Civil Service

America's Largest Weekly for Public Employees

Nol. XVIII - No. 34

Tuesday, May 1, 1956

Price Ten Cents

Payment Dates

F HENRY GALPIN P O DRAWER 125 ALBANY 1 N Y COMP

iee Page 14

Ordinary Death Benefit Veto **Brings Great Disappointment**

ALBANY, April 30-Governor Averell Harriman's veto of the bill to increase the ordinary death benefit has created widespread disappointment among civil service employees, The LEADER learned this week.

The Civil Service Employees Association, representing the ma-Jority of state workers and statewide spokesman for county workers, said aides had hoped for a minimum reasonable ordinary benefit. The Association has striven for years to have the benefit

The Governor declared no allowance was made in the budget for increasing the benefit.

Governor's Reasons

His veto message reads as fol-

upon the death of a member of the System, while in active service and prior to retirement, the benefit to his beneficiary shall be equal to one month's salary for each year of service, with a maxi-mum of six months' salary after six years of service. The bill would change this benefit to one month's salary for each year o fservice up to a maximum of twelve months salary after twelve years

of service.
The Director of the Budget estimates that this measure would add a cost to the State of \$587,000, which has not been provided for in the budget.

great many improvements are called for in New York State's treatment of its employees. The rights is being studied by the administration. Until a broad, overmatter of improving retirement all plan can be presented, it is in-advisable to adopt legislation such

the City employee pay.

McFarland Named To Fill Assn. Post

ALBANY, April 30-John F. Private Arthur L. Miller Post has announced the appointment of Jesse B. McFarland to the staff of the Association as Senior Administrative Assistant, Mr. Mo-Farland's appointment will be efhis resignation from the Department of Social Welfass. He will be in general charge of the field service and office procedure.

Mr. McFarland has been President of the Association for three terms-from 1950 to 1953. Before that, he was the 1st Vice-President for six years. He has served continually on the Board of Directors of the Association since

Both John Quinn, president of the Buffalo Competitive Unit of the Inter-Churchmen's Fellowthe Erie chapter of the CSEA and ship of the Y.M.C.A., and a com-Henry Galpin, salary research analyst of the Association, spoke

at the budget hearings on March He is also Judge Advocate of 15, urging upward adjustment of the Army and Navy Union in Rensselaer, being a member of the permit certain categories of pub-

Powers, President of The Civil Garrison No. 721, The Army and Service Employees Association, Navy Union is the oldest veterans' organization in the United States.

In commenting upon the appointment, John F. Powers said: The Association is very fortunate to have secured the services fective on June 1, 1956, following of Mr. McFarland. His experience and knowledge regarding the Association is invaluable. His long experience as President and Vice President of the Association, as well as his long service with the State of New York, has given him a keen insight and understanding of the problems of the civil service employee."

> A. L. BERGEN GETS PERMANENT APPOINTMENT

ALBANY, Apr. 30-Arthur L. Bergen of Jamestown has been appointed Director of Equalization of the State Board of Equilization.

Mr. Bergen has been acting dipost pays \$12,000 annually.


JESSE B. McFARLAND Three-time Association President who has been appointed rector since October, 1955. The CSEA senior administrative

Buffalo Aides Raise Due. City Okays Record Budget

The Common Council of the to the City employees pay sched-City of Buffalo has approved a rec- ; ule. ord \$68,000,000 budget. The budget includes a \$2,200,000 reserve for adjustment of City employees' pay May 1. Implementing salary ordinances are to be adopted and It is expected that action on these will be taken early next month.

In The LEADER of April 3 it was reported that a pay raise is anticipated for Buffalo employees.

Now with the adoption of the budget there seems no doubt that this employee gain will become effective.

The officers of the local chapter and the Civil Service Employees Association staff have been active in obtaining this modification

Active in Community

Mr. McFarland is also very active in comunity work. He is President of the Albany County Heart Association, the Albany Lions Club, the Everyman's Bible Class of Albany, as well as the Bethlehem Shrine and the Cyprus Temple Band. He is VicePresident of mitteeman of a Boy Scout Troop

Racetrack Bill Is Termed Unworkable By Governor

ALBANY, April 30-A bill to lic employees to work at harness

racing tracks has been killed by Governor Averrell Harriman.

He vetoed the bill on the grounds that the State Civil Service Commission would have the responsibility of determing which employees would qualify. He said the Commission should not be burdened with such responsibility.

Harriman's Message

In his veto memorandum the Governor said:

The law presently permits certain employees of local units of government to work at race tracks at night, holidays or during vacation periods and thereby enable them to supplement their government salaries.

This bill seeks to extend this opportunity to state employees, other than those connected with law enforcement agencies. then places on the State Service Commission or heads of State departments the responsibil-categories entitled to work at the ity of determining the particular race tracks.

The State Civil Service Com-mission feels that the determination of the categories is not a civil service matter. Vesting the responsibility in the Civil Service Commission "or the heads of state departments," with each having the right to adopt rules for ex-clusion, could only produce great confusion and conflict would not ultimately inure to the benefit of state employees.

The best way to proceed is to have the legislature pass legisla-tion which will definitely describe the categories of state employees and the restrictions and condi-tions which the Legislature deems essential in the public interest.

While I appreciate that it is of great help to many employees, especially those with families, to supplement their salaries, for the reasons stated the bill is disap-

Tapper to Talk At Livingston

Vernon A. Tapper, of Syracuse, 4th vice president of the Civil Service Employees Association and chairman of the County Division of the Association, will be the guest speaker at the fourth annual banquet of the Livingston County chapter of the CSEA on Tuesday ,May 1, at the Big Tree Inn, Geneseo, at 6:30 P. M.

Ballots have been mailed to members for the election of president, vice president, secretary, treasurer and delegate. Results of the election will be announced at the banquet.

Chairman of the banquet committee is Louise Barton, assisted by Florence and Mildred Westbury.

Results of the election will be


FALK PRESENTED WITH ASSOCIATION SCROLL: For his longstanding friendship and constructive attitude towards civil service employees, The Civil Service Employees Assocation, at its annual dinner in Albany recently, honored Alexander A. Falk with a scroll. Mr. Falk, president of the State Civil Service Commission, recently received the scroll published in an early edition of at a formal presentation when it was given to him by John F. Powers, Association pres-The LEADER. Ident, as John T. DeGraff, CSEA counsel looked on.

Federal Veteran Preference Headed for Curtailment

for modification.

The President's Commission on Veterans Pensions has gone deeply into the subject, and recommended a five-year limit on preference, with some exceptions. Special job security would be eliminated, but wartime service would continue to entitle one to seniority credits.

Veterans with service-connected disabilities of 30 per cent or more be given permanent preference in both hiring and job security.

The Commission, headed by General Omar N. Bradley, report-

"Lifetime preference tends to be self-defeating in terms of the readjustment needs of veterans just leaving service. In a male labor force which consists largely of veterans, the young veteran must compete mainly against the

Long Island City Postal Exam Is Open

Applications for substitute clerk and substitute city carrier jobs in Long Island City will be issued until Tuesday, May 15.

Eligibles for these jobs will be appointed at \$1.82 an hour, which will be increased automatically after the completion of each 52 weeks of service at the rate of 6 cents an hour, until the employce receives \$2.19.

The examination is No. 2-23 (56). Mention serial number and title when applying.

Applicants must be U. S. citizens who have reached their eighteenth birthday. They must weigh at least 125 pounds and will be required to pass a physical test. In addition to the competitive written test. They must reside within the delivery area or be employees of the Long Island City Post Office.

Substitute carriers will also be required to drive an automobile and in some special-delivery messengers will have to furnish a motor vehicle. All applicants for substitute positions must be ready to report for duty on short notice.

The written test will be rated on a scale of 100. The pass mark will be 70. Honorably discharged war veterans will receive 5 points extra, if they make a passing grade, 10 if disabled.

Apply to U. S. Civil Service Commission, 641 Washington St., New York 14, N. Y. Both men and women may apply, and the same written test holds for both titles, but women are not appointed as carriers.

No person will be appointed as carrier who is unable to drive an automobile.

For some special-delivery messenger positions, persons unable to furnish a suitable motor vehicle will not be appointed.

Type of Test to be Given

The test subjects are: (1) general abilities, (2) ability to follow instructions, and 3 address checking. A short practice exercise will be given in the examination room. About 314 hours will be required for the written examination.

eral veteran preference is headed 5-point preference, plus greater the Federal merit system. experience or sessoning on the

The Proposed Limit

"A preference for a limited period, such as five years after discharge, would thus do more for the veteran who is most in need of special help.

"The special appeal procedure for veterans tends to make a traditional and necessary function of management into an elaborate, costly and time-consuming quasijudicial procedure. The readjustment needs of the veteran do not require this privilege for more than a reasonable period after discharge.

"Preference in retention during reductions in force for able veterans has no real relation to readjustment needs and does vio-

WASHINGTON, April 30-Fed- older veterans who have the same | lence to the basic principles of

"The goals of open competition and equal treatment for all, on the basis of their ability to serve the public as employes, cannot be achieved if there is arbitrary discrimination in favor of one group based on factors having nothing to do either with their efficiency or with their readjustment needs as veterans.

"For veterans with a significant compensable service - connected disability, a permanent preference both in hiring and retention seems justifiable, since their disability may put them at a disadvantage both in obtaining and retaining jobs. Such a permanent preference should not be given, however, to those with only minor disabilities-certainly not to those with less than 30 per cent ratings."

Court Temporarily Stops Parks Promotions Made Without an Examination

started in the Supreme Court, A)bany County, by 19 supervisors of park operations which, if successful, will end the attempt by New York City to confer competitive status on 25 persons working out of title.

"Under the Career and Salary Plan, employees in many City departments have been cemented into higher titles even though they never passed a promotional examination for the higher positions," said Samuel Respicoff, attorney for the petitioners.

"The park supervisors are challenging a resolution of the New York City Civil Service Commission, approved by the State Civil Service Commission, cementing in 25 employees in the Parks Department as assistant park directors.

ALBANY, April 30-A suit was The petitioners who have been in their present grade from six to 19 years, contend that the resolution is illegal because it violates the Constitution which requires competitive examinations for promotional jobs.

Temporary Stay Issued

"The men also claim that since there are sufficient competitive employees in a direct line of promotion, a promotional examination must be held for assistant park director."

Supreme Court Justice Rescoe V. Elsworth made the proceeding returnable on Friday, May 11 in the Albany County Supreme Court. Pending the argument he signed an order that restrains the New York City Commissions and Parks Commissioner Robert Moses "from permitting and assigning persons to work out of title and perform the duties of an assistant park director unless such persons pass a promotional examination for said position, and from paying salaries to persons working out of title and presently performing the duties of an assistant park director."


On the dais at the fifth annual Communion breakfast of the State Department of Audit and Control were (from left) Comproller Arhur Levitt, Ms. Marion K. Mangelsdorf, general chairman; Deputy Comptroller Joseph J. Kelly, Father Edgar Holden, and Judge Lawrence H. Cooke of Sullivan County. Communion was received at St. Mary's Roman Catholic Church, Albany, and breakfast was eaten at the Ten Eyck Hotel. More than 200 attended the breakfast.

Policewoman **Passing Mark**

Candidates for appointments as policewoman will also benefit by formula which drops the passing the adjusted patrolman rating mark from 70 to 65 percent by deducting only .8571 for each incorrect answer, while counting 100 for each correct answer. This enables 349 to pass the written test. out of a total of 1,072 applicants who were tested by New York City on January 28.

By straight-scoring 233 candidates passed, a number insufficient to meet the Palice Department's needs, since the qualifying-physical will reduce the number of

The adjusting rating formula, allowed under the rules, was approved by Police Commissioner Stephen P: Kennedy.

Appointments will continue to be made from the existing policewomen list until October 3.

CIVIL BERVICE LEADER
seriess Leading Newspages
for Public Employees for Public Employees

LEADER PUBLICATIONS, INC.

97 Duane Bt., New ork 7, N. Y.

Telephone: HEckman B-6610

Entered as second-class master betober

1, 1939, at the post office at New
York, N. Y. under the Act of March

3, 1819, Member of Audit Bureau of
Greulations.

Subscription Price \$3.50 For Tear
Individual cupies, 15e

1,000 at Meeting Clamor for Higher Clerk Pay

About 1,000 City employees packed the auditorium of the Central Commercial High School when the Committees of Third Grade Cierical Employees held its first mass membership meeting in the drive for upgrading from grade 6 to grade 9.

Jack Trebich, chairman of the coordinating committee and chairman of the committee in the Board of Education, described the Plan's present treatment of the clerks as "phoney", unfair, unjust and undemocratic. He added that the grade 6 slot for the senior clerks was a "miserable and costly error."

Chairman of the committees in 29 city departments were introduced from the stage and reaffirmed grade 9 as the only satisfactory rating for the senior clerks.

Eugene 'R. Canudo, counsel for the committees, reported on the hearings before the Salary Appeals Board and the Board of Es-

DAY TO MEET IN ROCHESTER

Rochester, April 30-The state convention of the Disabled American Veterans will be held in Rochester on June 7, 8 and 9. Charles H. Burkhardt, state commander, said that as the memory of war fades, the DAV has a growing responsibilty to protect the program of veterans' benefits.

BUDGET GROUP ASKS CAUTION ON NEW BUILDING

The Citizens Budget Commission urged caution by New York City on a \$5,500,000 central office building to house City departments in lower Manhattan.

FOR OVER 30 YEARS THE Discount House TO GOVERNMENT EMPLOYEES. We are offering our entire stock at 25 to 65% off on REFRIGERATORS RADIOS WASHING MACHINES RANGES PHONOGRAPHS AIR CONDITIONERS

DRYERS - IRONERS VACUUM CLEANERS PRESSURE COOKERS

ROTISSERIES SCHICK RAZORS HOUEHOLD WARES KITCHEN CABINETS

Free Delivery in the 5 Bores J. EIS & SONS APPLIANCE CENTER 105-7 First Ave. (Set. 6 & 7 \$4s.) New York City GR 5-2325-6-7-8

The news that's happening to you!

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

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

And you can do a favor for someone else too!

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

Why not enter a subscription to the Civ'l Service Leader for him? He will find full job listings, and learn a lot about civil

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

CIVIL	SERV	ICE	LEADER
97 Dun	ne St	reet	
New Y	ork 7	New	York

I enclose \$3.50 (check or money order) for a year's subscrip-tion to the Civil Service Leader. Please enter the name listed

THE PUBLIC **EMPLOYEE**

By JOHN F. POWERS

President

Civil Service Employees Association


Social Security Still Very Much Alive

GOVERNOR AVERELL HARRIMAN'S VETO of the Van Lare Social Security bill does not mean that Social Security is dead for the public employees in New York State.

The Governor, in his veto message, implied that Social Security would be an issue next year when the Legislature re-convenes. His view is supported by his quotation from a letter from the State Commission on Pensions which says:

"We believe that neither the State nor its public employees would be prejudiced by deferring consideration of the subject (Social Security) until the next legislative session. There will be time enough then to adopt a studied plan, submit such a plan to a referendum vote of members of the State Employees' Retirement System, and effect an agreement with the Federal government as required under the Federal Social Security Act."

Not an Easy Matter

The merging of Social Security with the Retirement System is not an easy task.

No matter which plan is suggested, the ramifications will be wide and will affect employees in many ways. Civil Service Employees Association members should not assume that because their plan seems relatively simple, it will be quickly adopted.

The Social Security System and the State Employees Retirement System are definitely different as to their concepts. One is set up to provide for social need without regard to service, and the other is to provide retirement income which will be based on service. One is financed by a straight tax upon incomes, and the other by contributions actuarily computed. One operates on a more or less pay-as-you-go plan, and the other has created a fund,

Not Too Early to Start Now

If we want to succeed with our plan at the next legislative session, it will be necessary for each and every one of us to become as familiar as possible with both systems. The "selling" of Social Security must necessarily be done at the local level. A great deal of educational work must be undertaken, and each of the proponents of supplementation must be able to meet all arguments. It is not too early to begin work on this right now. Eight months is not too long a time to become acquainted with this difficult topic.

Dues Payroll Deduction Authorized by Governor

No deductions will be made un-

less specifically requested by the

The bill will permit, for exam-

ple, members of the Civil Service

Employees Association, to pay

their annual dues by way of a

ALBANY, April 30-State em-, turned over to the organization ployees will soon find it easier named by the worker. to pay their dues to civil service employes' associations or organizations.

A bill which would permit the State Comptroller to deduct from the state workers' salary, with the workers permission, any amount the worker specifies for payment of dues, has been sign- payroll deduction. ed by Governor Harriman.

Payments deducted would be

County Pay Now Under Civil Service

ALBANY, April 30-Legislation bringing the power of county supervisors to fix salaries of employees paid from county funds under civil service, regulation has been signed by Governor Averell Harriman.

The new law provides that the power of county boards of supervisors to fix compensation of all shall be subject to civil service law employees paid from county funds provisions.

SKIPPING OF ELIGIBLES APPROVED BY COURT

The Supreme Court in Brooklyn upheld the decision of the Transit Authority in denying the petition of a transit police eligible whose name was skipped by the

The petitioner's employment record while with the Board of and served 40 days in jail for ignoring four traffic tickets.

full team to a construction of the arrangement of the construction of the construction


Cabin will be presented by the Agriculture and Markets players on May 17.

Employees of the Department turned to original musicals for their spring festival a year ago. The Idea met with such widespread approval that it is being followed up next month with an even more elaborate production.

The 1955 fantasy bore the title "Let's Take Up a Collection" and it was staged by a cast of 18. The 1956 offering has been titled "Uncle Tom McEvoy's Cabin" and boasts a cast of 23 with a backstage crew of eight.

Direction and music for "Uncle Tom McEvoy's Cabin" is the work of Mrs. Foster Potter, widely known for her musical assistance in recent gridiron shows of the

as officers. Edgar E. Troidle, president; Thomas J. Stevens, vicepresident; Ann M. Biondi, secre-

musical travesty on Uncle Tom's tion. Rehearsals for the travesty treasurer; Dorothy M. Cheeseman, are now in their third week.

To Be Shown In North Troy

The show will be staged at Germania Hall in North Troy in connection with the annual meeting of the Agriculture and Markets Chapter, Members of the cast said the title might give an inkling to some of the script in that Executive and Personnel Officer of the

Department is Gerald L. MvEvoy. Preceding the stage presentation, the Agriculture and Markets chapter and guests will be served

delegate for two years and Fred J. Frone, alternate delegate for one year. The president of the Chapter is automatically a delegate and one two-year delegate, Burton C. Buell, is held over.

The Retiring Officers

Installation ceremonies will be in charge of Roy H. MacKay, who is retiring from the presidency after serving the constitutional limit of two terms. Other retiring officers are Mr. Troidle, vicepresident; M. Dorothy Van Derdinner. The chapter will install zee, secretary; Mr. Frone, treasurer; G. Wesley Gallan, delegate and Dorothea M. Brandt, alternate delegate.

S.W. Greenwald Has Retired

On April 24th a dinner was tendered to Samuel W. Greenwald, Attorney (Review Division) with the New York State Labor Relations Board, at Headquarters Restaurant, 108 West 49th Street, New York City, upon his retirement from State service.

Over sixty of his co-workers and a number of other intimate friends were present. Among those who expressed felicitations to Mr. Greenwald were Joseph Di Fede, the Board's Chairman; its members, Jay Kramer and Frank D. Maurin; Alfred de F. Licato, of the Board's litigation staff; Judge Raphael Koenig, Commissioner Haskell Schwartz of the Workmen's Compensation Board; former Assistant District Attorney Nicholas Atlas and Hon. Bernard Newman, Referee for the Appellate Division. Arthur H. J. Mac Mullen served as toastmaster.

Mr. Greenwald came to New York State Labor Relations Board in 1951. Before that he had served with the Federal Government as a Post Office Clerk, from where he went to the Magistrate's Court as a clerk. He has been a member of the Bar since 1918.

Harriman Okays 26 Assn. Bills; Goals for '57 Told

of his bill-signing marathon last of institutional work hours to 40 week, Governor Averell Harriman had approved 26 of 40 bills sought by the Civil Service Employees Association for the benefit of state further salary increases. and county workers.

Among the major approvals were a pay increase for state workers; approval of overtime payments in political subdivisions; a reduction in work hours for state institutional employees and a health insurance plan for active and retired workers .

The Association even scored a measure of success in a bill that was vetoed-the Van Lare Social Security Bill. Despite his disapproval, the Governor's veto message gave strong indication that Social Security was more a matter of time and study than expense. All signs indicate Social Security for public workers is only a matter of time.

Association officials, while pointing with pride to one of the most successful years in CSEA history, are already laying plans to push for further gains to civil service workers.

complished in the eyes of the As- work."

ALBANY, April 30-By the end sociation are a complete reduction per week without loss in pay, Social Security as a supplemental pension to existing pensions and

> Non-legislative matters still occupy CSEA attention. Association representatives are fighting for reasonable milage and substinence allowances. Changes in the Attendance Rules for state workers are also being negotiated.

> Greater gains for county and other political subdivision aides remains one of the major goals of the Association.

> By the time the State Legislature convenes next year, the CSEA has announced it will have a complete program of legislation to benefit civil service employees in all catories represented by the Association.

> John F. Powers, CSEA President, summed up his group's views on the success of the Association's legislative program in a few simple

"We have had a fine year because of hard work," he said. "We expect to repeat our successes next Among the goals still to be ac- | year because of even harder


WELFARE OF COUNTY EMPLOYEES IS THEIR CONCERN:

This formal portrait of the County Executive Committee of the Civil Service Employees Association was taken when the group met on April 19 in Albany to discuss and work ald G. Edick, Oswego; James Treuchlinger, Nassau; Eve committee; Isabelle Andrews, Niagaro; Ruth McFee; Mon-Armstrong, Suffolk; Vernon A. Tapper, Committee Chairman; roe; and James J. Navarette, Schenectady.

Dorothy MacTavish, secretary; John Madden, Chemungs Joseph H. Flynn, Dutchess; David Rider, Oswego; Charles Kehler, Steuben, and Allan Marshall, Tompkins. Standing are, from left, Mrs. Lula Williams, Broome; Leon Studt, Ulster; James H. Harrison, Ulster; George B. Daniels, Jef-Transportation was poor. In ad-dition, he misstated his birth date. Seated, from left, are Emil Wollenburger, Cattaraugus; Don-Lawrence; Samuel Borelly, Oneida, vice chairman of the

Coccaro Unopposed To Head Metro Unit

Metropolitan New York Conference was the main business at the conference's meeting on April 21 at the Psychiatric Institute and Hospital. Elections will be held at the May meeting.

Only nominee for chairman is Angelo Coccaro. Other nominees Include Alex Greenberg and Irwin Schlossberg of the State Insurance Fund for first vice chairman; Helen C. Peterson, Creedmoor State for second vice chairman; Edith Fruchthendler and Kenneth A. Valentine, Public Service Commission for secretary and treasurer, respectively.

The conference's main business John J. Kelley, Jr., assistant coun- Army clerk on Governors Island.

Nominations for officers for the sel for the CSEA who reported on the association's legislative program and recent legislation, Fred Huges, State Merit Award Board, then spoke on the functions of the Merit Award Law, He concluded his remarks by urging employees o participate more fully.

To further coordinate the conference's legislative activities in the future, the conference adopted a resolution requesting the CESA to appoint the chairman of each conference's legislative committee to its legislative committee, ex of-

WOMAN'S IDEA REWARDED

Mrs. Naomi L. Jacobs received a Department of Army Certificate concluded, the floor was given to and \$55 for an idea. She is a First

Bills Enacted

Following are among the bills signed by Governor Averell Harriman, with the 1956 chapter numbers.

595. Instructors and librarians in New York City community col-lege of applied arts and science shall be employed on tenure after minimum period of service and be removable only for cause after hearing.

689. Assignment of salary by public officer or employee, or other instrument affecting their salary, shall be allowed if approved by head of department or agency, if the document is given as security for money advanced by bank, trust company or credit union.

750. Workmen, laborers and mechanics engaged on public works, shall be provided with same supplementary benefits as is the prac-tice in local private industry in same trade or occupation, to be determined in same manner as prevailing rate of wage, and to include benefits paid in some form other than cash as wages.

764. No patrolman, platoon or member of municipal police department or force shall be assigned to more than 40 hours of duty during seven consecutive day perlod.

765. Leave of absence for veterans in public employment includes those on active duty in U. S. armed forces.

857, Permits municipal civil service commission in New York City to classify unskilled labor positions in competitive class.

867. Power of county boards of supervisors to set compensation of ail employees shall be subject to civil service law.

883, Permits New York City Transit Authority to contract for transportation of U. S. mail or personal property.

934. Permits state comptroller to deduct from salary of state employee amount employee may specify for payment of membership dues in civil service employees' association or organization.

848. Permits municipalities and local agencies to pay public employees for work in excess of reguestablished hours of employ ment at basic pay rate, which shall be considered for pension or retirement purposes but not for in-crease of salary or for promotion.

950. Provides for closing of of-fices of county clerk in New York City on Saturday except motor vehicle bureau, which may be kept open on Saturday during month of January by resolution of board of estimate.

LAW CASES PROCEEDINGS INSTITUTED

Hyland v Kennedy. Petitioner was passed over for patrolman (P. D.). He seeks to compel his appointment,

Human Side Of the Tax Dept.

The State Income Tax Bureau is having a record-breaking year. State officials report that more taxpayers are paying more taxes than ever before and the resulting workload is straining department facilities.

A record number of temporary employes was hired. In past years the bureau put on about 150 "temps" to pre-sort the incoming returns. This year the number is 268.

Recently we reported on a T. & F. worker who won herself \$20,000 dream house. Since that time we have been chided by & F. employes who took us to task for not reporting an earlier. unit contest winner, James P. O'Donnell of Albany, Mr. O'Donnell who won \$1,000, a new Buick, a color TV set and a trip for two to Miami, did it the hard way as an expert on politics in an Albany newspaper contest.

We like the attitude of the editors of the "News" of the Albany Taxation and Finance Chapter of CSEA. In answer to a self-posed question on why there is not more news of chapter affairs in the LEADER they went right to the point. "We believe the Chapter has a Publicity Committee," the editors commented. "Why isn't it active?"

Among top retent appointments to the Department of Taxation and Finance is that of Henry G. McDonough of New York City. Mr. McDonough has been appointed principal estate tax attorney in the New York office of the Department at a salary of \$9,000. He succeeds Joseph J. Kozinn of the Bronx, who resigned to be appointed Justice of the Special Sessions Court . . Also announced was the retirement of Harry M. Bolton, a junior tax examiner in the Income Tax Bureau at Albany.

Eleven T. & F. workers have received recent promotions. Heading the list is Joseph P. Ryan, appointed to chief clerk in the Albany Motor Vehicle Burcau. Other upstate promotions include: Ann B. Beebe, to senior audit clerk with MTB, Albany; Joseph Horan, to senior clerk, CTB, Albany; Malcolm Pitkin, senior damage evaluator with MVB, Albany and Rosemary Heckman, Albany MVB senior clerk.

Downstaters promoted include: Irwin Schwartz, to senior income tax examiner with the NYC district office; Prederica Frohberg as cashler with the NYC motor vehicle bureau; Pearl Williams as Sr. clerk with the NYC collection unit; Janet Benetsky, to senior account clerk with the collection unit; Jack Strauss as senior estate tax examiner in the Brooklyn district office, and Emma R. Creedon as senior file clerk in the MVB at New York City.

New appointments include Elaine N. McCann. Dorothy M. Johnson. Alice Graham, Ellen S. Hilton, all to typist with Albany units; Julius R. Sundberg, Michael F. Mansion, Andrew McDermott, William E. Frank, all to mail and supply helper with Albany offices; Sol Drucker, mail and supply helper in the NYC district office; Mario S. DiQuarto, to the same post at the Buffalo district office; Edward P. McConville, Jr., as watchman with TMT at Albany, and Harriet P. Adams, dictation machine transcriber with the Albany income tax unit.

Upstate clerk appointments included those of Anne Ruge, Robert L. Maul, Jacqueline M. Bessette, Maureen E. McDonald, Barbara V. Oliver, Marcia T. Bertone, Wilhelmina B. Simpson, John J. Kittell, Margaret K. McLouchlin, Rosemarie Tomaszicki, Eileen M. Salisbury, Esther A. Bove, Gladys M. Underdue, and Winifred Brown, all to Albany units, and Louise A. Griffin, to the Syracuse MVB. Appointed to clerk posts with the New York City MVB were Alice Stephens, Janice Jameison, Ada Gottschalk, Julia Wolk, Jeane Ries, Reeva J. Stokes, Olive M. Citek, Anita Glasscock, Fannie V. Mchane, Ann S. Cowsen, Jeanne R. Skeeter, Alice R. Maggett, Ruth Dillard, Jerome K. Glassman, Leonard E. Pratt, Tillie Steinhart, Kathryn R. Haas, Etta Fishnæn, Leo F. Herbert, Beatrice Frey, Frances A. Zinho, Olra K. Crichlow, Florence Polett, Susie Brown, Elizabeth Curtis, Sheldon Noel Dublin and Agnes M. O'Sullivan.

John H. McConnell, Edwina Goddard and Edna Thiele were appointed clerks with the New York City collection unit. District office at NYC clerk appointments include Harriet Uhr and Catherine Glendon. Joseph Glueckert. Benjamin Jacobson and Charles Pilgrim were appointed junior tax examiners, all with Brooklyn's district

WANTED! MEN-WOMEN

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

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

BUT, in order to get one of these jobs, you must pass a Civil Service test. The competition in these tests is intense. In some tests as few as one out of five applicants pass! Anything you can do to

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

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

FRANKLIN INSTITUTE, Dept. T-66

Rochester-4, New York

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

Name	Age
Etreet	Apt
City .	Zone State
	Coupen is valuable. Use it before you mislay it.

AUTO INSURANCE NOBODY*SELLS

X Auto insurance of Government Employees Insurance Company is NOT sold by agents, salesmen, brokers or personal solicitation—yet, each month over 10,000 new policyholders insure with GEICO. Find out why-mail the coupon today!


MAIL TODAY FOR RATES . NO OBLIGATION . NO AGENT WILL CALL

GOVERNMENT EMPLOYEES INSURANCE COMPANY 125 BROAD ST., NEW YORK 4, N.Y. [New York Service Office]

City			7		County		State	
Age_		_	[] Single	D .	terried (N	n et	children	-
	on of Car.				Oxcupat			
	8011	Medal	EDIA AND	No. Cal	Briste Style	Te.	of Parcellance	Date Ne
Te	MARY.	Section 21	Received Assessed	Compression of	Caracter with	1 1 10 10	to be accounted.	the second deep water

Relation Marital Malus No. of Children L (a) Days per week auto driven to work?..

(B) Incorporation of business? (Excluding board from work) | Yes | No

Estimated mileage during nest year? ... My present Insurance expires / / Please Include Information and rates on Comprehensive Personal Liability Insurance

Motor Inspectors Discuss Problems

A stag dinner at the 69th Regiment Armory, 26th Street and Lexington Avenue, New York City. followed the Public Service Motor Vehicles Inspection chapter's anmusl meeting on April 30. Joseph J. Lettis is chairman of the tive committee of the chapter.

The meeting started at 4 P. M. when the inspectors, finished discussing job problems that arose during the past year, as well as means of solving these and other problems that may arise. The business at the chapter meeting consisted of the election of officers.

Chief speakers at the dinner were Al Marshall, Secretary of the Department, Mrs. Lumis, Chief of Transportation and Mr. Potts, Chief of the Motor Vehicle Burenu.

HOUSE HUNTING? SEE PAGE 11

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

Rochester State Lists Candidates for Election

ing of the Rochester State Hospi- Rock. tal Chapter C. S. E. A. was Frederick 8. Hughes, Secretary of the Merit Award Board. The meeting was held in the Hospital Club

Mr. Hughes included in his address a brief history of the growth and development of the Merit Award Board since it's birth in 1946. He explained the purpose, function and operation of the plan and urged all employees to make suggestions.

Helen Sager, Chairman of the Nominating Committee and the following committee members, Elizabeth Heagney, Ed Brennan, Art Lelonde, Joe Hoegland and Beatrix Lyness ,have nominated the following candidates for the election in May:

President, Bill Rosstter and Archie Graham; 1st Vice-President, Edna McNair and Charles Gaf-Iney; 2nd Vice-President, Paul Boka and Robert Nugent; Secretary (Recording), Iris Jackson and Levera Archibald; Secretary (Corresponding), Helen Detandt and Mary Marshall; Treasurer, Marion Hickey and Jim Surridge.

Delegates (2) President to act as 1st Delegate, with an Alternate.

Alternate, John Johnson and Dr. Richard Steckel; 2nd delegate, Claude Rowell and John McDonald: 2nd delegate alternate, Martin Attridge and Veroinca vogel; Mental Hygiene Representative, Ellen Stillhard and Stanley Cope-

Executive Committee (8): Female Attendant, Philippa Monachine and Thelma Dannon; Male Attendant, Tom Holleran and Martin Bemet; Nurses, Male

Justice Hill **Backs Pay Plea** Of Bookkeepers

Presiding Justice John Warren Hill of the Domestic Relations Court has declared to the Career and Salary Board of Appeals his support of the salary appeal of the City's bookkeepers.

At the Appeals Board hearing Attorney Eugene R. Canudo recommended that the bookkeepers be placed in salary grade of (\$3,-500 to \$4,500) instead of grade 3 (\$2,750 to \$3,650) and that they retain the title of bookkeeper, instead of being reclassified to the title of account clerk. He also recommended that bookkeepers, because of their special qualifications and skills, be kept in the accounting service, instead of being changed over to the clerical service. Further oral arguments will be presented when the new Classification Appeals Board

Justice Hill went even further than the bookkeepers' committee and recommended the complete consolidation of the bookkeeper and assistant accountant titles in grade 8, in a letter to Nelson Seltel, Chairman of the Salary Board of Appeals.

Exam Study Books

Excellent study books by Arco. In preparation for current and coming exams for public jobs, are as sale at The LEADER bookstore, 97 Duane St., New York 7. N. Y., two blocks north of City Hall, just west of Broadway. See advertisement, Page 15.

Guest speaker at the April meet- | and Female, Marion and Tom La-

Offices, Social Service Physiclans: At Baker and Dr. Anthony keepers, Clothing Room Store Graffeon.

Kitchen, Dining Rooms, House-House, Bakery, Butcher Shop: Lurleen Rowell and Eva Westling.

Carpenter Shop, Roofers, Painters, Plumbers, Masons: Merie Marsh and Olin Lane.

Steamfitters, Police, Garage, Parm, Grounds: Herb Leake and Mike Sperino.

O. T., R. T., School of Nursing, Inboratory, X-Ray, Pharmacy, Dental Clinic, Others: Marion Muntz and Goldie Parr.

Chapter Notes

Deepest sympathy is extended to the family of Claude Barbour who died stiddenly. Mr. Barbour was employed in the Power House and had nearly 50 years of State Serv-

Sympathy is extended to Helen Detandt, typist in the Receptio Office on the death of her husband Albert Detandt.

Condolances are offered to the members of the Page family including Mrs. Charles Greene, Harold L. Page Sr., Harold L. Page Jr., and Floyd Page, (all employees at the Hospital), in their recent berievement by the loss of their brother, Harvey E. Page.

The sympathy of the Chapter is extended to the family of Ernest Chase who passed away. Mr. Chase was employed in the Power House and retired from State Service several years ago.

Back from vacation are Sarah McCall, Housekeeper; Mary Dugan, School of Nursing; and Mary Dibble Libarian, After a wonderful week in N. Y. City, Mary Dibble went on to Washington, D. C. to visit her daughter.

Laura Stonegraber, Supervisor of Occupational Therapy enjoyed several weeks in Florida and hated to return to our cold weather.

> IRIS M. JACKSON Publicity Chairman

NEW V.A. HEAD

Pames A. Finigan Jr., Scaradale, N. Y., replaces Charles oGrdon Beck as V.A. chief insurance di- chapters. Viola Demorest of Ni-

Western Conference Appoints Committees; County Units Meet

Western Conference of The Civil was elected secretary of this group Service Employees Association met | for the coming year. The officers at J. N. Adam Hospital, Jack Kurtzman, CSEA field representative for the Western Conference area, and Vernon Tapper, 4th vice president CSEA, were afternoon guest speakers.

A resolutions committee was appointed, consisting of Melba Binn, chairman; Irene Kohls, Earl Etruke, Vito Ferro and Albert Killian, to prepare resolutions on the coming legislative year, All chapters are asked to forward to Mrs. Binn, at 499 Westfield Street, Rochester, N. Y., all resolutions in which they are interested. The committee will report their progress at future meetings. On approval of the conference body, ideas will be forwarded to other Conference areas.

A nominating committee was also appointed with William Hickey, Industry chapter, as chairman. Other members of this committee are Joseph Ingles, Attica; Clifford Asmuth, Genesee Valley Armories; James Murray State Hospital, and Gunnard Nelson, Gowanda State Hospital, Those interested I nhaving their names placed on the ballot are requested to contact William Hickey, Industry, N. Y., before noon, May 3. The committee will meet at 6 P. M. on that day at the Elks Club in Batavia to complete the ballot. Assemblyman Leo P. Noonan

was the evening speaker. He gave an interesting talk on legislation. The next regular meeting will be held at Brockport State Teach-

ers College, Brockport, on June 23. County Workshop

The County Workshop of the Western Conference area met with Western Conference at the J. N. Adam Memorial Hospital, Many old, as well as new friends were greeted at the coffee hour which preceded the tour of the hospital.

It was with regret that this group accepted the resignation of William H. Hudson, chairman of the western New York County agara chapter was elected chair-

PERRYSBURG. April 30-The man and William DeMarco of Erie assumed their responsibilities im-

> Mr. Tapper spoke on the strides made by the Association in its legislative program and the accomplishments achieved during the last legislative session. Mr. Kurtzman praised the Workshop group for their interest and the individual chapters. Tom Canty, Ted Bush and Powell representative, offered his services in insurance problems.

> Following the afternoon session, the County chapters met for dinner with the members of the Western Conference. Appreciation was expressed to Shirley Corett, president of Cattaraugus chapter who served as host to the County chapters.

NEXT U. S. ENTRANCE TEST WILL BE HELD ON MAY 5

To avoid conflicting with college final examinations, the U. S. Civil Service Commission will give Federal service entrance exams on May 5 and July 7.

Almost 1,200 candidates in New York and New Jersey will be tested on May 5.

The July 7 exam will be given for those whose applications were received too late for the May examination, and to others, who still have time to apply.

Visual Training OF CANDIDATES For

PATROLMAN FIREMEN -POLICEWOMEN

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

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

FIREMAN APPLICANTS - IMPORTANT!

11,182 have filed applications for this exam BUT NOT MORE THAN 2,500 can hope for appointment! Competition will be extremely keen and only those well-prepared for BOTH THE WRITTEN AND PHYSICAL TESTS CAN HOPE TO PASS WITH AVERAGES HIGH ENOUGH FOR EARLY APPOINTMENT

Our Proparation has An Unequalled Record of Success! Over 80% of N. Y. City's Firemen Are Delehanty Graduates

In preparing for the written exam, our students attend 2 class lectures each week. Lectures are given by instructors with many years of successful experience in training Firemen for entrance and promotion exams. Each session is of about 11/2 hours duration. Quizzas are conducted at each lacture and written trial exams are given at intervals. Physical training classes are conducted twice weekly in our gymnasium which is completely equipped for this specialized instruction.

Convince Yourself! Be Our Guest at a Class Session CLASSES MEET IN MANHATTAN and JAMAICA

at CONVENIENT HOURS DAY and EVENING

FREE MEDICAL EXAMINATION BEFORE ENROLLMENT

Exams to Be Held Soon — Thousands of Appointments Expected OPEN ONLY TO RESIDENTS OF AREAS SERVED BY LONG ISLAND CITY and BROOKLYN POST OFFICES

OFFICE CLERK-CARRIER

\$1.82 TO START with Increases to \$2.19 an Hr.

18 Years and up - No Minimum Height No Educational or Experience Requirements

Our Course Fully Prepares for Official Exam Classes Meet on Tuesdays at 1:15 and 7:30 P.M.

CLASSES ON WED. AND FRIDAY of 7:30 P.M. FOR OUR HIGH SCHOOL EQUIVALENCY PREPARATION

Applicants for positions in Civil Service who need an Equivalency Diploma, and other adults who realize the value of a High School diploms may take advantage of this opportunity.

Moderate fee may be paid in instalments.

Classes Starting In Preparation for the NEXT N. Y. CITY LICENSE EXAMS

STATIONARY ENGINEER CLASS MEETS TUES. & FRI, at 7:30 P.M.

MASTER ELECTRICIAN


CLASS MEETS MON. & WED. of 7:30 P.M. REFRIGERATION MACHINE OPERATOR

CLASS MEETS THURSDAYS AT 7 P.M. Thorough Preparation in All Phases of Official Written Tests . EXPERT INSTRUCTORS . SMALL GROUPS . EVENING CLASSES MODERATE FEES PAYABLE IN INSTALMENTS

PATROLMAN PHYSICAL EXAMS

Physical tests will start early in June for those who passed the written exam. All candidates should begin immediately to train for the physical

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

Gymnasium Classes at Convenient Hours, Day or Evening

VOCATIONAL COURSES

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

MANHATTAN: 115 EAST 15th STREET - GR. 3-5909 JAMAICA: 90-14 SUTPHIN BOULEYARD - JA. 6-9200 OFFICE HOURS: MON. to FEL 9 A.M. to 9 P.M. - SAT. 9 A.M. to 1 P.M.

Steno and Typist Jobs

The Federal, State and New York City governments' demand for stenographers and typists is rising. Apply until further notice.

For Federal jobs, apply in person, by representative, or by mail to U. S. Civil Service Commission, 641 Washington Street, New York 14. N. Y. If applying by mail, do not enclose return postage.

For State jobs, apply in person to the New York State Employment Service, 1 East 19th Street, New York City.

For New York City jobs also apply in person to at the 19th Street address.

At the NYSES candidates are examined fast. The NYSES screens candidates. Those found suitable are sent to the New York City Personnel Department, 98 Duane Street, or the State Cvil Service Department, 270 Broadway, depending on which government branch they want to work for, and are given a card entitling them to file an application blank.

Following is a comparative pay table:

STENOGRAPHER Start_ _Maximum_ Annual Annual Week Federal \$2,960 \$3,685 \$56.90 \$70.90 State 2,898 55.50 3,490 67.00 NYC 2,750 52.90 3,650 70.00

TYPIST

	St	art	Maxi	mum
ederal	Annual \$2,690	Week \$51.70	Annual \$3,200	Week \$61.50
tata	2,620	50.00	3,340	64.20
YC	2,750	52.90	3,650	70.00
By BE	RNARD J	. FEDERGE	REEN	

THE RESERVE OF THE RE


Civil Service

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

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

BEekman 3-6010

Jerry Finkelstein, Publisher

H. J. Bernurd, Executive Editor Paul Kyer, Associate Editor

N. H Mager, Business Manager

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

TUESDAY, MAY 1, 1956

Laborers Are to Get New Status at Old Pay

HERE could be no objection, on the merits, to putting New York City laborers in the competitive class. Some laborers-the skilled ones-were put in the competitive class long ago. The only reason that unskilled laborers were not, was a kink in the Civil Service Law. That provision was itself rather cloudy, and perhaps seemed to sanction competitive status for skilled laborers, without specifically authorizing reclassification of the unskilled. Attorney General Jacob K. Javits in an opinion held that the authority New York City sought to exercise did not exist. He recommended remedial legislation. The New York City Administration bill was passed, and now Governor Averell Harriman has signed it.

Some unions, including the City Employees Union, wanted a safeguard written into the amendment, to prowide that the rates paid in local private industry would be met. By and large, they are not. Some groups have accepted the grading and the principle it represents. Grading sets minimum and maximum pay rates, and one could except an ascending series of grades, but there in only one grade, with premium or differential pay for three types of laborers, sewer (\$240) and highway and water (\$180). But with only one grade, there is no promotion.

Two important considerations arise. First, will the reclassification of unskilled laborers be used as a reinforcement of the grading, to avoid paying the much higher prevailing rates, and will promotion opportunities be provided.

The Career and Salary Plan itself reduced promotion opportunities by providing that no promotion examinations are to be held unless there are present or prospective promotion vacancies. No more will an employee be promoted, merely as a form of pay increase, and keep on doing the same work as before. Also, if there is only one grade in a title, a promotion is rendered utterly impossible.

The new law therefore raises points of exciting interest to laborers.

Correction Corner

BY JACK SOLOD

A Parable for Today

The story is told of a visit into a New York City garment factory with Dave Dubinsky, the labor leader. Mr. Dubinsky was showing the sights to Secretary of Labor Mitchell, who turned to Mr. Dubinsky and said, "I understand you used to work in a shop. Will you please show me just what you did?"

Mr. Dubinsky approached a cutting table and proceeded to

demonstrate how he used to cut cloth.

"And," asked the Secretary, "is that all you did?"

"On no," replied the labor chief, as he moved the cutting knife, Mr. Dubinsky muttered, "The boss is no good, the boss is

no good. Many times I, too, have felt the same way, but with the wind-of the legislative program, things look better all the time. Governor Averell Harriman has allocated more than \$30,000,000 for state employee benefits. This is the largest amount ever budgeted in one year for this purpose.

The New Youth Center

A birdseye view of the new Youth Pacility soon to be opened sear Norwich. The camp site will be 15 miles from Norwich in North Pharasalia Route 23, leading to the camp, is a brokendown road, guaranteed to wreck any car in a year. The State has about 50,000 acres there. The grapevine says that 5,000 of these acres will be made into a state park. About 12 officers, two brass and 50 inmates will start the facility going. Three large metal faildings, each about the size of a good garage, are nearly completed, evidently the housing and locking assignment.

A for Norwich good schools excellent stores for shorping

As for Norwich, good schools, excellent stores for shopping, ad a very pleasant town. Good luck to the men who are transwring into this project I am sure you fellows will do a swell job.

LETTERS TO THE EDITOR

TOP MAN DISCUSSES STATE'S RECRUITMENT

Editor. The LEADER:

The LEADER editorials of March 27 and April 3 were of particular interest to the staff here, and to me.

In the former, whole-hearted approval was given to New York City's inaugurating a policy of immediate testing of applicants for stenographic and typist positions. Then, on April 3, The LEADER wondered why civil service commissions do not have on their staffs specialists to sell government-and government jobsto the people.

Let's take the second editorial first.

The State of New York does indeed have specialists to interest people-particularly young people -in government jobs. In fact, our Recruitment Unit since August 1954 has had three specialists who spend about 50 per cent of their time visiting high schools and colleges to promote careers in the State service. They talk to placement officials, faculty members and groups of students. They follow up by reporting to shool authorities the results achieved by their students in civil service examinations and the job placements

Intensive Efforts in 'College Series' In preparation for the May 12 "college series" of examinations, the personnel of the Recruitment Unit, augmented by nine other staff members of the department, visited 90 colleges and universities in New York, Massachusetts, New Hampshire, Vermont, Rhode Island, Connecticut, New Jersey and Pennsylvania. Several hundred high schools are also visited annually in preparation for other State examinations.

Our recruiters don't visit the colleges, universities and high schools "cold." Their personal visits are preceded and supplemented by descriptive literature and bulletin board posters, stories in newspapers and professional publications, and radio and television spot announcements. You are familiar with our news stories and have no doubt heard many of our spot announcements. Among our current recruiting devices are the publication, "Careers for College Graduates in New York State Government," and a poster designed to attract young graduate engineers and architects.

Fast Work

Now back to the March 27 editorial. Actually, the policy of immediate testing and early appointment to stenographic and typist positions recently adopted by New York City is not new. It was started by the State of New York in New York City in November 1951. We call it our "continuous recruitment" program.

Briefly, the procedure is for

Question, Please

PLEASE EXPLAIN how New York City can promote employees without holding a promotion examination required by law. M. H.

Answer-Another law authorizes such action under pressing circumstances. The City set up tables of title equivalencies which limit such promotions. A bill to extend the practice, so that other persons in unlimited grade could be likewise promoted, to enable them to be working in a proper title. was defeated. The Government and Civil Employees opposed the bill as a "blank check".

MODERN PUBLIC ADMINISTRATION

Traffic Ticket Tells the Penalty

Denver, Colo., plans a traffic ticket that will fit the fine to the offense, the American Municipal Association reports. Drivers who commit minor offenses or who have seldom been violators will pay a lower fine than drivers who commit serious offenses or who have a record of getting tickets.

Too Tired to Eat

About 7,500 of the 30,000 federal employees in Ottawa, Ont., skimp on or skip breakfast and most of them do it because they'd rather sleep than eat-at least in the mornings.

Citing a survey conducted by the Canadian health and welfare department, the Civil Service Assembly notes that one of the findings was that 75 per cent of the civil servants ate what nutritionists term an "adequate" breakfast, but 4,800 skimped and 2,700 skipped.

Problems in Obscenity

Kalamazoo, Mich. ran into problems in attempting to ban obscene publications. The city attorney queried 48 cities on their practices. According to the International City Managers' Association, the replies led the attorney to send these conclusions to the Kalamazoo Council:

Police chiefs and city attorneys lack the power to decide whether or not a publication is obscene, and expose themselves to a law suit if they attempt to do so because they may be violating freedom of the press.

Much that is offensive is not necessarily obscene by legal standards and therefore cannot be legally suppressed by the city.

The City Council is not the proper place to put prime responsibility for a campaign against amut and loose morals. Homes, schools, and churches should play the biggest role.

The best approach is not by force but by negotiation and cooperation.

The city has reached agreement with local magazine dealers that they will not stock certain nudist and "art" magazines and that certain other objectionable magazines will not be sold to anyone under 18.

Service where they are tested immediately. Those who pass the test are referred promptly to appointing officers of State departments and agencies that have vacancies.

The procedure was found to be most successful and was extended to Albany in February 1952. In April of that year it beame statewide and has been an integral part of our recruiting activity ever

In 1953 we supplemented our continuous recruitment program by administering the stenographic and typist tests in high schools within a 50-mile radius of Albany -a real convenience for high school students. This practice, too, was found to be so successful in getting candidates that it was used on a limited basis in New York City last year.

Thus far in 1956, as a result of our continuous recruiting and high school testing programs, appointment pools in New York City for resulted in the placement of 132 stenographers and 82 typists. We still have an eligible list of about | Civil Service Commission. 100 stenographers in the Metropolitan Area.

Says State Showed the Way

Yes, the State of New York does use - and has been using - advanced recruiting methods to fill both professional and clerical positions. Those methods have enabled us to compete on somewhat equal terms with recruiters for private industry.

The apparent purpose of the editorials of March 27 and April 3 was to stimulate more intensive and productive methods of recruitment. This, of course, is entirely commendable. It is disappointing, however, to have The LEADER overlook the fact that many of the progressive measures being adopted by other jurisdic- Kingston, N. Y.

candidates to visit an office of the tions were put into effect some New York State Employment time ago by the State of New York.

> ALEXANDER A. FALK President, State Civil Service Commission

Albany, N. Y.

CIVIL SERVICE EMPLOYEES A BULWARK OF THE COURTS Editor, The LEADER:

Amid all the talk about staffing the courts, the fact should be remembered that the "rough labor" of keeping the wheels of justice moving is borne by an essential core of unheralded, takenfor-granted civil service employees, mainly court attendants and court clerks. These folk had to pass competitive civil service examinations to get their positions. Accident of circumstance induced many well-trained persons to compete for these jobs that require exacting technical competence.

Not only is there civil service representation in the courts but a worker's very continuance in these hard-to-fill State jobs have service is subject to a veritable sword of Damocles in the periodic efficiency ratings reported to the

JULIUS CHAIET

New York, N. Y.

WORDS OF THANKS FROM POLICE GROUP

Editor, The LEADER:

We fully realize your part in the enactment into law of a 40-hour week for policemen. We thank you for the many times you put the cause of good police service and the policeman's job before your readers.

Every policemen in the State joins me in this expression of gratitude.

> PETER KERESMAN Secretary Police Conference

NEW YORK

Examinations for which New York City will receive applications from May 2 to 28 follow, with exam dates, filing fee and salaries:

Maintainer's helper, group A-\$8; \$1.77 to \$1.83 an hour; June \$8; 200 vacancies:

Maintainer's helper, group C-88; 81.77 to \$1.89 June 23; 250 vaesneles

Maintainer's helper, group D-84; \$1.77 to \$1.83 October 20; 250

Maintainer's helper, group E-\$3; \$1.77 to \$1.99; September 29; 150 vacancies.

Accountant-\$4; \$4,850 to \$6,-190; September 22; 125 vacancies with the various departments, a majority of the jobs in the Compscoller's Office.

Purchase inspector (foods) \$4; \$4,250 to \$5,330, June 25; one vacancy with the Comptroller's of-

Chairman from 'Outside' Asked Dr. Jacob Feld, C.C.N.Y. alum- engineer, has been named "met-In Picking Classification Board

ommended to the New York City Civil Service Commission that the Classification Appeals Board consist of five members, two of them City employees. The employee members would be chosen by the AFL and CIO components of the Consolidated Union.

"We propose," said Henry Feinstein, CEU president, "that the chairman be a completely impartial, objective individual chosen from outside the ranks of City service. The selection of this per-

The City Employees Union rec-, son should be acceptable to both the Administration and employee organizations.

> 'Our proposal makes evident our feeling that the composition of this board should not be identical with that of the Salary Appeals Board, although some individuals may be members of both boards.

"We believe that this Board should hear all classification appeals. Hearing panels should be avoided, but if they must be used, they should consist of two Admnistration and two employee representatives."

MANUFACTURERS' CLOSE OUT

MEN'S SUITS

100% All Worsteds

MEN'S HAND TAILORED

SUITS 100% All Worsteds

DOUBLE BREASTEDS ONLY

Reg. Value Now 21.50

47.50 Now 29.50

Below Wholesale

KAYBROOKE CLOTHES

1rd FLOOR - AL 4-9045

a different kind of show! True, exciting tales of espionage and adventure. starring **RAYMOND MASSEY** Each week see the life story of the World's Most Famous Spies.

FIRST TIME ON TELEVISION 7:30 TONIGHT and **SUNDAY 11:30 AM**

aponsored by

CHANNEL

WABD

THE GUNPOWDER PLOT

In England in 1604, a group of men opposed to the harsh policies of King James band together to remove him from the throne. "

CROSLEY and BENDIX home appliances

DR. JACOB FIELD IS HONORED

Why Tax Yourself?

LET US DO IT FOR YOU

Save Time, Money & Worry

Open every day 9:30 A.M. - 7:30 P.M. Open Sundays and Holidays

COMPLETE

BOOKKEEPING SERVICE — \$8

A Week for Small Business

FREE PARKING

TAX SAVERS, INC.

Bookkeeping - Accounting - Forms & Service

198 LIVINGSTON ST., Brooklyn HOYT ST. STATION Opposite A & 5 Dept. Store


'56 FEDDERS Air Conditioners

Because I was able to buy a full carload of new Fedders Air Conditioners at a special price-I can pass along a BIG SAVING to you. for 10 DAYS ONLY I am selling the new Fedders - built by the world's largest maker of room air conditioners at a special low, low price!


ANCEY SALES CO

New York

GR 3-6575-6

NEW YORK STATE JOB **OPENINGS**

STATE Promotion

Candidates must be present, qualified employees of the State department mentions. Last day to apply given at end of each notice.

3059. HEAD DINING ROOM ATTENDANT, Department of Mental Hygiene, \$2,720 to \$3,-\$20. One vacancy in Hudson River State Hospital and one in Wassale State School. Two years attendant. Fee \$2. (Friday, May 11),

3060. SUPERVISING ATTEND-ANT, Department of Mental Hyciene, \$3,360 to \$4,280. Eleven vacancies in four state institutions. One year as staff attendant or three years as attendant, Fee \$3. (Friday, May 11).

3062, ASSISTANT CIVIL EN-GINEER, Department of Public Works, \$5,360 to \$6,640. Several vacancies. One year in engineer-ing position allocated to grade 15 or higher. Fee \$5. (Friday, May 11),

3063. SENIOR LAND AND CLAIMS ADJUSTER, Department of Public Works, \$6,590 to \$8,070. One vacancy in the main office at Albany. Two years as assistant land claims adjuster. Fee \$5. (Friday, May 11).

3064. ASSISTANT LAND AND CLAIMS ADJUSTER, Department of Public Works, \$5,360 to \$6,640. Three vacancies throughout the One year as junior land and claims adjuster or in an enineering positions allocated to grade 15 or higher. Fee \$5. (Friay, May 11).

3066, SUPERVISOR OF SO-CIAL WORK (PUBLIC ASSIST-ANCE), Department of Social Welfare, \$5,090 to \$6,320. One vacancy in Buffalo, four in New York City. One year as senior social worker, Fee \$5. (Friday, May 11).

3067. SUPERVISING TRUCK MILEAGE TAX EXAMINER, Department of Taxation and Fi-hance, \$5,540 to \$6,970. One year as senior truck mileage tax examiner. Fee \$5. (Friday, May 11)

3068. TRUCK MILEAGE TAX EXAMINER, Department of Taxation and Finance, \$4,130 to \$5,200. Five vacancies in New York City, ten in Albany, four May 11).

applies also to exams for county jobs.

MYC follow:

Christopher Street station.

State Promotion Tests for Stenos

The principal stenographer promotion exam has been opened by the state. Closing date is May 25. Eligibles will be appointed to positions in seven state departments or agencies.

The test, which is open to senior stenographers in the competitive class who will have completed at least one year of service on June 23, will consist of a written exam weighted at 60. Experience counts 40. Appointments from the resulting list will be made in the Audit and Control , Education, Public Service and Finance Departments. as well as to the Thruway Authority, State Teachers' Retirement System and Division of Parole, Executive Department, at salaries ranging from \$3,840 to \$4,790.

Apply at departmental personnel offices and at the New York State Department of Civil Service, 270 Broadway, New York City. Room 270.

in Utica, three in Syracuse, and five in Rochester. One year as tax examiner. Fee \$4. (Friday, May 11).

3070. PRINCIPAL STENOG-RAPHER, Department of Audit and Control, \$3,840 to \$4,790. Two vacancies in Albany, one in York City, One year senior stenographer, Fee \$3, (Priday, May 25).

3057. ASSISTANT PRINCIPAL, SCHOOL OF NURSING, Depart-ment of Mental Hygiene, \$4,350 \$5,460. One vacancy at Queens Village, one at Poughkeepsie, one at Sonyea. One year as instruc-tor of nursing. Fee \$4. (Friday,

3046. INSPECTOR OF MOTOR higher. Fee \$5. (Friday, May 25).

3077. ASSOCIATE CIVIL EN-GINEER, Department of Public Works, \$8,390 to \$10,100. One vacancy in Babylon. Two years as senior civil engineer or in an engineering position allocated to grade 23 or higher. Fee \$5. (Friday, May 25).

3051. SENIOR TABULATING MACHINE OPERATOR - IBM, interdepartmental, \$3,020 to \$3,-880. One year in positions allocated to grade 3 or higher. Fee \$3. (Friday, May 11).

3052. TOLL SECTION SUPER-VISOR, Department of Conserva-tion, \$3,730 to \$4,720. One year as toll collector or supervising toll collector. Fee \$3. (Friday,

Where to Apply for Public Jobs

641 Washington Street, New York 14, N. Y. (Manhattan). Hours 8:30

to 5, Monday through Friday; closed Saturday, Tel. WAtkins 4-1000

Applications also obtainable at post offices except the New York, N. Y.

Marclay 7-1616; lobby of State Office Building, and 39 Columbia

Street, Albany, N. Y., Room 212, State Office Building, Buffalo 2, N. Y.

Hours 8:30 to 5. excepting Saturdays. 9 to 12 Also, Room 400 at 155 West Main Street, Rochester, N. Y., Tuesdays, 9 to 5. All of foregoing

Y. (Manhattan) two blocks north of City Hall, just

Broadway, opposite the LEADER office. Hours 9 to 4, excepting Satarday, 9 to 12. Tel. COrtlandt 7-8880. Any mail intended for the NYC Department of Personnel, should be addressed to 299 Broadway. New York 7, N. Y.

NYC Travel Directions

Rapid transit lines for reaching Civil Service Commission offices

State Civil Service Commission, NYC Civil Service Commission-

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

Both the U. S. and the State Issue application blanks and receive

IND trains A. C. D. AA or CC to Chambers Street; IRT Lexington Avenue line to Brooklyn Bridge; BMT Fourth Avenue local of Brighton local to City Hall.

Data on Applications by Mail

filed-out forms by mail. In applying by mail for U. S. jobs do not enclose return postage. Both the U.S. and the State accept applica-

tions if postmarked not later than the closing date. Because of cur-tailed collections. NYC residents should actually do their mailing

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

no later than 8:30 P.M. to obtain a postmark of that date.

NYC-NYC Department of Personnel, 96 Duane Street, New York

U. S .- Second Regional Office, U. S. Civil Service Commission

-Room 2301 at 270 Broadway, New York 7, N. Y., Tel

Pay for Accounting Jobs Rises to \$4,028

Effective April 1, the starting salary for state accounting assistant is \$4,028, titles in the professional and technical assistant test given January 14.

Most of the appointments resulting from the college series exams will start at this salary, which is the third step of state salary grade 10. A limited number of eligibles will be appointed at

1,777 On List

Attendant, with 1,777 names, was one of six eligible lists established by New York City on April 18.

The other lists with the number of eligibles;

OPEN-COMPETITIVE:

Radiation therapist, 6. Painter, 158.

Tabulator operator (IBM), 47. PROMOTION

Chief surface line dispatcher (BT), 7.

Supervisor (mechanical power), 8.

3053. SENIOR BACTERIOLO-GIST, Department of Health, \$5 .- | CLAIMS ADJUSTER, Department 090 to \$6,320. One vacancy in Albany. One year as bacteriolo-gist. Fee \$5. (Friday, May 11).

3054. BIOCHEMIST, Department of Heatlh, \$4,130 to \$5,200. Two vacancies in Albany. One year as junior biochemist. Fee \$4. (Friday, May 11).

3055. PRINCIPAL TABULAT-ING MACHINE OPERATOR — IBM, Department of Labor, \$3,-730 to \$4,720. One vacancy. One year as senior tabulating machine operator, Fee \$3. (Friday, May

3056. PRINCIPAL, SCHOOL OR NURSING, Department of Mental Hygiene, \$5,090 to \$6,320. One vacancy in Kinga Park, one at Orangeburg. One year as assistant principal, school of nursing, Fee \$5. (Friday, May 11)

3061, ASSISTANT ARCHITECT. Department of Public Works, \$5,-360 to \$6,640. Eleven vacancies in the main office. One year as junior architect. Fee \$5. (Friday, May 11).

3076. PRINCIPAL STENOG-RAPHER, Teachers' Retirement System, \$3,840 to \$4,790. One vacancy in Albany. One year as senior stenographer. Fee \$3. (Friday, May 25).

SKIPPING AN ELIGIBLE APPROVED BY COURT

The Supreme Court in Brooklyn upheld the decision of the Transit Authority in denying the petition of a transit police eligible whose name was skipped by the T.A.

The petitioner's employment record while with the Board of Transportation was poor. In addition, he misstated his birth date, and served 40 days in jail for ignoring four traffic tickets.

MRS. GRANGER NAMED TO WESTFIELD BOARD

ALBANY, April 30-Governor Averell Harriman appointed Mrs. Betty Granger of Sea Cliff as a member of the Board of Visitors of Westfield State Farm for a term ending February, 1957. She succeeds Myles Amend of Yonkers, resigned.

YOUR TAILOR JOSEPH BERVING ALBANY STATE EMPLOYEES _

EMPLOYEES

Men's, ladies alterations, dry cleaning, religing coats, custom-made spotswear, suits for men, women who must look well on the job. Men, don't throw away that double-breasted suit. Let us alter it into a smart single-breasted modern, JOSEPH, 503 Madison Avenue, Albany, N. T. 3-4972.

"TABLE-REDI" FOODS

Fried Chicken - Fried Heddock Crisp Salads - Oven Baked Beans Party Service for Any Occasion Potate Chips

297 CENTRAL AVE - 62-0472 1090 MADISON AVE - 2-6645 ALBANY

Home of Tested Used Cars

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

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

176 State 420 Kenwood Albany 3-2179 Delmor 9-2212
Over 100 Years of
Distinguished Functal Burkine ALBANT, N.T.

3065, JUNI R LAND AND of Public Works, \$4,350 to \$5,460. Nine vacancies throughout the State. One year as senior draftsman or senior engineering side.

Fee \$4. (Friday, May 11) 3058. HEAD ATTENDANT, Department of Mental Hygiene, \$3,-920 to \$4,950. One vacancy One year as supervising attendant, or three years as staff attendant. Fee \$3. (Friday, May

Open-Competitive COUNTY AND VILLAGE

The following Eric County promotion examinations close on Friday, May 25. Only qualified present employees may apply: 3425. DOCUMEN CLERK, \$2,-900 to \$3,720.

3420, PRI CIPAL CLERK, \$3,-140 to \$4,040. 3431. PRINCIPAL CLERK, \$3,-

140 to \$4,040. 3432. PRINCIPAL CLERK, \$3,-140 to \$4,040.

3433. SENIOR CLERK, \$2,560 to \$3,280. 3434. SENIOR CLERK, \$2,560

to \$3,280. 3435. SENIOR CLERK-STE-NOGRAPHER, \$2,710 to \$3,510.

SENIOR CLERK-STE-NOGRAPHER, \$2,710 to \$3,510. 3437. SENIOR CLERK-TYP-IST, \$2,710 to \$3,510.

SENIOR CLERK-TYP-3438. IST, \$2,710 to \$3,510.

3439. PRINCIPAL DOCUMENT CLERK, \$3,140 to \$4,040. SENIOR DOCUMENT 3440. CLERK, \$3,140 to \$4,040

4482. MORGUE KEEPER, \$2,-900 to \$3,720.

AN INVITATION TO HOMEMAKERS

If you are looking for Style, Quality, Value and Service, some to

ARTCRAFT SLIPCOVERS & DRAPERIES Corner Market & Grand Sts.

Albany, N. Y. Phone: 02-1576 Evenings: 02:238

WORLD-FAMED **HUDSON VALLEY: \$6.50**

IYou Can't Drive Your Own Car That Cheap!

Lv. Troy (Congress & 3rd) 8 A.M., Albany (Plaza) 8:30 A.M. Sunday May 6. Dinner in Garrison at the Sisters Convent. Returning home. after benediction in the chapel, via West Point Military Academy and Storm King Highway. Two hundred miles of historic and scenic thrills. Comfortable busses and safe drivers, Make reservations early, YANKEE TRAVELER TRAVEL CLUB, R. D. 1, Rensslaer, N. Y. 'phones: Al-bany 62-3851, 4-5798, 4-6727; Troy Enterprise 9813.

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

PAINT - WALLPAPER

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

HOUSE HUNT In Albany with Your Lady Licensed Real Estate Broker MYRTLE C. HALLENBECK

Bell Real Estate Agency

Albany, N. Y. 50 Robin Street Phone: 5-4038

The following are Westchester examinations:

3441. INDEX AND RECORD-ING CLERK, \$3,060 to \$3,900, 4447, SANITARY INSPECTOR, \$3,640 to \$4,640.

4481, FIREMAN, \$3,750 to \$4,-

4483. INDEX AND RECORD-ING CLERK, \$3,060 to \$3,900. 4447. SANITARY INSPECTOR, \$3,640 to \$4,640.

are Rockland following County examinations:

4476. SENIOR CLERK, \$2,800. 4477. SENIOR CLERK, \$3,800. SENIOR FILE-CLERK, 4478. \$3,300 to \$3,700.

4479. SENIOR STENOGRA-PHER, \$3,300 to \$3,700. 4480. SENIOR TYPIST, \$2,700.

The following is Clinton-Essex County examination: 4475. BOOKMOBILE CLERK-

DRIVER, \$3,300.

4468. INTERHEDIATE MEDI-CAL SOCIAL WORKER, Westchester County \$3,640 to \$4,640. One vacancy in Department of Health. Bachelor's degree and either (a) two year course in approved school of social work with courses and field work in medical social work, or (b) two years of recent full-time paid experience in social casework with a social agency including one year in medical socialwork or (c) equivalent combination. Examination, Saturday, June 9. Fee \$3. (Friday, May 11).

4469. INTERMEDIATE PSY-CHIATRIC SOCIAL CASE WORKER, Westchester County, \$3.540 to \$4.640. One vacancy in Department of Welfare, Bachelor's degree with specialization in sociology, psychology, or allied social sciences; and either (a) two years graduate study in a recognized school or (b) two years full-time paid experience with a social agency specializing in cases presenting psychiatric problems (c) equivalent, Examination, Sat-urday, June 9. Fee \$3. (Friday, May 11).


HOOKED RUGS **Half Price**

SIZE 34x54 SIZE 46x68 SIZE 68x104

GUSSE'S CARPETS 18 STRUBEN ST., ALBANY, N. Y. 4-4887

St. Peter's Episcopal Church Downtown STATE SE. REV. LAMAN H. BRUNER, B.D. Rector Sunday Services 8 11 A Holy Communier Wednesdays at 12:05 Noon An Historie Episcopal Church


ARCO CIVIL SERVICE BOOKS and all tests PLAZA BOOK SHOP 380 Broadway

Albany, N. Y.

Mail & Phone Orders Filled

jobs and then only when the exam notice so states. The U.S. charges no application tees. The State and the local Civil Service Commissions charge fees at rates fixed by law.

Jewish Court Group Elects Goldberg Head

Attaches announces the election of the following officers: President, Samuel H. Goldberg Vice President, Gustave Chustek Secretary, Lillion Oring Treasurer, George Hodes Directors, David Flinder, Saul Fischer, Solomon Heller and George Freidman.

The Association has applied for membership in the Council of Jewish Organizations in Civil Service.

Membership is open to eligible persons employed in any of the Courts and County Clerks Offices in the City of New York.

The next meeting of the members of the Association will be held on Monday, May 7, 1956, at 5:00 P. M. in Schneberle Hall on the 10th floor of Pace College, 41 Park Row, New York City, at which time Mr. Harry Corman of the Administrative Office of the Municipal Court of the City of New York will discuss "Procedures

Prospective members are invited to attend.

Social Security Unit Honors 81 for Service and Deeds

Special ceremonies on Governors Island honored one of the largest groups of Federal Government employees to receive awards for service.

Joseph B. O'Connor, Regional Director of the U. S. Department of Health ,Education, and Welfare, presented 75 employees of the Social Becurity Administration, a part of the Department of Health, Education, and Welfare, with awards for from 10 to 20 years' service.

In addition, six employees reseived cash awards totaling \$1,-150 for superior performance: Karl W. Bredenberg and Edwin V. Faulhaber, \$300 each; Andrew J. Gessner, Louis Miller, and Charles E. Reynolds, \$200 each, and Hertha Schlefer, \$150.

NASH MEDICAL CENTER OPENED IN NYC

First Deputy Commissioner Maurice H. Matzkin of the New York City Hospitals Department will preside at the dedication ceremonies of the Philip L Nash Medical clinic on May 1.

Dr. Nash is ill. He is a charter member of the medical board of Coney Island Hospital and the hospital's first medical board president. He was formerly professor of Medicine at Long Island Medical College and is a past president of the Kings County Medical Sosiety.

JEWELLED C-LIP


C-LIF mirrors the tipe only. Assured associat, beautiful makeup without fine or amear. Clips on quickly on any lipetick case and is always handy at home — outdoors — as the theatre — traveling — in the office — at the beach — in the car — etc.

Municipal Employees Service

Priced from 25s to \$1,28 18 PARK ROW, N. Y Room 428

Governor Okays Bill On Salary Equalizing

ALBANY, April 30-Legislation correcting inequalities in the sal-The Association of Jewish Court classified service of the State of All employees of the department New York has been approved by of Irish-American extraction have Governor Averell Harriman.

ployees in positions in classified group. service of the state allocated to salary grade appointed or probe less than the salary which the employe would be otherwise en- the arrangements. titled to if the appointment or promotion had been on April 1, PHYSICAL THERAPISTS LOSE

Truck Mileage Tax **Examiner Test Open**

3068. TRUCK MILEAGE TAX FXAMINER, \$4,130 to \$5,200. Five vacancies in New York City, ten in Albany, four in Utica, three in Syracuse, and five in Rochester. Candidates must be permanently employed in the competitive class the Department of Taxation and Finance and must have served continuously on permanent basis in the competitive class as and Benefits available under the New York City Employees Retirement System"

Junior Tax Examiner for one year preceding the date of appointment from the eligible list.

May 11.

EMERALD SOCIETY BEING FORMED IN FIRE DEPT.

The Emerald Society of the New York Fire Department was formed on Thursday, May 3 at aries of certain positions in the 326 West 48th Street, at 8 00 P M. been invited. Fireman Michael C. The bill signed by the Governor Donohue, Hook & ladder Comprovides that the salary of em- pany 26, is sparking the new

Fireman John J. Curran, Peter Campbell, Eugene O. Kane, Reg-Schwartz, Max Hendler, Samuel moted on or after Oct. 1, 1953, inald Ryan, Neil Flanagan, Wiland before April 1, 1954, shall not liam Brennan, and Robert Mc-Cann, assisted Mr. Donohue with

SUIT OVER ORAL EXAM

Supreme Court Justice William C. Heeht, Jr., in New York County, dismissed the suit filed by candidates for senior physical therapist who sought to have their oral exam ruled invalid. The oral test consisted of 25 questions and was weighted at 25.

Justice Hecht felt that an oral exam could properly determine the fitness of candidates. He ruled out the contention that the examiners were personal friends of some applicants and therefore partial to them. Justice Hecht upheld the New York City CSC.

ALL AGREED

at about 2 cents a participating member, all other operating rules | pleted this week. for the New York City checkoff system have been agreed upon. ee is weighing proposals.

With the exception of the cost | Comptroller Lawrence E Geresa's item, which unions have estimated Office has indicated that its survey of checkoff costs will be com-

The Mayor's Checkoff Commit-

TOTALLY DISABLING ACCIDENTS or ILLNESSES SELDOM SEND TELEGRAMS ANNOUNCING THEIR ESTIMATED TIME OF ARRIVAL

For that reason prearranged plans offer peace of mind and are most economical

APPLY FOR THE CSEA PLAN TODAY!

Underwritten by

THE TRAVELERS INS. CO., HARTFORD, CONN.

Administered by

Ter Bush & Powell Inc.

148 Clinton St., Schenectady, N. Y.

State Employees.

who work in New York City and City Employees!

*Employees and officers of the State of Nose York and political subdivisions thereof became eligible for participation on April 16, with the governor's approval, by Chapter 689, Laws of 1956, which gave them the rights to assign uncarned salarles and wages for money advanced by the credit union, when approved by the head of the Department, Board, Body Authority, Court, etc., where they work.

You are now eligible for loans from the Municipal Credit Union at low rates

This cooperative organization, owned and operated by employees offers to Shose who join:

- 1. Leans from \$50. to \$3500.
- 2. Interest rate at 1/2 per cent per month on the unpaid balance, equivalent to 6% simple interest per year.
- 3. You receive the full principal amount. Interest is paid at the end of the month.
- &. Up to 50 months to repay.
- B. Confidential personal service. No fines. No discounts.
- & Life insurance for those under 70, which includes disabiliby insurance for those under 60.
- W. Members receive a dividend on their savings and thus share in the profits of the lending organization.

For information, call or visit: ROOM 372, MUNICIPAL BUILDING, MANHATTAN Bronz County Building, Bronx - Telephone WOrth 2-4260

Office hours: 9 A.M. to 5 P.M. Closed Saturdays

Municipal Credit Union

Denned and operated by the employees of the City of New York since 1916 under the supervision at the Banking Department of the State of New York.

Mental Hygiene Bowlers Get \$1,650 in Prizes

The N. Y. State Bowling League closed its season with a bang.

Entries had to be closed by I. Murray Rossman, director of Sowanda State Hospital has State Mental Hygiene tournaments these last four years.

Robert Coluburn, general chairman of the gala affair announced that there was over \$1650 paid to the winning teams, along with many trophies that have been

donated. First prize for the 72 men's teams competing was 100 dollars plus the Mental Hygiene Trophy on which Gowanda and Middletown have two legs each. The women's team which number played host to the New York 36 competed for a top prize of seventy-five dollars and a trophy which Buffalo State won last year. Both men and women's trophies have to be won three times before they become a permanent possession:

All awards were presented at a


SHORE GARDENS, A hixury apartment building comprising 110 units, rising on Ocean Parkway and Shore Parkway in Brooklyn, N. Y. 2 to 412 room apartments are featured with rentals starting at \$90 monthly including gas. Some 41/2 room suites offer 2 baths and terraces. Harold & Isadore Strauss are the builders. Gene Laner & Co., is exclusive renting agent.

GET THE STUDY BOOK

FIREMAN

Contains previous official examinations with helpful study material. Examination type questions and answers which provide facts and skill necessary for passing the fast.

\$2.50

LEADER BOOK STORE

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

Shoppers Service

Help Wanted Male

Ssiesman ,full or part-time, to sell advertising specialties, high commission. Excellent opportunity for advancement. Replies confidential. WA 5-7850

WOMEN - OPPORTUNITY AT HOME

Shelter boarding homes for I-wish children from 6 days to 17 years of age ingently needed in New York City in time of family energying.

\$172 MONTHLY BOARD FOR 2 CHILDREN

Medical care, when needed, clothing provided. Children leave after studing up to 30 days. Homes will then some ulter richlers, needing sheller over er children needing abelier cars, i Templeton 8-1500 weekslays; ask Mrs. Diamond.

HELP WANTED - MALE

PART TIME WORK, New & unusual oppty to start own bus. from home. Immed. returns: exp. unnec; no invest. Ideal hus. & wife teams. University 4-0256.

CAMPS

SUNNY ACRES DAY CAMP FOR BOYS & GIRLS, Ages 4-15, 21/2 miles east of Delmar, Bernice Alger, James Alger, Selkirk, N.Y. Ptione Delmar 9-2464.

Moving and Storage

LOADS, part toute all over USA specialty Calif and Florain Special cales to Civil Secreta Workers Daughbors WA 7-0000

ROOFING

Don't Shop Around Town, Call ROUND TOWN ROOFERS MEPARIS OUR SPECIALTY Londors, Gutters, Shingling, Hiding Easy Time Payments No Down Payment GEdney 3-6158

PANTS OR SKIRTS

matria rougo maranta 200.000 patterna was faminenta & Wearing Co., 185 on St. corner Broadway, 8 T.1. (1 & ups. Worst 20817 & Mis. Fixes

RETRIENDED DE LE DE MILITAGE DE MANGE

Household Necessities

FURNITURE RUGS
AT PHRES 101 CAN AFFORD
Faralture, appliances, gifts, ciothing, etc., at real savings; Monicipal Employers Service, Room 428, 15 Park Row, CO 1-0300

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

HELP WANTED

WOMEN: Earn partition money at home, addressing envelopes (typing or longhand) for advertisers Mail 21 for historition Manual briling how (Money-back guarantee) Sterling, 40-10 Junction Blvd, Cornes, N. T.

BOOKS

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

TYPEWRITERS RENTED For Civil Service Exams

DELIVER TO THE EXAM BOOM All Makes — Easy Terms MINIFOGRAPHS, ADDING MACHINES INTERNATIONAL TYPEWRITER CO. 240 E, 86th St. Open til 0 30 p.m.


Typewriters
Adding Machines
Addressing Machines Mimeographs

dred Also Sentate Sepates TYPEWRITER CO.

DAY NURSERY

Ages accepted, 21, 5. Teachers' Staff N. Y. State approved & licensed. Enclosed playground. playground. Pree transportation to and from Lome HAPPY DAY NURSERY. Schoolhouse Rd., Albany, 8-3954.

LAUNDRY WORKERS RAISED 6 CENTS AN HOUR

Laundry workers at the Brooklyn Army Terminal have been awarded an average raise in pay of 6 cents an hour by the Army Air Porce Wage Board. The raise, effective May 13 next, wil effect 71 workers in all grades. A 10 percent differential is paid to night shift workers.

The last pay increase for laundry workers at the Army Terminal was granted in September, 1954.

banquet which followed the last day of bowling on Saturday April

Two nights of funmaking Friday and Saturday were held at the Gowanda Moose Clubhouse in Gowands for the benefit of the many out-of-town guests.

11 Housing Authority **Employees Rewarded**

Six cash awards totaling \$275 and five certificates of honorable mention were presented to 11 suggestion award winners by the New York City Housing Authority.

The awards: \$75 each to Garnet Abraham, acting buildings superintendant, Markham Houses, and Morton Schwartz, housing assistant, Red Hook Houses; \$50 to George Clinton, Bronx River Houses; \$25 each to John J. Heywood, elevator mechanic, central maintenance, John Perez, housing fireman, Hammel 'Houses, and Joseph Vincent Spero, housing supplyman, central maintenance.

Honorable mention awards were presented to Dominick Coffaro, James T. Evans, Leon Seidman, Lee Silverberg, and Jack B. White.

Widow Loses \$32,000 Through Pension Quirk

The widow of Samuel E. Bullock, supervising engineer for the Bureau of Planning and Traffic, New Jersey State Highway Department, loses \$32,000 of the amount accumulated to Mr. Bullock's credit after 37 years of employment, because he died seven days before the expiration of a 30-day post-retirement period required in the pension law.

Frederick M. Quinn, Mercer Council secretary-treasurer and friend of Mr. Bullock, demanded that the 30-day clause be eliminated, and that an option worked out by which a lump-sum settlement can be made to a pensioner.

Yankee Travel Club to Asbury for the Ceremie Show May 5 Weekend

Bus leaves Troy (Congress St. & Third) 530 A.M., Aibany (Plaza) 6:30 A.M. Stay Monday P.M. in Asbury Park's Berkely-Cartaret Hotel. All the time you want to visit the 4th Annual Ceremic Show at the big Convention Hall. Two gala days and a night of fun in Jersey's coastal resort. Full information write YANKEE TRAVELER TRAVEL CLUB R.D. 1, Rensellaer, N. Y. Phones: Albany 62-3851, 4-5798 4-6727; Troy Enterprise 9813.

HELP WANTED **ATTENDANTS** MALE AND FEMALE

Salary \$2750

annual Increases to \$3490 less maintenance. Five day, eight hour work week. Annual vacation (14 days) with pay. Paid sick leave. Many opportunities for advancement. For informa-

Director, Wassais State School Wassole, N. Y.

Police Train at Camp

Police Commissioner Stephen | and detective forces. of the New York City uniformed pated in the drill.

P. Kennedy started a field train- The borough commanders toing exercise at Camp Smith, gether with designated precinca Peekskill, for 56 superior officers and squad commanders particl-


HERE IS A LISTING OF ARCO

COURSES for PENDI	
INQUIRE ABOUT OF	HER STUDY BOOKS
Administrative Asst52.50	Law & Court Stene53.00
N. Y. C\$3.00	Librarian\$3.00
Apprentice\$2.00	Maintenance Man\$2.00
Auto Engineman	Maintainer's Helper
Auto Mechanie\$2.50	(A & C)52.50
(Sanitation)	Maintainer's Helper (B) 52.50
Ass't Train Dispatcher \$3.00	Maintainer's Helper (E) \$2.50
Attendant	☐ Messenger (Fed.)
Bridge & Tunnel Officer \$2.50	☐ Motorman52.50
Bus Maintainer	Motor Vehicle License
Car Maintainer52.50	Notary Public52.50
Chemist	Oil Burner Installer53.00
Civil Service Handbook \$1.00	Parking Meter Collector \$2.50
Claims Examiner (Unem- playment Insurance\$4.00	Patrolman Tests in All
Clerical Assistant	States54.00
(Colleges)52.50	Playground Director\$2.50
☐ Clerk 3-4\$3.00	Policewoman52.50
Clerk, Gr. 2	Postal Clerk Carrier\$2.50
Conductor52.50	Foreman53.00
Correction Officer\$2.50	Postmaster, 1st, 2nd & 3rd Class
(State)53.00	Postmaster, 4th Class53.00
Deputy U.S. Marshal52.50	G Fower Maintainer52.50
Dietitian52.50	Practice for Army Tests \$2.00
Electricias\$3.00	Probation Officer53.00
Elevator Operator\$2.50	Public Health Nurse53.00
Federal Service Entrance	Railroad Porter52.00
Exams	Retrigeration License53.00
Fire Cast53.00	Rural Mail Carrier\$3.00
Fire Lieutenant	School Clerk\$2.00
States54.00	Sergeant (P.D.)53.00
Foreman	Social Supervisor53.00
Gardener Assistant52.50	Social Worker\$3.00
H. S. Diploma Tests54.00 Hospital Attendant52.50	Senior Clerk
Housing Asst52.50	Surface Line Dispatcher \$2.50
Housing Caretaker\$2.50	State Clerk (Accounts, File & Supply)
Housing Officer	State Trooper53.00
trance Tests53.50	Fireman \$3.00
Office Schemes	Steno-Typist (NYS)\$3.00
☐ Home Study Course for Civil Service Jobs	Steno Typist (GS 1-7)\$2.50 Stenographer, Gr. 3-4\$2.50
How to Pass West Point	Steno-Typist (Practical) \$1.50
and Annapolis Entrance	Structure Maintainer52.50
Exams S3.50	
Insurance Agent &	Transportation Clerk\$2.00
Broker	Surface Line Opr52.00
☐ Investigator	☐ Technical & Professional
(Loyalty Review)52.50	Asst. (State)52.50
(Civil and Law	Title Examiner\$2.50
Enforcement)	Thruway Tell Collector \$2.50
Jr. Accountant53.00	Trackman52.50
Jr. Attorney	
Jr. Government Asst52.30	Treasury Enforcement
Jr. Professional Asst\$2.50 Janitor Custodian\$2.50	Agent S3.00
Jr. Professional Asst\$2.50	(City)52.50
Law Enforcement Post-	War Service Scholar-

ORDER DIRECT-MAIL COUPON

With Every N. Y. C. Arca Book-

You Will Receive an Invaluable

New Arco "Outline Chart of New York City Government."

25e for 24 hour special delivery C. O. D.'s 10e extra

LEADER BOOK STORE

The service was a service of the ser

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

Please send me soples of books sheeted above. I enclose sheek or money order for \$...

State Needs **Engineers** and Architects

Engineers and architects who want to assist in the development of New York State's expanding highway construction and building programs are urgently needed by the State's Department of Public Works. Openings exist for graduate civil, electrical and mechanical engineers and architects at salaries ranging from \$4,650 with increments to \$5,760 per annum.

The positions offer all the advantages of the career civil service and are available at 10 locations. They offer an excellent opportunity for promotion to higher-level positions and permit the employee to participate in inservice training program. A rotation program assures varied assignments.

Student engineer summer training positions at a salary of \$55.40 weekly are also available at many locations.

Apply to the Personnel Bureau, New York State Department of Public Works, Albany, N. Y.

INTERRACIAL QUEENS

I family, 7 sunny rooms, 2 car garage, oil heat, modern Holly-wood kitchen, 1½ bath, semi-finished basement. Many extras, all convenience

\$12,700

Many other attractive buys \$8,500 up

Thompson Real Estate 194-32 MURDOCK AVENUE SP 6-4868

G. I.'s SMALL CASH

BAISLEY PARK

1 family, 8-room detached home; oil heat; garage, semi-finished bas-ment large plot 50 x 100; leads of extras. Sacrifiging for \$11,500. small cash

ST. ALBANS

1 family, 0 rooms detached home; gas heat; garace; storm windows and screens; new plumbing; wash-ing machine; refrigerator; extras. A steal at only \$10.250, Act quickly — small cash;

ST. ALBANS

A gorgoons 2 family detached home, a years old, with all modern im-provements; oil heat; large plot; extras galore, \$2,500 down above large 4% mortage.

ST. ALBANS

See this beautiful solid brick burga-low, 5% rooms, finished attic; large plot; oil heat with all modern im-provements for only \$13,500. Small

OTHER 1 and 3 FAMILY HOMES-FROM \$8,000 UP

MALCOLM REALTY

114-53 Farmers Blvd., St. Albans RE 9-0645 HO 8-0707

CALL MR. WILLIAMS ST 9-5783

GREENE AVE.

Bet, Marry and Tompkins
Brownstons, 3 story and basement. 4
family, all vacant, 16 rooms, 4 modern
baths - 4 kitchens - steam by cil. Opp.
Park, Cash \$2,500.

Price \$19,500

EASTERN PARKWAY

Nr. Franklin Ave.
Limestone, 2 family, 15 rooms, 2 %
baths, parquet foocs, steam by all all vacant - Cash 24,560

Price \$22,500 **APARTMENTS**

One four rooms, Lincoln Place, We are now accepting applicants for 1 % & 3 % units - new - noiders, all convaniences, Nr. Subway,

LE ROY, L. WILLIAMS ST 9-5783

SOCIAL SECURITY for public employees. Follow the news on this subject in the LEADER.

REAL ESTATE

HOUSES — HOMES — PROPERTIES

THE BEST GIFT OF ALL - YOUR OWN HOME

LONG ISLAND

LONG ISLAND

LONG ISLAND

\$15,300

Thei home features antomatic heat, aluminum combination storms, acreens, windows and doors. Venetian blinds, 2 refrigerators, patio 2-car garage, with everhead doors 2 beauting tile baths. The first one with 325 deposit buys this home.

We also have listings.

Baisley Pk \$11,000

1 PAMILY, 6 ROOMS Located on 22x180 plot. Oil heat, 1-car garage, Refrigerator included in the many essential extras. The price of this beautiful home is reduced \$1.000 to effect immediate sacrifice sale, \$1.8 down.

We also have listings of 200 selected homes in St. Albans. Call us now forap pointment. One of our courteus representoatives will gladly show you any hme you wish without obligation to you.

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

LIVE IN QUEENS INTERRACIAL

DISTINCTIVE - GRACIOUS - EXCELLENT COMMUTING

Modern Highways, finest schools — Near all out-door recreations
NEW AND RESALES — SHORE PROPERTY Business opportunity, Beauty Salons, Barber Shops, Stationary and Candy Stores — Plus Building Lots, G. I. Conventional — F.H.A. Mortgages, Low Down Payments to all.

BROKERS SEND FOR OUR LISTINGS

1-2-3 FAMILY HOMES Priced right, from \$10,000. up

Lee Roy Smith

192-11 LINDEN BOULEVARD, ST. ALBANS LA 5-0033

— GOOD BUYS –

ST. ALBANS — 2 family frame, \$14,500, 4 and 4 room apartments; hardwood floors; tile kitchens and baths; alum. storm-screens; oil-steam; garage; good income; nice neighborhood.

CAMBRIA HEIGHTS — Brick and Fieldstone ranch, \$21,500, 7 sun-filled rooms, semi-finished basement; colored tile bath; scientific kitchen; alum. storm-screens; steam-oil; 2 garages; 60x100; Dream of dream home. Extras.

HOLLIS - 1 family frame, \$8,900, 6 rooms, porch; tile bath and kitchen; garage; stea-oil; storm-screens,

A. B. THOMAS

116-12 Merrick Blvd., St. Albans, N. Y. LAurelton 8-0686, 8-0719 City: 209 W. 125th St. 9:30 to 8 P.M. — Sunday 10 to 7 P.M.

PICK YOUR HOUSE, NOW, BEFORE THE SPRING RUSH

HOLLIS — 1 family, 7 rooms; ideal location convenient to everything; 4 bedrooms; b singuet size dinling room; modern kitchen and bath; oil vapor heat; garage; washing machine; wall to wall carpeting; storm-screens; many other \$16,800 extras. An excellent value, only. extras. An excellent value, only.....

HOLLIS—Legal 2 family; 4 & 5 room, stucco home: situated in the heart of Hollis; 2 car garage; beautiful tree \$17,850 shaded street. Must see to appreciate this lovely home.

ALLEN & EDWARDS

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

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

Andrew Edwards Jamaica. N. Y.

BROOKLYN'S BEST BUYS DIRECT FROM OWNERS ALL VACANT

SUMNER AVE-(Gates) B apartments store. Price \$10,500. Cash \$90..

BUTLAND RD —S story, vacant, Mo-dern in every respect. Price \$18,000. Cash \$4,000.

*LEXINGTON AVE.—2 family. Vacant.
aut. Cash required \$500.
FULTON ST.—(Bockaway) \$ family,
store Bacant with fixtures. Price
\$12.500. Cash \$1.500.

CARROLL ST.— (Brooklyn Ave.) \$ fa-mily, modern, Price #22,500, Terms # arranged.

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

CUMMINS REALTY

Ask for Leonard Cummins
19 BacDongai St. Scool

PR. 4-6611

Open Sundays 11 to \$ ************************************

BUY THAT HOME-NOW **EAST ELMHURST** \$14,499

S.family frame (ill rooms), 1.S. and 1.0 room ant. h/wood floors, somer pirmbing, new oil unit, w/bilads, st/windows and screens alonly decorated throughout.

ST. ALBANS \$12,000

6 large rooms & sun porch; 1 car garage: let 48x100; all heat; ex-sellent condition

Terms Of Course
MANY GOOD BUYS...
Jamaius St. Albans, So Ozone Park

CALL JA 6-0250

The Goodwill Realty Co. WM. RICH

Lie Broker Rew Estate 198-13 New York Bive. Jamaica. N. R

ADJOINING HEMPSTEAD LAKE PARK

ONE of America's Most Advanced Homes

Front to Rear Split-Level Design

7 Rooms • 11/2 Baths • Attached Garage 22 Ft. Recreation Room or 4th Bedroom

INTER-RACIAL

3 Master Sized Bedrooms **FHA & VA APPROVED**

LAKEVIEW HOMES \$13,650

Ontario Rd. off Pinebrook Ave., W. Hempstead, L. I. DIRECTIONS: Southern State Parkway to Exit No. 17 (Hempstead Ave.) turn right on Hempstead Ave., bear left at fork (first traffi light) and continue on Ocean Ave. 1/2 mile to Pinebrook Ave. Turn left to Ontario Ave. and MODEL . . OR Sunrise Highway to Ocean Ave. (Lynbrook), turn left to Pinebrook Ave. past Malverne High School, right to Ontario Ave. and MODEL

terio Ave. and MODEL.

Another JUL-SID DEVELOPMENT — Courteously Represented by

HUGO R. HEYDORN

110-10 MERRICK BLVD. (near 111th Ave.) -0787--0788--0799 Call for free demonstration JAmaica 6-0787-0788-0799

LOWEST COST - HIGHEST VALUE

Pky Gard. \$10,550 | St. Albans \$12,990 Cash \$250 GI

\$19 wkly pays all Fully detached, Colonial type home, 5 to eversized rooms, 20 ft. Swing room, Kew mod-ern kitchen, Sun-Renched bed-rooms, Full basement, Com-plete new heating system, Quiet reidential area, No. B 625. Cash \$290 GI \$77 Monthly

Detached Cape Cod

Pre-war home, 4 ½ huge rooms. First floor plus 2-room expansion attic, 50 x 100 innoceaped plot At-tached garage. All you could want and more.

325 other choice 1, 1, 3 famly homes located Richmond Hill, Queens Village, Jamaica.

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

AX. 7-7900

WHY PAY RENT? Own Your Own Home

SPRINGFIELD GARDENS: 2 family insul brick; semi-attached; 3 and 5; two modern kitchens and batha; all heat; newly decorated, 20:106.

Price \$9,500

HOLLIS: T room Cape Ced: 314 years old; knotty pine patie; ell heal; I car garage; plot 50x100. G. I. \$800 down.

BT. ALBANS: 2 family brick: A and 5; finished knotty pine base-ment with a playroom; modern baths and bliebers; oil beat; 2 car Price \$12,800

BAISLEY PARK: 5 room flanch House; 445 years old; varant; mod-ern kitchen and bath; full base-ment; oil heat; corner plot 40x206 Only \$600 down,

Price \$10,990

No Mortgage Worries

After Comparing Values See:

112-52 175 Place, St. Albans

JA 6-8269

8 A.M. to 7 P.M. - SUN, 11-6 P.M.

ST. ALBANS & VICINITY DO YOU WANT TO BUY A HOME?

We can offer you a good deal with small amount of cash If you have the Income. Come in and discuss your problem with us, we have ever 100 desirable 1-2 family dwellings available.

> TOWN REALTY Springfield Gardens, L. I.

186-11 Merrick Blvd.

LAurelton 7-2500 - 2501

HEMPSTEAD

Special Price

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

Price \$15,500

GODFREY REAL ESTATE

IV 1-2919

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

White colored Private Stinhers and Sathracons Gas, electricity in ele-rator building Admits unity News th Ave subway and Brighton Line

KISMET ARMS APTS. 57 Herkimer St.

leawern Brilford & Scatrand Ave. k

I work work

20 State Tests Offer Jobs At Up to \$8,390

New York State is now accepting applications for the following 20 examinations. The written tests, applicable to all save one examination, will be held on Saturday, July 7. Applications will be accepted up to Friday, June 8.

Unless otherwise indicated, candidates must be U. S. citizens and must have been legal residents of New York State for one year immediately preceding the examination date, or, if there is no written test, the closing date.

The lower salary quoted is the entrance salary. Unless a pay spread is not stated, the higher salary is reached by annual increases. Further salary increases may be achieved by promotion to higher-level positions,

List of Testa

The examinations:

4064. Chief, Bureau of Psychological Service, \$8,390 to \$10,000.

4065. Supervisor of mathematics education, open to any qualified citizen of the United States, \$8,-554 to \$9,190.

4066. Assistant in mathematics education, \$5,660 to \$6,940.

4067. Associate in elementary ourriculum, \$6,890 to \$8,370.

4068. Assistant in school nursing, \$5,660 to \$6,940.

4069. Institution education supervisor, \$4,650 to \$5,760.

4070. Senior architect, open to any qualified citizen of the United States, \$6,890 to \$8,370.

4071. Senior gas engineer, \$6,-890 to \$8,370.

4072. Assistant Civil Engineer (Highway Planning), \$5,880 to \$8,940.

Assistant building electrical engineer, \$5,660 to \$6,940.

4016. Assistant heating and ventilating engineer, \$5,680 to

4056. Associate actuary (life), open to any qualified citizen of the United States; no written test, \$7,852

4073. Youth parole director, \$7,-778 to \$8,370.

4900. Senior stores clerk, 9th Judicial Dist., open to legal restdents of counties of Dutchess, Orange, Putnam, Rockland or Westchester, \$3,329 to \$4,180.

Other Exams Open

Immediate openings exist for unemployment insurance claims examiner (Examniation No. 151), accounting assistant, No. 158; employment interviewer, No. 150; junior pharmacist, No. 157, and rehabilitation counselor, No. 155. Applications are accepted until further notice. Write to the New York State Department of Civil Service, Recruitment Unit, Albany, N. Y., and enclose six-cent stamped, self-addressed envelope. That applies to the other tests, too.

Bill for Aged **Not Needed**

ALBANY, April 30-A bill which would have appropriated \$25,000 to the Division of Vocational Rehabilitation in the State Education Department for physical and vocational rehabilitation of state residents 65 years of age and over to return them to gainful employment has been vetoed by Governor Averell Harriman.

The bill was vetoed, the Governor said, because the division has sufficient funds and power under present regulations.

ELIGIBLE LISTS

The second secon
PRINCIPAL STORES CLERK (Prom.), Department of Conservation
1 Klein, Bernhard, Amityville 790 LAUNDRY CONSULTANT (From.), Mental Hygiene
 Gloxyga, Roland, Ctrl. Isbip 887 MacFarland, Arthur, Kings Park 844
B. Gaffner, Charles, Rochester 768 HENT ACCOUNTANT

1. Pachniak PRINCIPAL CLERK PRINCIPAL CLERK
(Prom.), Temporary State Housing
Rent Commission
1. Caravatra, Marie, NYO 8825
2. Yass, Sybdi, Brozz 8590
2. Eisen, Dolly, Bidyn 8550
3. Greens, Julia V. NYO 8490
PARM ULACEMENT SUPERVISOR
(Fram.), Dengriment of Labor 68350 83500

84900 81800 (From.), Department of Lab Sweeting, Jesse, B. Dewart, Hugh E. Byron White, George M. Auburn INSTITUTION STEWARD

INSTITUTION STEWARD
(Prom.), Institutions, Social Weifars,
Mons, Francis W Iroqueis . 933;
Weiner, Maurice Ottaville . 9375
Davis, Charles H. W Albany . 8377
JUNIOR CHEMICAL ENGINEER
(Prom.), New York Office,
Department of Labor
Schulz, Herman Russdala . 0406

Schulz, Herman Resolula Jeremias, Murtin W. NYU PRINCIPAL DENTISE PRINCIPAL DENTIST
(Prom.), Institutions, Mental Myricos
1 Lavine, Harry M. Staten Ial. 93750
2 Frumhas Max. Rochesier ... 87359
3 Myers, Ruthert, C. Laurelton ... 81050
PRINCIPAL INSURANCE
EXAMINER (CASUALTY)
(From.)
1 Solant, Jack Forest His. 98230
2 Pour, Andre, F. NYC. 95340
3 Christonen John, Manhayset ... 90120
4 Malimet, Harry C. Bronz ... 90120
5 Horan, Charles F. Furest His. 87510
6 Gassner, Abraham, Staten Ial. 87280
7 Jorge, John F., Albany ... 86870

Gasener, Abraham, Staten Ial. Joyce, John F., Albany Karlin, William, Bidyn PRINCIPAL INSURANCE 88870 ...92740

(EXAMINER (FIRE AND MARINE)

I Harley, John T. Jackson Hgft . 91880

Jayra, John F., Albany 87940

PRINCIPAL INSURANCE

EXAMINER (FRATERNAL)

1. Karlin, William, Bidyn. 82086 PRINCIPAL INSURANCE (EXAMINER (LIFE)

(EXAMINER (LIFS)
(Prom.)

Goodman, Seymeur, Bkirp ... 94755

Rrawits, Israel, M., NTO ... 91900

Schwartz, Israel, M., NTO ... 91950

Labowitz, William, Bronz ... 91955

Labowitz, William, Bronz ... 93350

Latine, Liflian, NYC ... 86349

PRINCIPAL INSURANCE

EXAMINER (TITLE AND MOUTGAGE)
(Prom.)

Weintraib, George, Whitestons 89100

Joyce, John F., Albany ... 94859

PRINCIPAL KEY PINCH GPERATOR
(Prom.), Upstale Area,

Joyce, John F., Albany 9450
RINCIPAL KEY PINCH OFFERATOR
(Prem), Upstale Area,
Division of Employment
Smith, Emille, J. N. Troy 98450
Minch, Dorothea, P., Reasselser 95000
Smith, Dorothea, P., Reasselser 95000
Smith, Middend, M., admictors 95000
PRINCIPAL STENOGRAPHER
(Prem), Bivision of Employment
Shaptro, Cella, Schtity 100280
Kelly, Rossemary, T. Fiushing 95800
Lawrence, Marietta, Albany 96400
Alach, aCtherine, Syracuse 90500
Segal, Ross F., Brunz 96400
Segal, Ross F., Brunz 96500
Rosselfed, F. Finshing 93550
Haward Manches, H., Albany 93250
Jastow, Lorna, R., Richand El 93050
Haward Manches, H., Albany 93250
Jastow, Lorna, R., Richand El 93050
Haward Manches, H., Albany 93250
Jastow, Lorna, R., Richand El 93050
Haward Manches, H., Albany 93250
Colombil, Alma, A., Matya 90750
Compilly, Allon, A., Watervillet 91700
Carbuni, Janes B., Cohoga 94400
Shugaky, Beatrie, Munanta 90790
Parcell, Catherine, Roux 90490
Schubert, Clara M., Albany 57356
Carbuni, Janes B., Cohoga 9476
Coloen, Sylvia, Beonx 85050
Alibertl, Santa, M., Albany 57356
Weinberg, Ruty, Ornos Park 53054
SENIOR EXAMINER OF METHODS
AND PROCEDURES
(Prem.). Interdepartmental

SENIOR EXAMINER OF METH

AND PROCEDURES

(Pram.), Interdepartmental

Hepp, George, C., Albany
Cramer, Arthur, L., Albany
Mchillough, Donald, Cohoos,
Minnock, Kathryn, Slingerind
Mastrangelo, Felix, Albany
Rom, Julius, Bayelds
Jones, Kenney, L., Albany
Wattsman, Aleg, Phabing
Vontloy, Estella, Balya
Curthoys, Lesils, Trop
Fisher, Leonard, Londonvis
Dolan, Edward J., Albany
Stapleton, C. Irane, Trop

11. Dolan, Edward J., Albony
13. Standelon, C. Irane, Troy
14. Spaner, Arnold, Albany
15. Thayer, Merton, W.
15. Thayer, Merton, W.
16. Hai-kewitz, Gershen, Queens
18. Wats, Ruth, M., Albany
17. Ovodovits, Irving, Albany
17. Nesmain, George, S., NYO
20. Brin, Jacob, W., Javasica
21. Starck, Esther, Menands
22. Connery, Stanley, Collose
23. Flasterstein, M., Albany
24. Starck, Esther, Menands
25. Connery, Stanley, Collose
26. Flasterstein, M., Albany

(Prom.), Albany Office, Division Licenses, Benartment of State Dilica, Raymond, F. Albany ... Balsar, Ernest, L. Arisport ... Balsar, Ernest, L. Arisport ... McDonnigh, Marton, Syracuse ... McDonnigh, Marton, Syracuse ... McDonnigh, Robert, A. Suyder ... Benart ... Benart ... Benart ... Burnard ... Binghastan ... Binghastan ... SUPERVISING INSURANCE (EXAMINER (CASUALTY) (Prom.) Albany .. 87550 .90950

(EXAMINER (CASUALTY)
(Prom.)

1. Reilly, Edward J. Bronxville . 96200

2. Salant, Jask, Forest His . 93780

3. Christonsen, John, Manhanast . 90800

4. Haise, James B., N. Rochelle . 89400

5. Pany, Andre, F.NYC . 89400

5. Reiln, William, Bistyn . 94100

SUPERVISING INSURANCE
(EXAMINER (PHIE AND MARINE)
(Prom.)

1. Reilly, Edward, J. Bronxville . 94270

1. Avanhar, Jack, Merrick . 94270

3. Wohlner, David, Far Rockey, 93300

4. Hailey, John T., Jackan Hat . 99630

5. ELPERVISING INSURANCE
(EXAMINER (LIFE)

SUPERVISING INSURANCE
(EXAMINER (LIFE)
(Prom.)

Goodman, Seymour, Ridge 95300

Rrowitz, Israel, M. NYO 91713

Schwariz, Isadore, Ridge 95179

Lebowitz, William Broos 90179

Sokol, Bannel, NYO 87050

Sokol, Bannel, NYO 87050

Super, Herbert, NYO 83340

SUPERVISING TOLL COLLECTOR
(Prom.), Long Island State Park
Cummission and ar Jones Beach
State Parkway Authority

Tiedmann, Robers, Francia Sq 190330

8. Korolissyn, Hanry Selden 102550
5. Stuckier, Krnest, Richmond El 94150
4. Braun, Henry, F. St. Albane 92150
5. Rais, Joseph J., Bhiya 90550
7. Pharach, Joseph A., Vally Stras 60150
6. Centine, James D. Bronx 80160
9. Dennem, Kigene J. Flushing 85450
10. Malone, Thomas M., Frasport 83050
11. Schurman, Alfred A., Skiyn 83150
12. Ahraham, Henry, Bklyn 83150
13. Sharkey, Bernard E., LiO 80150
15. Dezandorf, George, W. Sahylos 90150
16. Dezandorf, George W. Sahylos 90150
17. Rurley, William, Islant Pk 70150
APPLICATION EXAMINER
(From.), Westehester County Clears

BACTERIOLOGIST
(From.), Division of Laboratories and Research, Department of Health

Brown, Charles D. Schildy . 94566

Jacobe, Jack O. Albany . 94470

Clemons, Orpha R. Salkirk . 93550

Allison, Elirabeth, M. Fduss . 90780

Little, «Gorre N. Albany . 90280

Wilanicki, Edward Q., Troy . 88070

Mordauni, Verna, D. Albany . 83570

Mordauni, Verna, D. Albany . 83570

Farian, Haymond, J. Granville 83100

ENNION TELEPHONE SINGINEES

(From.), Public Service

Husband, Robert, Albany . 31700

ASSISTANT TELEPHONE ENGINEES

(From.), Public Service

1, Walterslorf, James, Walterlies 38560 BACTERIOLOGIST

Jobs Open As Federal Crime-Buster

Applications for U. S. Treasury enforcement agent positions in Treasury Department divisions or bureaus in New York State may be filed until May 16 for the exam slated for Saturday, May 26.

Eligibles will be appointed in the Alcohol and Tobacco Tax Division, the U. S. Secret Service. the Bureau of Narcotice, or the Bureau of Customs, at \$3,870 and \$4,528.

The examination is open to qualified men in good health, who must be at least 21 years old. Applicants must be free to do considerable traveling, work at all hours and in all kinds of weather, and at work which may involve personal risks. They will be required to carry firearms and must be proficient in their user have driver's license, and be prepared to operate seized trucks.

The exam will consist of a fourhour written test. A rigid physical test will be given.

Apply by mail or in person to the U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y.

Scholarships For Nurses Approved

ALBANY, April 30 Governor Averell Harriman has approved a bill providing scholarships for advance education in teaching or administration of nursing.

The scholarships, 30 in number, are available annually to registerer professional nurses, including nurses in state service, and are worth \$750 per year,

40-Hour Law For Police Called Recruitment Aid

hailed 40-hour police work-week bill.

"This ranks in importance with industry. the day-off-in-seven bill signed by Governor Franklin D. Roosevelt. and the eight-hour-day measure enacted by Governor Herbert H. Lehman." said Peter Kereseman, executive secretary of the Conference.

Although the law will not become effective until July, 1957, Mr. Keresman said it will have an immediate effect in raising police morale, keeping men in police ranks, and attracting recruits. What Could Have Been Avoided

The secretary has told the Governor that had the Conference- cations for entrance."

ALBANY, April 30-The Police, sponsored bill been approved 10 Governor | years ago, it would have saved to Averell Harriman's signing of the police service many experienced men who resigned to take jobs in

"This law applies to every police department throughout the state and was passed unanimously by the Senate and Assembly."said Mr. Keresman. It was presented in the Senate by John H. Cook and in the Assembly by Julius Volker, both of Erie County.

"Since 1948, 73 departments have adopted the 40-hour week, after losing many of their men, and have been unable to get a sufficient number of replacements and therefore operate hort-handedly even after lowering qualifi-

Another American Home Center Value . .


'56 FEDDERS Air Conditioners

Because I was able to buy a full carload of new Fedders Air Conditioners at a special price-I can pass along a BIG SAVING to you. for 10 DAYS ONLY I am selling the new Fedders - built by the world's largest maker of room air conditioners at a special low, low price!


American Home Center, Inc. 616 THIRD AVE., at 40th St., N. Y. C. MU 3-3616

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

Study Material for May 26 Fireman Test

(The following installment con-tinues the questions and answers in the last fireman (F.D.) test given by New York City. The new jest will be held on Saturday, May 25.)

57. According to the preceding eragraphs, hot water coils in the air conditioning system are limit-

(A) cooling (B) heating (CF) heating and cooling (D) heat-ing and cleaning (E) cooling and cleaning.

The parts of an air conditioning system which the pre-ceding paragraphs state should be made of fire-resistant materials

are the (A) hot water colls (B) auto-matic fire dampers (C) air duct linings (D) thermostatic devices (E) air filters.

According to the preceding paragraphs, automatic fire dampers should be installed

(A) on oil fired furnaces (B)

en every floor of a large building
(C) in ducts passing throung fire
partitions (D next to the hot
water coils (E) near the therm-

estatic device.

60. On the basis of the preceding paragraphs, the most accurate statement is that colls containing toxic refrigerants should be

used only when necessary lined with fire-resistant materials (C) coated with non-flammable oil (D) kept out of any air passage (E) kept from everheating.

Items 61 to 70 are based on the

following paragraphs: "Fire regulations require that every liquered petroleum gas installation should be provided with the means for shutting off the supply to a building in case of an emeregacy. The installation of a shut-off valve immediately inside a building, which is sometimes done for the convenience of the

However, the possibility of tampering illustrates the danger of such an arrangement. A shut-off valve so located might be placed in a locked box. However, this has no advantage over a valve provided within the locked cabinet containing the eviluder or an ancontaining the cylinder or an en-closure provided over the top of the cylinders. Keys may be carried by firemen or in an emergen-cy the lock may be broken. Where no valve is visible, the firemen should not healtate to break the lock to the cylinder en-closure. The means of shutting off the gas varies considerably in the numerous types of equipment in use. When the cover enclosure has been opened, the gas may be shut-off as follows:

"Close the tank or cylinder valves to which the supply line is connected. Such valves always turn to the right. If the valve is not provided with a handwheel, an adjustable wrench can be used. If conditions are such that shutting off the supply at once is imperative and this eannot be accomplished as above, the tubing which is commonly employed as the supply line can be flattened to the extent of closure by a ham-mer. If the emergency is such as to require the removal of the cylinder, the supply line should be disconnected and the cylinder removed to a safe location. A tank burried in the ground is safe against fire. When conditions indicate the need of removing a cylinder or tank, and this cannot be done due to the severity of exposure, pressures within the con-tainer can be kept within control of the safety valve by means of a hose played on the surface of the container. The melting of the fuse plug ma yalso eb prevented in this way."

61. According to the preceding user, does not comply with this paragraphs, in an emergency a regulation. An outside shut-off fireman should brea kthe lock of a valve pust outside the building cylinder enclosure whenever the

ANNOUNCING!

STENOTYPE

HI-SPEED REPORTING CLASSES

Intensive Preparation for

150-175 W.P.M., M. & W. 7:15-5:45 175-240 W.P.M., M. & W. 8:30-7:15

Classes conducted by well-knofn teacher, C.S.R. and Official Reporter

MACHINE REPORTERS SCHOOL OF STENOTYPE

154 NASSAU STREET, Room 1428

FIREMAN

PATROLMAN — POLICEWOMAN

PHYSICAL CLASSES

• REGULATION SIZE OBSTACLE COURSE

* SWIMMING POOL, STEAM ROOM, 4 GYMS

470 EAST 161st STREET - ME. 8-7800

Begin Now to Prepare Yourself for the

Fireman Physical

Examination

96 pages — \$1

· SMALL GROUPS

• INDIVIDUAL INSTRUCTION

MEMBERSHIP PRIVILEGES

* FREE MEDICAL EXAMINATION

BRONX UNION YMCA

For information cell NI 6-1550 evenings

G.S.R. CERTIF. & STATE HEARING REPORTER EXAM

ahuts-off valve

(A) falls to operate (B) has

(B) always turn to the right off valves (D) not exceed a certain size (E) contain cylin
tampered with (D) cannot be sometimes turn to the left (D) sometimes turn to the left (D) are generally pulled up (E) are generally pulled up (E) are sometimes turn to the left (D) are sometimes

seen (M) is installed inside the building. 62. According to the preceding paragraphs, shut-off valve for liquefired petroleum gas installations

55-Year Rate Bill Is Vetoed

ALBANY, April 30-Legislation permitting state workers who elected to retire at age 55 to continue making contributions at higher rates until retirement, instead of until age 55, has been killed by Governor Averell Harriman.

The bill, which would have resulted in increased pensions for state employee who have chosen this method of contribution under the state's Employees' Retirement System, was vetoed on the advice of the State Budget Director and Comptroller who informed the Governor that it would be impossible to determine rates of contribution under the provisions of the bill.

More Titles to Be Excluded from Plan

The titles of college assistant. physician (sasistant resident physician, resident physician and chief resident physician), playground assistant and student aide which are all in the non-competitive class will be excluded from the Career and Salary Plan if the Board of Estimates approves a resolution to this effect submitted by City Personnel Director Joseph Schechter.

The resolution is based upon the findings that these titles do not lend themselves practically to allocations in the salary grades of the Career Plan because they require occasional or short-term employment, or they include positions filled by persons in training for a limited period of time.

While salary for Student Aide and College Assistant are computed on an hourly basis, the Playground Assistant's and Physician's salary are determined on a per diem and per annum basis.

TRANSIT GROUP HEARS TALK BY NICHOLAS ATLAS

Nicholas Atlas, former Assistant District Attorney, addressed the Sholom Society of the New York City Transit System.

He was welcomed by Joseph Schwartz, president of the society, and the Rev. Joseph Pollack, and introduced by Edward Weiss, asintroduced by Edward Weiss, as- employees. Follow the news on this sistant counsel. Transit Authority, important subject in The LEADlegal advisor of the society.

N.Y.C. **ACCOUNTANT EXAM**

by Prof. Irving J. Chaykin, C.P.A. will conduct a coaching course

Registration still open Back Material Available Classes are conducted each Thursday at 6:15 PM in Room 602, 7 E. 15 St.

FOR INFORMATION Call LO 3-7088

Questions answered on civil service. Address Editor, The LEADER, 27 Duane Street, New York 7, N.Y.

are generally pulled up (E) are generally pushed down.

63. According to the preceding paragraphs, if a cylinder should be moved but cannot because of the severity of exposure, the pressure can be kept under control by opening the shut-off valve (B) playing a hose stream on the cylinder (C) disconnecting the supply line into the cylinder removing the fuse plug (E) closing the cabinet containing the eylinder.

64. The preceding paragraphs state the supply line should be disconnected when the

(A) fuse plug melts (B) cyl-inder is removed to another lo-cation (C) supply line becomes defective (D) cylinder is dam-aged (E) shut-off valve falls to operate.

65. The preceding paragraphs state that shut-off valves for liquefied petroleum gas installations are sometimes placed inside buildings

 (A) so that firemen will be able
 to find the valves more easily
 (B) because it is more convenient for the occupants (C) in order to hide the valves from public view (D) as this makes it easier to keep the valves in good working condition (E) to insure that the valves cannot be tampered with.

86. It is suggested in the preceding paragraphs that during an emergency the supply line tubing should be flattened to the extent of closure when the

supply line becomes defective (B) shut-off valve cannot be opened (C) shut-off valve cannot be closed (D) supply is very near a fire (E) shut-off valve is located inside building.

77 According to the preceding

67. According to the preceding paragraphs, firs regulations require liquefied petroleum gas installations should

be made in safe places (B) tamperproof (C) have shut-

LOOKING FOR SECURITY?

DENTAL TECHNICIAN

Look forward to worry-free secarity, as a tralocal Bental Technician in a grawing, respected field. No manual labor involved.

Kerpel School OF BENTAL

Sadle Brown's

COLLEGIATE BUSINESS INSTITUTE

BUSINESS ADMINISTRATION COURSES WITH SPECIALIZATION IN ADVERTISING, MERCHANDISING, TAXES, MANUFACTUR-IMM, ETC. herbeding Cultural Subjects and Personality Development.

Afen Infensive and Refresher Courses

BAY and EVENING . CO.ED

MENISTERED BY MEGENTS - VETERAN APPROVED

\$61 Madison Ave., H. Y. 22 (at \$231.) Plaza 8-1872-3

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

SOCIAL SECURITY for public

Day-Eve

Write for Booklet "L" Free Flacement Service I

127 Columbus Ave.

B; 58, C; 59, C; 60, D; 61, D; 62, A; 63, B; 64, B; 65, B; 66, C; 67, C;

City Exem Caming Sept. 22 For

ACCOUNTANT

INTENSIVE COURSE COMPLETE PREPARATION

given by Lincoln Orens, CFA s Meets Tuesdays 6:15 to 9:18 beginning May 22 Write or Phone for Information

Restern School AL 4-5029 133 2nd Ave., N.Y. 3 (at 8th St.) Please write me free about the ACCOUNTABLE COURSE. Address Berg PZ I.C.

We Will Not Accept You Unless We can Teach You and Belp You Get a Job

Photo Offset LINOTYPE 1250 Multilith Course

\$100 VERY GOOD EARNING POWER All Vets Approved No Experience Necessary Write for Free Booklet C

MANHATTAN SCHOOLS PRINTING New York 14 WA 4-5347

ALL SUBWAY STOP AT OUR DOORS

FIREMAN **POLICEMAN** GUARDS

Physical Classes Offered Small Groups Individual Instruction Free Medical Exam

Central YMCA

55 HANSON PL., BROOKLYN near all subway lines

STerling 3-7000

CIVIL SERVICE COACHING

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

LICENSE PREPARATION

Prof. Engr. Arch. Surveyor, Portable Eng. Stationary, Refrig Engr. Electrician BRASTING - BENIGN - MATHEMATICS

MONDELL INSTITUTE

230 W. 41 St., Her. Trib. Bidg. W17-2086 Branches Bronx, Brooklyn & Jamales Over 40 Years preparing Thousands for Civil Service Engineering Krams

SCHOOL DIRECTORY

Academia and Commercial _ College Preparatory

BORO HALL ACADEMY, Platbush Ext. Cor. Pulton, Bhlyn. Regents & Gl Approved.

Business Schnets

WASHINGTON BUSINESS INST., 2105 Tile Ave. (cor. 225th St.), N.Y.C. Segretarial and civil services training. IBM Key Fuccis. Switchboard. Moderate cost. MO 6-4106

MONROE SCHOOL OF BUSINESS, IBM Responds: Switchboard: Trping: Comptometry: Spanish & Medical Stenography: Accounting: Business Admin. Veterna Training, Civil Service Preparation. E. 177 St. & E. Trement, Branz. El 2-5609

L B. M. MACHINES

Remington Rand or IBM Key Funch & TAB Training

Day, Night, Weekand Classes introductory Lesson 35, Free Placement Service, EPROLL TODAY Combination Business School, 189 W. 125th St., Tel. UN 4-8987, Fo Age Limit. No educational requirements.

SNAKEN, 18c NASSAU STREET, N.Y.C. Se retornal Accounting, Dealting Journalisms, Day Night. Write for Catalog. EE 3-4840

INTERBURE INSTITUTE, Secretarial (Executive, Medical, Forsign Language), Stand-

Now at the LEADER BOOK STORE 97 Duane St., New York 7, N. Y. , copies of books shooked above. Please send me I enclose sheck or money order for \$... Name . Address

A Do-It-Yourself Self-Help Book

for the above examination at 7 B. 18 Street, New York City beginning Wednesday, June 5, 1956 at 6:15 P.M.

From 10 AM-5 PM Daily

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Mt. Morris

The newly elected officers and delegates for 1956, CSEA Mt. Mor-

ris Chapter are as follows: Oliver Longhine, Pre-President; Thomas Pritchard, Vice-President; Secretary, Eleanor Torpy; Treas-urer, Irene Lavery; Delegate, Violet Hoagland; Alternate, Eleanor Lariton.

We want to thank the outgoing officers and members of various committees for their efforts in behalf of the Chapter during their term of office.

On the sick list at the present time—Jeanette Forbes, Ruth Burt, Clarence Nichols. We wish them a speedy recovery.

Welcome to new employees— Anna Farrell, Elizabeth Water-bury, Pat Stanley, Kathryn Eaton. The Murray Hill Bowling League held their annual dinner and business meeting at the Ridge on Tuesday, Apr. 17th. Trophies were awarded to each member of the High team by President, John Passamonte. New officers elected for the coming year, John Passamon-te, President, Dr. H. Bartlelt Armstrong. A very enjoyable evening was had by all.

Tompkins Chapter

Agnes Nolan, nurse in charge of Central Supply has returned to work after attending a conference in Buffalo.

Those returning from vacation at the Hospital are—Mrs. Helen Munsey Admissions Officer, Mrs. Annette Andrews Assistant in the Nursing Office Mrs. Andrews vacationed in Florida.

Hazel Benson, Staff Nurse at the Hospital has returned to work after being hospitalized, and Wilmer Carrol Clerk at the Public works Door, has also returned to work after a recent Illness.

A group of Hospital office em-ployees entertained Beverly Pierce of the business office, with a dinner at Sinnyside. She was presented a Travel Clock. Beverly is leaving by plane for Germany after her arrival there.

State Pay Dates

to work after a vacation in Flor-1dit

Mrs. Grace McGill and Mrs. Emma Adams of County Hospital have returned to work after vacationing in Florida.

Wilbur Caldwell of County Highway has returned to work after being ill for quite sometime,

Harriett Chaffee cashier ice at the Hospital April 19th, She completed her 25th year of serv-Tompkins County Hospital was entertained by Hospital employees at a party and presented two pieces of luggage.

President Allan Marshall at-tended the Board meeting in Al-

bany April 19th.

A speedy recovery is wished for Mabel Broadhead who is home ill.

Miss Clara Woolsey of the Nursing Staff has returned to work part time, after a lengthy illness.

Capital Correction

On April 17, the Capital District Correction chapter of the Civil Employees Association combined the annual election of officers with a dinner meeting at the CSEA headquarters.

Elected were Joseph E. McNa-mara, president; Ann Warner, vice president; Irene Hodak, sec-retary, and Donald Maloney,

Eighty members were present, including Deputy Commissioners Solomon Kaufman and Charles S Antolina. Delegates elected were Margaret Fleming and George Venter, with alternate delegates Bessie Bolton and Eilen McCarthy.

Matteawan

"Frank Casey, field representa-tive of the Civil Service Employees Association, addressed members of Matteawan Chapter at a meeting in St Rocco's Hall Thursday night, April 18.

Mr. Casey gave an enlightening talk, dealing mainly with the disposition of legislation concerning state employees which held the attention of the State Legislature Mis. Lorothy Seaburg of the during the recently concluded ses-

Insurance Period Covered Blue Cross

Blue Shield

(June 16 to

(June 15, 1956

Board of Education has returned sion, Louis Mancuso, chairman of the Chapter's Publicity Commit-tee, reported. President Joseph Dell presided over the meeting, attended by 120 members,

Fried chicken was served during a social hour following the business session. John Keating, Jack Hale and Jack Lewis were in charge of refreshments.

Manhattan State

The Manhattan State chapter of the CSEA welcomes the new employees who were appointed as a result of the shorter work week, and invites them to join the CSEA Dues for the period, April to October 1 are \$3.75 for new members

The Chapter extends its congratulations and best wishes to Ruby Brisbane, Egbert Harrigan, Aron Jones, Dorothy King, Margaret McSherry and Michael Williams

who have received promotions.
Soeedy recovery and get well
quickly greetings are extended to
Arthur Bogle, Mary Connolly,
Mary Healy, Jennie Allen Shields,
Charles Stuart, Sally Wade and to Mrs. Braithwaite, now in sick bay.

Metro Armories

At the April 9 meeting of the Metropolitan chapter's Armory employees, Major Middlebrooks of the Adjutant General's office re-ported on the 1956 Legislature and how it affected the armories.

At the meeting, which was well attended, the nominating committee presented the following slate of candidates for 1956-57. Frank E. Wallace, president; Frank Mugavain, vice president; Richard Carpenter, executive secretary; John Fisher, executive secretary; Ernest Johnson, recording secre-tary; George Fisher, treasurer; Herman Johnson, and Henry Schmitz, both for sergeant-atarms

The next meeting will be held at the Kingsbridge Armory early this month.

New York City Chapter

All delegates are urged to make a special effort to attend the next and special meeting of the New York City Chapter, CSEA, on York City Chapter, CSEA, on Tuesday, May 8, at 6:00 P. M. at Gasner's. Members who move are requested to mail their new addresses to 80 Centre Street, Room 905, New York 13, N. Y., or to phone them in to CO 7-9800, Ext. 319, since the Chapter will not reconvene until September.

The Chapter welcomes members Francis X. Boland, Annie V. Brown, Edith Kirton and Charlotte A. Stacy and extends birthday greetings to Joseph J. Byrnes, Treasurer and to Al Silverman, "Mayor" of New Lots Avenue, whose birthdays fell on April 14 and 18, respectively.

members Year Club" Motor Vehicle Employees will hold their Spring dinner on May 8 at the White Turkey Restaurant, Madison Avenue and 38th Street.

STATE Open-Competitive

4050. SOCIAL WORKER (Medical), \$3,540 to \$4,490. One vacancy at Woman* Relief Corps Home in Oxford, one at Roswell Park Memorial Institute in Buffalo, one at Onondaga Sanatorium, Requirements: bachelor's degree; and either (a) 2 years of full-time paid experience (within the last five years) in social casework with social agency, preferably in supervised medical social work or (b) one year of graduate study in a recognized school of social work or (c) equivalent combination Examination, Saturday, June venipuncture. The arm was found


CANDID SHOT. This candid picture was snapped during a

recent meeting of Cattaraugus chapter, CSEA, in Little

Valley. Seen here are Myron L. Klink, chapter vice president,

standing; and seated, from left, are Margieann Kinney, secre-

tary; Shirley E. Corbett, president, and Veron A. Tapper, CSEA fourth vice president who was guest speaker.

ployees taking a direct interest in so practical for this purpose that the improvement of department- hundreds of them are now in use al and institutional operations by submitting their ideas through the State Employees' Suggestion Program benefited to the tune of \$2,265 in the first three months of 1956. Workers from nearly all State agencies contributed a total of 264 proposals to the Merit Award Board for consideration during this period. Fifty-four suggesters have won awards so far this year, 41 of them sharing the \$2265. All winners received Certificates bearing the Executive Privy Seal and signed by Governor Harriman.

Pair Get \$500

Employees interest in job improvements has proved profitable to both the State and many suggesters. The following employees won the largest awards so far this

The authors of two proposals wree granted \$500 awards. The first was won by Arthur R. Clark, 36 Fernbank Avenue, Delmar, a Senior Mechanical Estimator in the Department of Public Works for his compilation of information used in estimating mechanical work costs for State building construction. Public Works' officials report a savings of many manhours in working out estimates.

Another \$500 Joint Award

The second award of \$500 was voted for a joint suggestion sent in by Dr. James H. Lade, Van Wies Point, Glenmont, a Principal Public Health Physician, and Mrs. Eliner Owens, 107 Lincoln Avenue, Albany, an Assistant Dis-

in many parts of the country.

\$125 was won by Nicolas Apgar formerly employed as an Exhibits Designer in the Department of Health for his method of preparing art work for slides which has proved to be a time-saver and an improvement over the previously used method, Mr. Apgar is now connected with the State College of Medicine at Syracuse.

\$100 went to Ralph E. Currier. a Staff Attendant at the Department of Mental Hygienes' Pilgrim State Hospital for his suggested modification of camisoles which has ben endorsed as a helpful change in design for both patients and hospital personnel who assist the inmates.

\$75 was granted to Glenn Kerfoot, a Senior Boys Supervisor at the Department of Social Welfare's New Hampton School for Boys for his voluntary literary efforts during off-duty hours which has brought valuable materials to the School and has resulted in favorable public relations and con-

Governor's Advice

Governor Harriman has on several occasions urged State employees to take a more active part in helping department officials to improve agency functions. In a recent letter to Dr. Frank L. Tolman, Chairman of the Merit Award Board, the Governor stated, in part, as follows:

"I regard the employees' suggestion system as an integral part of the State-wide management improvement program. It is an important means of encouraging and recognizing contributions by State employees in behalf of more effective and economical govern-

"Your report indicates that the Merit Award Board intends to promote wider participation of State employees in the suggestion program during 1956. You may count on my support in working toward this objective."

BRIDGE TOLLS

Triboroug Bridge revune provided all but \$9,500,000 of the \$35,000,000 spent to build the new Columbus Circle Coliseum.

QUESTIONS of general interest are answered in the interest-ing Question Please column of The LEADER. Address the editor.

Governor Kills Bill on County Purchasing Officers

ALBANY, Apr. 30-A bill which | permit county heads to give preswould authorize county administrators to establish county departments of purchase headed by a purchasing commissioner has been killed by Governor Averell Harrifman.

evade civil service procedures and

The Governor said the bill would purchase," A REAL PROPERTY OF THE PARTY OF

ent county purchasing agents another title, "namely purchasing commissioner, and thus place him in the unclassified service."

"The bill is permissive," Governor Harriman said, and adds little The Governor veloed the bill to what is now in the law except on the grounds that the bill would for the provision for appointment of a purchasing commissioner and the creation of a department of

Periods Under Insurance Plans of CSEA Members ALBANY, April 30-The following are the pay dates for state

Accident-Health Insurance

June 1-15

departmental employees, with the periods of coverage for those dates under Civil Service Employees Association life, accident-health, Blue Cross, and Blue Shield plans, The dates for institutional employees are two days later, in each case. For example, state institutional employee pay dates will be on May 11, May 25, etc.

Pay Dates and Coverage

Nay 25 June 16-30 (July 15, 1956 (July 16 to (Aug. 15, 1956 July 1-15 July 4 July 15-31 July 18 No insurance deductions will be made on this payroll Insurance deductions will be converted from wemimonthly to hi-weekly basis to be taken on bi-weekly payrolls starting August 1st, 1956 . 16 to Aug. 15 Aug. 15-28 (Sept. 12,1996 Aug. 29 Aug. 29-Sept. 11 (Sept. 13 to Sept. 12-25 (Oct. 10, 1956

The regular semi-monthly insurance deductions will continue to be made twice a month through the July 4 pay date. No insurance deductions will be taken on the payroll covering the bi-weekly period ending July 18.

Insurance deductions will be converted from semi-monthly basis to bi-weekly basis to take effect on the payroll for the period ending August 1 and future bi-weekly payrolls.

The chart shows the insurance periods covered by the deductions taken on each pay date shown.

Bi-Weekly Conversion The semi-monthly insurance deductions are converted to a biweekly basis by taking 12/13 of the semi-monthly premium charged for each of the insurances covered by the combined deduction against the salary of each employee participating in more than one insurance coverage made available through the Association. In converting the premium for each insurance from semi-monthly to biweekly, if the result ended in five mills or more, the next higher cent was used, and if the result ended in four mills or less these mills requirements.

NYC Credit Union Now Lends to Some State Employees

New credit privileges were opened to State employees when Governor Averell Harriman approved a bill amending the personal property law, effective immediate-

The new law gives State officers and employees the right to assign unearned saluries of wages as collateral for a loan with certain institutions, if the head of the State department, board, body, court or bureau approves the assignment.

State employees had been restricted, because assignment of future salaries was considered against public policy, and prohibited. As a result, the borrowing espacity of State employees was seriously impaired.

One immediate effect of the new law is to open to those state employees who work in New York City the facilities of the 40-year eid Municipal Credit Union, which previously served only employees on the City payroll. The charter of the Municipal Credit Union permits loans to non-City employees but only when the borrower is able to offer security.

The Municipal Credit Union, which has helped 335,000 City employees through the years, offers loans for as long as 50 months. with interest payable at 1/2 per eent a month charged against the unpaid balance only. In addition, the cooperative organization provides disability insurance to borrowers against death of those up to 70 years of age. These are considerably better terms than are offered by many other leading agencies, says the Credit Union.

LEGAL NOTICE

CAMBIAIRE, CELESTIN PIERRE-CITA-CAMHAIRE, CELESTIN PIERRE—CITA-TION—P. 1174, 1956.—The People of the Guie of New York, By the Gram of God Free and Independent, To Adrian Cam-Baire, Marie Gantou, Francois Leon Gantou, Etiennette Marie Valvestete, Tyonne anna Lapleur, Georgette Louis Caylet, Roger JOSEPH CAMBIAIRE, ANDRE CAMBI AIRE, MARIE ANDRE ROUVE, the nost of kin and henre at the of Celestin Pierre Cambiaire, deceased, send greeting:

reseting:
Whereos, MARGUERITE CALLAN, who
resides at 502 West 145th Street, the
City of New York, has lately applied to
the Surrogate's Court of our County of New
York to have a certain instrument in writ-

City of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing hearing date June 26, 1955, relating to both real and personal property, duly groved as the last will and testament of CELESTIN PIERRE CAMBIAIRE, deceased who was at the time of his death a resident of 50°C West 145th Street, the County of New York.

Therefore, you said each of you are wited to show cause before the Surrogate's Court of sur County of New York, at the Batt of Records in the County of New York, at the Batt of Records in the County of New York, at the Batt of Records in the County of New York, at the Batt of Records in the County of New York, at the Batt of Records in the County of New York, at the Batt of Records in the foremon of that date, why the said will not testament should made be admitted to probate as a will of real and personal property.

In testimony whereoft, we have emissed the seal of the Surrogate's Court of the and County of New York at all county of New York, at and county of New York, at and county of New York at and county, the 18th day of April in the year of our Lord one thousand atte hundred and fifty eix.

PHILIP A. DONABUE

Shousand sine bundred and fifty six.
PHILIP A. DONAHUE
Clerk of the Surrogale's Court

PHILIP A. DONAHUE. Court

PHE PEOPLE OF THE STATE OF NEW TORK By the Grace of God Free and Independent To LOTTIE RETURELL. THE PUBLIC ADMINISTRATOR OF THE COUNTY OF NEW YORK. Send Sweeting. Upon the petition of THOM. AS REPUBLIL, who resides at 2008 East 58th Street. New York, Kew York you and each of you are hereby cited to show eacher before the Surrogate's Court of New York county, held at the Hall of Recents in the County of New York on the 22nd day of May, 1950, at half-mast ten o clock in the foremoon of that day, why letters of administration on the goods, enasted and credits of JOSEPH A. KETCHELL, decased, late of 607 Columbus Avenus, New York, New York, should not teste to the petitioner herein and why Lottic Satchell, if she be alive, should not teste to the petitioner herein and why Lottic Satchell, if she be alive, should not be deprived of any distributive chars of the state of the Surrogate's Court of the said County of New York to be hereunic afferd.

Witness, Eupochale Scorps Franken-wheler a Surregate of any said county, at the County of New York, the 12th day of April is the year of our Lord one thous and nine hundred and fifty six.

HILP A DONABUE, Clerk of the Bur-


REAL ESTATE --

Brooklyn's Best Buys APARTMENTS - HOMES - COOPERATIVES


BROOKLYN

Placem home on 40 s 100 plot in one of Flatbushs' more exclusive neigh-borhoods. \$16.900 \$16,900

HOLLISTER

1200 Church Avenus IN 2-2800

SHEEPSHEAD BAY \$1000 Gf Cash Buys

7 yr old 1 family brick, 3 bedrooms. Hollywood kitchen and bath Rentation studio walk in apt. Garage, sutematic heat. \$15,000.

CASERTA

QUEENS

FILURHING
4 HMS \$93; 4 % RMS \$107
5 RMS (3 BEDRES) \$112
NO COMMISSIONS
Open to 9.30 PM daily: 7 PM Sat-Sun
72-81 Main St (cor 72 rd) Kew Gdns His

RESORT

Catskill's Schoharje County-Two story farm house for summer. 8 rooms, two bathrooms. 2100' elevation, never sultry. Near Crystal Lake. Dmitry, Box 130 Rd. Middleburgh, New York.

1 FARE ZONE

NEW 2 FAMILY BRICK
Tapestry brick, 6 rms. 1 % baths 4
2 rms. A bath, Gas H.W. bent Immediate possession, Ch yr, miss.
For Price and Betalls, Call

NEWMAN REALTY 1627 E. 18th St., Bklyn, N. Y. ES 5-6000

Sanitation Hopper

By JOHN W. RUSSELL

Sanitation was honored by having one of our own brothers. James Spafford, as chairman of the Loyalty Day Parade. It was one of the biggest parades ever

held. Fine job Jim.

Two of the busiest officers in the classified association are Clein O'Connor and Arthur Price.

Sanitationman Alfred Gordon, assigned to District 11, was hit by


a motorist while sweeping h i a route, resulting in a badly bruised leg. Perhaps a blast from the horn of the vehicle involved could have avoided the accident.

Joseph T. Gilroy. District 60,

John W. Rossell sive facial and denture injuries when a piece of wood was projected out of the

hopper during loading operations.
On the final day of filing for
assistant foreman's promotional
examination it is reported that approximately 4,600 sanmen layed the \$4 on the line.

The unpleasant surprise that Local 831 will vacate its present meeting place in the near future will bring a tear to many a loyal sanationman, But there will be compensatory benefits.

Members of the Sanitation Anchor Club can be seen hustling about making final preparations fo rtheir gala annual dinner dance which will be held May 19. Anyone interested in Washing dishes should contact John Colgan, Mess Sgt. in charge.

Lots of luck to George Thompson on a quick recovery from a recent illness. Fred Cistaglion, district 70, off to spend his honey-moon in Cuba. Fred's Been saving a long time. Understand the first dollar will be invested in a bottle of sea sick pills. Best of luck to both of you.

Leonard Pugliese had the students of Notre Dame College, Staten Island, all aflutter when they saw him appear on the stage. The girls thought tehy were in for a song education.

If you heard a lot of whistles in the Harbor this past week it wasn't the launching of a new battlewagon; just the tremendous welcome given to the 12 men and trucks recently transferred to Staten Island from Manhattan. Deputy coordinator of sivilian

2nd Section Now Open

In the Desirable Easy-to-Reach Marine Park Section of Brooklyn

Solid Masonry Luxury

1 FAMILY HOMES

Playgrounds, Public & Exceeding Schools, 1 bluck

restures

6 rooms, 3 hedrooms, 1/2 baths, builtin even, evar entrance to dining room,
Science klichen, ceramic tile bath with
built-in vanity, 3-cent player, 2"x10"
Wood Beams, Side Hall beyont,

stu-wit

HOMES

Price STILL

³16,990

41/2% 30-Yr. F.H.A.

These Homes Cannot **Be Duplicated** At This Price!

STUART ST. (bet Ave X

and Whitney). Directions; Ave U to Serritson Aven South 2 blocks to Whitney Ave, then East I block to Stuart St. and Model Home or Belt Phwy to Knapp St .-Entmons Ave. Exit.

4 ROOM shell

BUNGALOWS on

1/4 ACRE PLOT

LANE REALTY Exclusive Agents 80-8-3500

Summer Homes, NY

VACATION AT BEAUTIFUL

LAKE PARADISE

RELAX . .. ENJOY Bathing, Boating Fishing on 2 beauti-private lakes, Recreation park. Shopping, electric and running

SEE COLORED MOVIES

In The THUNDERHEAD MIATMUOM

\$2995 EASY TERMS Direct from Owner, Builder, er at WHOLESALE PRICE

Developer at WHOLESALE PER P. SETTI 4 SONS Developer at WHOLESALE PER P. SETTI 4 SONS Developer at WHOLESALE PER P. SETTI 4 SONS DEVELOPER AT SOLUTION W. 42 St. cor. 6th. N. Y. C. 36. Rm. 200, PE 0.00 CH 4-4070, Open Mon. CH 4-4670, Open Mon. theu Sut. 0 5, Sun. 9-3

Directions for Reacing Lake Paradise:

BY AUTO: Take New York State Thruway to Exit #17 New-burgh. As you leave the Thruway, follow #52 toward Ellinville— pass thru Elleenville and continue on #52 to Woodbourne. At Woodbourne, turn right at first traffic light (just before the old iron bridge) on to #42. Follow #42 for approx, one mile and take the first road on your left just beyond our Lake Paradise sign. Continue on this road approx, one mile to an old iron Bridge at Harbrook Cross bridge and turn right on to Benton Hollow Road. Proceed for 31/2 miles to Lake Paradise. Inquire at our property office-large white farm house of the left side of road before the lake.

devense John Celebre has everyone digging deep for their old C. D. cards. New cards will be issued soon.

Glad to see Vince Frazzitta, snow and control office, back after a short bout with "sawbones". Understand Vince suffered a ser-ious relaspe after the terrific drubbing the Dodgers gave the Giants this Wednesday Evening of last

Retired Deputy Chif of staff William Murtha, seriously ill. We wish him quick recovery.

John Delury made the hap-py announcement that each and every sanitationman who received the \$28 uniform allowance in 1954 will receive an additional \$25.

75 New Appointments

Seventy-five class B sanitation men have been added to the Sanitation department's rolls. These appointments are in line with department policy to appoint 75 eligibles a month.

The October, 1953 list has now been certified through 3,250, the last man appointed is 3,101 Salary

Certified were James Tedane, Albert Vecchio, John Boyle, Peter Bereznicki, Nat Galante, Thomas Whelan, John Drivas, William Bowman, Henry Kulogowski, Jeremiah J. Quill, Dominick Uzzi, Anthony Salerno, ohn R. Mitchell, Joseph Fenimore, Kli Banner, Peter Hnilikevich, Marion Muller, Jr., Thomas McCormack, Bertram Thomas Kessel, Nicholas Proto, Robert J. Finn, Rudolph Tafuri, Louis Cof-frini, Albert Winter, Dominick T. Lazzara, John Shay, Robert Sylvester, George Chaney, Hughay Davis, Albert Conza, Ralph Dam-bra, Joseph Geritano, Anthony Tringone, Stan, Jurewicz, Daniel Rubino, Robert Martorans, Edward Donovan, Jimmy Rivrud, Sa-verio Petitto, Charles Baxter, Ge-Martin, Frank Laricchia, Curry, Ivan Tull, Anthony Michael Denicola, Herbert

Schreier, Rocco Debenedetto, Lou Castaldo, Anthony J. Desperito, Joseph Forcino, Michael J. Patti, Albert Maritato, Richard J. Felker, Rocario Sottile, Agostino Delvicchio, Carmine Basso, oseph D. Scarfone, Vincent Simoncini, Andrew Sautte, Frank McCusker.

And Joseph Brady, Nicholas La Guardia, Wm. Deprete, Thomas Halligan, George Green, Charles Wendell, Carmine Zerella, Vincent Dadamo, Philip Saglimbene, Charles Barnhill, James B. Ballet-Thomas Syavone, Mark Costanzo, Walter Lenske, Frank Bat-taglia, Daniel Zabriskie, Robert E. Lee, Joseph F. Torelli, Frank J. Dwyer, Roy Webb, Jr., Edward Gibney, esse Atkinson, r., Charles A. Giles, r., Thomas Forest, Thom. Cocozziello, Paul Bella, Anthony Landri, Wm. Occhigrosso, Leonard Conforti, Dom. Beatrice, Adolph Orsamarso, Michael Annese, Ed. Frank, John Coiro, Joseph Fasulo, Ray Schembri, Chas. Romano, Joseph J. Troccoli, Joseph Ambrosio, Patrick Connolly os. Lobosco, James Pinegro, Joseph Fiorio, Ronald Seebeck, Jos A Trezza, Pasquale Massa, Chas. Milone, Baldo Ziroplo, ohn Maggio, Nesbitt Mitchell, Jack & Lore, Jerry Lu-cibello, Vincent Gessino, James Lewis, Sam Hamilton, Albert Cotter, Pasquale Lemmo, Patrick F Murphy, Anthony Mongelluzzo, Joseph Chicvak, Cono Pelle, Michael Pesce, Wm. Rivera. Lou Conte. Vincent Tramontano, Nicholas Marziliano, Benjamin Miaskisz, George Kreytak, John V. DeMas-tino, Raymond C. Leahy, Albert Flore, Andrew Hossis, Vincent A. Ryan, Michael Incovone, Bradford Saxton, Frank Principe, Lemuel Alexander, Charles Tasso, Sam Napolitano, Robert Barnett, Philip Barnes, Walter Jochum, Dominick Mastrandra, Albert Cibelli, Peter M. Desposito, Anthony Delplore, Michael Piscina, Frank Muniz, Thomas P. Smith and Raiph T.

New Deluxe Bldg. Shore Gardens

Ocean Pky. & Shore Pky. May Occupancy

MINUTES TO N. Y. C.

via Belt Pkwy. & Bklyn. Tunnel

Live Near the Seashore . . . Work in the City! 1 FARE ZONE - BMT LINE Walk to Subway & Beaches

—See the Apartments Instead of the Plans

2-3-31/2-4-41/2 RMS

Terrace & 2 Bath Apts. Avail. FREE GAS - DOORMAN SERVICE

Typical 31/2 Room Layout Foyer Den....15'9x9'& Living Room....23'x12' Bedroom....17'x11' Kitchen Dinette....17'x 7"

For your convenience renting effice will be open Monday & Thursday evening until 10 P.M. All other days till 6 P.M.

GENE LANER & CO.

Exclusive Renting Agents

NI 6-9427 or SH 3-5347

LEGAL NOTICE

CITATION—The People of the State of New York By the Graw of God Free and Independent, To FRANCOIS PIRELE MILLON, the next of kin and here at largente Lemaine, also known as Ampeie Lemaine and E. Angele Lemaine, descured,

of Engenie Lemuine, also known as Angele Lemuine and E. Angele Lemuine, deceased, sent greeting:

Whereas, the Public Administrator of the County of New York, who has his since in the Hall of Records. It Chambers St., the City of New York, who has his since in the Hall of Records. It Chambers St., the City of New York, has laidy applied to the Surrogate's Court of confounty of New York to have a certain instrument in writing bearing date. Houther, July 30, 1947 relating to both real and necessary and property, daily proved as the last will and testament of Engenie Angele Lemoine, also known as Angele Lemoine and E. Angele Lemoine, deceased, who was at the time of her death a resistent of 1158 Third Agenue, the County of New York, and the Hall of Records in the County of New York, on the 11th day of May, one thousand nine hundred and fifty six, as half-mart ten o'clock in the Ligernoon of that day, why the said will and treamment should not be admitted to probate as a Sill of real may personal numerity, and why Letters of Administration at a should not be insued to the Public Administrator of the County of New York.

In testimony whereof we have caused the seal of the Surrogate's Court of the end County of New York to be hereuntered.

Witness. Honorable George Prunhenthuler a Surrogate of our said County of
New York, at said county, the Ted day
of April in the year of our Love on
thousand nine hundred and fifty-eix
(LS.) PHILLE A DONABUE.

Clerk of the Surrogate's Cause

Clerk of the Sarrogale's Course

DANIELS, Joseph E.—In nursuance of
an arder of Honorable George Frankenthaier is Surrogate of the Printy of New
York. NOTICE is hereby eiver to all persons having claims against Joseph E
Dannels late of the County of New York,
deceased, to pessent the same with roughers theirof, to the athlesches at his place
of transacting inspires at the office of
Melance & Gamble his attorneys at 561
Fifth Avenue, in the florauth of Numbattan, City and State of New York,
no so before July 10th, 1956 Dated:
New York January 3, 1956.

RAYMOND E MICHELSON.

RAYMOND E MICHELSON, McINNES & GAMILE, Attorneys for Executor 551 Fifth Avenue, New York 17, N.Y.

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

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

Inside Story of Assn. Legislative Campaign

COUNSEL'S REPORT

An exciting and fruitful session of the New York State Legislature recently ended. During the days the State's lawmaking body sat in Albany, the Civil Service Employees Association worked with great energy and skill to promote the welfare of civil servants.

To date, The LEADER has reported on legislative action as it occurred. To show further the CSEA activities, and their results, John J. Kelly, Jr., Association associate counsel, in this issue continues an interesting and stimulating report on what happened during the session and explains what it means to civil service employees .- The Editor.

By JOHN J. KELLY, Jr.

Since the last installment of this report was written the Governor has completed action on all of the bills which were left with him by the Legislature.

Of the 40 measures which were listed on our Legislative Program the Governor acted favorably on 26 and vetoed 14. An additional two bills supported by the Association were also signed by the Governor. The Association recommended disapproval of several bills which were vetoed by the Gover-

It might be appropriate to discms at this point two of the more important bills vetoed by the Governor before turning to a discussion and explanation of those which became Law.

Social Security Vetoed

The bill introduced by Senator Van Lare, Intro. 2310, Print 2508 and co-sponsored in the Assembly by Assemblyman Hatch was vetoed by the Governor.

Perhaps no single matter af-fecting public employees before the 1956 Legislature, including even the salary increase and reduction in hours, was of as great interest to public employees as a whole as the question of supplementation of the Retirement System with Federal Social Security benefits.

The Association sponsored the Social Security bill introduced by Assemblyman Barrett, Intro. 3187, Print 3428 and Senator Gittleson, Intro. 2988, Print 3257 providing for a referendum of the employees in the Retirement System as to whether or not they wished Social Security in addition to their ex-isting retirement benefits. This isting retirement benefits. bill would have permitted the employee to have elected to make the additional contributions over and above his normal retirement contributions, or to have his Fed-eral Social Security tax paid from annuity contributions. If the legislation had passed and the employee had selected the first option he would have received both retirement and Social Security benefits at age 65. If he had elected the second option he would have received the regular retireallowance reduced however by the amount of annuity with which he elected to purchase Social Security, and in addition thereto full Social Security benefits at age 65

Although the Association bill was very much alive until the last week of the Legislature, a high decision was apparently by both major parties to defer action on Social Security until next year. Therefore the until next year. Therefore the Gittleson-Barrett bill was not reported by either House

Van Lare Bill

The Van Lare-Hatch bill was passed by the Legislature, according to newspaper reports, by accident. Whether or not its passage was accidental it was vetoed by

the Governor.
The Van Lare bill called for mandatory Social Security coverage of members of Public Em-ployee Retirement Systems and provided that such benefits would be supplemental to existing retirement benefits.

In vetoing the Van Lare bill, the Governor in his memorandum declared: "It was my understanding that the Republican legislative of legislation supported by the leaders had agreed to defer action on this important subject until tion. The bill permits all political mations alone would be considered subdivisions of the State to pay for overtime work performed by much more attention then they

pointed out that the State Commission on Pensions opposed the bill and stated in his memo that "It contains serious defects." The defects referred to by the Governor in his memo were the fact that the legislation would permit any form or amount of retirement benefits to be adopted by local pension systems in addition to social security, without requiring approval by the State Legislature. He pointed out that the cost of bill would be approximately \$5.5 million dollars per year and that no provision was made by the Legislature for this expendi-

Social Security Hopes

On a more hopeful note the Governor pointed out that at the next legislative session, "there will be time enough then to adopt a studied plan, submit such plan to a referendum vote of members of the State Employees Retirement System and effect an agreement with the Federal Government . .

Thus, although the hope of im-mediate Social Security benefits was not realized, the Governor plainly indicated that he felt that Social Security benefits should be legislated next year. It is safe to say that the legislative leaders apparently, of the same opinion.

The important thing now with respect to Social Security is that be followed up with care and attention during the forthcoming year in order that the members Legislature will become convinced that not only is the addition of Social Security benefits desirable, but that the Asso-ciation plan of complete or modified supplementation is the method by which Social Security should be added.

Ordinary Death Benefit Assemblyman Noonan, Intro.

2956, Print 4544, co-sponsored by Senator Helman was also vetoed by the Governor.

This was a distinct disappointment to the members of the Retirement System, made doubly so by the fact that no definite action was taken on Social Security.

The Noonan bill would have increased the maximum ordinary death benefit from a half years salary after six years of service to one years' salary after comple-tion of 12 years of service.

The difference between the present half years death benefit for those employees who die in service and the amount that is normally setup as a reserve for those who have retired is so great as to be completely unrealistic, and puts a very difficult election to those, who although eligible for retirement, continue to serve in a covered position. The initial retirement reserve in most cases is many times the existing ordinary death benefit and it is only at the greatest financial risk to his beneficiaries that a member, eligible for retirement, can continue in

Cost Blamed

The Governor in his veto message pointed out that the esti-mated cost to the State of this measure would be \$587,000 per year and that this amount had not been budgeted. He stated, "until a broad, over-all plan can be prelegislation such at this".

It is extremely unfortunate to les that the Governor felt compelled to veto this bill. There is and has been general agreement in both political parties and in administrative as well as employee circles for several years that the existing death benefit is most inadequate. We have heard little disbut that the death benefit should be at least one years' sal-ary in keeping with other forward working public employee retirement systems.

Now perhaps it would be well to turn our attention to the more pleasant tast of discussing legislation which was endorsed or supported by the Association and approved by the governor.

Overtime

Assemblyman Lounsberry, Intro. 3110. Print 3331, co-sponsored in the Senate by Senator Hatfield was signed by the Governor and is Chapter 948 of the Laws of 1956. This was one of the major pieces

For years, opinions of the Attorney General have held that it is illegal to pay overtime compensation to employees of the political subdivisions for work in excess of their regular work week, apparently basing such opinions on the fact that there was no express statutory authorization for over-time compensation. While legal theorists may differ as to the soundness of these opinions of the Attorney General, the adoption of permissive legislation to authorize payment of overtime compen-sation was the only certain remedy to the situation.

For several years the Associa-tion has sponsored such legislation and the enactment of the Lounsberry bill now settles affirmatively the right of a political subdivision to pay overtime compensation to its employees

Payroll Deduction of Dues

Chapter 934 of the Laws of 1956 is the official designation of the measure introduced by Assemblyman Barrett and co-sponsored by Senator John Cooke which permits the Comptroller of the State to make payroll deduction of dues for employees associations or organizations provided the employee gives written authorization for

Passage of this measure, drafted and sponsored by your Associa-tion, is widely acclaimed in employee circles for its two-fold bene-

fit to the employee.

First, sofar as the individual member is concerned, it permits budgeting of dues in employee organizations to the end that a few cents in each payroll period may automatically be deducted for pay-ment of dues. The popularity of the payroll deduction plan with federal taxing authorities, saving bond plans, retirement plans and in other areas indicate that the payroll deduction method of meetobligations or expenses is a welcome method of automatic budgt-

Other Advantages

The second advantage to the employee is also not to be over-looked. Each year a substantial portion of the assets of the Association are necessarily devoted to removing some 50,000 State members who were members in the preivous year. While there will still be membership expenses in enlisting new members and in ac-counting for the old membes, nevertheless there will be a real and substantial saving fo employee funds which can therefore be devoted to the primary purposes for which the Association exists.

During th next few months the Association expects to be negotiating with the Comptroller concerning necessary details for the ef-fectuation of this plan for the favorable exercise by the Comptroller of the discretion vested in him by this bill to the end that payroll deduction of dues may be effectuated on the effective date of the bill and the beginning of the Association fiscal year, October 1, 1956.

Promotions

Chapter 638 of the Laws of 1956 assures competitive class em-ployees in the State service that they will receive at least on full sented, it is inadvisable to adopt increment when they are promoted to a higher title. Chapter 639 permits the elimination of fees in members of the Employees Retire-ment System and their beneficiar-Chapter 640 authorizes the closing Chapter 640 authorizes the closing of all State offices on Saturday,

These three bills, long sought by the Association, and this adopted and recommended by the Governor, had a somewhat check-ered legislative career before they were finally passed and signed by the Governor. Although ostensibly non-controversial the Association was quite surprised to find that these bills were killed by the As-sembly Ways & Means Committee in its final report. Normally such action by the powerful Ways & Means Committee spells "Finis" to any hope of successful legislative action on measures defeated by it. However, after negotiation with both Administration and the leg-islative leaders the three measures were re-introduced in substantially indentical form through the Rules Committee in the Assembly and the measures were reportedly favorably, passed both Houses, and were signed by the Governor.
In a normal legislative year, the

questions that require considerable employees in excess of their regu- have to date. It would be a mis- elimination of promotion fees on intensive study." The Governor lar work week. ber of other important measures enacted into Law to overlook the substantive importance of these three changes.

Increment on Promotion

Chapter 638, the increment on promotion bill, culminates a long campaign for reasonable salary practices on promotion. Under the old Law, an employee often re-ceived a promotion to a new higher position with added duties and responsibilities and received, at the time of promotion, little or no dollar increase in salary. This bill will correct the situation by providing that upon promotion an employee will receive either the minimum of the new grade or a salary increase of at least one full increment of the new grade; which ever results in the higher salary

Thus, for instance, if an employee in his old grade receives a salary increment on April 1st, and is promoted on August 1st he will receive another increment of the new grade to which he is promoted on the date of promotion and will also be eligible for an increment on the succeeding April 1st in the new Grade to which he is promoted.

In addition to insuring a realistic salary policy on promotion, the measure should also serve as a spur and incentive to employees to seek promotion. In the past, in many instances, employees were hesitant or refused to accept promotions which entailed added or more onerous responsibilities or a necessary transfer in the place of employment because of the fact that there was no tangible salary advantage to be gained thereby for several years after promotion. Promotion Exam Fee

Chapter 639 which eliminates lic office fees on promotion examinations (Anothe in State service and which permits Editor.)

divisions has been a part of the Association program for well over 10 years, While there may be some justification for the charging of fees in open competitive examinations, since the open competitive examination tests those who are outside state service and have not convincingly shown their intention to make public service a ca-reer, such is not the case with reespect to promotion candidates. Any individual to be eligible to take a promotion examination must be the permanent competitive incumbent of some position in public service and must have served therein for at least one year. The previous qualification of such candidates plus the necessary permanent competitive service which they have put in, certainly should be recognized as a sufficient guarantee of the employee intention to make public service a ca-

reer. Thus the promotion fee was unnecessary as a guarantee of the employee's good faith, and constituted an annoying, though small, financial burden to those competitive class employees who must follow the promotion system, their only opportunity for advancement in public service.

Chapter 640, which permits the closing of State offices on Saturday, will do away, in those departments where public service does not require services on Saturday, with the practice of opening State offices with a skeleton staff

on Saturday. It also constitutes a recognition of the almost universal practice in private employment and of the practice adopted for the political subdivisions of this State last year which permits the closing of public offices on Saturday.

(Another installment next week,

ACTIVITIES OF EMPLOYEES IN STATE

Rochester Chapter

At the general meeting of the Rochester Chapter on April 17, Raymond Margolius, chairman of the nominations committee, presented the following slate of officers for 1956-571 Sol C. Gossmi

Sol C. Gossman, President; Francis W. Straub, First Vice President; Raymond A. Walch, President; Raymond A. Walch, Cecond Vice President; Ruth Schlemmer, Secretary; Walter Corcoran, Treasurer; and Melba Binn, Delegate.

Chapter members are requested to make certain that the members vote for as departmental delegates are will ing to serve and will attend meetings. The annual election will be held

Tuesday evening, May 8th at 8:15 P. M. at the B & O Building, 155 West Main Street, Refreshments will be served.

The departmental delegates are requested to either deliver the bal-lots to Raymond Margolius, Room 308, Terminal Building, 55 Broad Street, or bring them to the Annual Election meeting.

Mr. Margolius, of Tax and Pi-nance, will serve as chairman of the tellers and will be assisted by Anthony J. Palmer, Rose Colletta and Sara D'Amico of Tax and Fi-

Cattaraugus County

About 75 members attended the April 12 meeting of the Cattaraugus County chapter at which Vernon Tapper was guest speaker. Mr. Tapper, whose subject was legislation, discussed many of the bills the Association had presented this year, and their effect on employees. Jack Kurtzman, field representative, reported on preparepresentative, reported on preparations for the April 21 meeting of the Western Conference, held in Perrysburgh. The Cattaraugus County chapter acted as hist.

Award of a \$50 U. S. Saving Bond followed the speaking. Mrs. Kathryn Kenney was program committee chairman. Noreen Donobue, a stenggrapher in the City.

ohue, a stenographer in the City of Olean Water Department, was granted the award.

The chapter then discussed plans for a picnic to be held this summer, at which the next general membership meeting will be held. A buffet luncheon was served

when the Chapter's business was concluded. Chapter officers are Shirley E Corbett, president; Myron F. the d Klink, vice-president; Margleann bers.

Kinney, secretary, and Edward M. Kempt, treasurer. The board of directors includes Earl Metcalf, Francis J. Sullivan. Minnie Boberg, Elton Rice, Rae Present, James Meddock, Maurice Wilson and Clifford West.

Emil Wollenburger is chairman the membership committee which includes Merlyn F. Linderman, Frank J. Wujastyk, Owen K. Phillips, Merton R. Stevens, Charles F. Lewis, Dolores E. Breton, Macie E. Johnson, Margie A Vanderberg, Arvilla Brown, David Bishop and Edward C. Ward.

The grievance committee, headed by John Hart, includes James Meddock, Anna Rae Present, Francis Sullivan, Rena Frenz and John Fenton.

Reed, Bessie Kilburn, e Campbell, Theodore Leon Florence Florence Campbell, Theodore Myers and Jeanette Sikes assist Mrs. Kathryn Kenney, Chairman of the Program Committee.

The chapter extends best wishes for happiness to Shirley E. Corbett, president, whose engagement to Dr. M. D. Canary was announced recently, and congratulations to Dr. Canary.

Metro Employment

At the regular monthly meeting of the Chapter announcement was made of the elected officers for the year 1956-1957. Those elected are as follows:

Bernard J. Federgreen, President; George Roht, First Vice President: Kay Armeny, Second Vice President; Al Baumgarten, Third Vice President; Eugene Hoskins, Fourth Vice President; Michael Kushner, Fifth Vice President; Anne Scuily, Recording Secretary; Charles Ma Mahon, Corresponding Secretary; Robert Rubin Treasurer .

Larry Hollister, representative of Ter Bush and Powell insurance agency spoke on the forthcoming Health and Accident Insurance Drive. He explained the advan-tages of this type of policy and stated that Representatives would visit Local Offices in the near future to explain to those Staff and Members who do not carry this type of Insurance the benefits of it.

Grace Nulty gave a report on Legislation that was passed and the advantages and effects on the

Civil Service Employee.
Charles Culyer, field representative of the CSEA spoke on the advantages of the Association and the duties performed for its mem-