and crowning of "The Sweetheart of the Tax Depart-

Guests of the evening were John Powers, former president of the Civil Service Employees Association, now a CSEA field repreand Robert CSEA administrative trainee. Mr. Powers addressed the group on the subjects of public relations and the contribution of the civil service employee to the community in terms of participation in volunteer services to charities and service groups. His talk was followed by a question and answer period on many phases of CSEA and queries on problems of members of the organization.

Dinner and a social hour, under the auspices of William McConvell, chairman of the social committee, followed the meeting.

Marcy State

The annual meeting of the Marcy Marion C. Crotty, R. N., assistant director of nursing services. Union was held Jan. 20 in the ant director of Mental Hygiene. Crestwood Golf Club. The meeting behavior of Mental Hygiene. Crestwood Golf Club. The meeting was presided over by Ken Hawk-was president. Al Lemke, a director of New York State Credit Union League, was present and gave his opinions on ways to help promote interest in the Credit Union, and had a discussion on the new amendments to the by-law recently adopted.

The treasurer, Sterling Cross, read the financial report which showed a favoable trend, and a dividend was declared. Officers were voted on for the coming year. The present slate of officers are

as follows;
President, Ken Hawkins; vicepresident, Wm. Rice; treasurer,
Sterling Cross; assistant treasurer,
Sterling Cross; assistant treasurer, Wm. Bayer; secretary, John Pflie-

Directors elected were Catherine O'Neil, Laura Crandall and George Butler. Supervisory Committee: Reginald Soule, Al Cahill and Stark Mallory.

the State employee on his knees:
The must receive proper consideraTrian Brockhuizen of the social White, Gladys Burke and Carrie

Mahaty, Est Curtis Small.

Cortland

A testimonal dinner in honor of John I. Jones, probation officer, and director of probation for Cortland County for over 25 years, was held Jan. 20, at the Cortland Moose Club. Some 125 persons, including representatives of the State and neighboring counties, and co-wokers and friends of Mr. Jones in the City and County of Cortland were present.

County judge Robert W. Sloan acted as toastmaster. The com-mittee in charge of the dinner consisted of: Mrs. Betty Chase, Mrs. Eloise Sheldon, Mrs. Bernardine DeMond, and Mrs. Virginia Colton. Mr. Jones retired on the first of January, and with his wife plans

to spend the winter in California. Mr. Olin K. Dart, title searcher and deputy county clerk of Cortland County, and Mrs. Dart, are spending a few weeks in Monter-rey, Mexico, with their daughter and her husband, Mr. & Mrs. Robert Douty. They also plan to visit Acapulco and Mexico City.

Tompkins

Congratulations to Westley Inman and Wife on the birth of a daughter. Mr. Inman is employed in the maintainance department of the County Hospital.

A speedy recovery is wished to the wife of Kenneth Pauls of the Board of Education. She was recently injured in an automobile accident.

The membership committee of the chapter is still hard at work on their campaign plans; don't give up hope, we will soon get to

President Kenneth Herrmann apparently is enjoying his new position as he has a smile all the time now. More power to you Ken.

Tompkins Chapter will be well represented at the Syracuse workshop on Feb. 6, as a strong delegation of officers and members are planning on attending. This one is too good to miss.

Dutchess

The Dutchess Chapter, composed of County, City, Town and Village employees, and non-teaching personnel of various boards of educa-

Albany Takese Over Post Office Listings In Civil Service Tests

ALBANY, Feb. 1 - The job of establishing civil service registers for clerk-carrier post office jobs in nine Capital District counties has been transferred from New York City to Albany,

John W. Shafer Jr., executive director of the Albany Board of U.S. Civil Service Examiners, said his agency had taken over the work in order to bring better service to the 68 postmasters in the area.

Pormerly the registers ./ere maintained at the regional Civil Service office in New York City.

clerk and substitute city carrier will be announced soon for the Oneonta and Schenectady. The among those qualifying.

The nine counties are Albany, ployees. Fulton, Montgomery, Otsego, Rensselaer, Saratoga, Schenec-

Post Office, will be included in the maintains a separate register for farm "issue." the Albany Post Office.

will be certified last.

service department have returned to duty after being absent because of illness.

Roth. Publicity Committee: George tions, located in Dutchess County, Humphrey, Chairman; Shaheen recenty held their election of offi-Mahaty. Esther Kittredge and cers for the year 1959-60. The following officers were elected.

President, Gerald R. Duer; vicepresident, Glendon Ward; urer, George Cook; Frank J. Cerep; delegate, Earl Lauria; and alternate delegate, Raymond Connors.

The Chapter is being re-activated and meetings have been held with several county department ployees who have indicated their interest in becoming members of the chapter. A meeting of the chapter is scheduled to be held in the near future in the Poughkeepsie Armory.

Syracuse

Mental Health Research Unit; Mr. and Mrs. Seymour Bellin announce the birth of a son early in January, Mr. Bellin is associate sociologist in this office. The engagement is announced of research assistant Mary Lou Parlagreco to Sristhi D. Chatteji. Reserach assistant Melvin Weiss's wife and son are enjoying a vacation in Trinidad where they are visiting Mrs. Weiss's family.

Psychiatric Hospital: Mrs. Vivian Conover, assistant cook, is recuperating from surgery at City Hospital in Amsterdam, N. Y. Mrs. Marguerite Guerney, dining room attendant, is recuperating at her home in Oswego after a recent illness

Social Welfare: A welcome is extended to Rowena Manning, new welfare representative (medical), formerly with Catholic Charities, Miss Manning is a graduate of Hunter College and received her Master's degree in social service work from Fordham University.

The Department also welcomes Helen M. Sylvahn who has transferred to social welfare's clerical staff from the upstate medical

Miss Frances Kinkead, social worker, who has been convalescing from surgery, will return to her duties the week of Feb. 1. Get-well greetings are extended to Mrs. Helen Geckle, social worker, who has been ill with a virus infection.

Public Works, Dist. 10

Our deepest sympathy goes out to Helen Seeman, whose husband Ed passed away after a long ill-

Welcome to: Laura Schultz, back after a spell of illness. She is now in Joe Miller's office. Lots of luck, and good health. Helen Darling, off the sick list and back at her resk. Best wishes for continued good health. Alice Fogliano, recovered from recent surgery. Sincere good wishes.

Hearty congratulations to Florence Conroy, now the joyous grand-mother of her fourth, named

March 18, 1960, is the date of the next quarterly meeting at Hicksville, Vital issues are to be discussed. Please attend. Be an participant-this is your active association!

Our Annual Membership Drive is still on. If you have not already joined, see Lou Desiderio at the Babylon Office or your Engineer-

Letchworth Village Meeets on Closing An examination for substitute Of 9 State Farms

On Friday evening, Feb. 5th, there will be a general membernine-county area. The tests will ship meeting of the Letchworth be given at Albany, Glens Palls, Village Chapter at Kirkbride Hall in the Village. The subjects to be new register of persons available covered in the meeting will be for work will be made up from the proposed closing of the farm and salary increases for state em-

Among the invited speakers will be Congresswoman Kathryn St. tady, Schoharie and Washington. George, Sen. Clinton Dominick and All first-class and second-class Assemblyman Robert Walmsley. postoffices, except the Albany All of the Rockland County and local town officials have been innew register. The Albany board vited to express their views on the

It is sincerely hoped that a large Eligibles who are local to the percentage of the CSEA members post office where a vacancy exists are present since Mr. Charles E. will be certified first and those Lamb, 4th Vice-President, CSEA, living in the same county will re- and Mr. James Anderson. Chairceive second consideration while man of the Southern Conference those living outside the county will also be in attendance at this meeting.

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

CT Administration And CT CO	☐ Librarian
Administrative Asst53.50	Li Malatana
Accountant & Auditor \$3.00	☐ Maintenance Mas53.00
Auto Engineman\$3.00	Mechanical Engr \$3.00
Auto Machinist\$3.00	Meil Handler \$3.00
The second of th	Maintainer's Helper
Ass't Foreman	(A & C) \$3.00
(Sanitation)	☐ Maintainer's Helper
Attendant \$3.00	(E) \$3.00
☐ Seginning Office Worker \$3.00	☐ Maintainer's Helper
	(8) \$3.00
☐ Bridge & Tunnel Officer \$3.00	Meter Attendant33.00
☐ Captain (P.D.) \$3,00	☐ Motormas \$3.00
☐ Chemist\$3.00	☐ Motor Yek. Oper\$3.00
	☐ Motor Vehicle License
C. S. Arith & Voc	Examiner \$3.00
Civil Engineer \$3.00	
Civil Service Handbook \$1.00	☐ Notary Public \$2.50
☐ Unemployment Insurance	Nurse Practical & Public
Claims Clerk 53.00	Health
Claims Examiner (Unem-	Oil Burner Installer \$3.50
Claims Examiner tonem-	
ployment Insurance)\$4.00	Parking Meter Attendant \$3.00
Clerk, GS 1-4 \$3.00	☐ Park Ranger \$3.00
☐ Clerk 3-4 53.00	Travele Officer\$3.00
Clark MVC 53.00	☐ Patrolman\$3.00
Complete Colds to CC 5150	
Complete Guide to CS \$1.50	Patrolman Tests In All
Correction Officer \$3.00	States\$4.00
Dietitian\$3.00	Playground Director \$3.00
☐ Electrical Engineer\$3.00	Plumber\$3.00
The state of the s	Policewoman \$3.00
Electrician53.00	Postal Clerk Carrier \$3.00
☐ Elevator Operator \$3.00	
☐ Employment Interviewer \$3.00	Postal Clerk in Charge
☐ Federal Service Entrance	Foreman
Exams \$3.00	Postmoster, 1st, 2nd
C Bleener (ED) \$7.00	\$ 3rd Class \$3.00
☐ Fireman (F.D.)\$3.00 ☐ Fire Capt\$3.00	Foreman\$3.00 Postmoster, 1st, 2nd & 3rd Class\$3.00 Postmoster, 4th Class \$3.00
☐ Fire Capt53.00	Postmaster, 4th Class \$3.00
Fire Lieutenant\$3.50	Practice for Army Tests \$3.00
☐ Fireman Tests In all	Prison Guard \$3.00
States\$4.00	Probation Officer\$3.00
CT P	Public Management &
☐ Foreman	Public Management &
☐ Foreman-Sanitation \$3.00	Admin
Gardener Assistant 53.00	Public Health Nurse53.00
H. S. Diploma Tests \$4.00	Railroad Clerk \$3.00
Home Training Physical \$1.00	Railroad Porter\$3.00
Hospital Attendant\$3.00	Rollroad Ferrer
Resident Building	Refrigeration License53.50
Superintendent\$4.00	Rural Mail Carrier \$3.00
Housing Caretaker \$3.00	Safety Officer 53.00
Housing Officer \$3.00	School Clerk \$3.00
Housing Asst\$3.00	Police Sergeant\$4.00
☐ How to Pass Callege	Social Investigator \$3.00
Entrance Tests\$2.00	Social Supervisor \$3.00
☐ How to Study Post	Social Worker 53.00
Office Schemes \$1.00	Social Worker \$3.00
☐ Home Study Course for	The City Summerialism
Civil Service Jobs \$4.95	Clerk NYC 53.00
☐ How to Pass-West Point	Clerk NYC53.00
I now to rust west roller	I aidie irooper
and Annapolis Entrance	The Stationary Engineer &
Exams\$3.50	Stationary Engineer &
	Fireman
☐ Insurance Agent &	Fireman
☐ Insurance Agent &	Firemon
Broker \$4.00	Steno-Typist (NYS) \$3.00
☐ Insurance Agent & Broker \$4.00 ☐ Investigator	Firemon
Insurance Agent & Broker \$4.00	Steno-Typist (MYS) \$3.00 Steno-Typist (GS 1-7) \$3.00 Steno-Typist (GS 1-7) \$3.00 Steno-Typist (Practical) \$1.50
☐ Insurance Agent & Broker \$4.00 ☐ Investigator (Loyalty Review) \$3.00 ☐ Investigator	Steno-Typist (MYS) \$3.00 Steno-Typist (MYS) \$3.00 Steno-Typist (65 1-7) \$3.00 Steno-Typist (Practical) \$1.50 Stock Assistant . \$3.00
☐ Insurance Agent & Broker \$4.00 ☐ Investigator (Loyalty Review) \$3.00 ☐ Investigator	Steno-Typist (MYS) \$3.00 Steno-Typist (MYS) \$3.00 Steno-Typist (65 1-7) \$3.00 Steno-Typist (Practical) \$1.50 Stock Assistant . \$3.00
Insurance Agent & Broker \$4.00 Investigator (Loyalty Review) \$3.00 Investigator (Civil and Law	Firemon
☐ Insurance Agent & Broker	Fireman
☐ Insurance Agent & Broker	Firemon
Insurance Agent & Broker	Fireman
Insurance Agent & Broker \$4.00 Investigator (Loyalty Review) \$3.00 Investigator (Civil and Law Enforcement) \$3.00 Investigator's Handbook \$3.00 Jr. Accountant \$3.00	Firemon
Insurance Agent & Broker	Fireman
Insurance Agent & Broker	Firemon
Insurance Agent & Broker	Firemon
Insurance Agent & Broker	Fireman
Insurance Agent & Broker	Firemon
Insurance Agent & Broker	Fireman
Insurance Agent & Breker	Firemon
Insurance Agent & Breker	Firemon
Insurance Agent & Broker	Firemon
Insurance Agent & Breker	Firemon
Insurance Agent & Broker	Firemon
Insurance Agent & Breker	Firemon

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

ORDER DIRECT-MAIL COUPON

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

LEADER BOOK STORE

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

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

Address

. State So sure to include 3% Soles Tax

Engineering Work-Study Program, at \$3,255 For High School Grads

are needed now by the New York of the program with tuition and Naval Shipyard in Brooklyn to related fees to be paid for by the fill openings in the big workstudy program offered there to high school graduates. Applica- fourth years the trainees will altions will be accepted until March ternate periods of attendance in

CIVIL SERVICE LEADER

All that's required to take the written test is a high school diploma or equivalency certificate and proof of acceptance by or enrollment in an accredited college or university offering the appropriate major course.

Engineering options include electrical (including electronic), marine, mechanical and naval architecture.

The trainee positions are in GS-2 which pays \$3,255 a year to start. The program is designed to let students attend college full-

Bus Maintainer Promotion Exam Typists Get Opens Feb. 4

A \$2.36-an-hour job as bus maintainer, Group A, in the Transit Authority , will open for the filing of application this Thursday, Feb. 4. It is a promotion exam and is open only to Transit Authority employees.

The exam is open to permanently employed maintainers helpers who have worked for at least six months in the bus section of the surface maintenance department.

The Test

The test wil be weighted 50, 70 percent required, and will require the candidates to demonstrate their knowledge of, and mechanical skill with tools and materials.

Eligibles will be required to pass a medical and physical examination immediately prior to appointment. The medical physical will be given by the Transit Authority.

To apply, contact the Application Section of the Department of Personnel, 36 Duane St., New York 7, N. Y., after Feb. 4.

LEGAL NOTICE

CITATION, No. 2992-1923, THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDE-PENDENT, TO:
WILLIAM P. CLYDE, JR., ETHEL CLYDE, MARSHALL H. CLYDE, JR., HUNTER HEROOKE CLYDE, GEORGE HILL, CLYDE, MARY BROOKE CLYDE WILSON, WILLIAM WADE HINSHAW, JR., THOMAS DOANE HINSHAW, ANNE HINSHAW WING, JOHN VIEDER HINSHAW WILLIAM RIPLEY HINSHAW, being the persons interested as distributes, became from the conference of otherwise in the triast for the benefit of MAREL CLYDE HINSHAW under the will of WILLIAM P. CLYDE who at the time of his death was a resident of No. 1 West 51st Street, City, County and State of New York, deceased.

Upon the petition of JOHN GEMMELL.

Upon the petition of JOHN GEMMELL, JR., residing at 460 West 24th Street, New York, and MANUFACTURERS TRUST COMPANY, a domestic banking corporation having an office for the conduct of husiness at 55 Broad Street, New York.

YOU AND EACH OF YOU are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New Hall of Records in the Caunty of New York, on the 10th day of February, 1960, at half past ten o'check in the foremon of that day, why the account of proceedings of JOHN GEMMELL, JR., and MANUFACTURERS TRUST COMPANY, as Trustees of the trust for the benefit of MAHEL, CLYDE HINSHAW under the Will of WHLLIAM P. CLYDE, deceased, should not be judicinily settled and allowed as thed, and a decree entered granting allowable commissions, costs and disbusements, and directing distribution of the trust finds. the trust for

in trist fonds.

In TESTIMONY WHEREOF, we have ansed the seal of the Surrogate's Court of said County of New York to be hereunte affixed.

WITNESS, HONOMARKE S. SAMUEL DI FALCO a Surrogate of our said County, at the (Seal) County of New York, the 30th day of December, in the year of our Lord one thousand nine hundred and fifty-sine.

PHILIP A. DONARUE Clerk of the Surrogate's Court

Student-trainees in engineering | time for the first and fifth years sipyard.

During the second, third and college with periods of employment in the shipyard.

To \$4,050

The maximum salary attainable during the program is \$4,050, though immediately after graduation from college those who have completed the program will qualify for \$5,430 a year jobs.

Interested applicants may write directly to the Executive Secretary, Board of U.S. Civil Service Examiners, New York Naval Shipyard, Brooklyn 1, N.Y., or may visit any main post office except the New York, N.Y., post office, for applications and further information.

Stenos and To \$3,900

Stenographers and typists are in demand in all branches of government and many of the jobs are on a rapid appointment basis.

City Jobs

The New York City Examination for stenographers will be open for the filing of applications until further notice. The job pays \$3,000 to \$3,900 a year and requires a typing speed of 40 words per minute and dictation of 80 words a minute.

To apply, contact the Application Section of the City Department of Personnel, 96 Duane St., New York 7, N. Y., two blocks north of City Hall and just west of Broadway.

New York State

The State of New York is offering exams for stenographers, typists and key punch operators. Salary for stenos is from \$3,050 to \$3,810, and for typists from \$2,920 to \$3,650 a year. Both jobs offer good promotion opportunities.

Contact the New York State Employment Service office, 1 East 19th St., Manhattan; the Albany office at 488 Broadway, in the Arcade Building; or the nearest local office of the Employment Service. Piling is open on a continuous basis.

With The U.S.

On the U.S. Government's announcement No. 214, jobs are offeed in pay gades GS-2 and GS-

CIVIL SERVICE COACHING

City-State-Federal & From Exams Jr & Asst Civil, Mech. Else, Arch Engr Engliser Tech'n P.O. Cherk-Currier State Cierk Engineer Ante State Clerk Custodian Engr Plan Examiner Subway Exams Supt. Construction

H. S. Equivalency Diploma LICENSE PREPARATION

Engineer, Architect, Station'y, Refrig Oper, Mustre Electr'o, Purtablic Engr

MATHEMATICS C.S. Arith, Alg. Geo. Trig. Cale, Phys. MONDELL INSTITUTE

230 W. 31 St (7-8 Aves) WI 7-2087 50 yr. Record Preparing Thousands Civil Svee, Technical & Engr. Exams

3, paying \$62.80 and \$68.60 a week. for typists; and in pay grades GS-3 and GS-4, paying to \$72.30 a week for stenographers.

Apply to the Second U.S. Civil Service Region, Federal Building, Christopher St., New York 14, N. Y., and mention Supplement No. 2-10 (1959) to Announcement 215.

CITY EXAM COMING FOR

COURT ATTENDANT

COMPLETE PREPARATION

Jlass meets Mon. 6:30-8:30

Write or Phone for Information

Eastern School AL 4-5029

721 BROADWAY, N.Y. 3 (near # St.) Please write me free about the Court Attendant.

City Exam Coming June 9 For

New Salary: \$5,150-\$6,590 Filing in February

INTENSIVE COURSE COMPLETE PREPARATION CLASS MEETS SAT, 0:15-12:18

Write or Phone for Information

Eastern School AL 4-5029

721 BROADWAY, N.Y. 3 (near 8 St.) Please write me free about the Accountant course.

DICTATION

120 - 160 WPM for SHORTHAND REPORTER EXAM Speed, Phrasing techniques & Drills Legal, Financial, General - Feb. - April SATURDAYS - II A.M.3 P.M. DeMars Law Secretaries Training Center

881 7th AVE. COR. 86 ST., N. Y. C. Cl 5-0799 — Free Brochures

ypunch-Tab & Wiring-Approved Vets, New field for Men & Women.

Prepare for City, State & Federal Tests Day & Evening Classes

Monroe School of Business E. Tremont & Boston Rd., Bx. Kl 2-5600

EVENING COURSES

ASSOCIATE DEGREE and CERTIFICATE PROGRAMS

Chemical - Commercial Art
Construction - Graphic Arts E. Advig.
Electrical - Accounting - Hotel
Mechanical - Retailing - Dratting
Medical Lab - Industrial Mktg. E. Sales English . Social Science . Math . Science

SPRING REGISTRATION January 27-28, 6-8 P.M. Classes Begin February 1st Tuition \$8 per Sem. Hour REQUEST CATALOG S

NEW YORK CITY COMMUNITY COLLEGE

300 PEARL ST., B'KLYR 1 . TR 5-4634

DIRECTORY SCHOOL

BUSINESS SCHOOLS

MUNHOE SCHOOL-IBM COURSES. Keypunch, Tabulating, Wiring (APPROVED FOR VETS). Accounting Business Administration. Switchboard (all live boards) Comptometry Day & Eve Classes. SPECIAL PREPARATION FOR CITY STATE &

ADELPHI-EXECUTIVES' IBM—Key Punch, Sorter, Tabs, Collator, Reproducer, Operation, Wiring SECRETARIAL—Medical, Legal, Exsc., Elec. Typing, Switchbd, Comptometry, ABC Steno, Dictaphane, STENOTYFY (Machine Sharthand), PREPARATION for CIVIL SERVICE, Coed. Day, Eve. FREE Placenst Succ. 1712 Hinrs Hwy, Bklyn, 1560 Flatbush Av. (gr. Bhlyn Cell.) DE 6-7260. FEDERAL TESTS. East Tremont Ave. & Boston Rd., Broax, RI 2-5600.

COMPLETE SUPERVISION COURSE AT GOWANDA

Shown above at a dinner honoring their completion of the fundamentals of supervision course offered at Gowanda State Hospital are employees of the hospital. They are, seated from left: Norma Seneca, Viola McCubbin, Myrtle Berlin, Herbert Meyer, group leader; Dorothy Holocinski, Evelyn French and Phyllis Kengott. Standing, from left: John Mc-Donald, course supervisor; Fred Lewis, Sheldon Brandt, Dr. Fritz Trapp, assistant director; William Lacey, Mary Kordon, Herman Steff, Clifford Hussey, George Huber, John Kokel and Dr. Anthony Mustille, assistant director. Not shown is Helen Morris, who also completed the course and was awarded a certificate.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATP

Albany Employment

It can be safely stated that this division believes in Santa Clausover \$500 worth-for that amount was collected when "Santa" passed among the desks shortly before the holiday. This sum made it possible for our chapter to send checks for \$170 each to St. Joseph's Home for Children in Troy, Albany Home for Children, and the Jewish Community Center in Albany. Those who contributed by tossing what they could afford into the "old man's" basket can be assured that many smiling happy little faces on Christmas morning was their reward.

The Christmas party and enter-tainment for children of the Division was renewed this Dec. 18 at the Menands School. Renewed, be-cause it was felt to be impractical last year. The affair was financed by our Chapter. No collection was taken. It proved to be an outstanding success and one of the most enjoyable Christmas parties in our memory. We all owe a debt of gratitude to the untiring unselfish labors of Al Skinner in producing and staging a variety show that held the audience in rept attention two hours, no small accomplishment when the audience and performers were predominently children.

As evidence of Al's tremendous job there is the fact that shortly thereafter he was hospitalized and is still under medical care at home. A get well card would be appro-

Full credit should be given to all those who made possible the enjoyable day. Helen Buckley, ar-rangements chairman, worked very hard as did all members of the committee. Over 400 children attended and 500 gifts were provided. Refreshments were provided by the proprietors of the lunch room at our main building at 800 N. Pearl St.

On Jan. 20 a meeting of the Executive Committee was held at the Towpath Inn at Menands, such matters as choosing the delegates to the March 10 meeting and dinner, and planning the Winter dinner Feb. 18, at Herberts were discussed. A deadline of Feb. 8 has been set for reservations.

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

Manhattan State

Manhattan State Hospital Chapter has been actively engaged in contacting and arranging appoint-ments for volunteer blood donors, to build up a reserve fund for the employees of the Hospital.

During the course of a year we have received urgent requests on behalf of employees or members of their families for blood. In order to assist these people we must also keep a steady supply of blood donations. There is no cost to those who give or receive the blood, there are no strings at-tached. But this worthwhile program will not be able to continue without your donation to the Blood Bank. The latest donors to volunteer were Thomas Daly, Michael Napolitano, William Donohue and Richard Magee, Please call Ext. 408, and arrange your appointment with the Chairman John Wallace. Don't wait until you need it to give it.

Membership in Manhattan State Hospital Chapter, CSEA, is grad-ually rising to new heights, we welcome all the new members coming in, and hope they will take an active part in the affairs of theChapter. The rumor still is going around that a march around the Capitol in Albany is needed, to draw attention to the plight that State employees find themselves in regarding salaries. There will be no dancing in the atreets, only a march of earnest, underpaid and loyal civil servants of the State that has everything.

Agnes Rimann, James Grub, Matt Walsh, Mary Duncan and all employees on the sick list at this time.

New Hampton

The bowling season here at New Hampton is at the half-way mark. The averages are proving that the men are getting sharper. At pres-ent, the leaders are: high single, Critelli, 223; high triple, Sylvester, 585; high team triple, Handicappers. 2249; women's high game, Dash, 133. The leading team is the Handicappers, follwed by the Annex No. 1 Team.

Our chapter is in the process of buying the two alleys here at the school. They are presently owned FREE BOOKLET by U. S. Gov-employees of New Hampton. The erament on Social Security. Mail also contains our meeting hall, and is leased by the State as part of the school. Future plans in-

clude converting this hall to a staff recreation and social center. To date, the total take is \$258.80 from bowling revenue. Of this, \$64.30 goes to the Boys' Fund, so that each pin boy will receive \$1 per night of work. In addition, \$30 was donated to the Boys' Fund at Christmas time, half of which was money from bowling. \$194 of the total has been added to the Association treasury. At the end of the season, approximately \$125 worth of prizes will be donated by the Association.

Interest is remaining high and everyone seems to be enjoying the chance to get together in a little

friendly competition.

Commerce Chap. Sets Tierney Named Federated Fund Debate on Feb. 11

ALBANY, Feb. 1 - A Federated Fund - one unified collection instead of several charitable fund raising drives - will be discussed at a luncheon meeting of the Commerce Department Chapter in Albany, February 11.

Peter Cheney, Chairman of the Chapter's special committee to investigate the practicality of a Federated Fund, has invited 3 members of the Civil Service Department's Federated Fund to speak at the meeting. The speakers have all been chairmen of the Civil Service Fund. They are going to explain operation of the system in their deparement.

Commerce chapter president Lorraine Brundage, pointed out that the question of a Federated tion Board. Fund has generated a lot of discussion.

Wants Better Understanding

"We hope," she said, "that these works will contribute to a better understanding of this subject."

First Deputy Commissioner, John O. Amstuz, and Administrative Officer, Anne E. Lowry, are attending the luncheon to give the Commerce Administration's views on a Federated Fund.

Mrs. Brundage has extended of Depew, Erie County. an invitation to Paul Kyer, Editor of The Leader, to attend the meeting.

The Arrangements Committee for the luncheon is composed of George Cooper, chairman, Bettey Bennett, Beth Franchetti, Joe Lavenia, Alice Edwards, Gail Payne, Joe Phillips, Jean Sterling and Marge Wagner.

Albany PA Unit Meet

The American Society for Public Administration will meet at 8 P.M. in the Health Department Auditorium, Albany, on Feb. 9.

Topic for discussion will be "The New York State Executive and His Public."

VAN LARE: PAY RAISE DESERVED

(Continued from Page 3)

CSEA third vice president; Charlotte Clapper, CSEA secretary: Mrs. Joseph Feily; Ted Wenzl. lian, CSEA first vice president: O. Anderson, president of the Southern Conference.

Workshop Hears Herman

At the County Workshop, presided over by William DeMarco. delegates heard an address by Get well wishes are extended to Fred A. Herman, personnel director for the City of Rochester,

> Mr. Herman declared that if local government was to progress in the areas of meeting increasing needs and maintaining standards that "ways must be found to get the right people in publie service and to keep them there."

The personnel officer said that: levels of government. It applies to everyone on the public payrolls, from the highest elected officials to the lowest grade employee. Nominating and electing the right people for public office is a special problem. Manning the vast machine which actually performs the various services of gov-

fefficiency and economy in government, but we do not go to the roots of the problem. We do not get efficiency and economy CSEA treasurer; Albert C. Kil- by slashing budgets. We can achieve it by employing good ad-Raymond G. Castle, CSEA second ministrators, giving them comvice president; Claude E. Rowell, petent help, and holding them CSEA fifth vice president; * azel responsible for results. Today, Abrams, president of the Capital the work of finding and helping District Conference, and James to hold loyal, qualified people, for public service is assigned to the personnel department. This is not just another administrative unit, but more often an office where specialists, trained in personnel management, can interview and find the right people for the right jobs."

Rowell Honored Twice

vice president, was the recipient of honors from both the Conference and the County Workshop.

In the afternoon, county delegates presented Mr. Rowell with if they genuinely desire to conshop while he served as president presentation was made by Vernon state employment." A. Tapper, CSEA vice president and chairman of the County Executive Committee.

tenure as president.

Tax Planner

ALBANY, Feb. 1 - Frederick W. Tierney, a career state employee, has been named director of planning for the State Tax Department, an \$11,730-a-year

The appointment was announced by Tax Commissioner Joseph H. Murphy, who said Mr. Tierney would replace Ellis T. Riker who has been named administrative assistant in the State Bureau of Motor Vehicles.

Mr. Tierney joined the Tax Department in 1947 as a senior examiner. He has worked in the Veterans Bonus Bureau; the Truck Mileage Bureau and the Planning Bureau. Just prior to his new assignement, he was employed as principal methods examiner by the State Workmen's Compensa-

His first state job was a file clerk in the State Division of Employment. Earlier he had worket for the U.S. Employment Service. He is a graduate of Waterford talks by people who have had a High School and attended Renschance to see how the system selaer Polytechnic Institute. He is married and lives at Latham.

NEW POLICE CHIEF

ALBANY, Feb. 1 - Richard T. Siudzinski has been named Canastota Police Chief. He formerly was a police officer in the Village

Insurance Fund

(Continued from Page 1) The purpose of the fund was to provide a source of insurance for employers regardless of the hazards of their business that might make it impossible for them to obtain coverage from private

The state fund handled 26 per cent of the workmen's compensation business last year, with a premium volume of \$53,000,000. It had 72,500 policies in force at the end of the year.

In addition, the fund underwrote sickness disability policies for 18,000 employers, who paid \$3,500,000 in premiums. This insurance partly protects employes against income loss from nonoccupational disabilities.

The fund reached a high point of \$70,000,000 in premium volume in 1953. Since then a succession of rate reductions totaling 30 per cent have been made. The fund is required by law to charge the same rates as private insurers.

The proposed bill provides that to make certain insurance was available to all employers regardless of the hazards of their business, the State Superintendent of Insurance would set up an assigned risk plan for apportioning unattractive business among private insurers. This is patterned after the assigned risk plan now th effect for motor vehicle owners who, because of age or accidents, Claude E. Rowell, CSEA fifth are regarded as undesirable risks.

NO RAISE NOW

(Continued from Page 1)

a hand-tooled leather wallet as tinue State employment. Our exa measure of thanks for his help perience in the closing of three "This need is understood at all in establishing the county work- State tuberculosis hospitals indicates that at least 90 per cent of the Western Conference. The of the personnel continued in

State officials report a turnover in state employment of about 20 per cent, noting that with this Later in the day, Mr. Rowell number of job vacancles occurreceived a certificate of merit ing each year the opportunities from the Western Conference for for continuing in state employernment is a more technical mat- his services to the unit during his ment are excellent for most workers.