

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XIX, No. 49 Tuesday, August 12, 1958 Price 10 Cents

More Inflation

See Page 3

CENTRAL ISLIP MEMORIAL

The Kathryn Miller Memorial Plaque was unveiled at Central Islip State Hospital. From left, Dr. Francis J. O'Neill, director of the Hospital, and Frank O'Neill, brother of Kathryn Miller. The plaque is dedicated to employees of the hospital who have rendered meritorious service to the CSEA chapter.

Assn. Nails Liberalized Vacation and Sick Leave Rules for Which It Fought

ALBANY, Aug. 11 — John F. Powers, president of the Civil Service Employees Association, hailed the extension of the State Attendance Rules to per-diem and hourly employees as a progressive step forward. Mr. Powers stated:

"The Association, composed of more than 80,000 public employees in the State, is gratified by Governor Harriman's action in approving the extension of the State Attendance Rules coverage to State employees paid on a per-diem and hourly basis under certain conditions proposed by the State Civil Service Commission. "Our Association has sought for

some time annual pay status for per-diem and hourly employees who work throughout the entire year and for equitable vacation, sick leave, and other arrangements for per-diem and hourly employees.

"The amendment just approved is a big step in the right direction as it extends the application of the State Attendance Rules to give to per-diem and hourly employees who complete nine months' service the same vacation, sick leave, personal leave and other arrangements as are accorded to permanent employees. Our Association will continue its efforts to gain fully equitable treatment for these employees."

Annual Basis Status Sought

The amendment to the State Attendance Rules extends to State per-diem and hourly employees who complete nine months' service and work on a regularly scheduled work week of at least 3 1/2 hours per day and five days a week the same personal, sick leave, vacation, and other leave arrangements. The nine months' continuous service required has to be without a break in service exceeding one payroll period.

The CSEA estimated that there are about 5,000 State employees who work the year round, but are paid on a per-diem or hourly basis, but should be paid on an annual basis. CSEA in the past tried to provide for hourly pay and Attendance Rule application for these employees who completed six months' service. The Association also tried to correct the situation by legislation in the past.

Other Benefits Conferred

Other amendments to the Attendance Rules approved by the Governor grant vacation earnings to employees who are on the payroll at least seven work days in a bi-weekly pay period. Previously an employee received no vacation or sick leave earnings unless he was in full pay status during the entire period. CSEA had requested that the rule be amended so that employees on the payroll

for half the work days or more in a pay period should receive such sick leave and vacation earnings.

Another amendment approved provides greater sick leave at half pay after all sick leave, vacation, and overtime credits have been used by an ill employee. Under the old rules, the maximum of one pay period at half pay for each year of service could be granted, and under the amendment just approved, the appointing authority may grant up to two pay periods for each complete year of service, providing the employee has at least one year of service.

The CSEA has on file with the State Civil Service Commission (Continued on Page 3)

Hearing Held On Appeal For Upgrading Matrons

ALBANY, Aug. 11—A salary hearing was held in the new Campus Site Civil Service Building on the appeal for reallocation of the position of correction matron from Grade 8 to Grade 11. To make the grade the same as that of correction officer. The hearing officer was J. Earl Kelly, Director of Classification and Compensation. He was assisted by Robert Doolittle of his staff.

CSEA Never Let Up

For 10 years the Civil Service Employees Association has fought vigorously to gain equal pay status for women guards, to implement the principle of "equal pay for equal work." The delegates of the Association, at their annual meetings, have discussed this problem since 1948, and the Association has repeatedly demanded of the State agencies concerned that the upgradings be accomplished. Hearings were held in 1951 and 1954.

Backed by Correction Department

One of the most important late developments was the formal approval by the Department of Correction of the same pay grade for the correction matrons that correction officers get. Lawrence Kerwin, departmental personnel administrator, representing the department, spoke in line with what Correction Commissioner Thomas J. McHugh wrote Mr. Kelly on October 30, 1957, supporting the reallocation appeal. The Commissioner stated then that he felt the duties of the position of matron are similar in scope and responsibility to those of correction officer, and warranted a commensurate base salary. The Commissioner advised that he "had a letter from John F. Powers, president of the Civil Service Employees Association, re-

questing support for reallocation of correction matron from Grade 8 to Grade 11."

New Policy Called a Factor

The Director of Classification and Compensation at the hearing stated that one reason for reconsideration of the problem is the department's new operating policy on the relation of the rates of pay between male and female correction officers.

After reviewing the history of the matron position, the Association representatives pointed out that other leading public jurisdictions, such as the Federal government, New York City, and the State of California, pay the same rate for their male and female guards, that matrons have essentially the same duties and responsibilities for the rehabilitation and custody of the same kind of inmate, whether they be male or female, that female guards were subjected to the same hazards, had the same duties and responsibilities as the male guards, and therefore should be paid the same rate of pay to implement the principle of "equal pay for equal work."

Appearances Listed

Appearing on behalf of the Civil Service Employees Association were Harry W. Albright, assistant counsel; Henry Galpin, research

analyst; and James Adams, correction officer, departmental representative on the Association's board of directors. Representatives from each of the institutions directly concerned — Albion and Westfield—also appeared in support of the appeal.

In the absence of Al Foster, president of the Correction Conference Edward O'Leary, vice president, a guard at Elmira, attended the hearing, and Charles Lamb, the Conference secretary, spoke on behalf of the matrons.

Others attending the hearing included Ann Kinnear for the Prison Officer Association; Mary Orlando, president, Albion chapter, CSEA; and Harriet Sier, president, Westfield chapter, CSEA. Mary Houghton, an original appellant, also spoke for the matrons. Several other matrons from both institutions attended a pre-hearing conference at CSEA headquarters as well as the hearing.

The Director of Classification and Compensation expressed a hope for an early decision. He commented that several State agencies are involved and that the problem is complex.

Statement by Powers

In commenting on the matron salary problem, Mr. Powers said: "Our Association has vigorously and enthusiastically supported the matrons over the past ten years in their fight for equal pay with correction officers. We believe that the strong support of our position by the Correction Department will certainly be an important factor in Mr. Kelly's determination of the matter. It is my most sincere hope that we have made some headway through our participation in the formal hearing."

TWO TAX EMPLOYEES NOMINATED FOR HONORS

ALBANY, Aug. 11—Mrs. Helen Callahan and Charles Therrien have been nominated for the Album of Stars of the State Tax chapter of the Civil Service Employees Association.

The employees were named for unusual qualities of character and department and for their generosity and kindness.

Agenda Set For Reunion Of Ex-Troopers

The first annual reunion of the Association of former N.Y. State Troopers will be held Saturday, August 30, at Picards Grove, New Salem, Albany County. The agenda:

Registration of delegates and guests from 9:30 A.M.

Regular association meeting at 10 A.M. Candidates will be nominated for association offices for the coming year.

From noon to 6 P.M. will be a meal refreshment period. There will also be music and games.

Steak Roast will be served at 6 P.M.

After-dinner speeches will be held short.

Prominent men in State Government have been invited.

All former troopers and present members of the State Police and their friends are invited.

It is expected that former troopers from all over the country will meet old and new friends and to recall incidents they experienced while members of the Gray Riders.

Tickets are \$6 each and may be obtained from Francis J. McDowell, P.O. Box 803, Troy, N.Y., not later than August 15. Checks or money orders should be made payable to Capitol District Chapter, Association of Former N.Y. State Troopers Inc.

John A. McDonald Dies at Age 70

ROCHESTER, Aug. 11—John A. McDonald, 70, for 20 years chief supervisor at Rochester State Hospital, died last week. He had been ill intermittently since his retirement last January.

Mr. McDonald was a New York State employee for 48 years. He was president of the Rochester State Hospital chapter of the Civil Service Employees Association for 24 years, and president of the Mental Hygiene Employees Association for 12 years. He is survived by his wife, four daughters, and two sons.

SYRACUSE STATE OFFICE BUILDING TAX-EXEMPT

ALBANY, Aug. 11 — Attorney General Louis J. Lefkowitz has held, in an informal opinion, that the new State Office Building in Syracuse is tax exempt.

The opinion was issued to George Driscoll, Syracuse Corporation Counsel.

The Syracuse office building is owned by the State Employees' Retirement System and is constructed on land quit-claimed to the System by the State for the specific purpose of erecting the building. The building has been leased by the System to the State.

Apply Now For Road Test Examiner

Applications are now being accepted by the State Civil Service Department for the motor vehicle license examiner test to be held Saturday, November 22. The starting pay is \$4,080 a year, rising to \$5,050 in five annual salary increments.

The duties are mainly to give road tests to applicants for driver's or chauffeur's licenses. The position is in the Motor Vehicle Bureau of the State Tax Department. There are vacancies or prospects throughout the state.

Educational Requirement

New requirements include a

high school or equivalency diploma prior to appointment. None is needed to compete in the test. An equivalency examination can be passed in plenty of time to enable one to qualify.

Age limits are 21 to 40. Applicants must be 5'7" tall, weigh at least 135 pounds, and have at least 20/40 vision in each eye, glasses permitted.

Applications may be obtained from the State Department of Civil Service, Room 2301, 270 Broadway, New York 7, N.Y., by mail or in person. The closing date for applications is September 19.

NO-EXPERIENCE JOBS OFFERED BY STATE

Men who pass the September 27 New York State civil service examination for Safety Officer may qualify for four different types of positions in State hospitals, institutions and office buildings. Applications will be accepted until August 29.

The examination will be used to fill about 100 jobs now open for institution safety officer, institution patrolman, building guard and elevator operator. There is no maximum age limit, no special training or experience is necessary. Institution safety officers and institution patrolmen, however, must have a New York State driver's license.

The starting salary for institution safety officers and institution patrolmen is \$60 a week, with five annual raises to \$76. Building guards and elevator operators start at \$57 a week and earn \$72 after five years.

Where The Vacancies Are

The vacancies and locations follow:

Institution safety officer, Mental Hygiene Department, 51 vacancies — Western New York, Craig Colony, 1; Newark State School, 4; Metropolitan New York, Brooklyn State Hospital, 2; Central Islip State Hospital, 4; Creedmoor State Hospital, 3; Kings Park State Hospital, 1; Manhattan State Hospital, 5; Pilgrim State Hospital, 6; Hudson Taconic Region, Harlem Valley State Hos-

pital, 3; Hudson River State Hospital, 4; Rockland State Hospital, 2; Wassaic State School, 1. Central and Northern New York, Binghamton State Hospital, 5; Marcy State Hospital, 6; Rome State School, 1; St. Lawrence State Hospital, 1; Syracuse State School, 2.

Elevator operator, State office buildings and institutions, 8 vacancies—Albany, 4; Utica, 1; Binghamton, 1; Buffalo, 1; Niagara Falls, 1.

Building guard, State Office Buildings, 14 vacancies—Albany, 1; Manhattan, 3; Brooklyn, 3; Buffalo, 1; Syracuse, 6.

Institution patrolman, Correction department, and State University, 23 vacancies—Matteawan State Hospital, 13; Westfield State Farm, 8; Albany, 2.

NYS EQUIPMENT INSPECTOR

The New York State promotion examination for senior mechanical equipment inspector in the Division of Standards and Purchase will be held September 27. The test was postponed from July 12.

CIVIL SERVICE LEADER

America's Leading Newsmagazine for Public Employees

LEADER PUBLICATIONS, INC.

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

Telephone: REKman 3-0010

Entered as second-class matter October 3, 1938, at the post office at New York, N. Y. under the Act of March 3, 1879. Member of Audit Bureau of Circulations.

Subscription Price \$4.00 Per Year

Individual copies, 10c

READ The Leader every week for Job Opportunities

FIRE ASSN. HONORS HARRIMAN

Governor Averell Harriman was made honorary president of the State Fire Fighters Association. Robert Cohn, of Long Beach, chairman of the executive committee, made the appointment. The Governor can keep the helmet if he attends the organization's dinner at Long Beach on Wednesday, September 10. He liked the helmet, and the nice fit, so he's going.

Jr. Insurance Examiner Test Open

Filing for the New York State open-competitive examination for junior insurance examiner is now open and will remain so until September 19. The written test will be held October 18. Salary is \$4,988 a year, rising to \$5,860 in five annual increments. There are several vacancies in the State Insurance Department in New York

City and in Albany. Appointees will be required to travel both within and outside New York State. Fee \$4.

Detailed announcements (No. 8089) and application blanks may be obtained by mail or in person from the State Department of Civil Service, 270 Broadway, Room 2301, New York 7, N.Y.

POSTAL UJA DRIVE TO OPEN ON AUG. 20

The traditional opening rally launching the United Jewish Appeal campaign among New York's postal employees will be held Wednesday, August 20, at 7:30 P.M. in the Hotel New Yorker. Acting Postmaster Robert K. Christenberry will speak.

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

YOU NEED TWO WAY PROTECTION AGAINST ACCIDENTS OR SICKNESS

THE CSEA ACCIDENT AND SICKNESS PLAN PROVIDES YOU WITH AN INCOME IF YOU ARE TOTALLY DISABLED FROM SICKNESS OR INJURY

THE NEW STATE HEALTH PLAN HELPS PAY COSTLY HOSPITAL BILLS...

Don't leave your family unprotected should your income stop as a result of absences from work due to an accident or long illness. Enroll in the CSEA Accident and Sickness Plan.

LET ONE OF THESE EXPERIENCED INSURANCE COUNSELLORS SHOW HOW YOU WILL BENEFIT BY PARTICIPATING IN BOTH PLANS

John M. Devlin	President	148 Clinton St., Schenectady, New York
Robert N. Boyd	General Service Manager	148 Clinton St., Schenectady, New York
Anita E. Hill	Administrative Assistant	148 Clinton St., Schenectady, New York
Thomas Canty	Field Supervisor	Box 216, Batavia, New York
Fred Busse	Field Supervisor	23 Old Dock Road, Kings Park, New York
Thomas Farley	Field Supervisor	110 Trinity Place, Syracuse, New York
Charles McCreedy	Field Supervisor	20 Briarwood Road, Loudonville, New York
George Wachob	Field Supervisor	3562 Chapin, Niagara Falls, New York
George Weltmer	Field Supervisor	10 Dimitri Place, Larchmont, New York
Harrison S. Henry	Vice President	342 Madison Avenue, New York, New York
William Scanlon	Field Supervisor	342 Madison Avenue, New York, New York
Millard Schaffer	Field Supervisor	12 Duncan Drive, Latham, New York

TER BUSH & POWELL INC.
Insurance

MAIN OFFICE
148 CLINTON ST., SCHENECTADY 1, N.Y.
FRANKLIN 4-7751 ALBANY 5-2032

705 WALBRIDGE BLDG.
BUFFALO 2, N. Y.
MADISON 8353

342 MADISON AVE.
NEW YORK 17, N. Y.
MURRAY HILL 2-7895

SECOND SECTION C.S.E.A. Tour of Europe 36 days—10 countries—\$819

The World Fair at Brussels is included in this itinerary. VISIT: England, Holland, Belgium, Luxembourg, Germany, Switzerland, Austria, Italy, Monaco, France. Membership is restricted to Civil Service personnel and their families.

Sail on the French liner Ile de France Sept. 10. Arrive home on the Liberte Oct. 14.

Boat passage, meals, land transportation, hotel rooms, tips, guides, sightseeing, etc. are all included in the amazingly low price of \$819. For day-to-day itinerary, details of service, and booking information, write to:

SPECIALIZED TOURS, Inc.

501 Fifth Avenue, New York 17, New York

Specialized Tours, Inc.
501 Fifth Avenue
New York 17, N. Y.
Gentlemen:

Please send me further information about your 36-day, 10-country tour for \$819.00 for Civil Service employees and their families.

CITY
NAME
ADDRESS

THE PUBLIC EMPLOYEE

By JOHN F. POWERS
President
Civil Service Employees Association

Rise in Inflation Prophesied; Dire Significance of That Threat

THERE ARE FOREBODINGS that a new inflationary spiral is in the making. The recent decisions of the steel companies to increase their price per ton serves as an indicator. Also, just before and after the steel companies' decision, there were price rises which will affect millions of people. The cost of locker rental in air, rail, and bus terminals of the transportation systems has risen from 10 cents to 20 cents, and the cost of sending mail has also increased. Some of the book clubs have written to their subscribers that they "have found it increasingly difficult to maintain the special price at which the selections are made available" due to "the spiral of increased costs," and therefore—"the continued pressure of the steadily rising costs now heightened by the sharp increase in postal rates—makes it necessary for us to add a postal and handling charge—"

Most writers on economics are anticipating a general price rise, and a cartoonist in the New York Tribune dimly depicts in a drawing captioned "Won't Someone Please Stop It?", the dire effects of a "runaway inflation" due to the "steel price rise."

Body Politic Would Suffer

All of these indicators should have a sobering effect upon the American people. By an upward swirling in the cost of living—even if accompanied by wage increases—they stand to lose more than they stand to gain. The public employee, in particular, is being faced with a bleak prospect. In only rare instances have his wages ever been on an equal footing with those in industry, and the system of financing under which he operates precludes any quick or easy adjustment to a rising price index. At the close of the last legislative session in New York State, the State worker was lagging about 5 percent behind the industrial salary. Since March, the cost-of-living index has risen steadily. Respondent wage increases in industry have occurred during this period, so that now the state worker is further behind his March differential. All of the indications point to the fact that January, 1959, will find him definitely victimized by inflationary forces. With all of these factors before us, it is imperative that the executive and legislative agencies think positively in terms of a state salary increase. It is imperative, also, that the public worker marshal his facts and prepare his campaign. The spokesman for the vast majority of New York State civil servants—the Civil Service Employees Association—is working on just these problems.

YOU AND RETIREMENT

By FRANCIS M. CASEY
Member, CSEA Field Staff

Will you kindly furnish the following information relative to our retirement. What is the formula for figuring the annuity portion for each thousand dollars for the ages 65 to 70 under options 1, 2, and 3; also the pension portion?

Since there are three mortality tables used by the retirement system, applicable to date of membership in the retirement system; and also since there are many other factors to be considered, it is not possible to answer your question in the absence of all the necessary information.

I have just completed ten years of service and I am 55 years of age. What shall I do to attempt a resignation without losing the tiny, but badly needed monthly pension in the 55-year plan, with only 10 years of service?

Since you are in the 55-year plan and have attained age 55, you are eligible to retire regardless of the number of years of allowable service. You must file your application with the Employees' Retirement System at

least 30 and not more than 60 days prior to the effective date of your retirement. An application may be secured by writing to the New York State Employees' Retirement System, 90 So. Swan Street, Albany, New York.

What happens to the fund invested by the employee when he dies? Does his beneficiary get it and if so, how much?

If you are a member of the State Employees' Retirement System and die before the effective date of your retirement, and are in service upon which your membership is based when you die, or were on the payroll in such service and paid within a period of 12 months prior to your death, and not gainfully employed since you ceased to be on such payroll, and if you have credit for one or more years of service while actually a member, your beneficiary would receive your accumulated contributions with accrued interest, also a death benefit of one-twelfth of your salary earned during the last twelve months of service while a member, multi-

2 State Titles Upgraded; 3 New Ones

ALBANY, Aug. 11 — Two titles were upgraded by the State:

Associate payroll examiner, 16 to 17, from \$5,280-\$6,460 to \$5,550-\$6,730.

Principal payroll examiner, from grade 19 to 20, from \$6,140-\$7,490 to \$6,450-\$7,800.

Three New Titles

The following titles have been added:

Associate in education of the crippled, grade 24, \$7,890-\$9,540.

Associate in education of the vision and hearing handicapped, grade 24, \$7,890-\$9,540.

Senior property sales examiner, grade 14, \$4,770-\$5,860.

Senior structural specifications writer, grade 23, \$7,500-\$9,090.

Titles Eliminated

The following title has been eliminated: Senior trial attorney, grade 25, \$8,310-\$10,020.

Supervisor of art education, from grade 25 to grade 26, from \$8,310-\$10,020 to \$8,750-\$10,520.

Supervisor of citizenship education, from grade 25 to grade 26, from \$8,310-\$10,020 to \$8,750-\$10,520.

Supervisor of english education, from grade 25 to grade 26, from \$8,310-\$10,020 to \$8,750-\$10,520.

Supervisor of foreign languages education, from grade 25 to grade 26, from \$8,310-\$10,020 to \$8,750-\$10,520.

Supervisor of mathematics education, from grade 25 to grade 26, from \$8,310-\$10,020 to \$8,750-\$10,520.

Supervisor of music education, from grade 25 to grade 26, from \$8,310-\$10,020 to \$8,750-\$10,520.

Supervisor of science education, from grade 25 to grade 26, from \$8,310-\$10,020 to \$8,750-\$10,520.

Chaplain, from grade 17 to grade 18, \$5,550-\$6,730 to \$5,840-\$7,130.

Applications for salary grade changes were filed with the Director of Classification and Compensation, State Civil Service Department during July for transfer agent in Mental Hygiene Institutions, and for lead laundry supervisor in Correction Institutions. While these originated in these departments, other employees or appointing officers may participate in the applications, if desired.

plified by the number of years, not to exceed 12, of your total service credit.

I am a member of the State Retirement System, and I am planning on retiring shortly. I have been told that I cannot receive my benefits in a lump sum but must receive it month by month. Is this correct?

If you retire from service, you may not receive your benefits in a lump sum. Your retirement allowance will be payable on the first day of each and every month beginning on the first day of the month following the effective date of retirement. You may, however, under certain conditions, withdraw your accumulated contributions plus accrued interest in lieu of a retirement allowance, but you would not receive one penny of the pension portion, that part of the retirement allowance paid for you by your employer.

CSEA HAILS GAINS WON

(Continued from Page 1)

a number of additional improvements in the State Attendance Rules, which proposals were reviewed in a recent issue.

Getting It Straight

Another employee organization, which has a very small membership among State employees, in its official publication "State Employee News," June, 1958 issue, published inaccurate information concerning the Attendance Rule changes. In that publication, it is reported that the State Civil Service Commission adopted a proposed change in the Attendance Rules which would grant leave with full pay up to six months in cases of disability resulting from job injury. The truth is that the present Attendance Rules already provide such dis-

cretionary leave, and the State Civil Service Commission has not proposed any change relative to this provision. The CSEA has recommended to the State Civil Service Commission a change in this leave arrangement for employees injured in line of duty to provide more equitable treatment for employees. Apparently the other organization thinks the battle is won on this particular point.

In the same publication, it also claimed that "allowances for sick leave for other than job injury would be increased to full pay from present half pay."

The State Civil Service Commission did not propose any such change, and this report by the union is untrue and should be disregarded by State employees.

MENTAL HYGIENE MEMO

By A. J. COCCARO

PERSONNEL SERVICES—Another major step in providing our hospital employees with increased personnel services was taken by the department when Neal Walsh was appointed associate personnel administrator at the Central Islip Hospital.

His duties include personnel problems, interviewing applicants, grievances and employee training programs.

This appointment will relieve to a great extent the physician administrator of personnel duties and enable him to spend more time on medical problems and patient rehabilitation.

To operate a more effective occupational therapy program, to increase training opportunities for O. T. personnel and to spur recruitment, the Department has announced that the O. T. Director, Virginia Scullen, has been granted an assistant's item. The provisional appointment of assistant director of occupational therapy went to Mrs. Viola McGrath of Kings Park.

Many Civil Service Employees Association chapters have established excellent relationships with the hospital administrators. This enables them to solve common problems.

Guests at the Metropolitan Conference Jones Beach affair included Directors Nathan Beckenstein, M.D., of Brooklyn State; Charles Buckman, M.D., Kings Park; and Harry LaBurt, M.D., Creedmoor.

It was with special interest that this reporter noted an article in the Seneca Echo, CSEA chapter organ at the Willard State Hospital, discussing the cost of living index, based on our Mental Hygiene Memo entitled "Civil Service and Politics."

The second season of the Mental Hygiene Employees Softball League is well under way. The League has been operating successfully to the advantage of both employees and the patients of the hospital. Many thanks to the moving forces behind the League, Ernie Palcic, and Frank DiMaria, of Letchworth Village, and Joseph Anderson, of Creedmoor.

Harriman Asks Barge Canal Shifts

ALBANY, Aug. 11 — Governor Harriman has recommended that State-owned Barge Canal terminal facilities at Oswego, consisting of a grain elevator, warehouse and docking facilities, be turned over without cost to the newly-created Oswego Port Authority.

The Governor approved a procedure under which the Niagara Frontier Port Authority is authorized to acquire similar canal facilities in Buffalo.

The Governor's recommendation regarding the Oswego property was contained in a letter to Secretary of State Carmine G. De Sapio, Chairman of the Board of Commissioners of the State Land Office.

Levitt Asks His Party To Back Vested Rights

State Comptroller Arthur Levitt, addressing the platform committee of the Democratic Party at Peekskill, recommended that the party support the proposal for vested rights in the State Employees Retirement System.

He added that death benefits paid to the beneficiary of a member who dies in service should be increased on the basis of length of service to a maximum of two years' salary. He also supported another opportunity for employees to elect Social Security coverage, who refused the opportunity offered last year.

Girls' School Opens Branch in Troy

ALBANY, Aug. 11 — New York State Training School for Girls has opened a Troy branch in the former Pawling Sanatorium. It was acquired by the State to increase training school facilities for court-committed female juvenile delinquents. Conversion of the former sanatorium will eventually provide for fifty girls.

Margaret L. Purcell, of Valatie, N.Y., has been appointed director of the Troy unit. Her salary is \$7,436 annually.

SEVEN IN A & M COMPLETE COURSE

ALBANY, Aug. 11—Seven employees of the Department of Agriculture and Markets have completed in-service training programs.

Receiving training certificates were: Harold Finch, Donald Neilson, Mary Fahey, Thomas Schwindler, Wesley Richards, Willis Hill and John R. Tank.

The courses were conducted by the Civil Service Department and covered 30 hours of work. Certificates were awarded by Henry K. Hughes, department executive officer.

KENNETH FEE WEDS

ALBANY, Aug. 11 — Rachel Davison and Kenneth Fairbanks Fee, former Agriculture and Markets employee, were married recently at East Aurora. Mr. Fee retired in July.

LEVITT HONORED BY TREASURY

Comptroller Arthur Levitt (center) is the picture of gratification on receiving a U. S. Treasury Department Medallion. With him are (left) Joseph Cheles, director of field audit section of the Department of Audit and Control, who also received a silver medallion, for his work as chairman of the savings bond division of the State. At right, Raymond Kinley, chairman of Greater Albany Savings Bond drive.

ALBANY, Aug. 11—In recognition of his service to the recent Greater Albany Share in America Savings Bond Drive, the U.S. Treasury Department presented State Comptroller Arthur Levitt with a Treasury Department silver medallion designed and coined by the U.S. Mint at Philadelphia. Joseph Cheles, director, field audit section, State Department of Audit and Control, also received a silver medallion.

Citations, issued by the Treasury Department and signed by Secretary of the Treasury Robert B. Anderson and John D. Lockton, State chairman of the bond drive, were also presented to Colonel Leavitt for obtaining 50 percent employee participation in several State departments and agencies. The departments and agencies were State Insurance, Albany office; Youth Commission; Department of Audit and Control, savings bond unit; Bing-

hampton State Hospital, business office; Division of Veterans' Affairs, Buffalo and New York areas; State Police Laboratory; State Police, Governor's Detail; State Police, Manhattan Detail; State Police, Troop D; State Insurance Fund, accounts and finance, audit and review division; State Insurance Fund, executive director's office; State Insurance Fund, planning department; Conservation Department, division of parks, Albany office.

STATE TESTS NOW OPEN

The New York State Department of Civil Service announces a new series of open-competitive examinations in the fields of services for the blind; medical; social services; and engineering, architecture, and drill rigging. The examinations will be held October 18.

Applications will be accepted until September 19 and may be obtained at the information desk in the lobby of the State Office Building, or The State Campus, Albany; Room 2301, 270 Broadway, New York City; or the State Department of Civil Service, Room 212, State Office Building, Buffalo. Last date to apply is at end.

8076. Consultant on eye health, \$5,020 to \$6,150, one vacancy in New York City. Fee \$5. Requirements are (1) 30 graduate semester hours with specialization in social work, public health education or public health nursing, and (2) either (a) one year experience in medical social work, public health education or public health nursing or (b) 30 additional graduate semester hours with specialization in medical social work, or (c) equivalent training and experience, and (3) one year experience in medical social work, public health education or public health nursing. (Sept. 19).

8077. Supervising consultant on eye health, \$6,450 to \$7,860, one vacancy in New York City. Fee \$5. Requirements are (1) 30 graduate semester hours with specialization in social work, public health education or public health nursing, and (2) either (a) one year experience in medical social work, public health education or public health nursing, or (b) 30 additional graduate semester

hours with specialization in medical social work, or (c) equivalent training and experience, and (3) three additional years experience in medical social work, public health education or public health nursing including two years in an administrative, supervisory, or consultative capacity. (Sept. 19).

8078. Consultant on education of blind children, \$5,020 to \$6,150 a year, one vacancy in New York City. Fee \$5. Requirements are (1) 30 graduate semester hours in social work, education or child development and (2) either (a) one year experience in child welfare work or education or (b) 30 additional graduate semester hours in social work, education or child development, or (c) equivalent training and experience, and (3) one additional year experience in child welfare work or education. (Sept. 19).

8079. Supervising Consultant on education of blind children, \$6,450 to \$7,860 a year, one vacancy (Continued on Page 5)

10% OFF to Civil Service Employees (Bring Identification) MUFFLERS - PIPES Installed Free While You Wait. Ford 1941-1953 \$7.95 Dodge (6) 1949-1952 \$7.95. MUFFLER SERVICE 1143 Bedford Ave., Bklyn cor. Madison St. NE 8-8200

CORRECTION CORNER

By JACK SOLOD

More Deductions Coming

Prepare yourself for another cut in your take-home pay. This is election year for many U. S. Senators and Congressmen and every election year since 1948 increased social security benefits have been voted. It will happen again this year. The plan with the most popular appeal calls for a 10 percent raise to all social security beneficiaries. This will add over 700 million dollars to benefits now being paid, and your social security taxes will go up.

Two plans are being considered. One would raise the income ceiling subject to tax from \$4,200 yearly to \$4,800 a year. The second plan would increase your tax from 2 1/2 to 2 3/4 percent. Either way, be prepared to take home less money.

Increased Benefits Cost Money

The State employee's check keeps shrinking like a non-Sanforized shirt. Said check has shrunk to the point where literally thousands of employees are being choked. The cost of living keeps moving upward, school taxes keep hitting new ceilings, auto insurance keeps going up, repairs, maintenance, services are constantly setting new records, while thousands of State workers are taking home less pay now than in 1954! This shrinkage of pay has been accomplished by social security payments and increases in the hospital-medical plan. Add to this the fact that many employees have had no salary raise in the past four years and you begin to realize the extent of their suffering.

Wait—I'm not finished. The First National Bank of New York has just issued the results of a study showing that the dollar has depreciated 9 percent in purchasing power the past four years. Soaring costs, new benefits, increased taxes, depreciated dollars, are playing havoc with the State worker's check.

My Own Ideas

Years ago, Eddie Cantor, the great entertainer, popularized a song, "If I were President." He went on to tell in song what he would do if elected president. I can't sing or dance like Eddie but, with profoundest apologies to that grand star: "If I were Governor," I would call a special session of the State Legislature and call for a substantial raise for State employees. At this time it is only fair to note that the Governor at the last session included in his budget a small raise for these employees, which was deleted from the budget by the Legislature.

I would go on television and explain to the taxpayers the critical situation which confronts State civil servants. I would take a bold, militant stand for those faithful employees who are responsible for good, everyday efficient government in New York State. I would once again prove by words and deeds that former President Truman was right when he said, speaking of Governor Harriman, "although born a millionaire, he has fought poverty all over the world."

Raises Assured For District of Columbia Police and Firemen

WASHINGTON, Aug. 11—District of Columbia policemen, firemen, park and White House police will receive salary increases averaging 13.8 percent, retroactive to January 1. The increases have been approved by the Senate and the bills have been sent to the President.

This brings the starting pay for a private from \$4,193 to \$4,800 a year, and the maximum pay for a private from \$5,635 to \$6,840. Teachers were granted an 13 percent increase. The Senate Committee which sponsored the bill described this as inadequate, but said that it was the best bill they could get through this session.

GREENBERG INSPECTS LONG ISLAND INSTITUTIONS

ALBANY, Aug. 11—Senator Samuel L. Greenberg, ranking minority member of the Senate Finance Committee, has been concentrating on the Long Island area in a one-man inspection tour of State institutions.

On the Senator's itinerary are Sunken Meadow State Park, Captree Park, the Coe Estate, Stony Brook and Farmingdale. The latter three all are State University installations.

Mr. Greenberg also will visit Roswell Park State Hospital in Buffalo.

ADMINISTRATIVE ASST. JOB OPEN IN ORANGE COUNTY

The Orange County Civil Service Commission announces an examination for administrative assistant, \$4,264 to \$4,524 a year. One vacancy exists in the Orange County Community College. Fee \$4. Candidates must have been legal residents of Orange County for at least one year immediately preceding the examination date, September 27.

Exam Study Books

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

How To Get A HIGH SCHOOL Diploma or Equivalency Certificate AT HOME IN SPARE TIME

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

AMERICAN SCHOOL, Dept. 9AP-50 130 W. 42nd St., New York 36, N. Y. Phone BRyant 9-2004 Send me your free 55-page High School Booklet. Name Age Address Apt. City Zone State

SPECIAL INTRODUCTORY OFFER! on the HOOVER Convertible

The modern cleaner with automobile styling beats, as it sweeps, as it cleans! PLU-50% more power for attachments

LOWEST PRICES IN TOWN

Supply is limited — Stop soon at:

Downtown Shopping Center

94 WATER STREET

New York City

HA 2-3458

EDITORIAL

An Issue That Runs Deep

THE BATTLE for sole collective bargaining rights now raging in the New York City Police Department has wide ramifications. The Patrolmen's Benevolent Association has asked Mayor Robert F. Wagner to grant it such rights. Now Police Commissioner Stephen P. Kennedy has repeated that he is opposed to any organization getting assigned to duties of the higher grade, though provisional sole bargaining rights for policemen. The PBA thus takes open issue with the Commissioner. Local 237 of the Teamsters, that started organizing policemen several months ago, also wants sole rights, but asks that an election be held in which the policemen themselves will choose which organization, if any, union included, should represent them exclusively. Thus the two rival organizations agree at least on one point, that public employees should have the right to be exclusively represented by one agent. The PBA, however, asks that sole right be accorded to it through executive order.

No Geographical Limit

The wide ramifications apply to public employees all over the United States: exclusive representation, and how it is to be attained. All employees should favor the sole bargaining plan. Those organizations whose membership represents nearly all of the potential now have at least approximately sole rights, if not literally, at least in a practical sense. All they would want is that it be made official. They certainly are not asking for anything excessive or peculiar.

New York City has a labor relations plan, established by executive order of Mayor Robert F. Wagner, that permits sole bargaining rights being accorded, and under that plan the Uniformed Sanitationmen's Association, Local 831, Teamsters, was the first to get such rights.

Regulations, also issued by executive order, prescribe how elections are to be held, whereby the employees would vote their preference.

A Police Department rule prohibits policemen from joining a union, and the Police Commissioner threatens punishment of violations of that rule, yet Local 237 reports it is signing up more policemen as members every day. It holds that the rule is illegal. The rule has the approval of the PBA's newly elected officers.

The Long-Range Objective

The question may be argued whether any different treatment should be accorded to policemen than to other employees. The executive order does not specifically include them in its scope. A previous interim order excluded them. Historically they have not been included in grants of rights, one of the complaints some policemen make. Many of them, besides those who joined Local 237, no doubt feel that policemen should have the same right to choose as do other employees, and not be subjected to special restrictions.

The situation in the New York City Police Department may seem unique, but the principle at stake is not. And that is that public employees, policemen in particular, want to be brought on a par with employees in private industry in the enjoyment of rights commonly regarded as implicit in citizenship itself, and often confirmed by statute as well.

If a public employee organization proves by vote that it is entitled to sole collective bargaining rights, it should have them. Why not?

NURSES CAPPED AT HARLEM VALLEY

Capped at Harlem Valley State Hospital School of Nursing were (from left), Helen Ann Wyszomirski, Patricia Gail Mulligan, and Mary Ann Abbatecola.

76 More in HA Get 10-Year Service Pins

The following 76 New York City Housing Authority employees received 10-year service pins and certificates.

Garnett Abraham, Frank Adamo, Frank Arenare, Morton Auerbach, Irving W. Austin, Jr., Donato Baccilliere, Shirley A. Benjamin, Fred C. Bisotzga, Henry Buyck, Michael M. Cohen, Elizabeth Coit, Allen Copeland, Woodrow Covert, David H. Crichton, Jr., Samuel Davis, John De Gregory, Anthony F. De Luca,

Joseph Devine, James Discan, Iola Dorsett, William R. Dunson, Rollin E. Edgerton, Charles Elmore, Patrick C. Finerty, Hilaria Friend, Antoinette Gargiulo, Louis Giamenelli, Oscar W. Goldhaber, Robert Gordon, Charles F. Grimes, Sarah Grunfeld, Hermann P. Hemminger, Frank Hershkowitz, Herbert Heyde,

Harrison B. Jencks, Samuel Jenkins, Walter Johannes, John C. Johnson, Benjamin W. Karlins, Richard Kinard, Alexander J. Kirk, Beatrice S. Kuznaek, Frank Lewis, Leonard Liguori, Irene Loshak, Thomas Loudon, James W. Loughlin, Edward Manzitti, Michael Martin, Robert E. Mayes, Eli Mehlman, Emerett Oliver,

Anthony Palumbo, Joseph L. Pattay, Edwin Pope, Frank Prezioso, Fred A. Priage, John Reese, Nora E. Roberts, Harry Rosenberg, Harold Rushmore, Evelyn Schaffer, Helen Scherr, Carl Schmitt, Carl Schneider, Lawrence Scott, Arthur L. Sehrer, George L. Spicer, Sheldon Stern, Abraham I. Stern, Edward C. Thompson, Harold Tobias, William Valint, Anthony Visaggi, Samuel Walker, and Bruce Wright.

CUSTODIAL JOBS OPEN IN ORANGE COUNTY

The Orange County Civil Service Commission announces six vacancies for custodian positions at the Orange County Community College, \$3,042 to \$3,302 a year. Candidates must have been legal residents of Orange County for at least one year immediately preceding the examination date, which is September 13. Applications may be obtained from the Orange County Civil Service Commission, County Building, Goshen, N. Y. and must be filed in that office not later than August 19.

Suffolk County Seeks Inspectors

The Suffolk County Civil Service Commission announces an open-competitive examination for inspector of weights and measures, \$4,107 to \$5,050 a year. Candidates must have been legal residents of Suffolk County for at least one year immediately preceding the examination date, September 13. Fee is \$4.

Candidates must be not less than 21 years of age and must not have reached their 55th birthday on the date of the examination. Eligibility for examination and appointment will terminate when the eligible reaches his 55th birthday. Also required is a driver's license. In addition, candidates must have two years experience involving the use of mechanical weighing or measuring devices or in their sale or inspection and completion of a standard high school course or possession of a high school equivalency diploma, or four years of experience, or any equivalent

combination of training and experience. The high school equivalency diploma may be obtained after the examination.

Applications may be obtained by writing or telephoning the Suffolk County Civil Service Commission, Riverhead, New York, Park 7-3326. Closing date for application is August 22.

Visual Training

OF CANDIDATES FOR
FIREMAN
MOTOR VEHICLE
LICENSE EXAMINER
IF IN DOUBT ABOUT PASSING
SIGHT TEST OF CIVIL SERVICE
CONSULT

DR. JOHN T. FLYNN

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

AIR CONDITIONED CLASSROOMS

Attention! All Candidates for

FIREMAN N. Y. C. FIRE DEPT.

Our Course Offers Opportunity for Complete Preparation for Both Written and Physical Exams

Over 11,000 have filed applications which means that competition will be keen and serious-minded candidates should commence thorough preparation without delay. At very little expense you may receive SPECIALIZED INSTRUCTION and greatly improve your chances of passing the official test with a high mark. Our record of success in preparing candidates for Fireman exams is unequalled. You will also have the opportunity for physical training in our gymnasiums which are equipped exclusively for civil service preparation.

CLASSES MEET IN MANHATTAN and JAMAICA
at CONVENIENT HOURS DAY and EVENING

FREE MEDICAL EXAMINATION BEFORE ENROLLMENT

Applications Now Open for N. Y. State Exam for MOTOR VEHICLE LICENSE EXAMINER

Salary \$4,080 to \$5,244

OFFICIAL WRITTEN EXAM NOV. 22

AGES: 21 to 40 Years, Veterans May Be Older — Min. Hgt. 5 ft-7 in. VISION: 20/40, Glasses Permitted

Be Our Guest at a Class Session of Our Course of Preparation
MANHATTAN: TUES. & THURS. at 1:15 or 7:30 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams
5-Week Course - Enroll Now - NEW CLASS FORMING.

The DELEHANTY INSTITUTE

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

State Jobs

OPEN-COMPETITIVE

(Continued from Page 4)

1. New York City. Fee \$5. Requirements are (1) 30 graduate semester hours in social work, education or child development and (2) either (a) one year experience in child welfare work or education, or (b) 30 additional graduate semester hours in social work, education, or child development, or (c) equivalent training or experience, and (3) three additional years in child welfare work or education including two years in an administrative, supervisory or consultative capacity. (Sept. 19).

8084. Director of Rehabilitation hospital, \$13,230 to \$15,480, one vacancy at West Haverstraw. Fee \$5. Requirements are (1) possession of or eligibility for license to practice medicine in New York

State, and (2) graduation from medical school, completion of internship and two years of residency or post-graduate training in physical medicine and rehabilitation, orthopedic surgery, pediatrics or internal medicine, and (3) five years medical experience including two years in physical medicine and rehabilitation and one year in administration. (Sept. 19).

8085. Senior clinical psychiatrist, \$8,750 to \$10,520, two vacancies in New York City. Fee \$5. Requirements are (1) possession of or eligibility for a license to practice medicine in New York State, and (2) graduation from medical school and completion of internship, and (3) three years residency in psychiatric hospitals. (Sept. 19).

8558. Public health nurse, positions open in various cities and counties throughout the State. Fee \$5. Salaries vary according to location. Open to graduate nurses with a license or eligibility for license as registered professional
(Continued on Page 8)

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATION, INC.

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

REchmon 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

H. J. Bernard, Executive Editor

James Quinlivan, Assistant Editor

N. H. Mager, Business Manager

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

19

TUESDAY, AUGUST 12, 1958

Patient Persistence

SINCE government is slow to move, employees seeking gains have their choice of patient persistence or impetuous militancy.

The history of gains won by the Civil Service Employees Association throughout the years tends to prove that patient persistence and soundness of goals pay off better than radicalism.

The most recent example of CSEA success is the liberalization of sick leave and vacation rules for State employees on a per-diem or hourly basis. Formerly these employees were not accorded the same benefits under the Attendance Rules as were employees on a per-annum status. Now equality prevails at last, if per-diem and hourly employees meet certain reasonable minimum requirements. Other improvements for which the CSEA fought just as vigorously are included in the amendments.

Now the CSEA is stepping up its drive to obtain per-annum status for employees who are per-diem only on a pay basis, for they work the year round. The record augurs well for equal success for this worthy goal.

Promotions a Keystone

PROMOTIONS cost money. The promoted employee's salary increases, as a rule. There are anomalous exceptions, peculiar to civil service, and difficult to prevent, though the cases become fewer if one gets "promoted" to a job at lower pay than he was getting in the lower title. The reason, if you can call it that, may be overlapping grades. The employee was getting more than the minimum of the new grade. Some jurisdictions guarantee an employee against any pay loss on promotion.

The main consideration is that government must become more and more promotion-minded, provide more promotion opportunities, and not let fiscal policy dictate personnel policy. When employees in a lower grade are assigned to duties of the higher grade, while provisional promotion arises, it often arises both without any additional pay for the employee, and raises both legal and ethical objectives to the denial of opportunities promised to promotion eligibles. There may be special reasons in some instances for conferring higher duties on employees in lower titles but we'd rather leave the defense of that practice to others.

We have said before that every public employee organization should appoint a promotion committee, so that one group will be constantly alert to the necessity of spurring officials—civil service commissions and appointing officers—to fulfill the promise of promotion opportunities. Advancement is obtained as a rule through examinations, and in the competitive service certainly so, therefore unless promotion is made and kept a live issue, what was advertised as a career could easily become something quite different, and we wouldn't want anything like that to happen.

MRS. BOWEN STATE'S LONE WOMAN MILK INSPECTOR

ALBANY, Aug. 11—Mrs. Howard Bowen of Holley, Orleans County, is the second woman to serve as a milk and food inspector in the State Department of Agriculture and Markets. She is assigned to the Buffalo area office.

The only other woman was Mrs. Mildred O. Meskil, who left the department in 1948 to accept appointment in the State Commerce Department, where she now is a senior business consultant. Mrs. Bowen formerly was employed by the State Division of Standards and Purchase.

RALPH BERNSTEIN ELECTED OF FOOD OFFICIAL ASSN.

ALBANY, Aug. 11—Ralph Bernstein, assistant area director, Department of Agriculture and Markets, assigned to New York City, has been elected president of the Central States Association of Food and Drug officials.

Mr. Bernstein joined the department in 1935 as a milk control investigator. He is a World War II veteran.

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

LETTERS TO THE EDITOR

ROSSITER AYS TRIBUTE TO CSEA'S EFFECTIVENESS

For the past 48 years the Civil Service Employees Association has been representing the interests of State employees. Most of our gains have not come the easy way. Nothing has been handed to us on a golden platter. The CSEA has never stopped fighting for its members and has doggedly clung to its principles of devotion, dedication and fair play.

For the past several years another organization has stepped into the picture, signing up a few members, mostly in the institutions, and sniping at us. Now in a democracy, this is the exercise of an acknowledged right.

Recently the Nohr bill for State employees became a reality. We had fought for years for this legislation. It was a CSEA bill. Everyone was happy.

Our competitor began to take credit for this bill.

All of a sudden that same competing organization is worried about the Mental Hygiene attendant. Why? The CSEA understands the attendant's problems and for years has striven to improve the lot of these devoted public servants who are the backbone of the Mental Hygiene institutions. We feel that the attendants will not be misled by the tactics of the opposition.

The CSEA is an organization of 80,000 members, the largest of its kind in the United States.

Lately we have been reading more about the non-members. Some organizations compel workers to become members and dues are deducted from pay checks. Although we dislike non-members and slackers who ride on the coat-tails of their fellow employees (whose dues made legislative advances possible for slackers also) we do not subscribe to this practice.

In New York State, the civil servant is not compelled to become a member of any employee organization. Threats, insults, coercion cannot be used. Membership is entirely voluntary. Thus the large membership roll is an added tribute to the CSEA, and shows where the employees stand.

CSEA membership is increasing each year. The deduction of dues, made from payroll, only 30 cents a pay day, is very low when one realizes that every honest effort is being made to help him. Chapter, Conference and Association officers and committees devote many long hours of work without pay.

BILL ROSSITER,
Mental Hygiene
Representative,
CSEA

WISELY APPOINTED TO PUBLIC HEALTH COUNCIL

ALBANY, Aug. 11—Governor Harriman appointed William H. Wisely of 12 Windsor Lane, Scarsdale, as a member of the Public Health Council to succeed Dean Thorndike Saville of Riverdale, who resigned. Mr. Wisely is executive secretary of the American Society of Civil Engineers. A sanitary engineer, he was graduated from the University of Illinois. Members of the council receive \$1,710 a year.

TIFFANY RETIRES

ALBANY, Aug. 11—Stewart D. Tiffany, superintendent of the Schenectady Armory, has retired after 20 years of state service. In addition to his state career, Mr. Tiffany has had a distinguished military record dating back to 1906. He joined state service in 1938 when he was named as an armory laborer. He became assistant engineer at the Schenectady Armory in 1944, engineer in 1950 and was appointed superintendent in 1954.

RESTRICTIONS ON JOBS FOR PENSIONED PUBLIC EMPLOYEES

By JAMES QUINLIVAN

PENSIONERS and future pensioners of public employee retirement systems are concerned with the problem of supplementing their retirement allowances by taking full-time or part-time employment after retirement. Many prefer to do this in public service; however, the rules do not always permit.

Rules of New York City Retirement systems vary as to what jobs a pensioner may take. There is a maximum salary he may accept, and there is a restriction against the agencies or units of government with which he may accept employment.

A check with the New York State Employees' Retirement System revealed that employment of one of its pensioners by the Federal government, or any State or local government outside New York State, is permitted without limit. Pensioners may take jobs with New York State or its communities if the aggregate of the employer-paid pension and the compensation from the new job does not exceed \$1,800 a year. If the two together do exceed \$1,800, the pension part of the retirement allowance (of course, not the annuity) only will be forfeited. This rule does not apply to jobs as inspector of election, poll clerk, or ballot clerk under the election law, or commissioner of deeds, or notary public, or jury duty.

Exception Provided

An exception to the \$1,800 a year maximum was enacted this year for teachers under the New York City Teachers' Retirement System. The aggregate of salary and pension must not exceed \$3,000, a new high. This exception was made because of the shortage of Teachers in New York City.

Virtually the same rules apply to those retired under the New York City Police Department and Fire Department Pension Funds, except that police pensioners may accept employment with one of the New York City Authorities (e.g. Housing, Transit) without jeopardizing any part of their pension. The Fire Department Pension Fund provides no such exception.

There are no restrictions against holding jobs in private industry.

Federal Scene

Retirees under the Federal system may accept employment with any state, city, or local government, without limitation. They may even return to work for the Federal government, but the amount of the pension they are receiving will be deducted from the salary allocated to the job, so that, in effect, they will receive only the job salary. Federal employees retired because of disability should take care that their new employment is acceptable under the provisions of their disability retirement.

State Provisions

The New York State law provides that employees on retirement from the New York State Employees Retirement System whose annual retirement allowance is less than \$3,500 may earn up to \$1,800 in part-time or casual public employment without it affecting the retirement benefit provided by the State Retirement System.

Now that many public employee pensioners are also becoming Social Security pensioners, the job income, whether in private or public employ, could reduce the Social Security pension. The maximum earnable without reduction, or suspension, as it's called, is \$1,200, but one may earn as much as he can in any one month. Only those months in which income from gainful employment exceeds \$80 invoke the suspension rule, and then only after the \$1,200 figure is reached.

Law Cases

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

JUDICIAL DECISIONS

Court of Appeals.

Mandle v Brown. The court pointed out that petitioner did not challenge the plan of reclassification and the designation of positions, but attacked merely the slotting into those positions of the present incumbents, claiming that this should not have been done without a promotional examination. The court held that a reclassification which conforms the civil service structure to the realities which obtained in the operation of the agency prior to reclassification is valid and if assignments were made pursuant thereto they would not constitute promotions within the meaning of the Constitution and the Civil Service Laws. In the present case, the court said, there is a triable issue as to whether the assignment of incumbents to positions

of senior attorney, supervising attorney and principal attorney in the corporation counsel's office was actually a recognition of the facts as they existed prior to reclassification. If upon a hearing it is found that there was no rational basis upon which respondents could determine that one or more persons had prior to reclassification performed the duties assigned after reclassification, the appointment of such person or persons may be invalidated without disturbing appointments which were validly made. The matter was remitted to Special Term for further proceedings not inconsistent with the court's opinion.

Supreme Court, Oswego County

Corsall v. Gov't. The court in this case held that employment as a teacher and coach in a public school system did not terminate automatically upon assumption by the teacher of office of mayor of the city, since the two offices are not incompatible.

HONORED EVERYWHERE!

IDENTIFICATION CARD
STATE OF NEW YORK HEALTH INSURANCE
CARRY THIS CARD WITH YOU

DOE JOHN L

IDENTIFICATION NUMBER	EFFECTIVE DATE			DEPT. - DIV. NUMBER
	MO.	DAY	YR.	
NY 999442211	12	5	57	4112

BLUE CROSS
THE NON-PROFIT HOSPITAL SERVICE
PS-420 (12-57)

HOSPITALS IN NEW YORK STATE SHOULD SUBMIT CLAIMS TO THEIR LOCAL BLUE CROSS PLANS.
HOSPITALS OR BLUE CROSS PLANS OUTSIDE OF NEW YORK STATE SHOULD SUBMIT CLAIMS TO ALBANY BLUE CROSS PLAN.
INTER PLAN BANK #300

IDENTIFICATION CARD
STATE OF NEW YORK HEALTH INSURANCE
CARRY THIS CARD WITH YOU. PRESENT IT TO YOUR DOCTOR

DOE JOHN L

IDENTIFICATION NUMBER	EFFECTIVE DATE			FOR DOCTOR	DEPT. - DIV. NUMBER
	MO.	DAY	YR.		
NY 999442211	12	5	57	B	4112

BLUE SHIELD
THE NON-PROFIT MEDICAL-SURGICAL SERVICE
PS-421 (12-57)

DOCTORS SHOULD SUBMIT MEDICAL REPORTS TO THEIR LOCAL BLUE SHIELD PLANS IN NEW YORK STATE.

Expanded Blue Cross and Blue Shield Coverage

Greatest advance ever made in health insurance for State employees

If you are a State employee, you are entitled to the protection of the State-wide Contract, which now protects over 140,000 State employees, including their dependents.

Here is what this outstanding protection does for you and your family. *Only* the State-wide Program offers all this.

BLUE CROSS—with expanded hospital benefits. Hospitalization for illness or injury covered *in full* for 120 days: semi-private room and board, plus *all* of the hospital's usual services —such as drugs and medicines, X-ray, laboratory examinations, radioactive isotopes, intravenous preparations, vaccines, physiotherapy and hydrotherapy (plus liberal cash allowances for maternity care). For private room care, you receive an allowance equal to the hospital's most common semi-private room charge.

BLUE SHIELD—with expanded doctor benefits. Covers surgical and in-hospital medical care by your own private physician, plus allowances for anesthetists' fees and for radiation therapy. Provides *payment in full* for non-maternity care by any participating physician—if your annual family income is \$6,000 or less (\$4,000 if single). *And, most doctors in New York State are participating Blue Shield doctors.*

And in addition to coverage provided by Blue Cross and Blue Shield:

MAJOR MEDICAL provides, after a \$50 deductible, payment of 80% of all covered medical expenses, *such as home and office doctor care, drugs, medicines, X-ray treatment, and many other necessary medical expenses.*

**PROTECTION TODAY—
AND IN THE FUTURE**

WHEN YOU RETIRE: You can continue your Expanded Blue Cross, Expanded Blue Shield, and Major Medical protection, according to the New York State enrollment regulations *at the same rates paid by active employees.*

World-wide benefits: you get the same expanded Blue Cross coverage in any hospital anywhere. Blue Shield pays the same expanded allowances to *any* doctor who treats you anywhere in the world. Your Major Medical benefits are the same, regardless of where you receive your care.

For more information about how you can get this coverage for yourself and your family, contact your Personnel or Payroll Officer.

BLUE CROSS® AND BLUE SHIELD®

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

State Jobs

OPEN-COMPETITIVE

(Continued from Page 4)

nurse who have completed approved program of instruction in public health nursing. (Sept. 19).

8554. Anesthetist, \$5,500 a year, one vacancy at Wyoming County Hospital. Fee \$5. Requirements are (1) license or eligibility for a license to practice as a registered professional nurse in New York State, and (2) either (a) graduation from a recognized school of nursing, completion of a specialized course in anesthesia plus one year of general nursing experience, or (b) equivalent combination of training and experience. (Sept. 19).

8539. Senior medical photographer, \$4,300 to \$5,520, one vacancy in Erie County. Fee \$4. Requirements are (1) high school graduation or high school equivalency diploma, and (2) three years experience in photographic work, and (3) either (a) completion of a course of a minimum of 18 months in medical photography plus an additional year of experience, or (b) three years experience in medical photography. (Sept. 19).

8086. Senior x-ray technician, \$4,080 to \$5,050, one vacancy at Ogdensburg. Fee \$4. Requirements are (1) high school graduation or equivalency diploma, and (2) two years of experience in operation of x-ray equipment, and (3) either (a) two more years of experience, or (b) one more year of experience plus completion of course in x-ray technology, or (c) equivalent training or experience. (Sept. 19).

8080. Assistant architectural specifications writer, \$6,140 to \$7,490, one vacancy in Albany. Fee \$5. Requirements are (1) one year experience in preparing architectural specification including developing, writing, and reviewing, and (2) either (a) graduation from a technical institute or junior college with an associate degree in science plus three years experience assisting in architectural or engineering work, or (b) college degree in architecture or engineering plus one year of experience, or (c) master's degree in architecture, or (d) five years experience, or (e) equivalent training and experience. (Sept. 19).

8081. Senior architectural specifications writer, \$7,500 to \$9,090, one vacancy in Albany and one in New York City. Fee \$5. Requirements are (1) four years experience in preparing architectural specifications, and (2) either (a) graduation from a technical institute or junior college with an associate degree in science plus three years experience assisting in architectural or engineering work, or (b) two years in a college course leading to a degree in architecture or engineering plus two years experience, or (c) bachelor's degree in engineering or architecture, or (d) four years experience, or (e) equivalent training and experience. (Sept. 19).

8082. Junior mechanical specifications writer, \$5,020 to \$6,150, two vacancies in Albany. Fee \$5. Requirements are (1) one year experience in mechanical drafting or engineering or in assisting in mechanical specifications writing, and (2) either (a) graduation from a technical institute or junior college with an associate degree in an applied science plus one year experience assisting in mechanical engineering, drafting or construction, or (b) two years of college leading to engineering degree plus one year of experience, or (c) three years of experience, or (d) equivalent training and experience. (Sept. 19).

8083. Drill supervisor, \$4,770 to \$5,860, one vacancy in Albany. Fee \$4. Requirements are five years experience in drill rig and undisturbed sampling work for engineering purposes, including two years as foreman of drilling crew. (Sept. 19).

8075. Community mental health representative, \$7,130 to \$8,660, vacancies at Albany, New York City, and Rochester. Fee \$5. Requirements are (1) either (a)

GET PAY INCREASES

Twenty-four Wage Board employees in the Class A Printing Plant at the Brooklyn Army Terminal received pay increases authorized by the Army-Air Force Wage Board, of from 9 cents to 13 cents an hour.

Regular Wage Board, Wage Board supervisory, laundry and marine employees are not affected.

master's degree in social work, or (b) 30 graduate hours leading to advanced degree in psychology plus one year of experience in clinical psychology, or (c) equivalent training, and (2) either (a) 30 additional graduate hours leading to a doctor's degree in social work or psychology, or (b) one more year of experience in mental health, and (3) three years of experience in mental health including one year in psychiatric treatment service and one year in administrative, supervisory or consultative capacity in mental health facility or similar organization. (Sept. 19).

8074. Senior community mental health representative, \$9,220 to \$11,050, one vacancy at Albany. Fee \$5. Requirements are the same as for community health representative, except that five years of experience in (3) is required, instead of three. (Sept. 19).

8087. Local assessment examiner, \$3,280 to \$6,460. Fee \$5. Requirements are (1) three years experience in real estate field which required use of independent judgment in appraisal, and (2) either (a) bachelor's degree, or (b) two more years of experience, or (c) equivalent training and experience. (Sept. 19).

8052. Associate librarian (science and technology), \$7,500 to \$9,090, one vacancy in Albany. Requirements include possession of, or eligibility for, a librarian's professional certificate, a bachelor's degree plus one year of library school three years of library experience, including two years in a supervisory or administrative capacity involving responsibility for a scientific or technological collection, and either 60 semester hours of science or two more years of experience. Fee \$5.

8069. Principal engineering technician (electric), \$5,020 to \$6,150. Appointments will be made at \$5,472. One vacancy in New York City. Requirements include three years of experience involving electric meters in a public utility or testing or related duties in a company manufacturing electric meters, and either two years of college toward a bachelor's degree in engineering or two more years of experience. Fee \$5.

8053. Senior library supervisor, \$6,140 to \$7,490, six vacancies in Albany. Requirements are the same as for assistant library supervisor, plus two more years of experience including one in a supervisory or administrative capacity. Fee \$5.

8054. Assistant library supervisor, \$4,770 to \$5,860, one vacancy at Albany. Requirements are possession of or eligibility for librarian's certificate, and completion of public librarian's examination, a bachelor's degree plus one year of library school, and one year of experience involving contact with and service to the public. Fee \$4.

8055. Film production aide, \$3,300 to \$4,150, two vacancies in Albany. Requirements include a high school diploma or equivalency and either two years of experience or one year of experience and one year of training in an approved photography school. Fee \$3.

8059. Associate veterinarian, \$7,897 to \$9,540, one vacancy in Albany. Requires four years of experience in practice of veterinary medicine. Fee \$5.

8058. Supervising veterinarian, \$450 to \$7,860, two vacancies in Albany. Requires two years of experience in practice of veterinary medicine. Fee \$5.

8056. Veterinarian, \$5,840 to \$7,130, two vacancies, one in Western New York State and one in Albany. Requires one year of experience in practice of veterinary medicine and accreditation by U. S. Bureau of Animal Husbandry. Fee \$5.

The New York State Department of Civil Service announces a new series of open-competitive examinations in the fields of printing and publicity, engineering, construction custodial, home economics, accounting, and research.

Applications will be accepted until August 29, and obtained at the information desk in the lobby of the State Office Building, or the State Campus, Albany; Room 2301, 270 Broadway, New York City; or the State Department of Civil Service, Room 212, State Office Building, Buffalo. Last date to apply is at end.

8067. Senior Publicity Agent, \$5,840 to \$7,130. One vacancy in Albany, one in New York City. Requirements: (1) high school graduation or equivalency diploma & (2) two years of experience in publicity, newspaper or magazine editorial work, or advertising copywriting and layout work & (3) either (a) 3 more years of experience in (2) or (b) bachelor's degree plus one more year of experience in (2) or (c) bachelor's degree with specialization in English or journalism or (d) equivalent training and experience. Fee \$5. (Aug. 29).

8068. Editorial Assistant, \$4,770 to \$5,860. Three vacancies in Albany, one in Buffalo. Requirements: (1) bachelor's degree & (2) one year of experience in preparation of written materials for publication or public information & (3) either (a) 1 more year of experience in (2) or (b) master's degree or (c) equivalent training and experience. Fee \$4. (Aug. 29).

8064. Assistant Health Publications Editor, \$5,840 to \$7,130. Two vacancies in Albany. Requirements: (1) bachelor's degree & (2) 3 years experience in professional writing & (3) either (a) one more year of experience in professional writing including writing or rewriting of scientific or technical material or (b) 30 graduate semester hours with specialization in journalism, English, public health, or a natural science or (c) equivalent training and experience. Fee \$5. (Aug. 29).

8065. Health Publications Editor, \$7,130 to \$8,660 One vacancy in Albany. Requirements: (1) bachelor's degree & (2) three years of experience in professional writing and editing, including one year in the field of public health or medical science & (3) either (a) master's degree in journalism, English, or public health plus one more year of experience in professional writing or (b) 2 more years of experience in professional writing and experience. Fee \$5. (Aug. 29).

8008. Research Analyst (Rent), \$5,840 to \$7,130. One vacancy in New York City. Requirements: (1) bachelor's degree & (2) three years of experience in economic research, including one year in fields of housing, real estate, rent control, or related fields. Fee \$5. (Aug. 29).

8073. Senior Research Analyst (Rent), \$7,500 to \$9,090. One vacancy in New York City. Requirements: (1) bachelor's degree with specialization in economics, statistics, mathematics, public finance, public administration, or business administration & (2) two years of experience in research in fields of housing, real estate, rent

control or related fields & (3) either (a) three more years of experience in economic research or (b) 90 graduate hours or a doctoral degree in economics, statistics, public or business administration, or public finance or (c) equivalent training and experience. Fee \$5. (Aug. 29).

8088. Accounting Trainee, \$4,400 and \$4,770. One-year training positions open: in Albany, New York City, and in the rest of the State; as payroll examiners, auditors, accountants; for men and

women with college training or experience in accounting. Write for Details. Fee \$4. (Aug. 29).

8089. Junior Insurance Examiner, \$4,988 to \$5,860 in 4 annual salary increases. Several vacancies in New York City and Albany. Openings for men and women with training or experience in

(Continued on Page 9)

COLONIE MUSICAL THEATRE
Box Office Open — 10 A.M.-10 P.M.
The New Musical Theatre Tent in the Round
EDDIE RICH presents NOW thru AUG. 17 (SUNDAY)
THE STUDENT PRINCE
Tues.-Fri. 8:40, Sat. 6 & 9:30, Sun. 8
Prices: Tues., Wed., Thurs., \$1.50, 2.00, 2.75, 3.50.
Fri., Sat. (8 PM), Sun., \$2.00, 2.50, 3.00, 3.60.
Sat. 9:30 PM, 2.25, 2.75, 3.50, 3.75
Phone Cedar 7-8585, Write Box 925, Latham, N.Y. Send Stamped, Self-Addressed Envelope.
Save 25% on Season Tickets
Discounts for Theatre Parties
Followed By
AUG. 19-24 "PAJAMA GAME"

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

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

Transferred From The Big Town?
Then Feel At Home in the Hotel Raleigh
This is the spot for you while you are looking for a house, or even for long or permanent residence. Yes, we have EVERYTHING, either in the hotel itself or a stone's throw away. Capital & State Office Bldg. only 100 yds. Large pleasant rooms, tile baths, elevator, restaurant on premises, free parking, room service, 24-hr. operation. You'll like the Raleigh because it offers you location with proximity to Capitol Hill, plus the quiet of upper State Street with downtown conveniences a few feet away. Rate \$45 & up per month.
HOTEL RALEIGH
134 STATE ST., ALBANY, N. Y.
Albany 4-1291

CHURCH NOTICE
ALBANY FEDERATION OF CHURCHES
72 Churches united for Church and Community Service.

APTS. FOR RENT
Albany
BERKSHIRE HOTEL, 140 State St. Albany, N. Y. 1/2 block from Capitol; 1 block from State Office Bldg. Weekly rates \$14 & up

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

TO GET A HIGH RATING, GET FIREMAN TEST STUDY BOOK
Previous exams, relevant study material, examination questions and answers with facts and skills necessary to help in passing your test.
Complete with diagrams.
\$3.00
You will also need The Valuable Book:
HOME TRAINING FOR CIVIL SERVICE PHYSICAL EXAMS
\$1.00
(Please Indicate When Ordering)
OR BOTH FOR \$3.50

LEADER BOOK STORE
97 Duane St., New York 7, N. Y.
SPECIAL BONUS 48 page Booklet, "How to prepare for the Fireman Mental Test" with each combination purchase.
 \$3.00 \$1.00
Please send me a copy of Fireman—Fire Dept. Home Training for Civil Service Physical, Both \$3.50.
45c for 24 hour Special Delivery.
C. O. D.'s. 30c extra
ADD 3% SALES TAX

Name
Address
City State

YANKEE TRAVELER TRAVEL CLUB
R.D. 1—Box 6 Boscawen, N. Y.
Albany 4-6727-62-3851
Troy Arsenal 3-0020

Sunday, Aug. 24—Dutchess County Fair at Rhinebeck. One of the best fairs in the state \$2.50

Aug. 15, 16, 17—Thousand Islands tour at Alexandria Bay, the Venice of America. The scenic splendor of the St. Lawrence river and the primitive beauty of the more than 1,700 islands can be enjoyed in two hours of the boat tour \$35.00

Labor Day Week end tour Aug. 30, 31, Sept. 1—Elmira, Corning, Corning Glass Works, Watkins Glen, Boat ride on Seneca Lake, tour of Skaneateles Lake, stopping for dinner at the famous Hun That Am Inn Restaurant at Chittenango. All hot meals \$31.95

See the Falls in the Fall
Niagara Frontier and Buffalo's Metropolitan. Each year more than 3,500,000 visitors are attracted to Niagara Falls, a world-famed resort.
October 14, 17, 18—Old Fort Niagara, Lake Winawaka early in Sept.

Have you heard? Yankee Traveler, you get BARGAIN RATES.

State Jobs

OPEN-COMPETITIVE

(Continued from Page 8)

accounting. Write for details. Fee \$4. (Aug. 29).

8072. Junior Mechanical Estimator. \$5,020 to \$6,150. 2 vacancies at Albany. Requirements: (1) one year of experience in mechanical drafting, mechanical or cost estimating, or in assisting in mechanical engineering work & (2) either (a) 3 years of experience assisting in mechanical engineering, drafting, or construction or (b) two years of college toward a bachelor's degree with specialization in engineering plus one more year of experience in (a) or (c) equivalent training and experience. Fee \$5. (Aug. 29).

8071. Senior Engineering Technician. \$4,080 to \$5,050. Over 100 vacancies in Albany and throughout the State. Requirements: (A) 3 years of college leading to a bachelor's degree in engineering; or (B) 3 years of experience assisting in civil engineering work; or (C) equivalent training and experience. Fee \$4. (Aug. 29).

8023. Engineering Materials Technician. \$3,480 to \$4,360. 5 vacancies in Albany. Requirements: (A) 2 years of college toward a bachelor's degree in physics, chemistry, or engineering; or (B) 2 years of experience in construction, mechanical, or laboratory work; or (C) equivalent training and experience. Fee \$3. (Aug. 29)

8070. Canal Terminal Supervisor. \$4,080 to \$5,050. One vacancy at Rochester. Candidates must have had 4 years experience in construction or building trades work, or in canal or floating plant operation and maintenance. One year must have involved supervision over a labor or maintenance force. Fee \$4. (Aug. 29)

8063. Safety Officer. up to \$60 a week. To fill positions of institution patrolman, building guard, elevator operator. No special training or experience required. 99 vacancies in State office buildings, hospitals, and institutions throughout the State. Fee \$2. (Aug. 29)

8069. Home Economist. \$4,770 to \$5,860. One vacancy in Albany. Requirements: (1) bachelor's degree in home economics & (2) one year of experience in home economics in a social agency, extension work, or teaching & (3) either (a) one more year of experience in (2) or (b) master's degree in home economics or (c) equivalent training and experience. Fee \$4. (Aug. 29)

Applications are being accepted continuously for the following jobs:

5555. Vari-type operator. \$3,140 to \$3,960. Vacancies are mainly in New York City and Albany, with occasional openings at other

locations throughout the State, in hospitals, colleges, and other institutions. Duties consist of operating a vari-typing machine, performing general typing and clerical work, and related work as required. Candidates must have had training or experience in vari-typing operation. Performance test only, consisting of selecting type, planning layouts, and vari-typing final copy on paper from clean or rough copy of moderate difficulty. Fee \$3.

175. Assistant civil engineer (design). \$6,140 to \$7,490. Positions in the Department of Public Works in Albany. Duties include performing professional engineering work of moderate difficulty. Minimum requirements are one year of satisfactory civil engineering experience involving the design and computation of bridges, grade separations, and other equivalent structures, plus a satisfactory combination of five years of education and/or experience. Fee \$5.

191. Senior clinical psychologist. \$5,840 to \$7,130. Vacancies at locations throughout the State. The work includes testing and interviewing patients and inmates, conferring with families of patients to gather information or to offer recommendations, and preparing written reports. Minimum requirements are satisfactory completion of 30 semester hours with specialization in clinical psychology and one year of full-time experience in clinical psychology, and one further year of a satisfactory combination of education and/or experience. Fee \$5.

8051. Institution education supervisor. \$5,550 to \$6,780 a year, four vacancies in the specialties of general home economics, vocational, or mental defective teaching. Requirements are six semester hours in educational administration and/or eligibility for, a teaching certificate in one of the specialties, and two years' teaching experience in such subjects. Fee \$5.

8050. Institution education director. \$6,450 to \$7,860 a year, one vacancy at Highland. Requirements include possession of, or eligibility for, a permanent certificate for service as principal of an elementary school or of a secondary school. Fee \$5.

8049. Youth commission area director. \$7,890 to \$9,540, one vacancy in New York City. Requirements, besides a bachelor's degree, include a satisfactory combination of four years of education and experience. Fee \$5.

8048. Supervising psychiatric social worker. \$6,140 to \$7,490, three vacancies at Willard, Wassaic, and New York City. Requirements include two years of graduate study in social work and four years of experience. Fee \$5.

8062. Supervising janitor. \$3,480 to \$4,360, three vacancies, one each at Brockport, Geneseo, and Syracuse. Requirements include either one year of experience and a high school diploma or two years of experience. Fee \$3.

8061. Head janitor. \$4,080 to

\$5,050. One vacancy each at Brooklyn and Syracuse. Requirements are either three years' experience including one year as supervisor or journeyman status in a recognized building trade. Fee \$4.

145. Occupational therapist. \$4,300 to \$5,310, and occupational therapist (TB service), \$4,530 to \$5,580, 91 vacancies throughout the State. Duties consist of planning and conducting an assigned phase of a program designed to further the rehabilitation of mentally and physically ill patients. Candidates must have graduated from an approved school of occupational therapy, or have graduated from college and have satisfactorily completed all the requirements for a certificate granted by an approved school of occupational therapy. Examination will test knowledge of principles and techniques of occupational therapy, the use and care of occupational therapy equipment, effective techniques of instruction, and related knowledge and abilities involved in performing the duties of the position. Fee \$4.

PROMOTION

7030. Engineering Materials Technician. Department of Public Works, \$3,480 to \$4,360 in five annual salary increases. Five vacancies. A candidate who filed pre-examinations in the Main Office in Albany for examination No. 7030 should fill out Form XD-33, bringing his training and experience up-to-date. The application already on file will be deemed refiled as of the date of issue of this reannouncement. Candidates must be permanently employed in the competitive class in the Department of Public Works and must have served continuously on a permanent basis in the competitive class for one year preceding the date of examination as junior engineering aide or engineering aide. The written test will be designed to test for a knowledge of: (1) principles and practices of physical testing of engineering materials; (2) cleaning and adjustment of laboratory equipment; (3) properties of engineering materials; (4) procedures and apparatus for testing engineering materials; (5) weights and measures; (6) applied mathematics; and for (7) ability to read and interpret technical data.

7087. Senior Actuarial Clerk—Senior Statistics Clerk. \$3,480 to \$4,360 in five annual salary increases. To be eligible to take the written test, candidates must be permanently employed in the competitive class in State departments or institutions and must have served continuously on a permanent basis in the competitive class for three months preceding the date of examination in positions allocated to grade 3 or higher. The written test will include questions on arithmetic; algebra; interpretation of textual, graphic, and tabular materials; and elementary statistical and actuarial reasoning.

(Continued on Page 10)

NOW! In New York and Coast-to-Coast
Guaranteed Savings on Auto Insurance

SAVE up to

\$30 OUT OF \$100

EVERY

you spend on

AUTO INSURANCE

IN NEW YORK STATE 30% savings on collision and comprehensive coverage and 10% on liability coverage.

IN OTHER STATES up to 30% savings on collision and comprehensive coverage and 27½% on liability coverage.

ONE OF THE NATION'S LARGEST INSURERS OF AUTOMOBILES GUARANTEES important savings on auto insurance costs. Government Employees Insurance Company—rated A+ by Best's Insurance Reports—with more than \$60,000,000 in assets, offers you savings up to 30% from Bureau Rates for the Standard Family Auto Policy used by most major insurers of cars.

YOU GET EXACTLY THE SAME STANDARD COVERAGE AND PROTECTION plus extra savings. You enjoy the same benefits that have made extra preferred by more than 500,000 auto owners who show policyholder satisfaction by a 96% renewal of expiring policies—one of the finest records in the insurance industry.

GEICO ELIMINATES SALES AGENTS' COMMISSIONS AND MEMBERSHIP FEES through its unique "direct-to-the-policyholder" sales system. Because you do business DIRECT you save these additional expenses of the customary agency system.

YOU GET THE FASTEST, FAIREST, PERSONAL COUNTRY-WIDE CLAIMS SERVICE from more than 800 extra claims representatives who are at your service day or night, wherever you may live or travel, extra professional claims representatives are conveniently located throughout the United States, U.S. Possessions and Canada.

You May Pay Your GEICO Premium in Convenient Installments If You Wish

- The Financial Responsibility Laws of all states can be complied with and the New York and North Carolina compulsory automobile liability insurance requirements are fully satisfied by a Government Employees Insurance Company Policy.
- Government Employees Insurance Company rates are on file with state regulatory authorities and are guaranteed by the Company to represent the above discounts from Standard Rates.

PHONE WORTH 2-4400 FOR YOUR EXACT MONEY-SAVING RATE OR MAIL THIS COUPON...NO OBLIGATION...NO AGENT WILL CALL

Government Employees Insurance Co., 150 Nassau St., N.Y. 38, N.Y.

Check your eligibility—must be over 21 and under 65 years of age.

- Government Employees Federal—State—County—Municipal
- Educators
- Commissioned Officers and Senior NCOs of the Armed Forces (NCOs must be top 5 grades, married, and at least 25 years old)
- Reserve Officers and Veterans of the Armed Forces

Name _____

Residence Address _____

City _____ Zone _____ County _____ State _____

Age _____ Single Married. Car is registered in State of _____

Location of Car (if different from residence address) _____

Occupation (or rank if on active duty) _____

Yr.	Make	Model (Dlx., etc.)	Cyl.	Body Style	Purchase date	<input type="checkbox"/> New	<input type="checkbox"/> Used
					/ /		

- (a) Days per week car driven to work? _____ One way distance is _____ miles.
- (b) Is car used in any occupation or business? (Excluding to and from work) Yes No
- (c) Is car principally kept and used on a farm? Yes No

2. Additional operators under age 25 in household at present time:

Age	Relation	Marital Status	% of Use

Government Employees INSURANCE COMPANY

(A Capital Stock Co. not affiliated with the U.S. Government)
150 Nassau Street, New York 38, New York
(N.Y. Service Office) Phone WOrth 2-4400
Home Office, Washington, D.C.

ADVERTISED IN LIFE

STAINLESS STEEL FARBERWARE®

Better Cooking!
Easier Cleaning!

ONLY FARBERWARE has that wonderful, heat-spreading aluminum-clad bottom!

Eliminates hot spots and scorching, makes cleaning simple without special cleansers. Interchangeable covers, heat-resistant handles!

See the complete Farberware line NOW at

E. M. J. PRODUCTS CORP:

"The House of Friendly Service"
20 West 20th St., NYC (BASEMENT STORE) WAtkins 4-7277

State Jobs

PROMOTION

(Continued from Page 9)

7094. Senior Budget Examiner, Division of the Budget, Executive

10% OFF to Civil Service Employees (Bring Identification)

MUFFLERS - PIPES

Installed Free. Will not Wear Down In Ford 1941-1953 \$7.95 Dodge (6) 1949-1952 \$7.95

MUFFLER SERVICE 1143 Bedford Ave. Bklyn. cor. Madison St. ME 8-8300

Department, 7,500 to \$9,000 in five annual salary increases. Two vacancies exist. Candidates must be permanently employed in the competitive class in the Division of the Budget, Executive Department, and must have served continuously on a permanent basis in the competitive class for one year preceding the date of the examination as budget examiner. Candidates must have a thorough knowledge of New York State budgetary principles and practices. They must be able to meet and deal successfully with others. They must be able to assume responsibility and to plan and supervise the work of subordinates. They must have analytical ability, accuracy, thoroughness, good judgment, and tact. The test will cover a thorough knowledge of budgetary principles and practices relating to New York State departments, agencies, and institutions; and related knowledges and abilities involved in performing the duties of the position. In addition, some emphasis will be placed upon the structure and function of New York State government and upon

New York State budgeting procedure and fiscal planning and control. Also a general knowledge of budget and management practices in other states and the Federal government is expected.

7078. Senior mechanical equipment inspector, (Prom.), Division of Standards and Purchase, \$5,804 to \$7,130 in five annual salary increases. One vacancy in Albany. Candidates must be permanently employed in the competitive class in the Division of Standards and Purchase, Executive Department, and must have served continuously on a permanent basis in the competitive class for one year preceding the date of the examination in positions allocated to grade 11 or higher. (Aug. 29).

The New York State Department of Civil Service announces two more series of competitive promotion examinations, the first to be held September 13 and for which applications will be accepted until August 15, and the second to be held September 27, for which applications will be accepted until August 29. Applications may be obtained by mail or in person at The State Campus, Albany, the Governor Alfred E. Smith State Office Building, Albany; Room 2301, 270 Broadway, New York City; or Room 212, State Office Building, Buffalo.

The first series of examinations is:

7009. Principal File Clerk, Department of Taxation and Finance, \$4,080 to \$5,050 in five annual salary increases. One vacancy in Albany. A candidate who filed previously for this examination should fill out Form XD-33. The application, already on file will be deemed refiled as of the date of issue of this reannouncement. Preference in certification will be given to employees in the promotion unit where a vacancy occurs, after which certification will be made from the general list. Candidates must be permanently employed in the competitive class in the Department of Taxation and Finance and must have served continuously on a permanent basis in the competitive class for one year preceding the date of examination in clerical positions allocated to grade 7 or higher.

7070. Motor Vehicle District Office Supervisor, Department of Taxation and Finance, \$7,500 to \$9,090 in five annual salary increases. One vacancy in New York City. Only a General List will be established as a result of this examination. Candidates must be permanently employed in the competitive class in the Department of Taxation and Finance and must have served continuously on a permanent basis in the competitive class for one year preceding the date of examination in positions allocated to grade 20 or higher.

7073. Supervising Veterinarian, Department of Agriculture and Markets, \$6,450 to \$7,860 in five annual salary increases. One vacancy in Albany. Candidates must be permanently employed in the competitive class in the Department of Agriculture and Markets and must have served continuously on a permanent basis in the competitive class for one year pre-

ceding the date of the examination as veterinarian.

7074. Head Account Clerk, Employees' Retirement System, Department of Audit and Control, \$5,840 to \$7,130 in five annual salary increases. One vacancy in the Social Security Agency in Albany. Candidates who have already filed for Examination No. 7012, issued March 3, 1958, need NOT submit another application in order to be considered for this examination. Candidates must be permanently employed in the competitive class in the Employees' Retirement System of the Department of Audit and Control and must have served continuously on a permanent basis in the competitive class for one year preceding the date of examination in a position allocated to grade 14 or higher.

7075. Head Account Clerk, Executive Division, Department of Audit and Control, \$5,840 to \$7,130 in five annual salary increases. Two vacancies in Albany. Candidates who have already filed for Examination No. 7012, issued March 3, 1958, need NOT submit another application in order to be considered for this examination. Candidates must be permanently employed in the competitive class in the Executive Divi-

sion of the Department of Audit and Control and must have served continuously on a permanent basis in the competitive class for one year preceding the date of examination in a position allocated to grade 14 or higher.

7076. Senior Purchase Specifications Writer (Mechanical), Division of Standards and Purchase, Executive Department, \$7,500 to \$9,090 in five annual salary increases. One vacancy in Albany. Candidates must be permanently employed in the competitive class in the Division of Standards and Purchase, Executive Department, and must have served continuously on a permanent basis in the competitive class for one year preceding the date of examination in a position allocated to grade 15 or higher.

7078. Associate Sanitary Engineer, Department of Health, \$9,220 to \$11,050 in five annual salary increases. One vacancy in the Main Office. There is one additional vacancy anticipated. Candidates must be permanently employed in the competitive class in the Department of Health (ex-

Apartment for Rent

Five rooms in new 2-family home ready September 1. East Elmhurst, Queens. \$135 per month. CYPRESS 8-1934.

BEST REAL ESTATE BUYS

FHA & GI MORTGAGES ARRANGED E. ELMHURST SPECIALS

1 family brick, stucco, 6 rooms, brass plumbing, parquet floors, garage, gas heat. Asking \$16,000

2 family brick, 3 1/2 rooms down and 3 up, oil heat, brass plumbing, patio, combination sinks, refrigerator and a host of extras. Asking \$15,000

NEW CONSTRUCTION

8 room Cape Cod - 5 spacious rooms on first floor, 3 upstairs, plenty closets, ceramic tile bath, plaster walls, knotty pine cabinets, oak floors, built-in range, and oven, garage, gas heat, plot 40x100, brass plumbing. Price \$21,500

HERMAN CAMPBELL - Real Estate

Hickory 6-3672 - Havemeyer 6-1151 33-21 Junction Boulevard, Jackson Heights, L. I. (at Northern Boulevard)

FURNISHED APT.

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments. Interracial. Furnished. TR- Talgar 7-4115.

LEGAL NOTICE

CITATION—P-328, 1958 THE PEOPLE OF THE STATE OF NEW YORK By the Grace of God Free and Independent, To EDITH RUSSELL SWITZER, if living and if dead to her heirs at law, next of kin and distributees whose names and places of residence are unknown and if she died subsequent to the decedent herein, to her executors, administrators, legatees, devisees, assignees and successors in interest, whose names and places of residence are unknown PUBLIC ADMINISTRATOR, NEW YORK COUNTY the next of kin and heirs at law of GRACE OLMSTED CLARKE, deceased, last residing at:

Whereas, Rosa Mahon Davis, who resides at 110 East End Avenue, New York, N.Y., and Margaret Wells Hyde, who resides at 1165 Fifth Avenue, in 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 writing bearing date May 22, 1958, relating to both real and personal property, duly proved as the last Will and Testament of Grace Olmsted Clarke, deceased, who was at the time of her death a resident of 157 East 22nd Street, New York, in the County of New York.

Therefore, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at Room 504 in the Hall of Records in the County of New York, on the 28th day of August, one thousand nine hundred and fifty-eight, at half-past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS (L. S.) HONORABLE JOSEPH A. COX, Surrogate of our said County of New York, at said county, the 15th day of July in the year of our Lord one thousand nine hundred and fifty-eight.

Philip A. Donahue Clerk of the Surrogate's Court

STATE OF NEW YORK - INSURANCE DEPARTMENT - ALBANY

I, Julius S. Wicker, Superintendent of Insurance of the State of New York, hereby certify pursuant to law, that the Cavalier Insurance Corporation, Baltimore, Md., is duly licensed to transact the business of insurance in the State of New York and that its statement filed for the year ended Dec. 31, 1957 shows the following condition: Total Admitted Assets \$2,917,329.94; Total Liabilities \$1,690,923.33; Capital paid-up \$100,000.00; Surplus and Voluntary reserves \$226,406.62; Surplus as regards policyholders \$1,256,406.62; Income for the year \$1,565,513.73; Disbursements for the year \$1,242,969.12.

MEN—PART TIME Earn up to \$6 Per Hour "WILBERT'S"

National industrial distributors will afford you a wonderful opportunity to operate a PART TIME floor WAXING service business in your area. We will train you supply you with work & equipment. Car necessary.

CALL DAILY 10 AM TO 9 PM BRYAN QSS S.I. Hickory 1-4480 LONG ISLAND Phone 7-0000 BX N. Y. WESTCH. Mount Var 8-1136 OR write: WANERS— 32 Third Ave., Mineola, N. Y.

PART-TIME JOB OPPORTUNITIES HOW TO GET That Part Time Job

A handbook of job opportunities available now, by S. Norman Fungold & Harold Lutz for students, for employed adults and people over 65. Get this invaluable guide for \$1.50 plus 10¢ for mailing. Send to LEADER BOOK STORE, 97 Duane Street, N. Y. C.

Party goods for all occasions. New Year's assortments best sellers to Hotels, Clubs, Taverns. 30% commission. Sperry Favors, 1021 Oak St., Elmira, N. Y.

— 2 WEEK — TYPING COURSE

For those who wish to advance. Quick results guaranteed.

AU 1-4812

GO GUNNIN' — THE BALL RIFLE PEN IS HERE!

Be first in your vicinity to have this exclusive (U.S. D-176-945), and, spectacular pen. A miniature Rifle—5 3/8" long, plastic body. Resilient Rifle action. Pulling trigger ejects point for writing—pulling back on "Slide-holt" retracts point, cocking gun, ready for reuse. Writing life of 5000 feet of perfumed "Pine" ink in each pen. Sales kits \$1.00, postpaid. (Refrundable)

ROLLINS DISTRIBUTING CO. Box 117, Dept. C, Ingleside, Illinois

NOTICE

BE APPOINTED State Notary Public now! Write for FREE details—Moder Agency, 550 Fifth Avenue, New York 36, N. Y.

Typewriters Adding Machines \$25 Addressing Machines Mimeographs Guaranteed Also Rentals, Repairs ALL LANGUAGES TYPEWRITER CO. 119 W. 32nd ST., NEW YORK 1, N. Y. CbLans 2-9008

DI 5-1810 Established 1926 ABRAHAM H. HOLLANDER HIGH GRADE MEMORIALS Spec. Discount to Civil Service Employees Write for Free Yearbook Calendar Bring this Ad with you for discount. 125 CHESTER STREET N. Y. Pitkin Ave. B'klyn 12, N. Y.

Shoppers Service Guide

\$ \$ MEN or WOMEN \$ \$

Earn money at home in spare time just by using telephone or making neighborhood personal calls. Steady. Repeat business. High Commission.

Call MA 5-4300, Mr. Wright, 9:30 A.M. to 4:00 P.M. to arrange home interview. Brooklyn area only.

HELP WANTED MALE

STOCK MEN

Part Time Openings, 9 AM-2 PM. Excellent opportunity for employed men to add to their weekly take home pay by working in the Bronx.

ALEXANDERS

Fordham Rd. & Grand Concourse Bronx

NEED 5 MEN

Capable Earn \$20 for 10 hours work. Sell Shoes, High Commission and bonus. Paid Vacation, No Experience Necessary. Call BR 9-3774.

EARN EXTRA MONEY

FLOOR WAXING

Free Instructions. Easy Payments. Men! See us before you buy or sign anything. Tremendous discount on all equipment & supplies. Kleen-It Prod. 2977 Coney Island Av., Bklyn. MI 8-2635.

Help Wanted - Male & Female

PART-TIME. New business opportunity. Income-state income. No invest. Ideal husband & wife team. Circle 7-0618.

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

FOR SALE

TYPEWRITER BARGAINS

Smith \$17.50; Underwood \$22.50; others Peet Bros, 476 Smith, Bklyn, TR 5-3024

REFRIG. Wash Mach. ranges, air-cond. Comb. units second hand, to 3 years. TRACY REFRIGERATION—CY 2-5900 240 E 149 St & 1204 Castle Hill Av. Bx.

FURNITURE

Well-known showroom getting ready for Fall season. Must clear floors. Bargains in Living Room, Dining Room, Bed Room and occasional pieces at below cost prices. Call GR 7-5888.

HOUSEHOLD NECESSITIES

FURNITURE, RUGS

AT PRICES YOU CAN AFFORD Furniture, appliances, gifts clothing, etc. at real savings. Municipal Employees Service. Room 428 15 Park Row CO 7-5390

Low Cost - Mexican Vacation

\$1.50 per person, rm/bd. & bath in Resort MEXICO. Fabulous low cost vacations. Send \$3.00 for Directory. Satisfaction Guaranteed. R. E. Briffault, 110 Post Ave. N. Y. 34, N. Y.

ALBANY CAR REPAIR

Just opened at 182 Hudson Ave., Albany, only 3 blocks from the Capitol. Brake & ignition service, carburetion, automatic band adjustment. No job too big or too small. All major or minor repairs by mechanics who know their stuff. Phone 4-7893 and we'll come and get it, or drive it in before work or during lunch hour. Prices within reason and every job guaranteed. WILSON'S GARAGE, Amoco Gas & Service, Thomas L. Wilson, Direction.

REAL ESTATE

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

CALL
BE 3-6010

CALL
BE 3-6010

LONG ISLAND

LONG ISLAND

LONG ISLAND

INTERRACIAL

<p>JAMAICA PARK \$11,990 \$400 Cash To All \$65.50 Monthly Detached Colonial 5 Rooms Plus 2 Room Expansion Attic Large Landscaped Plot Double Garage</p>	<p>SPRINGFIELD GDS. \$14,990 \$650 Cash To All \$82.50 Monthly Dutch Colonial 7 Rooms Plus Attic Oil Steam - Garage Quiet Residential Area</p>
---	---

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA

AX 7-7900

SMITH & SCISCO Real Estate

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

NEW HOMES IN QUEENS:

<p>1 family Br. & Shingle, Semi Att., Gas Heat, 6 rooms, 3 spacious bedrooms, with every luxury and conveniences, you may own one of these fabulous homes at Price: \$15,500 <i>Low cash to all.</i></p>	<p>NEW TWO Family, Brick & Shingle; detached, on landscaped 40x100 lots, 10 Good sized rooms, 6 & 4, Gas heat; Really modernistic; Excellent locations: Price: \$23,500</p>
--	---

EXCLUSIVE: ROOSEVELT, L.I.

2 year old, Br. & Shingle det. on landscaped 53x100 lot, 7 rooms, 4 spacious bedrooms, 2 full baths, oil heat, other fine extras included: \$2,500 cash, takes over mortgage; \$94,000 pays all expenses; Price reduced for quick sale. Make appointment to see.

G.I.'s we are now in a position to obtain G.I. mortgages. Consult us before buying.

COUNTRY ESTATES, FARMS AND CAMP SITES
UP STATE NEW YORK. PRICES REASONABLE

ALLEN & EDWARDS

THIS WEEK'S SPECIALS

BAISLEY PARK — 1 family, 6 rooms and front porch, 2 bedrooms.
Price \$12,900
JAMAICA — Handyman Special, 7 rooms.
Price \$9,990
SPRINGFIELD GARDENS — 2-4 Room Apartments plus a store, Brick 1 car garage.
Price \$25,000
HEMPSTEAD — 100 x 100 — New custom built 3 bedroom ranch.

CALL BRANCH OFFICE, 809 BROADWAY, WESTBURY
Prompt Personal Service — Open Sundays and Evenings
LOIS J. ALLEN Licensed Real ANDREW EDWARDS
168-18 Liberty Ave. Estate Brokers Jamaica, N. Y.
OLYMPIA 8-2014 • 8-2015

BRONX

BRONX

BRONX — SUBURBIA IN NYC — ONE FARE ZONE BUY FROM A BUILDER WHO REALLY BUILDS NEW 1 FAMILY HOMES — INTERRACIAL SEMI-DETACHED

\$1,600 DOWN INCLUDES ALL FEES — G I APPROVED
COMBINED INCOME OF HUSBAND & WIFE ACCEPTED

\$35 PER WEEK COVERS
PRINCIPLE, INTEREST, TAXES, WATER, INSURANCE

• 6 ROOMS, BASEMENT, BUILT IN OVEN
• HOT WATER HEAT, BASE BOARD RADIATION

MODEL: 3004 ELY AVENUE

DIRECTIONS: By Car, North on Boston Road, Right turn on Baychester Ave. to Edson, left on Edson, 1 block to Adee Ave. Right on Adee, 2 blocks to model.
By Train: 7th Ave. IRT Subway to Baychester Ave. station and follow instructions above.

MODEL OPEN DAILY & SAT. & SUN. NOON TO DUSK

INTER-RACIAL PREVIEW NEW MYSTERY MODEL

NOW
5 MODELS
TO SEE

BASIC
Cape Cod ... \$14,290
Ranch \$15,990
Split Level .. \$17,990
Deluxe
Side Split ... \$20,490
Plus New Mystery Model

ONLY 10% CASH Donbar Estates

"Stand For Quality and Progress"
Directions: Southern State Parkway to Exit 22 (Post Ave.). Turn right on Post Ave. south to Old Country Road. Turn left on Old Country Road 1 mile to Urban Ave. Turn left on Urban Ave. 3 blocks to Broadway. Turn right on Broadway to New York Ave. and models.

In Westbury, L. I.
Phone EDgewood 3-4666

WHY PAY RENT? SECURE YOUR OWN HOME!

\$700
HOLLIS - 7-Room Brick
Finished basement; 2-car
garage. Expansion attic.
\$17,800 \$89 moth

ST. ALBANS
2-family, 4 & 3. Modern.
Garage. Full basement.
Asking \$14,000
\$30 month

SPRINGFIELD GARDENS
The 2 family buy of the
month. 4 rooms up, 5
down. Everything modern.
Why Pay Rent?
One apt. pays all.
\$18,000 \$25 week

Belford D. Harty, Jr.
132-37 154th St., Jamaica
FI 1-1950

NEW! NEW!

ST. ALBANS, SPRINGFIELD GARDENS, SOUTH OZONE PARK & RICHMOND HILL

1 & 2 FAMILY

With every luxury and conveniences these homes can be yours from \$14,850 to \$23,500.

HOLLIS

1 family, detached, 6 rooms, oil heat, wood burning fireplace, nr. transportation and schools, many extras.
\$15,300

HAZEL B. GRAY

Lic. Broker
109-30 MERRICK BLVD.
JAMAICA
Entrance 109th Rd.
AX 1-5858 - 9

SACRIFICE SALE

Due to illness, forced to sell brand new home at Post Jefferson, L.I. 8 large rooms, 80x100 plot, split level, modern throughout. You can either buy or lease. Asking \$16,200. No Brokers. Call owner at Barclay 7-6196.

INTERRACIAL "HOMES TO FIT YOUR POCKET"

These homes are exclusive with LIST REALTY ONLY \$290 DOWN TO ALL SO. OZONE PARK \$7,900

1 family, detached, 1 car garage, 5 master rooms, many extras will be left to you. Nr. schools, shopping and transportation. \$56 A MONTH PAY ALL
BAISLEY PARK \$9,900

1 family, 6 master rooms, detached, oil heat, finished basement, many extras. Located on a beautiful tree shaded street, only a few minutes to huge shopping, schools, transportation. A very small down payment needed.
\$65 A MONTH PAYS ALL

SPRINGFIELD GARDENS \$11,900

2 family, 6 rooms, det., handy man special, lovely area, nr. shopping, schools and trans. Low down payment to all. Why Pay Rent — Live Rent Free. Call for appointment now.

DON'T WAIT — DON'T HESITATE

SO. OZONE PARK \$9,900

1 family, det., oil heat, finished basement — off Rockaway Blvd. 5 1/2 master rooms, nr. everything — Move right in.
\$64 A MONTH PAYS ALL

Call our experienced salesmen for better homes. We have a large selection to fit your pocket. Move High In, Pick Up Service.

LIST REALTY

135-30 Rockaway Blvd.
So. Ozone Park
Van Wyck Express to Rockaway Blvd. exit-OPEN 7 days a week
JA 9-5100

FARMINGDALE

(Nassau County)

\$8,990

Two family immediate occupancy. One or two apartments or live rent free with \$115.00 monthly income. Modernization needed. Basement. Garage 100 x 100 plot.

WON'T LAST LONG AT THIS ... L-O-W, L-O-W P-R-I-C-E!!!

TRADE REALTY

333 Conklin St. (Hempstead Turnpike)
Farmingdale Ch 9-0022

HOLLIS

8 room house, 1 family, 3 bedrooms, 1 1/2 baths, automatic heat, construction: Nassau, 2 car garage.
Asking \$18,500

ST. ALBANS

2 family house, 2 four room apartments, automatic heat, construction: Brick and frame, plot 40x100. One apartment pays all.
Asking \$20,000

JAMAICA

One family house, 7 rooms, four bedrooms, automatic steam heat, modern, low down payment to all, civilian, F.B.A. and G.I. mortgages arranged.
Asking \$10,500

Daniel W. Johnson

LICENSED REAL ESTATE BROKER
APPRAISALS

RENTALS - MANAGERMENTS
200-23 LINDEN BLVD.
ST. ALBANS 12, N. Y.
Laurelton 7-8400

SOUTH OZONE PARK—2 fam house (Inter.) & garage. Excellent condition. Sacrifice. \$12,500. NO DN PAYMENT TO GL. Johnson, 155-87 114th Rd., GL 4-8019

INTERRACIAL GI \$200 CASH CIV. \$300 CASH

DON'T Look Further!
READ THIS AD and see for yourself.

All exclusive with BETTER REALTY SPRINGFIELD GARDENS \$10,500

Detached, legal 2 family, 2 separate entrances, full basement, automatic heat. Valuable extras included.

LIVE RENT FREE JAMAICA \$9,990

Detached 40x100, 7 rooms, 4 bedrooms, full basement, garage, oil unit. Owner leaving State.

HURRY! SEE THIS TO-DAY BAISLEY PARK \$8,990

The 1 family home is situated in beautiful Baisley Park area, near Scenic Lake, boasts of finished knotty pine basement, new modern kitchen, new gas unit, garage, fully equipped with extras.

HURRY!
BRING SMALL DEPOSIT

ST. ALBANS \$10,990

Detached, 30x100, 2 separate apts, full basement, oil unit, 2 car garage, many extras included. Both apts. vacant.

MOVE RIGHT IN
LIVE RENT FREE

WE have many 1 & 2 family homes—One to fit your pocket book.

"ALWAYS A BETTER DEAL"

BETTER REALTY

159-12 HILLSIDE AVE.
JAMAICA

Parson Blvd. & 8th Ave. Sub.
OPEN 7 DAYS A WEEK
9:30 A.M. TO 8:00 P.M.

JA 3-3377

INTERRACIAL HEMPSTEAD, L. I. GOOD BUY

8 room house with fireplace and 2 car garage, 2 kitchens, 2 baths, separate entrances, oil hot water, A1 neighborhood. Used as mother and daughter or 1 family. Small Down Payment.

Price \$16,000

VICTORIA MILLER
IV 3-6024

ALBANY WESTLAWN PARK

3 1/2 miles from city line on Western Ave. Turn left at stop light Western Shopping Center to Ableman Ave.

New triumph in value scores smashing hit. We invite comparison with costlier suburban homes. Large living room, 3 large bedrooms, modern kitchen, wall oven, full dry basement. Gas heat, extra large attached garage, ceramic tile bath, space available for an extra bedroom 10'x11' that can be finished for a nominal sum. Landscaped lot 100'x150', hard road, school bus, mail delivered to your door, shopping center and houses of worship nearby. These homes are custom built with best materials and workmanship and are in an area of beautiful homes.

Priced at \$14,900

FHA TERMS ARE AVAILABLE

ERNEST E. MALPASS

Western Ave. & Alving Blvd.
Albany 3
Phone Albany 89-1986

LAKE FRONT - LAKE VIEW

Vacation - Year Round Sites
\$50.00 down - Priced from \$495.00 - Year Round Ranch from \$4,000 - LONG LAKE AT ANCRAM - (4 miles from Capake, N.Y.) From Hawthorne Circle take Taconic Parkway to JACKSON CORNERS RD. - Turn right to ANCRAM, then left, follow signs. - WH 8-6900.

ROSENDALE HOMES near new Campus Elm Western Ave. Dist. from \$17,300 - \$1,500 down. Tel. Albany 2-2427, 2-6828.

State Jobs

PROMOTION

(Continued from Page 10)

clusive of the Division of Laboratories and Research and Institutions) and must have served continuously on a permanent basis in the competitive class for one year preceding the date of examination as a senior sanitary engineer. In addition, candidates must be licensed to practice professional engineering by the State of New York on or before the last day for filing applications. You must state on your application the number of your license and the other information requested.

7077. Principal Statistics Clerk. Department of Health, \$4,300 to \$5,310 in five annual salary increases. One vacancy in the Main Office, Albany. Only a General List will be established as a result of this examination. Candidates must be permanently employed in

the competitive class in the Department of Health and must have served continuously on a permanent basis in the competitive class for one year preceding the date of examination as senior statistics clerks.

7085. Senior Account Clerk. New York State Thruway Authority, \$3,480 to \$4,360 in five annual salary increases. One vacancy in Elmore. To be eligible to take the written test, candidates must be permanently employed in the competitive class in the New York State Thruway Authority and must have served continuously on a permanent basis in the competitive class for three months preceding the date of examination in clerical positions (including clerks, stenographers, typists and machine operators) allocated to grade 3 or higher.

7084. Head Account Clerk. New York State Thruway Authority,

\$5,840 to \$7,130 in five annual salary increases. One vacancy in Elmore. Candidates must be permanently employed in the competitive class in the New York State Thruway Authority and must have served continuously on a permanent basis in the competitive class for one year preceding the date of examination as principal account clerk.

7086. Senior Social Worker. Workmen's Compensation Board, Department of Labor, \$5,020 to \$6,150 in five annual salary increases. One vacancy in the Binghamton Office. Preference in appointment will be given to employees in the promotion unit where the vacancy exists, after which certification will be made from the general list. Candidates

must be permanently employed in the competitive class in the Workmen's Compensation Board, Department of Labor, and must have served continuously on a permanent basis in the competitive class for one year preceding the date of examination as social worker.

7079. Supervising Psychiatric Social Worker. Department of Mental Hygiene, \$5,140 to \$7,490 in five annual salary increases. Three vacancies: one each at Willard State Hospital, Wassaic State School and the Main Office in New York City. Candidates must be permanently employed in the competitive class in the Department of Mental Hygiene and must have served continuously on a permanent basis in the competitive class for at least one year prior to the date of examination as senior social worker (psychiatric) or senior psychiatric social worker and must meet the following requirement: **Minimum Training:** satisfactory completion of two full years of graduate study in a recognized school of social work, preferably with a master's degree. In order to receive additional credits for psychiatric training and experience, candidates are requested to indicate clearly on their applications: (1) number of graduate credits obtained or degree received, (2) major or area of graduate special-

ization, and (3) agencies in which field work was done.

7080. Principal Dentist. Institutions, Department of Mental Hygiene, \$10,750 to \$12,760 in five annual salary increases. One vacancy in Central Islip State Hospital, and one in Hudson River State Hospital. Candidates must be permanently employed in the competitive class in one of the Institutions of the Department of Mental Hygiene and must have served continuously on a permanent basis in the competitive class for one year preceding the date of examination as associate dentist or for two years preceding the date of examination as senior dentist.

7082. Head Janitor. Department of Public Works, \$4,080 to \$5,050 in five annual salary increases. One vacancy at Syracuse. Candidates must be permanently employed in the competitive class in the Department of Public Works and must have served continuously on a permanent basis in the competitive class for one year preceding the date of examination as supervising janitor.

7081. Assistant Civil Engineer (Bridges and Grade Separation). Department of Public Service, \$6,140 to \$7,490 in five annual salary increases. One temporary vacancy in Albany. Candidates must be permanently employed in the competitive class in the Department of Public Service and must have served continuously on a permanent basis in the competitive class for one year preceding the date of examination in an engineering position allocated to grade 15 or higher.

7072. Senior Key Punch Operator-IBM. \$3,300 to \$4,150 in five annual salary increases. For promotions within promotion units, within entire departments, and to other departments. To be eligible to take the written test, candidates must be permanently employed in the competitive class in State departments or institutions and must have served continuously on a permanent basis in the competitive class for three months preceding the date of examination in positions allocated to grade 3 or higher.

LEGAL NOTICE

LATHROP, MILDRED B.—P 2294/1958. CITATION.—THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, TO PUBLIC ADMINISTRATOR OF THE COUNTY OF NEW YORK, JESSIE MARKS, ELIZABETH B. MARKS, JANE BRUCE RODMAN, ROWLAND BRUCE and DAYTON BRUCE, and to MAXWELL BRUCE, if living, and if he died ab intestate to the decedent herein, in his executors, administrators, legatees, devisees, assignees and successors in interest whose names and places of residence are unknown and to all other heirs at law, next of kin and distributees of MILDRED B. LATHROP, the decedent herein, whose names and places of residence are unknown and cannot, after diligent inquiry, be ascertained being the next of kin and heirs at law of Mildred B. Lathrop, deceased, SEND GREETING:

WHEREAS, the Petitioners, CHRISTINA E. CHISHOLM, who resides at 103 East 75th Street, New York, New York, and BANKERS TRUST COMPANY, having a principal place of business at 16 Wall Street, New York, New York, have lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date the 10th day of February, 1956 relating to both real and personal property, duly proved as the Last Will and Testament of Mildred B. Lathrop, deceased, who at the time of her death a resident of 103 East 75th Street, New York, New York.

THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 8th day of September, one thousand nine hundred and fifty-eight, at half-past ten o'clock in the forenoon of that day, why the said Will and Testament should not be admitted to probate as a Will of real and personal property.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS HONORABLE Joseph A. Cox, Surrogate of our said County of New York, at said county, the 28th day of July, in the year of our Lord one thousand nine hundred and fifty-eight.

PHILIP A. DONAHUE, Clerk of the Surrogate's Court

CITATION.—The People of The State of New York, By the Grace of God Free and Independent TO: (1) MARGORIE DAY DOODY; (2) SHEILA MARY DOODY; (3) MATHEEN ANN DOODY; (4) ROBERT MICHAEL DOODY, an infant over fourteen years of age; and (5) COLETTE JENNIFER DOODY, an infant under fourteen years of age, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of ROBERT W. DAY, deceased, who at the time of his death was a resident of the City, County and State of New York, Send Greeting:

Upon the petition of THE CHASE MANHATTAN BANK, a New York corporation, with offices at No. 40 Wall Street, New York 15, N. Y.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 9th day of September, 1958, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of THE CHASE MANHATTAN BANK, as executor of the last will and testament of ROBERT W. DAY, deceased, should not be judicially settled.

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

Witness, Honorable JOSEPH A. COX, a Surrogate of our said county, at the County of New York, the 11th day of July, in the year of our Lord one thousand nine hundred and fifty-eight.

PHILIP A. DONAHUE, L.S. Clerk of the Surrogate's Court

LEGAL NOTICE

At a Special Term, Part II, of the City Court of the City of New York, held in and for the County of New York, at the Courtroom, 62 Chambers Street, in the Borough of Manhattan, City and State of New York, on the 30th day of July, 1958, PRESENT: HON. JAMES E. MULCAHY, Justice. In the Matter of the Application of LOUIS NEISTAT and ANITA NEISTAT for themselves and on behalf of PETER BENJAMIN NEISTAT, an infant, asking for leave to change their names to LOUIS NYE, ANITA NYE and PETER BENJAMIN NYE. Upon reading and filing the joint Petition of LOUIS NEISTAT and ANITA NEISTAT, duly verified the 20th day of July, 1958, praying for leave to assume the names of LOUIS NYE and ANITA NYE, and for their child PETER BENJAMIN NEISTAT to assume the name PETER BENJAMIN NYE, respectively, in the place and stead of their present names, and the birth certificate of ANITA ROTHELM, bearing No. 10178 reciting that she was born in the Borough of Bronx, City and State of New York on the 26th day of August, 1922, and the birth certificate of PETER BENJAMIN NEISTAT, bearing No. 159-54-10477 reciting that he was born on the 1st day of February, 1954, in the Borough of Manhattan, City and State of New York, and the reasons stated in the Petition being satisfactory to the Court, and no objections appearing to the proposed change of name.

NOW, on motion of HALPERIN, MORRIS, GRANETT & COWAN, attorneys for the Petitioners, it is hereby

ORDERED, that LOUIS NEISTAT, born May 1, 1912, ANITA NEISTAT and PETER BENJAMIN NEISTAT, be, and they are hereby, authorized to assume the names of LOUIS NYE, ANITA NYE and PETER BENJAMIN NYE, respectively, and by no other names, on and after the 8th day of Sept. 1958, provided that this order, and the papers upon which it is granted, be filed within ten (10) days from the date hereof in the Office of the Clerk of this Court, and that a copy of this order be published once within twenty (20) days after the entry thereof in the "Civil Service Leader," a newspaper published in the County of New York, City of New York, and that proof of publication thereof be filed within forty (40) days thereafter in the Office of the Clerk of this Court, and after the foregoing requirements are complied with the Petitioners and their child shall be known by the names of LOUIS NYE, ANITA NYE and PETER BENJAMIN NYE, which they are hereby authorized to assume.

Enter, JAMES E. MULCAHY J.C.C.

'58 MERCURYS
TERRIFIC DISPLAY—ALL MODELS & COLORS IN STOCK
Also Used Car Closeouts
'54 STUDE Coupe Automatic
'53 FORD Sedan Fordomatic
'53 OLDS Sedan Hydramatic and many others
MEZEY MOTORS
Authorized Lincoln-Mercury Dealer
1229 2nd Ave. (64 St.)
TE 8-2700 Open Even

IN YONKERS . . .
'58 ENGLISH FORDS
AS LOW AS \$1495
AS WILLS MOTORS
22 Riverdale Ave. Yonkers 3-5446
Lo. Ml.

EXCEPTIONAL BUY
'52 RAMBLER WAGON
CLEAN . . . \$395
MEYER THE BUYER
1875 Broadway (near 62 St.)
PL 7-6910

FOR IMMEDIATE DELIVERY
'54 VOLKSWAGEN . . . \$795
'53 DODGE Sedan, clean, sharp . . \$545
'52 BUICK Very clean . . . \$340
'52 CHRYSLER Clean . . . \$495
MEYER THE BUYER
1875 Broadway (near 62 St.)
PL 7-3910

AUTO INSURANCE
\$10 DOWN - PLATES A TONCE
8 MONTHS TO PAY
Open 10 AM to 7 PM, Sat. 11:14 4 PM
L. STARK
2565 7th Ave. (148th St.)
WA 6-6639

From \$10 Down Plates at Once!
Easy Payments
Any Car, Any Driver, 10 Minute Service
OPEN SAT. XYZ Brokerage
BE 3-2290
Terrible Pay plan . . . \$25.00 Down. PLATES in ONE HOUR. Open 11:19 P.M. DAVID HIRSCHORN . . . EV. 6-8728.

BUY YOUR NEW or USED RAMBLER ON OUR CLUB PLAN AND SAVE \$\$

• RAMBLER SMASHES ALL SALES RECORDS
• Costs Less than most Foreign Cars
• Priced from only \$1780. Immediate Delivery.

Learn all about our CLUB PLAN—Fill in and mail this coupon.

DE SALES RAMBLER MOTORS
(Oldest and Most Reliable Rambler Dealer in N. Y.)
1524 BUSHWICK AVE. B'KLYN GL 3-7100
Rambler Model & Yr. Desired
NAME
ADDRESS
TELEPHONE
CAR FOR TRADE

NEW AUSTINS \$1599
HONEST 45 MILES PER GAL.
equipped with Heater, Defroster, Directional Signals
FULL 1 YEAR WARRANTY ON PARTS & LABOR
B'KLYN'S ONLY AUTH. DEALER
MG • AUSTIN-HEALY • MORRIS
Service on All Foreign Cars
KING SPORTCARS
1011 Union Ave. (cor. Tilden) B'klyn
HY 5-5070

See it first at MEZEY
SAAB-93
ECONOMICALLY PRICED FOR CIVIL SERVICE EMPLOYEES
MEZEY MOTORS
In. Ml. AUTHORIZED LINCOLN-MERCURY DEALER
1229 2nd AVE. (64 St.)
TE 8-2700

JUST ONE LEFT
BRAND NEW
1957 DE SOTO
EXCEPTIONAL BUY
JACKSON MOTORS CO.
Authorized DeSoto - Plymouth Dealer
94-15 NORTHERN BLVD. IL 7-2100

IN ADVANCE!
20% OFF
Manual Rates
TO PREFERRED RISK AUTO OWNERS
ON AUTO LIABILITY INSURANCE
COME IN, PHONE OR WRITE
STATE-WIDE INSURANCE COMPANY
A Capital Stock Company
152 West 42nd St., New York 36
BRyant 9-5200

LEFTOVER SALE!
Drastic Reduction on New
1957 PLYMOUTHS
BRIDGE MOTORS, Inc.
2346 Gr. Concourse, Bx. (183 St.)
CY 5-4343

HEADQUARTERS FOR USED CARS
We carry many fine Used Cars ranging from \$99 to \$2199.
JACKSON MOTORS CO.
Authorized DeSoto Plymouth Dealers
94-15 NORTHERN BOULEVARD
IL 7-2100

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

SAVE MONEY BUY YOUR NEW or USED CAR -- AND TIRES -- IN A GROUP

For FREE information—Fill in and mail this coupon to:
Automobile Editor, Civil Service Leader, 97 Duane St., N. Y. 7

Date

Kindly advise how I can buy my car in a group and save. It is understood that I am not obligated in any way.

Car desired (New) (Used)

Model

Year

Name

Address

Telephone

The Civil Service Leader does not sell new or used cars or any automotive merchandise. This is a service exclusively for the benefit of our readers and advertisers.

YOU NAME THE TERMS
YOU BUY HERE
SIGN HERE AND PAY HERE
OUR INSPECTION — YOUR PROTECTION
ARMORY GARAGE 39th Year
DE SOTO PLYMOUTH DEALER
Home of Tested Used Cars
926 CENTRAL AVE. CORNER COLVIN 2-3381
ALBANY
Open Even. TH 10 P.M.

Study Aid for NYC Fireman Exam

The following continues the questions and answers in the last fireman test held by New York City.

14. A fireman has complained to his lieutenant about drafts from loosely fitting windows in the bunk area of the firehouse. Several weeks pass and the condition has not been corrected. Of the following, the most appropriate action for the fireman to take at this time is to (A) ask the captain if the lieutenant has reported his complaint (B) ask his lieutenant how the matter is coming along (C) circulate a petition among the other members of the company to have this condition corrected (D) write to the office of the Chief of the Department about the matter (E) write to the Uniformed Firemen's Association about the matter.

15. In answering an alarm, it is found that the fire has been caused by "smoking in bed," setting fire to the mattress. The man is safe but the mattress is blazing. After putting out the flame, the mattress should be (A) turned over and left on the bed (B) immediately ripped open and the stuffing examined (C) taken into the bathroom and soaked in the tub (D) taken to the street and the stuffing examined (E) thoroughly soaked in place by means of a hose stream.

16. As a probationary fireman, you get an idea for improving equipment maintenance and mention it to an older member. At the next company inspection, your superior officer publicly praises this man for his excellent suggestion — but it is your idea. The action you should take in this situation is to (A) tell the other members of the company the whole story after the inspection (B) ask for advice from another older member (C) forget about the incident since this man will probably be helpful to you in return (D) do nothing about it but next time make your suggestion to your superior officer (E) warn the older man that you won't permit him to get away with stealing your idea.

17. The first rule of hosemen is

to place themselves in the line of travel of a fire whenever possible. Of the following, the most valid reason for this rule is that (A) danger to firemen from heat and smoke is reduced (B) shorter lines are necessary (C) the opportunity to control the fire is increased (D) danger to fire equipment is reduced (E) life-saving rescues are facilitated.

18. Of the following types of fires, the one which presents the greatest danger from poisonous gas fumes is a fire (A) in drugs (B) in groceries (C) in cotton cloth (D) in paper (E) in unfinished furniture.

19. Fires in prisons and mental hospitals are particularly dangerous to life chiefly because their inmates usually (A) live under crowded conditions (B) live in locked rooms (C) ignore fire safety regulations (D) deliberately start fires (E) cannot be trusted with fire extinguishers.

20. "In fighting fires, use the smallest amount of water sufficient to put out the fire." In general, this advice is (A) good; mainly because it will conserve the water supply (B) bad; mainly because it will increase the danger of the fire spreading (C) good; mainly because it will require the use of fewer hose lines (D) bad; mainly because it will take longer to put out the fire (E) good; mainly because it will reduce water damage.

21. The Fire Department has criticized the management of several hotels in New York City for failure to call the Fire Department promptly when fires are discovered. The most probable reason for this delay by the management is that (A) fire insurance rates are affected by the number of fires reported (B) most fires are extinguished by the hotels' staff before the Fire Department arrives (C) hotel guests frequently report fires erroneously (D) it is feared that hotel guests will be alarmed by the arrival of fire apparatus (E) many fires smolder for a long time before they are discovered.

22. A fireman, taking some clothing to a dry cleaner in his neighborhood, noticed that inflammable cleaning fluid was stor-

ed in a way which created a fire hazard. The fireman called this to the attention of the proprietor, explaining the danger involved. This method of handling the situation was (A) bad; the fireman should not have interfered in a matter which was not his responsibility (B) good; the proprietor would probably remove the hazard and be more careful in the future (C) bad; the fireman should have reported the situation to the fire inspector's office without saying anything to the proprietor (D) good; since the fireman was a customer, he should treat the proprietor more leniently than he would treat other violators (E) bad; the fireman should have ordered the proprietor to remove the violation immediately and issued a summons.

23. Traditionally firemen have attacked fires with solid streams of water from hose lines. A new development in fire fighting is to break up the solid water stream as it leaves the hose nozzle into a large number of tiny droplets, called a fog stream. Of the following claimed advantages of a solid stream, as compared to a fog stream, the one that is most valid is that a solid stream (A) has greater cooling effect per gallon of water (B) causes less water damage (C) results in less drain on the water supply (D) involves less risk of walls collapsing (E) can be used at a greater distance from the fire.

24. A fireman caught a civilian

attempting to re-enter a burning building despite several warnings to stay outside of the fire lines. The civilian insisted frantically that he must save some very valuable documents from the fire. The fireman then called a policeman to remove the civilian. The fireman's action was (A) wrong; it is bad public relations to order people about (B) right; the fireman is charged with the responsibility of protecting lives (C) wrong; the fireman should have explained to the civilian why he should not enter the building (D) right; civilians must be excluded from the fire zone (E) wrong; every person has a right to risk his own life as he sees fit.

25. A lieutenant orders a fireman to open the windows in a room filled with smoke. He starts with the window nearest the entrance and follows the wall around the room until all the windows are opened. The most important reason for using this procedure is that he can (A) avoid stumbling over furniture (B) breathe the fresher air near the walls (C) locate unconscious persons at the same time (D) avoid the weakened floor in the middle of the room (E) find his way back to the entrance.

26. "One purpose of building inspections is to enable the fire department to plan its operations before a fire starts." This statement is (A) incorrect; no two fires are alike (B) correct; many

fire-fighting problems can be anticipated (C) incorrect; fires should be prevented, not extinguished (D) correct; the fire department should have detailed plans for every possible emergency (E) incorrect; fires are not predictable.

27. A recent study in New York City showed that false alarms occur mostly between noon and 1 P.M. and between 3 and 10 P.M. The most likely explanation of these results is many false alarms are sent by (A) school children (B) drunks (C) mental defectives (D) arsonists (E) accident victims.

28. A superintendent of a large apartment house discovered a fire in a vacant apartment. After notifying the fire department, he went to the basement and shut off the central air conditioning system. In so doing, the superintendent acted (A) wisely; escape of gas fumes from the air conditioning system was prevented (B) unwisely; the fire would have been slowed down by the cooling effect of the air conditioning (C) wisely; the air conditioning system was protected from damage by the fire (D) unwisely; the air conditioning system would have expelled smoke from the building (E) wisely; spread of the fire by means of a forced draft was prevented.

14.B; 15.D; 16.D; 17.C; 18.A; 19.B; 20.D; 21.D; 22.B; 23.E; 24.B; 25.E; 26.E; 27.A; 28.E; 29.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Public Works Dist. 4

The daughter of Mrs. Lillian Hamill, our head account clerk, Public Works District 4, Rochester, is touring Europe following her graduation from Nazareth College.

Another graduate enjoying travel in Europe is the daughter of Mr. and Mrs. Chas. W. Donnelly. Mr. Donnelly is in charge of general maintenance, overseeing all maintenance work on highways and bridges.

The June bride this year among CSEA chapter members was Francis Zury, stenographer, in the general office, who honeymooned in Florida after her marriage to Peter Bonnacht. All good wishes are extended to the happy couple.

Congratulations to our fellow-workers in Public Works who passed their senior clerk and senior stenographer examinations recently.

Nan Claus's daughter returned to Rochester for her vacation. She has been attending Miss Katherine Gibbs Secretarial School in New York City. Nan came to us from the Department of Taxation and Finance in Albany about three years ago.

Rochelle McDaniels has recently joined our general office staff as a clerk. Hulda Turner is also a new employee, with title of clerk and assigned to the above office.

Rose Gagliano of Payroll recently went with friends to St. Anne de Beaupre, and other points of interest in Eastern Canada. One of the highlights of the trip was attending a performance of "Much Ado About Nothing" by the Shakespearean players at Stratford, Ontario.

John Muench, senior civil engineer, conducted a group of Boy Scouts to Camp Massiweepe.

Charles MacKenzie, associate civil engineer, is touring the Blue Ridge Parkway. He will take a "bus man's holiday" and look over the dams.

Brooklyn State

The Mental Hospital Guild held its general meeting at the hospital on July 11. Dr. Nathan Beckenstein, director of the hospital, guest speaker, talked on the newer trends in patient care. The Guild awarded prizes.

The second annual picnic sponsored by the Mental Hospital Guild of the hospital was held at Cunningham Park. Five hundred and eighty-eight patients attended. Games and other activities were supervised by the re-

creation department. Refreshments were served. Dr. Beckenstein attended.

A farewell party was given by the employees to Mr. and Mrs. John F. McCauley. Mr. McCauley was business officer. He has been promoted to senior business officer at the Wassaic State School. The chapter wishes him every success in his new endeavor.

David Carey and James Donegan are enjoying a sojourn in Eire.

It is with regret that the chapter reports the death of the following employees: Vincent Gebbia, Samuel Lorimer and Mrs. Deserti Alexander. They will be missed very much by their co-workers at the institution.

Chapter sympathy was expressed to Edward Boyle on the recent death of his brother; to Hannah Tinney on the death of her brother, Hugh Tinney, to Mr. and Mrs. Torres on the death of Mrs. Torres' mother; also to William Brown on the death of his mother, and to William Graham on the death of his mother.

Best wishes to the following employees who recently retired from the institution: Mrs. Emily Pemenella, Anthony Prezioso and Oscar Bushery.

Congratulations to Mr. and Mrs. Roger McSweeney on their bundle of joy, the birth of a girl.

The following employees are making a good recovery in sick bay: Annie Carroll, Mae Rebhan, Mary DaCosta.

Rochester Public Works, 10

Congratulations are in order for three Department of Public Works highway engineers in District No. 4, Rochester.

During the past year, John Muench, George Russell and Richard Barley have each attained professional status by passing all three parts of the New York State professional engineer examination appointment as assistant.

Each of the men holds a permanent appointment as assistant civil engineer and now, having become licensed professional engineers, will be eligible to compete for the position of senior civil engineer.

Great Meadows

The annual family picnic of the Great Meadows correctional institution chapter, CSEA, at Comstock, was held at Greene's Grove, Lake Hadley. About 150 attended. The arrangements committee was

comprised of C. Clark, chairman, K. E. Corew, G. E. Driscoll and J. A. Daley. John Davidson, chapter president, and Captain James J. Walsh, a new appointee at Great Meadows, assisted. Joseph P. Conboy, director, and Mrs. Conboy were guests of the chapter.

Plans are being set up for social get-togethers throughout the fall and winter. Mr. Davidson is to appoint a committee.

A. J. Donnelly, field representative, CSEA, Assn. Headquarters of Albany also attended as a guest of the chapter.

Long Island Park Police

The Long Island State Parkway Police chapter, CSEA, has received its charter. Membership is 129 which include commissioned grade officers. The Parkway Police at one time were members of the Long Island Inter-County Park chapter, but because of different working conditions and various other requirements of the Police Department, the formation of a separate chapter resulted. The present officers are: President is D. D. Rozzi, vice president, S. Grala; Secretary, R. Lahn, treasurer, R. Borchers.

Colleran Gets Post As Asst. Commission

ALBANY, Aug. 11—Walter M. Colleran has been named an Assistant Industrial Commissioner for the State Labor Department, and assigned to the department's New York City office.

In a second appointment, announced by Acting Industrial Commissioner Charles W. Halloran, Howard T. Robinson was named special assistant to the Commissioner.

Both new appointees were sworn in at ceremonies attended by Governor Harriman.

Mr. Colleran is an attorney and graduate of Manhattan College and Fordham Law School. He is a former member of the Regional War Labor Board and the Regional Wage Stabilization Board.

Mr. Robinson is a resident of Buffalo and since 1950 has been an international representative for the International Union of Electrical, Radio and Machine Workers, AFL-CIO. He also is a member of the Governor's Advisory Council on Farm and Food Processing Labor. He is chairman of the Buffalo Coordinating Council on Negro Affairs.

"Say You Saw It in The Leader"

Where to Apply for Public Jobs

The following directions tell where to apply for public jobs and how to reach destinations in New York City on the transit system.

NEW YORK CITY—The Department of Personnel, 96 Duane Street, New York 7, N. Y. (Manhattan) two blocks north of City Hall, just west of Broadway, opposite The Leader office. Hours 9 to 4, closed Saturdays, except to answer inquiries 9 to 12. Tel. COrtlandt 7-8880. Any mail intended for the NYC Department of Personnel, other than applications for examinations, should be addressed to the Personnel Department, 299 Broadway, New York 7, N. Y. Mailed applications for blanks must be received by the department at least five days prior to the closing date. Enclose self-addressed envelope, at least nine inches wide, with six cents in stamps affixed.

STATE — Room 2301 at 270 Broadway, New York 7, N. Y., corner Chambers Street, Tel. BArelay 7-1616; State Campus and lobby of State Office Building, Albany, N. Y., Room 212; State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, closed Saturdays; Room 400 at 155 West Main Street, Rochester, N. Y., Wednesdays only, 9 to 5. Also, an information office has recently been opened at 221 Washington Street, Binghamton. All of foregoing applies also to exams for county jobs conducted by the State Commission. Apply also to local offices of the State Employment Service, but only in person or by representative, not by mail. Mail application should be made to State Civil Service Department offices only; no stamped, self-addressed envelope to be enclosed.

U. S.—Second Regional Office, U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. (Manhattan). Hours 8:30 to 5, Monday through Friday; closed Saturday. Tel. WATkins 4-1000. Applications also obtainable

Boards of Examiners of separate at main post offices, except the New York, N. Y., post office. agencies also issue applications for jobs in their jurisdiction. Mail applications require no stamps on envelope for return.

TEACHING JOBS — Apply to the Board of Education, 110 Livingston Street, Brooklyn 1, N. Y.

NYC Travel Directions
Rapid transit lines for reaching the U. S., State and City Civil Service Commission offices in New York City follow:

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

U. S. Civil Service Commission — IRT Seventh Avenue local to Christopher Street station; IND trains A, B, F, D, AA or CC to Washington Square.

Data on Application by Mail

All three jurisdictions, Federal, State and City, issue application blanks and receive filled-out forms by mail. Both the U.S. and the State accept applications if postmarked not later than the close of that date. But for NYC exams, observe the rule for receipt of requests for applications at least five days before the closing date.

New York City and the State issue blanks and receive back filled-out applications by mail if six-cent-stamped, self-addressed envelope of at least nine inches wide, is enclosed.

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

Board of Education, Teaching Only — Board of Examiners, Board of Education, 110 Livingston Street, Brooklyn 1, N. Y. Hours 9 to 4:30, except Saturdays and Sundays. Tel. ULster 8-1000.

ACTIVITIES OF EMPLOYEES IN STATE

Newark State School

Kenneth P. Van Huben, senior stationary engineer at Newark State School since 1937, recently was appointed principal stationary engineer at the State Psychiatric Institute in New York City, as a result of passing high on a civil service examination.

Mr. Van Huben is a graduate of Edison Technical High School in Rochester. During World War II, he served in the U. S. Navy from February 1943 to February 1946 aboard the U.S.S.P.C. 1546 and 1547, holding the rank of motor machinist mate 1st class. In April 1945, he began his engineering career as a power plant helper at the State Agricultural School at Industry. In 1946, he transferred to Willard State Hospital, where he was promoted to stationary engineer in 1949. From September 1950 to May 1952, he served in the Army in the Korean conflict, being stationed with the 343rd General Hospital Unit, and holding the rank of Sergeant 1st class. He was appointed stationary engineer at Rockland State Hospital, Orangeburg, in 1952, which position he held until his transfer to Newark State School in 1957.

Just prior to leaving Newark, Mr. Van Huben served as instructor to a class in stationary engineering, Part I, which was set up by the In-Service Training Division of the Department of Civil Service.

William Gaboury, safety officer at Newark State School, is on sick leave. His many friends wish him a speedy recovery.

Harold T. Mason, secretary, and Willard Stebbins, of the Senate Finance Committee, visited Newark State School, and toured the institution. They were particularly interested in the staffing of the institution, patient care, maintenance, and the need for new facilities.

Mrs. Theresa Pitrella has been promoted to senior stenographer in the Medical Office as the result of passing a recent civil service examination.

William Stevens and Clayton Greene, attendants, spent last week at Camp Dittmer with 25 Boy Scouts from the school.

Mr. and Mrs. Alfred Crescibene and son recently spent a week in Cleveland, O.

Jane Calnon, head nurse, spent a weekend in Norfolk, N. Y., visiting her mother and sister.

Mr. and Mrs. John Delmastro are on a vacation in Italy.

Mr. and Mrs. Elmer Welcher recently enjoyed a trip to Corning. While there, they toured the glass factory.

Several employees on B. H. 2 recently enjoyed a picnic with Willis Axtell at Sodus Point.

West Dorm 3 employees entertained Mr. and Mrs. Laverne Beach at a picnic at Roseland Park Wednesday evening. Mr. and Mrs. Beach are leaving to work at Syracuse State School.

Mr. Coles Holland is reported to be ill at his home on Myrtle Avenue.

John Young, practical nurse, has returned to Newark State School and is now employed on B. H. 3.

Mrs. Nellie Jess is a patient in the Employee's Wing at the Vaux Memorial Hospital.

Mrs. Lillian Brown has returned to her duties in the physiotherapy department following her recent illness.

Lois Sweet and Carolyn Howley recently enjoyed a trip to New Hampshire on their vacation.

William Stevens attended a meeting of the Mental Hygiene Association in Albany.

Robert Rawden is confined to his home in Sodus by illness.

Mr. and Mrs. Ralph Best are spending their vacation on a trip through Virginia and other southern states.

Recently 420 young boys enjoyed a picnic on Parson's Field. A program of games, relays, and contests was conducted. Prizes were given the winners of all events. A bountiful picnic supper was served. Later, 473 working girls were entertained in a similar manner.

The Rochester State Hospital softball team played the Newark State School All-Stars on Tuesday, July 22nd, on Parson's Field. The teams enjoyed a picnic supper after the game.

Joseph Collins and family have moved from Elmira to East Union Street, Newark, N. Y.

Colin Woodgates is ill at his home in Palmyra.

Charles Antoni of the Budget Division, Department of Mental Hygiene, visited the institution.

Mrs. Ann Quinn, staff attendant, and Mrs. Mary Moorhead, supervising nurse, attended a meeting at Rochester State Hospital concerning the health insurance program for state employees. The meeting was conducted by Edward D. Meacham, director of personnel services, State Civil Service Department.

William Beity, who has been ill in the Newark-Wayne Community Hospital for the past five weeks, has been taken to the Strong Memorial Hospital in Rochester for further treatment.

George Marcella is confined to his home in Clyde by illness.

John A. Pratt has transferred from ward services to the Safety Department. His many friends wish him success in his new position.

Mrs. Mary Moorhead, William Stevens, Mr. and Mrs. Gerald Manley and Mr. and Mrs. Floyd Fitchpatrick attended the Western Conference meeting at Trout Brook Inn in Caledonia.

At the last civil meeting Mrs. Edna VanDeVelde was presented with a purse in appreciation of her 13 years of faithful service as treasurer of the association.

The following employees are on vacation: Mrs. Marie Schmuck, Gordon Bogart, Angelo San Angelo, Raymond Bell, Alex Pizzirusso, John Cill, Anthony Crescibene, Charles DeBout, Clair Coon, Orville Decker, Robert Jericho, Josef Marton, Claude Clair, Miss Lillian Pelsher, Head Nurse, Mrs. Ann Bartron, Head Nurse, Mrs. Evelyn Armstrong, Head Nurse, Mrs. Alberta Sheehan, Travis Spencer, and Leonard Miller.

Mt. Morris

The annual picnic of the Mt. Morris Hospital chapter, CSEA, was held in the Field House. More than 100 attended. Much credit for an enjoyable evening for all goes to Shirley Montemarano and her committee.

Our deepest sympathy to Sarah Loudin on the loss of her husband, Robert Loudin.

The marriage of Philip Lopez Jr., son of Mr. and Mrs. Philip Lopez Sr., and Gail Sherwood, daughter of Dr. and Mrs. George Sherwood was solemnized at the Mt. Morris Assumption Church.

Irene Pellor, daughter of Mrs. Lettie Pellor, and Charles Geer were married at the Methodist Church, Genesee.

Margaret Fancher and her two children left by plane on a trip to St. Louis.

Catherine Chiolino and Ruby Bryson are enjoying their vacations on a western tour.

Mary Hanby recently visited her sister-in-law in the state of Wyoming.

Dr. and Mrs. Armstrong and family are at Cayuga Lake.

Leona Rosborough who has been a patient at Warsaw Hospital has returned to her duties in the Dietary Dept.

Oliver Longhine vacationed in Canada.

Mildred Grover spent a week end recently with her father in Tionesta, Pa.

Phoebe Smith spent a day last week at Chaffee, N. Y.

Congratulations to Dr. and Mrs. James Judd on the birth of a son.

Carl Fietog of the Laboratory has returned from vacation and Kenneth Diehl will begin his vacation next week.

Dr. Mendez has returned after a trip to Mexico.

Irene Lavery will be superintendent of Dept. K of Home Arts and Antiques at the New York State Fair in Syracuse, August 29 to Sept. 6.

Anne Poturnay is vacationing in Wyoming, N. Y.

While on vacation Dorothy Crowley spent some time at Conesus Lake and also entertained her son, who was home from St. Louis, and her aunt.

Isabelle Chapel has been on sick leave.

Betty Sanderson is on an extended leave of absence.

Welcome to our new employees, Charles Campbell, Housekeeping; Wilbur Clinton, Grounds; Roy Richardson, Dietary.

Elizabeth Forbes and Raymond Denby were married in Holy Angels Church. Elizabeth is the

CRAIG COLONY STUDENTS COMPLETE FIRST YEAR

Students received caps and chevrons signifying completion of their first year of nursing studies at Craig Colony School of Nursing. Front row, from left, Joseph Julian, instructor of Nursing; Diana Thompson, Rolonda DeRyoke, Joanne DuPolito, Monica Simpson, Marguerite Mott, Mary Parker, Mrs. Ruth Jones, Acting Principal. Rear row, John Cipolla, instructor of nursing; Roy Moore, Sarah Histed, Susan Kelly, Carole Aiken, Agnes Teiteworth, Joan Ukasinski, Phyllis Lancere, Fendora Rennells, Roseann Runfola, Lawrence Magliore and Robert Miller, instructor of nursing.

daughter of Mr. and Mrs. John Forbes.

Psychiatric

Meetings of the Psychiatric Institute chapter, CSEA, have been suspended during the hot weather. The next meeting will be held in the latter part of September. We welcome as new members Clifton Thomas, Carlos Perez, Peter Lynch, A. Fagundo, and K. Sterling.

All who wish to join should contact any member of the membership committee or any chapter officer.

Bon voyage to Cora Mae Sheets, chapter vice president, and R. Bannister on their trip to Europe. Also to vacationers B. Romeo, J. Hannigan, J. Porpora, L. Russo, Charles Morley and Mr. and Mrs. Charles Hagesmeier who took a trip to California.

A reception was held for pensioners M. Dowdall, A. Elder, A. Lavin, Dr. H. Godwin, O. Gumbs and M. Waite. Also 25 year Service Pins were presented to Dr. P. Politan and N. Costello.

Six employees of the engineering department were presented with certificates for completion of Fundamentals of Stationary Engineering, Part II Course, by Dr. Lawrence C. Kolb, director of Psychiatric Institute, Salvatore Butero who gave the course received an Instructor's Certificate. We are all hoping for the recovery and return to duty of the chairman of our membership committee, Harold Pierce, recently hospitalized for surgery.

We welcome back to duty Michael Reynolds who was ill at St. Elizabeth's Hospital and who is now recuperated.

Our congratulations to Ruby Donovan and Catherine McCausland upon their promotion as Head Housekeeper and Assistant Housekeeper respectively.

The outing sponsored by the Metropolitan Conference at Jones Beach proved a great joy to those who were fortunate enough to attend.

Our congratulations and very best wishes go to our treasurer, Mary Bayo, on her marriage to Joseph A. Garofoli, Jr., at St. Patrick's Cathedral.

President Salvatore Butero attended a meeting of the Mental Hygiene Association in Albany. Many resolutions were passed by the delegates and we hope if they are adopted and passed by the Legislature they will benefit everyone.

Manhattan State

The Manhattan State Hospital chapter officers and members welcome into the CSEA the following new members: Almeda Gardner, Barbara Robinson, Murray Colmer, Agnes Rimann, and Arlene M. Fong.

The next regular meeting of the chapter will be held in the

Assembly Hall at the Hospital during the second week of September. The date will be announced. This will be one of the most important meetings of the year because the legislative matters which affects our salaries, pensions and other benefits will be the topic of discussion and preparation. Your delegates will be going to Albany in October, and they must be advised and directed as to your needs. We all have known that every trip to the grocer is a strong reminder of the inadequate pay we are receiving these days. It is also good to keep in mind that election time is rolling around again for the politicians, and our bitter disappointment when our pay increases were juggled around until there were no pay increases.

Deepest sympathy is extended to Mrs. Margaret Pfaff on the recent death of her husband, and to Erick Eich, on the loss of his wife.

The following employees are on the sick list and we hope they will recover soon: Chris Sullivan, Anthony Sayers, Matt Walsh and Ed. Fletcher.

The recent death of Henry Schumborn has left an empty spot. Deepest sympathy is extended to his wife and family.

The chapter's blood donor program will be resumed in September, and it is hoped that the usual fine response will be given by the employees.

Ray Brook

About 200 members and friends enjoyed Ray Brook chapter's annual picnic at the Ray Brook Picnic Grounds. The main feature was barbecued chicken, prepared by a crew headed by Emmett Durr. Everyone enjoyed the various games which were available for the young and old.

One of the highlights of the picnic was the softball game between various members of the CSEA chapter. The round and square dancing in the evening in the open pavillion proved to be entertaining for all; music was provided by the Rhythmeers. Much of the credit for this successful picnic should be given to the picnic committee, consisting of Harry Sullivan, chairman, Eugene McAuliffe, Marion Schroeder, Rose Johnson, Arthur Johnson, Emmett Durr, Eunice Cross and Nina Perry; this committee worked very hard preparing for this event. Also, thanks should be given to Marguerite Sweeney and her crew of nursing staff for their fine job in serving the food, and for all the other volunteer workers who did so much to make this picnic the success it was.

President Eugene McAuliffe has appointed the following new committee chairmen for 1953-1954: membership, Evelyn Brady; sick, Eunice Cross; ways and means, Mr. Emmett Durr; publicity, Rose

Johnson, resolutions, Mr. Emmett Durr. The television committee is a standing one, consisting of Mr. Durr, Harry Sullivan and Nina Perry. The grievance committee chairman will be appointed later.

The membership committee for 1958-59 consists of Evelyn Brady, chairman; Nina Perry, Mildred Bean, Loreita Bala, Elsie Patterson, John Bala, Harry Sullivan, and Orlin LaFleur.

Congratulations to Fred and Harriet Lupino who recently won a two-week trip to Japan on an area TV show.

Dr. John Eisenhower, a member of the medical staff at Ray Brook, his wife, Mary Jo, and their son, Johnny, have recently returned from a trip to the West. Dr. Eisenhower attended the American College of Chest Physicians' Meeting in San Francisco. The family travelled to San Diego and Apple Valley where they visited relatives, and then to Post Falls, Idaho, where they spent the remainder of their vacation visiting their families.

Also just returning from vacation is Rose Mary Post, chief dietitian. Miss Post spent most of her time while on vacation at Miami Beach, Florida.

Welcome to the following new employees: Wylda Hall, Marion Witherill, Shirley Fromaget and Joseph Bilow.

Public Service, Albany

The Albany Public Service Commission chapter, CSEA, elected officers and representatives as follows: Edward E. Burke, president; Walter H. Bulson, vice president; Andrew J. Carroll, treasurer; Anna M. Yaroszczak, secretary; and Patricia M. Harding, assistant secretary.

Elected as representatives were Thomas R. Moore, accounting and rates; Thomas J. Brady, administrative, legal, and research; Dorothy McDowell, clerical; Daniel Daey, engineering; Edgar S. Rose, Jr., technical; and Kathryn L. Leibert, stenographic.

The chapter will hold its annual steak roast at Sunset Park on Wednesday, September 10. Mrs. Barbara Berrington is chairman of the committee in charge.

5 ON A & C LIST

ALBANY, Aug. 11 — The New York State Department of Civil Service has announced that five persons are eligible for the position of senior calculating machine operator, Employees' Retirement System, Department of Audit and Control. They are: Beatrice Gregory, Clarksville, rating 10115; Alice McDermott, Albany, rating 10070; Marion V. Whitbeck, Loudonville, 9140; Alice S. Murphy, Watervliet, 9055, and Edna J. Holman, Troy, 8740.

Salary for this title is \$3,300-\$4,150.

BE SURE YOU are prepared to PASS YOUR

Civil Service Test—the EASY ARCO WAY

SAVE Time Worry Money

- Administrative Asst. \$3.00
- Accountant & Auditor \$3.00
- Apprentice \$3.00
- Auto Engineman \$3.00
- Auto Machinist \$3.00
- Auto Mechanic \$3.00
- Ass't Foreman (Sanitation) \$3.00
- Ass't Train Dispatcher \$3.00
- Attendant \$3.00
- Bookkeeper \$3.00
- Bridge & Tunnel Officer \$3.00
- Captain (P.D.) \$3.00
- Car Maintainer \$3.00
- Chemist \$3.00
- C. S. Arith & Vac. \$2.00
- Civil Engineer \$3.00
- Civil Service Handbook \$1.00
- Claims Examiner (Unemployment Insurance) \$4.00
- Clerk, GS 1-4 \$3.00
- Clerk 3-4 \$3.00
- Clerk, Gr. 2 \$3.00
- Clerk, Grade 5 \$3.00
- Complete Guide to CS Jobs
- Correction Officer \$3.00
- Dietitian \$3.00
- Electrical Engineer \$3.00
- Electrician \$3.00
- Elevator Operator \$3.00
- Employment Interviewer \$3.00
- Federal Service Entrance Exams \$3.00
- Fireman (F.D.) \$3.00
- Fire Capt. \$3.00
- Fire Lieutenant \$3.50
- Fireman Tests in all States \$4.00
- Foreman-Sanitation \$3.00
- Gardener Assistant \$3.00
- H. S. Diploma Tests \$4.00
- Home Training Physical \$1.00
- Hospital Attendant \$3.00
- Resident Building**
- Superintendent \$3.00
- Housing Caretaker \$3.00
- Housing Officer \$3.00
- How to Pass College Entrance Tests \$2.00
- How to Study Post Office Schemes \$1.00
- Home Study Course for Civil Service Jobs \$4.95
- How to Pass West Point and Annapolis Entrance Exams \$3.50
- Insurance Agent & Broker \$3.50
- Investigator (Loyalty Review) \$3.00
- Investigator (Civil and Law Enforcement) \$3.00
- Investigator's Handbook \$3.00
- Jr. Accountant \$3.00
- Jr. Attorney \$3.00
- Jr. Government Asst. \$3.00
- Jr. Professional Asst. \$3.00
- Janitor Custodian \$3.00
- Jr. Professional Asst. \$3.00
- Laborer - Physical Test Preparation \$1.00
- Laborer Written Test \$2.00
- Law Enforcement Positions \$3.00
- Law Court Steno. \$3.00
- Lieutenant (P.D.) \$4.00
- Librarian \$3.50

- License No. 1—Teaching
- Common Branches \$3.00
- Maintenance Man \$3.00
- Mechanical Engr. \$3.00
- Maintainer's Helper (A & C) \$3.00
- Maintainer's Helper (E) \$3.00
- Maintainer's Helper (B) \$3.00
- Maintainer's Helper (D) \$3.00
- Messenger (Fed.) \$3.00
- Motorman \$3.00
- Motor Veh. Oper. \$3.00
- Motor Vehicle License Examiner \$3.00
- Notary Public \$2.50
- Nurse Practical & Public Health \$3.00
- Oil Burner Installer \$3.50
- Park Ranger \$3.00
- Parole Officer \$3.00
- Patrolman \$3.00
- Patrolman Tests in All States \$4.00
- Playground Director \$3.00
- Plumber \$3.00
- Policewoman \$3.00
- Postal Clerk Carrier \$3.00
- Postal Clerk in Charge Foreman \$3.00
- Postmaster, 1st, 2nd & 3rd Class \$3.00
- Postmaster, 4th Class \$3.00
- Power Maintainer \$3.00
- Practice for Army Tests \$3.00
- Prison Guard \$3.00
- Probation Officer \$3.00
- Public Health Nurse \$3.00
- Railroad Clerk \$3.00
- Railroad Porter \$2.00
- Real Estate Broker \$3.50
- Refrigeration License \$3.50
- Rural Mail Carrier \$3.00
- School Clerk \$3.00
- Sergeant (P.D.) \$3.00
- Social Investigator \$3.00
- Social Supervisor \$3.00
- Social Worker \$3.00
- Senior Clerk NYS \$3.00
- Sr. Clk., Supervising Clerk NYC \$3.00
- State Trooper \$3.00
- Stationary Engineer & Fireman \$3.50
- Steno-Typist (NYS) \$3.00
- Steno Typist (GS 1-7) \$3.00
- Stenographer, Gr. 3-4 \$3.00
- Steno-Typist (Practical) \$1.50
- Stock Assistant \$3.00
- Structure Maintainer \$3.00
- Substitute Postal Transportation Clerk \$3.00
- Surface Line Op. \$3.00
- Tax Collector \$3.00
- Technical & Professional Asst. (State) \$3.00
- Telephone Operator \$3.00
- Thruway Toll Collector \$3.00
- Towerman \$3.00
- Trackman \$3.00
- Train Dispatcher \$3.00
- Transit Patrolman \$3.00
- Treasury Enforcement Agent \$3.50
- War Service Scholarships \$3.00

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

Jobs Now Open In Local Govt.

The State Department of Civil Service announces a series of examinations for jobs in local governments. Candidates must be U.S. citizens and have been residents of New York State for one year immediately preceding the examination date, September 13, and residents of the county or political subdivision in which the position is located for varying periods, none of which exceed 12 months. Applications for these examinations will be accepted until August 15.

- The positions are:
- Chautauqua**
8486. Senior Account Clerk-Stenographer, \$3,617-\$4,119.
8528. Account Clerk-Typist, \$3,114-\$3,533.
- Erie**
8487. Assistant Medical Record Librarian, \$3,630-\$4,670.
- Essex**
8504. Account clerk, \$2,550-\$3,150.
- Orleans**
8505. Account Clerk, \$2,730-\$3,130.
8506. Account Clerk-Typist, \$2,800-\$3,200.
8507. Senior Account Clerk, \$3,000-\$3,400.

- Westchester**
8508. Assistant superintendent of maintenance & operation, Town of Harrison, \$4,350-\$5,750.
8509. Clinic supervisor (mental hygiene), \$5,810-\$6,980.
8510. Medical director, home care program, Prorate-half time position, \$8,310-\$10,630.
8511. Senior clerk (probate), \$3,780-\$4,860.
8512. Street commissioner, Village of Dobbs Ferry, Salary \$6,240.
8513. Street commissioner, Village of North Pelham, Salary \$4,440.
8514. Street commissioner, Village of Tuckahoe, Salary \$5,700.

8515. Superintendent of maintenance & operation, Town of Harrison, \$6,950-\$8,200.
8516. Superintendent of public works, Village of Irvington, \$8,750.
8517. Water & sewer maintenance man, grade I, Town of Greenburgh, \$4,628-\$4,928.
8518. Water & sewer maintenance foreman, Village of Briarcliff Manor, \$5,600.
8519. Water maintenance man, grade I, Village of Irvington, \$4,500.
8520. Water maintenance man, grade I, Village of Larchmont, \$4,877-\$5,677.
8521. Water works superintendent, grade III, Village of Irvington, \$6,200.
8522. Inspector weights and measures, \$3,460-\$4,420.
8530. Water maintenance man, grade I, Village of Croton, \$4,562.96-\$4,800.
- Wyoming**
8529. Highway foreman, \$2.10 an hour.

Mental Health Booklet Issued

ALBANY, Aug. 11 — An attractively designed and illustrated booklet on mental health has been issued by the State Mental Hygiene Department.

The booklet discusses the operations of the department and describes new therapies, improved methods of care now in use.

Single copies may be obtained free from the Office of Mental Health Education and Information, Department of Mental Hygiene, 217 Lark Street, Albany.

HELEN HALL AIDS HA SOCIAL WORK PROGRAM

William Reid, Chairman of the New York City Housing Authority announced the appointment of Helen Hall as part-time special consultant on social policy.

Miss Hall, director of the Henry Street Settlement, and nationally known in the field of social work, will advise the Authority on the establishment of a Social Consultation Unit. In the 1957 report on the Housing Authority made by City Administrator Charles L. Preusse the establishment of such a unit was recommended.

Miss Hall assumed her duties immediately. Her services will terminate when the social consultation unit begins to function in the fall.

"Say You Saw It in The Leader"

State Eligible Lists

- PROMOTION**
- UNEMPLOYMENT INSURANCE SECT., (Prom.) DIVISION OF EMPLOYMENT, DEPARTMENT OF LABOR**
1. Eusebio, Bartol E. \$580
 2. Menech, Sylvan 550
 3. Swadlow, Dorothy 5000
 4. Ross-Roll 5400
 5. Talbot, Laura 5455
 6. Treme, Henry G. 5075
 7. Poshman, Peter 5260
 8. Stahl, Leonard 5020
 9. Krumm, Rich J. 5510
 10. Lanesway, Walter E. 5810
 11. Sullivan, John T. 5957
 12. Hecht, Philip 5225
 13. Brooks, James 5355
 14. Schickman, Samuel 5050
- EMPLOYMENT SECURITY SECT. (Prom.) DIVISION OF EMPLOYMENT, DEPARTMENT OF LABOR**
1. Forward, Sumner, Rochester 5905
 2. Caine, Edward, Buavert 5535
 3. Lanesway, Walter, Sunnyside 5510
 4. Dawson, Thomas, Buchanan 5440
 5. Davis, Henry, Albany 5755
 6. Fishman, Peter, Hicksville 5700

- SENIOR STATE ACCOUNTS AUDITOR, (Prom.) FIELD AUDIT SECTION, DEPARTMENT OF AUDIT AND CONTROL**
1. Garbatino, Frank, Massena Pk 5255
 2. Shriener, Gerald, Bklyn 5895
 3. Polanski, Abraham, Bklyn 5050
 4. Moudon, Walter, Bklyn 5055
 5. Conway, Albert, Latham 5045
 6. Cohen, Seymour, Latham 5050
 7. Torres, Daniel, NYC 600
 8. Turan, John, Yonkers 600
 9. Harris, Clark, NYC 700
 10. Greene, Gerard, Amsterdam 750
 11. Frank Saut, NYC 775
- FIRE INSPECTOR NASSAU**
- Fuhrmann, Kurt, Mass. Pk. 5540
LeFr. Richard F., E. Rockaway 5299
Van Schalk, G. R., Pt. Wash. 5721
Goodman, Charles, Long Beach 5711
Salashi, Joseph S., Plainville 5505
Montano, Jack, N. Merrick 5279
McCart, Bernard F., Bellmore 5374
Gannon, John, Island Park 5363
Powis, Arthur A., Looset Valley 5102
- SENIOR SANITARIAN (Prom.) DEPARTMENT OF HEALTH ERIE COUNTY**
1. Manna, Walter E., Buffalo 5042
 2. Infantino, Charles, Buffalo 5042
 3. Kelly, Vincent, Buffalo 5008
 4. Ucak, John, Depew 5425

STATE TELLS HOW TO AVOID FOOD POISONING

ALBANY, Aug. 11 — The State Health Department has warned the public to take special precautions with food served in hot weather, to prevent food poisoning.

Among the rules: Keep cooked left-overs under refrigeration at all times, as well as meat, poultry, salads, pie fillings and sauces. Avoid handling food if you have a sore on your hands or a cold and always make certain eating utensils and dishes are clean.

VARITYPISTS

IBM Proportional Spacing Typists IN GREAT DEMAND

Prepare for highly PAID Positions in all Civil Service Categories—NEEDED NOW!!

AGE NO BARRIER

CATHERINE REIN'S

VARITYPING SCHOOL

874 Broadway, NYC GLAMERAY 7-8720

Sadie Brown Says: ADULTS!

Young People & Veterans

With our highly specialized Courses (listed below) you will be trained to fit into any of the leading industries.

AT COLLEGIATE you get what you pay for, AND MORE!

BUSINESS ADMINISTRATION

Jr. Accounting • Bookkeeping

EXECUTIVE SECRETARIAL

Stenography • Typing • Real Estate Insurance • Public Speaking • Advertising Salesmanship • Refresher Courses

DAY • EVENING • CO-ED

ALSO COACHING COURSES FOR EQUIVALENCY

HIGH SCHOOL DIPLOMA

AIR-CONDITIONED

COLLEGIATE BUSINESS INSTITUTE

301 Madison Ave. (32nd St.) PL 8-1872

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

4800 09, 05 ETADIN SHREU S DRD

CHIEF CLERK, (Prom.) COUNTY CLERK'S OFFICE, BRONX COUNTY

1. Schwartz, Rita, LI City 5057
1. Kim, Molde, NYC 5003
3. Metz Robert, NYC 5859
4. Dunn, Alfred, Bronx 5054
5. Jones, Francis, Bronx 5219

SENIOR CLERK, (Prom.) COUNTY CLERK'S OFFICE, RICHMOND COUNTY

1. Levinson, Lillian, Staten Isl. 8010
2. McGintick, E. L., Staten Isl. 8130

RETIREMENT SYSTEM INFORMATION REPRESENTATIVE, (Prom.) EMPLOYEES' RETIREMENT SYSTEM, DEPARTMENT OF AUDIT AND CONTROL

1. Furano, Daniel, Albany 5540
2. Rimmert, Matthew, Albany 5585
3. Malvan, Wilford, Albany 5545

PSYCHIATRIC SOCIAL WORKER NASSAU COUNTY

Helen B. Gurin, Val Stream 5509
Vincent P. DeFranco, Jr., Seafood 2700
Doris Schaffer, Uniondale 5000
Ruth Ulevsky, Colchester 5000
Bernice S. Wegman, Freeport 5000

PERSONNEL TECHNICIAN II NASSAU COUNTY

Bensacco, Marjory, Massapequa 5653
Weiss, Louie, Plainville 5292

IN BROOKLYN IBM

KEY PUNCH, SORTER, TABS COLLATOR & REPRODUCER OPERATION & WIRING

SECRETARIAL

Med., Legal, Exec., Elec. Typing
Switchbd, Compt., ABC Sten, Dictaph

PREPARATION FOR CIVIL SERVICE

Co-Ed. • DAY & EVE. • FREE Lifetime Placement Service

ADELPHI-EXECUTIVES

609 KINGS HWY. NI 5-6192-3
1660 FLATBUSH AVE. NY, Bklyn. Cal.

ENGINEER EXAMS

Jr & Asst Civil, Mech, Elec Engineer
Civil, Mech, Electr Engr-Draftsman
Junior & Assistant Architect

MATHEMATICS & PHYSICS

LICENSE PREPARATION

Engineer, Architect, Surveyor, Electrician, Stationary, Refrig, Port Engr.

MONDELL INSTITUTE

230 W. 41 St (7-8 Ave) WI 7-2057
Also Bronx, Bklyn, Jamaica, Hempstead
Over 48 yrs Preparing Thousands Civil Service, Technical & Engineer Exams

EVENING COURSES ASSOCIATE DEGREE and CERTIFICATE PROGRAMS

Chemical • Commercial Art
Construction • Advertising Production
Electrical • Accounting • Hotel
Mechanical • Petroleum • Retailing
Medical Lab • Industrial Mktg. & Sales

English • Social Science • Math

FALL REGISTRATION
September 9-10-11, 6-8 P.M.
Classes Begin September 12th
Tuition \$8 per Sem. Hour

REQUEST CATALOG 5

NEW YORK CITY COMMUNITY COLLEGE

300 PEARL ST., B'KLYN 1 • TR 5-4634

LEARN IBM

TABULATING — KEY PUNCH

At the Oldest Exclusive IBM, school IN NEW YORK CITY

Basic & Advanced Tabulating Courses
234 KEY PUNCH CLASS
STARTS EVERY MON. Tuition \$85
SHORT COURSES—DAY OR EVG
FREE Text Books—FREE Placement
No Experience Needed. Open 9 AM-9 PM
Come in. Call or Write
Machine Accounting School
200 W 42 St NY (11th Fl.) CH 4-7070

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

SCHOOL DIRECTORY

Business Schools

MONROE SCHOOL-IBM COURSES. Key Punch, Tabulating, Writing (APPROVED FOR VETS), Accounting, Business Administration, Switchboard (all live boards) Comptometry, Day & Eve Classes. SPECIAL PREPARATION FOR CITY, STATE & FEDERAL TESTS, East Tremont Ave. & Houston Rd., Bronx, KI 2-5600.

Secretarial

DRAKES, 154 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day-Night. Write for Catalog. DE 2-4840.

ORDER DIRECT—MAIL COUPON

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

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

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

Name

Address

City State

Be sure to include 1% Sales Tax

CSEA Counsel Report On Legislation

The following continues the serial publication of report by counsel to the CSEA of the Association's activities and accomplishments at the last session of the State Legislature:

EXTENDED ELIGIBILITY FOR SOCIAL SECURITY

A measure introduced by Senator Cuite and Assemblyman Marano to give public employees another opportunity to express their desire for Social Security was vetoed by the Governor on the recommendation of the Attorney General with a self-explanatory veto message which reads as follows:

"The Attorney General, in recommending disapproval of this bill, writes in part as follows:

"This bill amends the Retirement and Social Security Law to provide another opportunity for members of public pension and retirement systems in this State to determine whether they desire Social Security coverage.

"Our understanding of the Federal law is to the effect that a second opportunity of members of retirement systems to indicate a desire for Social Security coverage may not be extended in this way. Once desires have been expressed, the necessary referenda held and the contracts executed, those who did not express the desire for Social Security coverage become part of a group where the Federal law presently provides that such group may be brought under Social Security hereafter only as a group and without any individual choices on behalf of the employees included therein. If, for example, the State were to poll the group and find that a majority desired coverage, such coverage could only be extended to the group as a whole and not just to those who vote in the affirmative.

"... In view of the fact that the instant bill pending before you does not appear to comply with applicable Federal law, I am constrained to recommend disapproval thereof." The bill is disapproved.

EFFECTIVE DATE — REALLOCATIONS OR RECLASSIFICATIONS

A budget bill which became Chapter 325 of the Laws of 1958 was passed amending the Finance Law to provide that any reallocation or reclassification which would otherwise become effective on April 1, shall be effective on the first day of that bi-weekly pay period which is nearest to April 1.

This provision is a housekeeping provision to insure that reallocations will become effective as do salary increases and increments on the first day of the payroll period nearest to April 1 in order to avoid the necessity of computing two sets of salaries for each employee in any payroll period which April 1 occurs.

PAYROLL DEDUCTION OF DUES POLITICAL SUBDIVISIONS

Chapter 862 confers permission on political subdivisions to authorize the fiscal officer to deduct

Pilgrim State Nurse Alumni to Picnic

The Nurses Alumni Association is giving their annual picnic for the employees of Pilgrim State Hospital on August 20, at Heck-scher State Park to raise money for a scholarship fund for worthy student nurses. The festivities will include games, races, a beautiful baby contest, and a unique hat contest, refreshments. There will be prizes galore.

Generous support of this venture was extended to the Alumni Association by the contribution of many gifts by merchants of the Bayshore and Brentwood area.

The tickets are \$1. Children under 10 will be admitted free. Every one is to meet at parking field No. 2 at the park. Time: from noon until closing.

from the salary of employees the amount of dues in any duly organized association or organization of civil service employees provided the employees authorizes such deduction in writing.

The provision parallels the dues deduction authorization obtained for State employees through legislation enacted in 1956.

The legislative history of this bill was made particularly interesting by reason of the fact that it was one of the first measures introduced by Assemblyman John J. Conway, Association regional attorney, prior to his election to the Assembly which necessitated his resignation on January 1, 1958. The dues deduction bill was introduced by Mr. Conway on January 22 and was sponsored in the Senate by another legislator from Monroe County, Senator A. Gould Hatch.

It was fortunate that the measure was sponsored in the Assembly by one so familiar with the purpose and determination of the dues deduction legislation since it was the subject of sharp debate in the Assembly and was carried by a slim majority of affirmative votes. The opponents of the measure mistakenly believed that the bill would (1) force deductions on political subdivisions and would (2) force employees into association or organization membership. As ably debated by Mr. Conway it was pointed out that the measure was permissive with respect to political subdivisions in that they could either elect deduction or dues or not as the governing body might wish and also permissive with respect to employees. It has always been maintained by this Association that just as all employees should have the right to join any bona fide civil service association or organization, so they should also have an equal right not to join such organizations. Similarly just as membership is permissive so the employees who elect to join should be free to pay his dues either by payroll deduction or by direct payment.

To those employees and chapters in the political subdivisions who are interested it should be pointed out that the statute gives to the fiscal or disbursing officer authority to deduct dues. As a practical matter this would mean that the focal point of employee moves to obtain dues deduction authorization should be the comptroller, treasurer or other fiscal officer of the particular subdivision. In most instances we suspect that such officer might wish to obtain a resolution or direction further authorizing this action by the County Board of Supervisors, governing board of the particular

WINS ANOTHER IDEA PRIZE

Margaret Bunk, principal account clerk in the Babylon office of the State Department of Public Works, receives Merit Award and check for her suggested revision in the department's maintenance accounting system. This is Miss Bunk's second Merit Award. From left, T. B. Rogers, supervising maintenance engineer; E. J. McGinnis, assistant district engineer, Miss Bunk, Clementine M. Pearsall, president, District 10, Public Works chapter CSEA, and William A. Greenauer, head account clerk.

the Common Council or other subdivision.

It is also well to point out as a practical matter that in any such negotiations the field men and Executive Director of the Association, Mr. Lochner, should be kept informed in order that the requirements of the political subdivisions and of the Association with respect to working out details should all be considered before any irrevocable steps are taken.

MERIT AWARD BOARD — POLITICAL SUBDIVISIONS

A measure introduced by Senator Desmond and Assemblyman Dannebrock relating to the establishment of Merit Award Boards of certain political subdivisions was approved by the Governor as Chapter 51 of the Laws of 1958. The measure parallels the legislation enacted 10 years ago for State employees and authorizes a Merit Award Board for the purpose of rewarding employees for suggestions which result in a more efficient and economical operation of the government of the particular subdivision. It also authorizes an appropriation and expenditure for the purpose of a Merit Award Board.

PAYROLL DEDUCTION — RETIRED EMPLOYEES

Another measure introduced by Senator Helman and Assemblyman Malcolm Wilson which became Chapter 555 of the Laws of 1958 authorizes the Comptroller to deduct from the retirement allowance of any retired member such amount as the retired employee may authorize for the payment of insurance premiums to the cost of which the employer contributes.

This legislation was deemed necessary to specifically legalize the deduction of charges toward premiums of the State Health Insurance Plan from those employees already retired from the Employees Retirement System who elected to participate in the State Health Insurance Plan.

RETIREES AFTER 50 YEARS

Lacy Ketchum, district engineer, Utica District, State Department of Public Works (left), extends best wishes to George H. Armstrong, senior civil engineer, who is retiring after 50 years with the Department.

MRS. CULETON RETIRES

The Nursing Department of Roswell Park Memorial Institute recently honored Mrs. M. Culeton, R.N., at a retirement tea. At the tea, from left, L. E. McCombs, supervisor; E. Chandler, director of nurses; E. Noles, supervisor; Mrs. Culeton; P. Burns, director of nursing education; A. O'Connell, supervisor; and E. Schneider, attendant.

CAPITAL DISTRICT AIDES HOLD ANNUAL DINNER

Pictured at the 10th annual dinner of the Capital District Conference, Civil Service Employees Association, are, from left: Assemblyman Harvey M. Lifset, principal speaker at the dinner; Margaret Willis, vice president of the Conference; Alfonso Bivona, president of the Conference; Jeanette LaFayette, hostess of the party; and Joseph F. Feily, CSEA first vice president. More than 100 representatives of the various local chapters attended the dinner which was held at Rafael's Restaurant.

HOCHMAN APPOINTED TO BOARD FOR BLIND

ALBANY, Aug. 11 — Governor Harriman appointed Sidney P. Hochman of New York City as a member of the Commission for the Blind to succeed Winthrop K. Howe, Jr., of Rochester, whose term expired. Mr. Hochman is president of the Dryden Hotel Corporation and of Ace Builders Supply Company, Stuyvesant Polyclinic Hospital and a member of the President's Council of Yeshiva College of Arts, Stern College for Women and the Albert Einstein College of Medicine. He is vice president of the East Side Chamber of Commerce.