

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XVIII - No. 40

Tuesday, June 11, 1957

Price Ten Cents

Local Go
Six Retro

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

2

State Is Now Negotiating 3 Company Contracts On Health Insurance

HONORS YOUNG TALENT

Gunnar Nelson, chairman of the first annual talent contest at Gowanda State Hospital, awards Philip Rodrigues a check for \$30 as first prize winner in the contest. Leon Hines, master of ceremonies, center, awards Mary Jakubiac \$25 as second prize. Vito Ferro, president of the Gowanda chapter, CSEA, which sponsored the show, awards \$25 to Vicki Luine for placing third.

Past Reminds Pensioner Of How Much Better Off Employees Are Today

The staff of the State Division of Housing turned out in full to honor Joseph A. Urell, retiring director of the Bureau of Finance, at a luncheon at the Terminal Banquet Hall, New York City. Mr. Urell, 61, retired because of ill health. He gave 21 years of service to the State. He was given a solid gold wrist watch.

Mr. Urell, who started in Housing as a \$2,400 senior accountant in 1935 and wound up as one of three \$13,804 chief accountants in the State service, expressed his satisfaction with the improvement of working conditions.

"I think public servants are beginning to be recognized and treated more fairly," he said. "The projected Social Security and health insurance plans and other fringe benefits are very good. I'm only sorry they didn't come years ago when I could have had some benefit from them. The public servant, although he is still very much maligned and unappreciated,

is treated much better now than when I entered State service. At that time they had no grading, and we were paid by hit-and-miss methods. Now there's a minimum, increments, and even an extra increment after five years at the top of grade. Today, also, the policy of equal pay for work is more generally in effect."

Recalls Experiences

Relating his early experiences with the Division of Housing, Mr. Urell said his most pleasant business recollection was during the incumbency of Edward Weinfeld as Housing Commissioner. Mr. Weinfeld is now a Federal Judge.

"It was in Ed Weinfeld's time that we first got Al Smith's low-rent public housing program going," he said. "The Division was in its infancy and we had a challenge to meet and it was a pleasure to tackle a new program."

(Continued on Page 14)

BELLINGER APPOINTED TO UNIVERSITY COUNCIL

ALBANY, June 3 — Governor Averell Harriman appointed Donald B. Bellinger of Johnstown as a member of the Local Council of the State University Teachers College at Oneonta. Mr. Bellinger is the president of Bellinger Transportation.

ALBANY, June 10—Final negotiations are under way between the State and three insurance carriers to provide a comprehensive health insurance plan for State employees.

Following a 14-hour session last week, the Temporary Health Insurance Board authorized Alexander A. Falk, Board Chairman and President of the State Civil Service Commission to negotiate contract terms.

After a meeting of the Board today, final decisions are expected with respect to specific coverage benefits.

Contracts Being Worked Out

Chairman Falk and his staff are working out details of the contract with Blue Cross, Blue Shield, and the Metropolitan Life Insurance Company.

The Board also has approved Group Health Insurance and the Health Insurance Plan of New York City as alternate carriers for Part II (basic surgical and medical) and Part III (major medical) coverage.

What's Being Negotiated

Negotiations with Blue Cross and Blue Shield are for hospitalization and basic surgical and medical coverage. Negotiations with Metropolitan Life concern major medical coverage.

Specifications provide for alter-

nate carriers in areas where comprehensive medical care plans are already obtainable.

The Board chose carriers after receiving communications from the Civil Service Employees Association and other employee groups. Six insurance carriers submitted cost figures.

What Coverage Is Proposed

Companies offered:

Part I (hospitalization)—Semi-private rooms for a maximum of 120 days; general nursing care; use of operating and recovery rooms.

Part II (basic medical surgical)—Benefits for surgical services necessary in diagnosis and treatment of disease or injury, physical or mental; anesthesia, radiation therapy, physician's fees for hospital care.

Part III (major medical)—A maximum of \$7,500 medical expenses in any one year, and \$15,000 over a lifetime; artificial limbs and other prosthetic devices; payment for home and office visits by physicians.

The Board discussed the proposals submitted by insurance carriers with special consultants Charles Dubuar, chief actuary of the State Insurance Department, and Murray W. Latimer, industrial relations consultant of Washington, D.C.

McHUGH HONORS 16 FOR LONG SERVICE

ALBANY, June 10 — Commissioner of Correction Thomas J. McHugh presented pins and certificates to 16 employees of the central office of the department for 20 to 35 years of service.

The employees are: Sheridan Tufts, Anne A. Curry, Lorinda Day, John Geel Hayner, Genevieve G. Gorske, Helen T. David, Genevieve M. Donahue, Joseph, E. McNamara, William E. Cahin, William T. Fealey, Sarah E. Wesels, Helen C. Fontana, May C. Shaughnessy, Olive N. Acker, Ethel Stevens and Richard E. Woodward.

Harriman Pledges 'Equitable' Raises, Institution 40 Hours

ALBANY, June 10—Governor Averell Harriman said Republican leaders passed a major bill which was grossly inequitable to the majority of State employees, he complained, adding:

"I propose next year to recommend salary adjustments designed to correct the inequities of this year's legislation."

Regarding the work-week of State institution

employees, Governor Harriman commented that he broke the barrier of a 48-hour week for some 33,000 employees in 1956, adding: "And I am committed to bring this down to 40 hours as soon as this is practicable."

The Legislature this year passed laws cutting the work-week of institution employees, now on a 44-hour schedule, to 42 hours.

Sizeable U. S. Raise Is Strongly Backed By Senate Group

The staff of the U.S. Senate Post Office and Civil Service Committee has been directed by the committee chairman, Senator Neuberger (D-Ore.), to study costs of various salary increase proposals. The staff will make its report soon.

The committee has concluded that a sizeable pay raise for Federal employees is fully justified

and it is strongly seeking a plan that can be enacted into law this year.

The House Post Office and Civil Committee will begin hearings, on Thursday, June 13, on bills to raise the pay of postal employees.

Decision on hearing on bills for increasing the pay of classified civil service employees was postponed by the House group.

Four-Day Weekend

Mayor Robert F. Wagner issued an executive order whereby some employees may get a four-day weekend that includes Friday, July 5.

Employees who did duty half a day as a skeleton force on May 31, the day after Memorial Day, would be eligible, provided their agency is not in the so-called "essential" category.

Employees who had a four-day weekend over Memorial Day will be required to work on July 5.

CAPTAIN TUCKER APPOINTED

ALBANY, June 10 — Captain Morton H. Zucker of White Plains is the new staff judge advocate of Headquarters, New York Air National Guard.

150 DETECTIVES PROMOTED

The Board of Estimate approved the promotion of 150 detectives from third to second grade. This will reduce the number of third grade detectives from 1,879 to 1,729 and increase the second grade ranks from 273 to 423.

ROCKLAND STATE CHAPTER HOLDS ANNUAL DINNER

Guests at the annual dinner of the Rockland State Hospital chapter, CSEA, were, from left, the Rev. James F. Cox, Catholic chaplain; Mrs. Underwood Blaisdell; Frank Casey, CSEA field representative; Nellie Davis, president of the CSEA treasurer; Mrs. Alfred M. Stanley; Maxwell Lehman, Deputy City Administrator the City of New York; Mrs. Lewis C. Van Huben; John F. Powers, CSEA president; Lewis C. Van Huben, chapter president; Charlotte Clapper, member of the

board of directors, CSEA; Dr. Alfred M. Stanley, director of Rockland State Hospital, Virginia Leatham, chairman of the social committee, CSEA; Mrs. Frank Casey; Assemblyman Robert Walmsley (R., Nyack); Charles Lamb, 5th vice president, CSEA; Mrs. Galen E. Morstad; the Rev. Galen E. Morstad, Protestant chaplain, and H. Underwood Blaisdell, Rockland State Hospital business officer.

Blissful Lady

Lately, on buses, in subway trains, on billboards — seems to me just about everywhere I look — I've been meeting a beautiful lady. She's not only beautiful, but, oh, so happy!

Who is she? And why is she so happy? She's the homemaker who's thrilled because she'll never wash dishes again ... or dry 'em, either ... for now she's the happy owner of an automatic dishwasher.

To tell you and all New Yorkers more about the wonders of electric dishwashing, Con Edison and the top dishwasher manufacturers are sponsoring this "happy homemaker" campaign.

If you want the same wonderful, carefree feeling she has, treat yourself to the bliss of an automatic dishwasher. Besides permanent models, you have your choice of exciting portable dishwashers. You simply connect the hose of a portable dishwasher to your kitchen faucet, roll it out of the way after use. And even the top is handy as an extra work surface. Best of all, you'll be free of the messy, thankless job of dishwashing — forever!

And here's a special offer. Send for Con Edison's fact-packed folder on how to select the right dishwasher as well as tips on using it. Simply write Con Edison, Room 632, 4 Irving Place, New York 3, N. Y. Ask for "Dishwasher Folder."

P.S. to Husbands: This happy, contented feeling isn't confined to wives. You'll be smiling, too, with an automatic dishwasher in your house.

Uncle Wethbee

See Uncle Wethbee and Ted Antone on TV Mon. thru Fri. 11:30 a.m. - 12:30 p.m.

Con Edison

Dates for New Patrolman Test Are Set

The absentee rate for the patrolman medical test is running about 25 percent. The test, to which 2,933 eligibles, have been called, is being given until Wednesday, June 12. Candidates who pass are given appointments for the qualifying physical test which will be given in Van Cortlandt Park between June 17 and July 1.

October Opening

The absenteeism has underlined the necessity for the October opening of filing for the new patrolman written examination to start early in 1958.

July appointments, and disqualifications for medical or other reasons, will virtually exhaust the existing eligible list.

At the end of the third day of testing 855 candidates had passed, of 1,254 summoned, while 118 were rejected and 281 were absent.

More Local Governments Vote Social Security With Six Retroactive Quarters

ALBANY, June 10—The Livingston County Board of Supervisors unanimously voted to grant to all county employees Social Security coverage retroactive to six quarters.

The Board also voted to pay Livingston County employees on a semi-monthly basis. This pay schedule will become effective July 1. These two actions by the Board were largely the result of active encouragement by the Livingston County chapter of the CSEA, said Mrs. Lillian Perkins, publicity chairman.

Six quarters of retroactivity have been voted also for the employees of the following local subdivisions: Chautauqua County; Schenectady County; Schenectady City.

In Schenectady County, the towns of Niskayuna, Rotterdam, and Glenville are included. Employees of the City of Rochester and County of Monroe receive the same advantage.

In Schenectady County, the village of Scotia Board of Trustees voted not to give any retroactive Social Security to its employees.

The Board of Supervisors of Westchester County voted to accept Social Security for county employees, who desire it, retroactive to June 16, 1956.

Budget Director John Peterson said that there will be an additional cost of \$370,000 for Social Security under the retroactive phase.

The Westchester County Civil Service Employees Association requested the June 16, 1956 retroactive date.

Social Security is not available however, to Parkway Police. The Board's legislation committee was asked to determine whether an amendment of the State law could bring the Parkway Police under the plan.

Suffolk county voted six retroactive quarters.

CIVIL SERVICE LEADER
American Leading Newsmagazine
for Public Employees
LEADER PUBLICATIONS, INC.
87 Duane St. New York 3, N. Y.
Telephone: BErkman 3-6010
Entered as second-class matter October
2, 1930, 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

FINE MEN'S CLOTHES
AT FACTORY PRICES
THAT WILL AMAZE YOU
Kelly Clothes, Inc.
621 RIVER STREET TROY, N. Y.
2 Blocks No. of Hoosick St.

For the Graduate

Sunbeam
SUPER-CLOSE
SHAVEMASTER.
FOR HIM

AVAILABLE IN 6 COLORS

Now! An entirely new Sunbeam SHAVEMASTER — faster, closer, more comfortable than any other kind of shaver. This marvelous new Sunbeam has the scientifically precision honed Golden Glide head, lightning fast double-action cutter, and a new, faster armature type REAL motor.

SEE IT TODAY!

Civil Service Mart, Inc.
64 Lafayette Street, N. Y. C.
BE 3-6545

REAL ESTATE buys. See Page 7.

THE PUBLIC EMPLOYEE

By JOHN F. POWERS
President

Civil Service Employees Association

THE AGENDA of the special legislative session convening on June 10 will carry two items of interest to the employees of the political subdivisions.

One item seeks a change in the Finance Law to permit municipalities to borrow sufficient funds to provide retroactive coverage for their employees.

The other asks for a legislative change to increase the number of covered quarters of retroactivity for local employees from six to seven.

The provision regarding quarters is to employees of those local subdivisions whose legislative bodies are planning to grant them the full retroactive coverage under the recently passed State law. The full explanation of this change and why it is necessary appeared in The Leader issue of June 4.

Because of mechanical difficulties, unless this legislative change is granted, the employees of the local subdivisions will not receive the same treatment under the operation of the Social Security Law as the State employees, it is particularly disadvantageous to those employees in the local subdivisions who wish to retire this year and who have reached or will reach minimum retirement age under Social Security—65 for men, 62 for women—by December 31, 1957.

It is essential that this law be passed. We urge the employees of the local subdivisions at once to ask the State legislator from their district to vote for this legislation.

WESTERN GROUP TO HEAR POWERS AND LOCHNER

The Western New York Conference will meet June 15 at Mt. Morris Hospital, Mt. Morris.

The afternoon meeting will be called at 3:00 P.M. The afternoon speaker is Joseph D. Lochner, executive director, CSEA. Refreshments will be served at 6:00 P.M. at LaDelfa Hotel followed by dinner at 7 P.M.

The evening speakers will be Senator Austin Erwin and Assemblyman Kenneth Willard. John F. Powers, president, has been invited to install the officers. Joseph Felly, 1st vice president, CSEA, will be at both the afternoon and evening meetings.

The afternoon meeting for the State Division will be conducted by Celeste Rosenkranz, president, while Viola Demorest, chairman of County Division will conduct the afternoon meeting for the County Division.

The Mount Morris chapter is host to the Western Conference.

Oliver Longhine, is chapter president, Barrett, Mt. Morris Hospital, Mt. Morris. Send reservations to John Morris, N.Y.

EMPLOYEE WINS AWARD

Mrs. Della Heaney (right) is congratulated by Mrs. Edwiene Schmitt, president of the board of visitors, on receiving the Grace Wilson Whitehall Award for being the outstanding woman employee on ward service at Brooklyn State Hospital during the past year.

STATE PICKS 35 TOP-NOTCHERS FOR TRAINING

ALBANY, June 10 — Governor Averell Harriman announced the selection of 35 employees of State agencies for a year of special training in public administration beginning July 1.

The employees were nominated by their departments on the basis of superior work performance, talent for administrative work, and ability to profit from intensive training in government administration. Final selections were made by the Governor's Sponsoring Committee on Public Administration. The program is administered by the Department of Civil Service. Dr. Ronald Stout is co-ordinator.

The trainees will join with public administration interns in training institutes on New York State government general administration, personnel administration, budgeting and State finance, and a seminar in administrative problems. They will also receive special training from their respective agencies.

The trainees will spend most of their time in their regular jobs and will continue in their regular titles and salaries.

Names of Selectees

Following are the names of the trainees:

- Nathan Abramowitz, New York City, principal account clerk, Workmen's Compensation Board
- Edward T. Beaudett, Kenmore, senior factory inspector, Labor
- Jerry M. Cahill, Kenmore, senior truck mileage tax examiner, Taxation and Finance
- Nelson R. Carter, Schenectady, chief clerk (purchase), Division of Employment
- William Charles Cooper, Worcester, principal account clerk, State University Teachers College, Oneonta
- Francis J. Corr, Albany, senior audit clerk, Audit and Control
- Virginia De Mio, Cohoes, senior stenographer, Budget
- Elizabeth Eliwood, Albany economist, Commerce
- Wills E. Fox, Albany, senior account clerk, Civil Service
- George Gaspard, Rensselaer, principal offset printing machine operator, Social Welfare
- Frank J. Gebosky, Cohoes, research aide, Audit and Control
- Julia Geller, New York City, employment interviewer, Division of Employment
- James A. Griffin, Brooklyn, senior account clerk, Civil Defense Commission
- Marguerite D. Heald, Valatie, principal clerk (personnel), Health
- David Kargman, Levittown, special agent, Mental Hygiene
- Jack J. Korman, Bayside, junior administrative assistant, Alcoholic Beverage Control Division
- Ruth E. Lape, Albany, research aide, Commerce
- Howard Lout, Castleton, principal account clerk, Division of Employment
- Louis I. Mahr, Brooklyn, Administrative assistant, Mental Hygiene
- Ivan C. Mandigo, East Northport, supervising nurse, Mental Hygiene
- Cornelius P. McCarthy, Rensselaer, principal account clerk, Mental Hygiene
- Helen B. McDermott, Troy, professional education aide, Education
- Gladys Marian Moore, Albany, senior account clerk, Conservation
- Lawrence T. Mullen, Brooklyn, supervising factory inspector, Labor
- Helen Nester, Albany, principal clerk, Workmen's Compensation Board
- Carl E. Parker, Truxton, aquatic biologist, Conservation
- Louis F. Pasinella, Troy, senior truck mileage tax examiner, Taxation and Finance
- Joseph Pinto, Bronx, senior parole officer, Division of Parole
- Kathryn T. Rinaldi, Albany, senior clerk, Education
- Clifford Tallcott, Delmar, assistant director of welfare area, Social Welfare
- Gerald F. Walsh, Brooklyn, assistant electric engineer, Public Service Commission
- Gerald J. Walsh, Troy, principal account clerk, Public Works
- John J. Wheeler, Albany, senior clerk, Civil Service
- Frank D. Winters, Castleton, principal account clerk, Public Works
- Mrs. Rose Mary Zaffran, Rochester, administrative assistant, Health

- Elizabeth Eliwood, Albany economist, Commerce
- Wills E. Fox, Albany, senior account clerk, Civil Service
- George Gaspard, Rensselaer, principal offset printing machine operator, Social Welfare
- Frank J. Gebosky, Cohoes, research aide, Audit and Control
- Julia Geller, New York City, employment interviewer, Division of Employment
- James A. Griffin, Brooklyn, senior account clerk, Civil Defense Commission
- Marguerite D. Heald, Valatie, principal clerk (personnel), Health
- David Kargman, Levittown, special agent, Mental Hygiene
- Jack J. Korman, Bayside, junior administrative assistant, Alcoholic Beverage Control Division
- Ruth E. Lape, Albany, research aide, Commerce
- Howard Lout, Castleton, principal account clerk, Division of Employment
- Louis I. Mahr, Brooklyn, Administrative assistant, Mental Hygiene
- Ivan C. Mandigo, East Northport, supervising nurse, Mental Hygiene
- Cornelius P. McCarthy, Rensselaer, principal account clerk, Mental Hygiene
- Helen B. McDermott, Troy, professional education aide, Education
- Gladys Marian Moore, Albany, senior account clerk, Conservation
- Lawrence T. Mullen, Brooklyn, supervising factory inspector, Labor
- Helen Nester, Albany, principal clerk, Workmen's Compensation Board
- Carl E. Parker, Truxton, aquatic biologist, Conservation
- Louis F. Pasinella, Troy, senior truck mileage tax examiner, Taxation and Finance
- Joseph Pinto, Bronx, senior parole officer, Division of Parole
- Kathryn T. Rinaldi, Albany, senior clerk, Education
- Clifford Tallcott, Delmar, assistant director of welfare area, Social Welfare
- Gerald F. Walsh, Brooklyn, assistant electric engineer, Public Service Commission
- Gerald J. Walsh, Troy, principal account clerk, Public Works
- John J. Wheeler, Albany, senior clerk, Civil Service
- Frank D. Winters, Castleton, principal account clerk, Public Works
- Mrs. Rose Mary Zaffran, Rochester, administrative assistant, Health

Mrs. Lyons Will Retire

After 20 years of service, Mrs. Elizabeth Condon Lyons will retire from the Department of Social Welfare on June 24. Mrs. Lyons has also resigned as a member of the Classification and Compensation Appeals Board of the State. She was the first woman appointed by Governor Averell Harriman when the Board was reorganized in 1955.

Mrs. Lyons is the assistant director of the Bureau of Research and Statistics of the Department of Social Welfare. She is a graduate of Siena College, and has been elected to Who's Who Among the Students of American Colleges and Universities. She is the mother of two children, both of whom are practicing lawyers.

- port, supervising nurse, Mental Hygiene
- Cornelius P. McCarthy, Rensselaer, principal account clerk, Mental Hygiene
- Helen B. McDermott, Troy, professional education aide, Education
- Gladys Marian Moore, Albany, senior account clerk, Conservation
- Lawrence T. Mullen, Brooklyn, supervising factory inspector, Labor
- Helen Nester, Albany, principal clerk, Workmen's Compensation Board
- Carl E. Parker, Truxton, aquatic biologist, Conservation
- Louis F. Pasinella, Troy, senior truck mileage tax examiner, Taxation and Finance
- Joseph Pinto, Bronx, senior parole officer, Division of Parole
- Kathryn T. Rinaldi, Albany, senior clerk, Education
- Clifford Tallcott, Delmar, assistant director of welfare area, Social Welfare
- Gerald F. Walsh, Brooklyn, assistant electric engineer, Public Service Commission
- Gerald J. Walsh, Troy, principal account clerk, Public Works
- John J. Wheeler, Albany, senior clerk, Civil Service
- Frank D. Winters, Castleton, principal account clerk, Public Works
- Mrs. Rose Mary Zaffran, Rochester, administrative assistant, Health

Sponsoring Committee

The members of the Sponsoring Committee are:

- Arthur Levitt, State Comptroller, chairman; James E. Allen, Jr., Commissioner of Education; Paul H. Appleby, Director of the Budget; William S. Carlson, president, State University of New York; Edward T. Dickinson, Commissioner of Commerce; Alexander A. Falk, president, Civil Service Commission; Isador Lubin, State Industrial Commissioner; Harlan Cleveland, dean of Maxwell School, Syracuse University; William J. Ronan, dean, School of Public Administration and Social Service, New York University; and Milton D. Steward, executive assistant to the Counsel to the Governor.

SUGGESTION AWARD WINNER

Island State Park Department of Conservation, presents a merit certificate and a 25 cash award to Nathan Ballin, senior account clerk, for a time-saving suggestion submitted to the State Employees' Suggestion Program. Vincent Leitch, administrative officer, looks on as Mr. Ballin receives the award granted him by the Merit Award Board for the coding procedure he developed for use in locating the agency's purchase information.

State Exams Now Open

The New York State Department of Civil Service is accepting application for the following promotion tests. The tests are open to permanent employees in the Department of Public Works only.

The titles and salary ranges are: Assistant Architect, \$6,140-\$7,490; Senior Architect \$7,500-\$9,090; Assistant Civil Engineer, (Design), \$6,140-\$7,490; Assistant Sanitary Engineer, (Design), \$6,140-\$7,490, and Senior Building Construction Engineer, \$7,500-\$9,090.

Applications will be accepted until further notice and tests are held frequently.

OPEN COMPETITIVE

6040. SUPERVISOR OF HOSPITAL VOLUNTEER SERVICES, \$4,770-\$5,860. Three vacancies.

Open to any qualified citizen. Candidates must meet the following requirements: Graduation from a standard senior high school or possession of a high school equivalency diploma; and one year of satisfactory full-time paid experience in an administrative or supervisory capacity in a hospital volunteer service program; or two years of satisfactory full-time paid experience in a community organizational capacity working with individuals, groups, or agencies in such fields as public or mental health, welfare, rehabilitation, education or recreation; and graduation from a recognized college or university from a four-year course for which a bachelor's degree is granted with courses in psychology, recreation, occupa-

SUPERVISION COURSE ENDS AT MATTEAWAN

Employees who completed the recent course in fundamentals of supervision at Matteawan State Hospital are shown. Front row, from left, Mrs. O'Brien, Albert Narr, Vernon Best, Joseph F. Fitzgerald and Mrs. H. Master. Second row, Michael Sholdis, Ralph Carpenter, Dr. W. C. Johnston, Dr. John F. McNeill and Joseph Nameth. Third row, William Crosby, George Laidlaw, Roland Sanford, Richard Voght, and Foster Way. Not present at the time the picture was taken were, Claude J. Stephens, George Stanton, Pearl Rega, Irene Carson, William Norman, and Leo Lyman.

tional therapy, education, social group work, hospital or personnel administration or in related fields; or two years of additional experience as described under (a) above plus two years of additional experience as described under (b) above. Test date, Saturday, July 13. (Friday, June 14).

6039. SENIOR WELFARE CONSULTANT. (Mental Health), \$6,450-\$7,860. One vacancy in Syracuse. Open to any qualified citizen. Fee \$5. Candidates must meet the following requirements: completion of a two-year course in a recognized graduate school of social work; and one year of full-time administrative or supervisory experience in psychiatric social work in a mental hygiene or psychiatric clinic; and any one of the following: three more years of psychiatric social work case-work experience in an agency adhering to acceptable standards including either one year of full-time administrative or supervisory experience in psychiatric social work in a mental hygiene or psychiatric clinic or one year in teaching psychiatric social work experience with responsible participation in research; or a satisfactory equivalent of the foregoing experience. Test date, Saturday, July 13. (Friday, June 14).

6050. SENIOR CLINICAL PSYCHOLOGIST, \$5,840-\$7,130. 22 vacancies in State. Citizen, one year residence in State. Fee \$5. Ph.D. degree with specialization in psychology and 1 year of experience in clinical psychology. Test date, Saturday, July 13. (Friday, June 14).

6051. CLINICAL PSYCHOLOGIST, \$5,020-\$6,150. 44 vacancies in

State. Citizen, 1 years residence in State. Fee \$5. 30 graduate semester hours with courses in clinical psychology and testing; and 1 year of experience in clinical psychology. Test date, Saturday, July 13. (Friday, June 14).

6440. PSYCHOLOGIST. Erie County, \$4,510-\$5,485. Three vacancies. Fee \$4. (1) 60 graduate semester hours in psychology; and (2) one year of clinical experience psychological examination of children or mental defectives; or (3) equivalent training and experience. Test date, Saturday, July 13. (Friday, June 14).

6447. PSYCHIATRIC SOCIAL WORKER. Erie County. Examination to be held June 15. File by May 17. Applications are being accepted until further notice for the following jobs. Tests are held frequently and appointments made at various times.

147. Senior Social (Public Assistance).

152. Senior Social Worker (Child Welfare).

153. Senior Social Worker (Medical).

154. Youth Parole Worker.

169. Social Worker (in Medical Social Work, Psychiatric Social Work and Workmen's Compensation).

6042. SENIOR CIVIL ENGINEER, \$7,500-\$9,090. Two vacancies in Thruway Authority. Open to all qualified citizen. Fee \$5. Candidates must meet the following requirements: possession of a license to practice professional engineering in the State of New York on or before the last date for filing applications. You must state your license number and other necessary information in the appropriate place on your application; and two years of acceptable civil engineering experience. Test date, Saturday, July 13. (Friday, June 14).

6043. SENIOR SANITARY ENGINEER, (Design), \$7,500-\$9,090. Six vacancies in Albany. Open to all qualified citizen. Fee \$5. Candidates must meet the following requirements: license to practice professional engineering in the State of New York on or before the last date for filing applications.

(Continued on Page 13)

PAN AMERICAN Travel Bureau

Est. Since 1939
Atr.—Steamer—Bus Tickets, All Lines and Hotel Reservations. All over world—Free Information and Service
3509 B'way - FO 8-2031

AGENCY COPHRESI TRAVEL BUREAU

TOURS • CRUISES • TRIPS
AIR • STEAMSHIP
GROUP DISCOUNTS
822 Westchester Ave., Bronx
DA 3-2120

BUDGET VACATION SERVICE

for Civil Service Employees

put your VACATION in our hands

We plan with your enjoyment and budget in mind

PACKAGE TRIPS & TOURS

• reservations • travel tickets • Itineraries

no extra charge for our specialized services

free information and brochures

OPEN EVENINGS

Art Travel Inc.

98-09 ATLANTIC AVE.
WOODHAVEN, N. Y.
VI 6-6610

CUT YOUR VACATION COSTS BY CO-OP TRAVEL

For FREE information

Fill in and mail this coupon to:
Travel Editor, Civil Service Leader,
97 Duane Street, N. Y. 7, N. Y.

Date

Kindly advise how I can make co-op travel reservations and save money. It is understood that I am not obligated in any way.

Travel Vacation desired (in areas checked)

During the months of

- Europe
- Carribean
- Bermuda
- Mexico
- Florida
- California
- So. America
- Canada
- Hawaii

How many of family will accompany you?

Name

Address

Telephone

The Civil Service Leader does not sell or book tours, cruises, trips or travel of anykind. This is a service exclusively for the benefit of our readers and advertisers.

NOBODY, BUT NOBODY UNDERSELLS
"L" MOTORS
SHOP US AND GO TO "L"
Authorized Dodge-Plymouth Dealer
Broadway & 175th St., N. Y. C.
WA 8-7800

VACATION SPECIAL
—ON—
1957 FORDS
HAMMOND FORD, INC.
1094 E. Tremont Ave, Bronx
TA 3-9000

FREE BOOKLET TELLING SOCIAL SECURITY RULES and BENEFITS

Send for your FREE copy of the official Federal Government Social Security Booklet.

OBTAINABLE ONLY BY MAIL

Address
Social Security Editor

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

RESORTS

WAYSIDE COTTAGE
50 Miles From N. Y.
Your Vacation Retreat
Modern 1-2-3 Room Cottages with or without Kitchen Facilities
Private Natural Pool
Arts & Crafts For Children
Res. Rate - Month or Season
Write M. Nezin
Wayside Cottages, Cold Spring, N. Y.
Cold Spring 5-8743—N.Y. 841 3-0646

SHADOWBROOK WELCOME LAKE

Spend your vacation at Shadowbrook Welcome Lake, Pa. Rates \$30. Gas-Air, cooking. A Bus, RD 1, Narrowsburg, New York. NA 9020.

CAMP ST. JOSEPH'S VILLA
HACKETTSTOWN NEW JERSEY
142 ROUTE 1038 — Completely staffed by Xaverian Brothers
The Best You Are Looking for in Health - Site - Sanitation - Supervision
Recreation - Unique Swimming Pool, Open Air Theatre, Roller Skating Rink, Vast Ball Field, Powering, Home Cooking and Bakery, Inspectors Invited Any Day.
Weekly Rates: \$25.00, Season Rate: \$280.00. Bookings for 3, 6, 9 Weeks — Season from June 27 to Aug. 29 — Age 6-14.
For Information and Directions, Consult
Rt. Rev. Mgr. John J. McEvoy, 307 E. 33rd St., N.Y.C.
MU 5-0104

SUMMER DAY CAMPS

HILL 'N DALE SUMMER DAY CAMP HACKENSACK, N. J.

- Just 15 min. from Lincoln Tunnel
- Safest - Most Sanitary Swimming Facilities
- Serving Boys and Girls (4-14) from this area for 6 years
- All Activities - Professional Instruction
- Fee Reasonable - All Inclusive

Directors: Mel Yansbaum (Mr. "T" of St. Luke's School) and Chuck Krinsky

Address: 5 Terry Lane, Plainview, N. Y. —FORMERLY RIDVILLE—
Phone: WE 5-1479—or—LA 5-1588

WANT TO PASS A CIVIL SERVICE TEST?

During the next twelve months there will be many appointments to U. S. Civil Service jobs in the Greater N. Y. area and throughout the country. They are well paid in comparison with the same kinds of jobs in private industry. They offer far more security than is usual in private employment. Many of the jobs require little or no experience or specialized education. They are available to men and women between 18 and 55.

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

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

To get full information free of charge on these U. S. Civil Service jobs fill out coupon, stick to postal card and mail TODAY or call at office—open 9:00 to 5:00 daily, including Saturday. The Institute will also show you how you can qualify yourself to pass these tests. Don't delay—act NOW!

Franklin Institute, Dept. K-66
130 West 42nd St, New York 36, N. Y.

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

Name Age

Street Apt. No.

City Zone State.....

Coupon is valuable. Use it before you mislay it.

SOCIAL SECURITY VOTED

Leon Studt, president of the Ulster County chapter, CSEA, and Raymond Howe of the Board of Supervisors at the signing of the bill for Social Security for City of Kingston and Ulster County employees. The chapter thanked the Mayor, Common Council, Water Board, and Board of Education of the City of Kingston, and the Board of Supervisors of Ulster County.

HONORED FOR SERVICE

Mrs. Laura M. Loring, district supervising nurse, receives a 25-year service award from First Deputy Health Commissioner Hollis S. Ingraham. Dr. Evelyn F. H. Rogers, Utica District Health Officer looks on.

Exams Opened by NYC

New York City has opened its June series of examinations. The list with digest of requirements, follows. See page 8 for where to apply. Closing date ends each notice.

Open-Competitive

7983. ATTENDANT, \$2,750-\$3,650. Fee \$2. Open to men only. The eligible list resulting from this examination may be certified as appropriate for Housing Guard, Messenger, Process Server, Watchman and for such other positions as the Department of Personnel in its discretion may deem the eligible list appropriate. Candidates who are appointed to permanent appropriate positions will not be certified for appointment as Attendant. There are no formal education or experience requirements for this position. Test date, September 21. (June 24).

7562. STENOGRAPHER, \$3,000-\$3,900. Vacancies exist in various departments. Fee \$2. There are no formal educational or experience requirements for this position. Applicants may report in person to the Commercial Office of the New York State Employment Service, 1 East 19th street, Manhattan, N. Y. 3, from 9 a. m. to 3 p. m., on any weekday, except Saturdays and legal holidays, where arrangements will be made for them to be interviewed and scheduled for the required written and performance tests. These tests may be given on the same day the applicants report to the Commercial Office of the New York State Employment Service or within a few days thereafter. (No closing date).

7563. TYPIST, \$2,750-\$3,650. Vacancies exist in various departments. Fee \$2. There are no formal educational or experience requirements for this position. Applicants should report directly to the Commercial Office of the New York State Employment Service, 1 E. 19th st., Manhattan, from 9 except Saturdays and legal holidays, where arrangements will be made for them to be interviewed and scheduled for the required written and performance tests. These tests may be given on the same day the applicants report to the Commercial Office of the New York State Employment Service or within a few days thereafter. (No closing date).

8030. JUNIOR CIVIL ENGINEER, \$4,550-\$5,990; 347 vacancies in various departments. Fee \$4. This examination is open to all qualified citizens of the United States. Required: A baccalaureate degree in civil engineering issued upon completion of a course of study registered by the University of the State of New York; or Graduation from a senior high school and four (4) years of satisfactory practical experience in civil engineering work; or a satisfactory equivalent combination of education and experience. For this examination, persons who expect to be graduated by February 28, 1958, will be admitted to the examination but must present evidence to the Division of Investigation that they have complied with the foregoing requirements. Test date, December 20. (No closing date).

7851. OCCUPATIONAL THERAPIST, \$3,750-\$4,830. Vacancies in the Department of Hospitals and Health. Fee \$3. Candidates must be graduates of an approved school of occupational therapy or registered therapists recognized by the American Occupational Therapy Association. Tests: Performance, weight 00, 70% required. Candidates will be summoned for the performance tests in groups of not more than 25. A separate list will be established for each group examined and will be certified in order of the date established. Open to all qualified citizens of the United States.

8038. ELECTRICAL ENGINEERING DRAFTSMAN, \$4,550-\$5,990. 37 vacancies in various departments. Fee \$4. Requirements: A baccalaureate degree in electrical engineering issued upon completion of a course of study registered by the University of the State of New York; or graduation from a senior high school and four (4) years of satisfactory practical experience in drafting work in an electrical engineering office, firm, plant or laboratory; or a satis-

factory equivalent combination of education and experience.

An associate in Applied Science degree awarded by a community college or technical institution of recognized standing upon completion of a course of study pertinent to the duties of the position will be accepted as equivalent to two (2) years of satisfactory practical experience in drafting work. Persons who expect to receive the baccalaureate degree in electrical engineering by February 28, 1958, will be admitted to the examination but must present evidence at the time of investigation that they have obtained it. Test date, December 6. (No closing date).

8027. CIVIL ENGINEERING DRAFTSMAN, \$4,550-\$5,990. 57 vacancies in various departments. Fee \$4. Requirements: A baccalaureate degree in civil engineering issued upon completion of a course of study registered by the University of the State of New York; or graduation from a senior high school and four (4) years of satisfactory practical experience in drafting work; or a satisfactory equivalent combination of education and experience. An Associate in Applied Science degree awarded by a community college or technical institution of recognized standing upon completion of a course of study pertinent to the duties of the position will be accepted as equivalent to two (2) years of satisfactory practical

drafting experience. Those persons who expect to receive the baccalaureate degree in civil engineering by February 28, 1958, will be admitted to the examination but must present evidence at the time of investigation that they have obtained it. Test date, December 12. (No closing date).

8031. JUNIOR ELECTRICAL ENGINEER, \$4,550-\$5,990; 86 vacancies in various departments. Fee \$4. Requirements: A baccalaureate degree in electrical engineering issued upon completion of a course of study registered by the University of the State of New York; or graduation from a senior high school and four (4) years of satisfactory practical experience in electrical engineering work; or a satisfactory equivalent combination of education and ex-

Visual Training OF CANDIDATES For PATROLMAN SANITATION MAN

FOR THE EYESIGHT TESTS OF CIVIL SERVICE REQUIREMENTS
DR. JOHN T. FLYNN
Optometrist Orthoptist
300 West 23rd St., N. Y. C.
By Appt Only - WA 9-5919

NEW PATROLMAN EXAM

Must Be Held Soon as the New List Will Be a Small One
POSITIVE PROOF THAT THOROUGH PREPARATION IS NECESSARY IN ORDER TO PASS THE WRITTEN TEST

Of the 7492 men who competed in the last written examination, only 1906 or 25% passed with 70% or better.

CLASSES: MANHATTAN: MONDAY at 1:15, 5:45 and 7:45 P.M. JAMAICA: WEDNESDAY at 7:30 P.M.

NEW CLASS FORMING FOR SENIOR & SUPERVISING CLERK AND STENOGRAPHER EXAMINATIONS

CLASS MEETS IN MANHATTAN at 6 P.M. on FRIDAY

Persons enrolling for this class at which all of the material lectured on since the present course started will be reviewed, may also attend one of the regular classes that meet as follows:

MANHATTAN: 120 East 13th St., near 4th Ave. TUESDAY - 6 P.M. BRONX: Transcendental Ballrooms, 355 E. Tremont Ave. TUESDAY - 6 P.M. BROOKLYN: Academy of Music, 30 Lafayette Ave. WEDNESDAY - 6 P.M. QUEENS: 91-21 168th St., corner Jamaica Ave. THURSDAY - 6:15 P.M.

25, 875 HAVE FILED APPLICATIONS FOR SANITATION MAN

2,939 men—the last one with a percentage of 75.66—have been appointed from the present list which will be four years old and expire on October 7. Therefore, 3,000 is a fair estimate of the number who can expect appointment from the new list.

COMPETITION WILL BE KEENER IN THE PRESENT EXAM AS ONLY 11,099 COMPETED IN THE LAST TEST AS COMPARED WITH 25,875 WHO FILED FOR THIS EXAM.

A man with less than 80% in the coming physical test will have little chance for appointment, or at best will have a long wait!

Visit Our Gyms—See Dozens of Men Making 80 to 90% FEW MEN, REGARDLESS OF PHYSICAL CONDITION CAN MAKE 70% IN THIS EXAM WITHOUT SPECIALIZED TRAINING DAY & EVE. CLASSES IN MANHATTAN & JAMAICA

PATROLMAN PHYSICAL EXAM

Men who pass the medical examination will be called for the physical test between June 17 and July 2. While the examination is only qualifying, few men can make the 70% required on these stunts without specialized training.

GYM CLASSES DAY & EVE. IN MANHATTAN & JAMAICA

BRIDGE & TUNNEL OFFICER — \$3,500 to \$5,300

HOUSING OFFICER—\$3,750 to \$4,830

CLASSES: MANHATTAN: MONDAY at 1:15, 5:45 and 7:45 P.M. JAMAICA: WEDNESDAY at 7:30 P.M.

HUNDREDS OF APPOINTMENTS. ATTRACTIVE FEATURES:—1. No High School education required. 2. N. Y. City residence NOT required. 3. Extremely liberal age, height and vision requirements.

Preparation for HIGH SCHOOL EQUIVALENCY Eve. Classes Forming in Manhattan

PREPARATION FOR N. Y. CITY LICENSE EXAMS

REFRIGERATION MACHINE OPERATOR — Thurs. at 7 P. M. STATIONARY ENGINEER — Tuesday and Friday at 7:30 P.M. VOCATIONAL COURSES

• DRAFTING • AUTO MECHANICS • TV SERVICING

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET - Phone GR 7-6900 JAMAICA: 91-01 MERRICK BLVD., bet. Jamaica & Hillside Aves. OPEN MON TO FRI 9 A.M. to 9 P.M. — SATURDAYS 9 A.M. to 1 P.M.

DADS

with lots of children—please note!

Nationwide's new low-cost Family Hospitalization Plan protects entire family—gives you FREE protection for all children after first two who are under age 19.

This and other new features make Nationwide's new plan one of the biggest hospitalization buys in America today.

A phone call (or drop a line) will assure you full facts—figures—savings. And no obligation, of course.

PAUL H. ROSSI

846 KINGS HIGHWAY, BROOKLYN DE 9-9516

IN SERVICE

NATIONWIDE

MUTUAL INSURANCE COMPANY HOME OFFICE • COLUMBUS, OHIO

Formerly FARM BUREAU INSURANCE

A Thought for the Week

HARRIS ELLSWORTH, Chairman, U.S. Civil Service Commission: "It seems to us that the time has come for the Federal Government to develop a strong, new Federal promotion program. We have asked our staff to consult with representatives of employee organizations, veterans organizations, and agencies on the steps we should take."

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

Weekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

H. J. Bernard, Executive Editor

Thomas D. Mann, City Editor

N. H. Mager, Business Manager

10c per copy. Subscription Price \$1.82½ to members of the Civil Service Employees Association, \$4.00 to non-members.

TUESDAY, JUNE 11, 1957

Even Government Learns

THE STATE has increased the starting pay of five positions, some statewide, others in particular localities.

Any move by government to increase pay, to stimulate lagging recruitment, is in the right direction. The action may have some untoward overtones when higher pay is offered in restricted areas, since other employees feel that they should not be penalized doing the same work in a different location. There is something to that argument. However, the objectors at least have the advantage of a modified precedent when their own appeal for upward reallocation is waged.

The Federal government has been increasing starting pay, too, also by offering jobs at more than the lowest rung in the grade ladder, while New York City, more slowly, has been taking steps in the same direction.

Government can no more expect to get the number and quality of recruits that it needs, by failing to meet competitive salaries, than can any private employer.

Anomalies Noted

The growing alertness of government to its pay responsibilities is not uniform. When the Federal government raises the starting pay of positions in the classified service, as distinguished from those for which wage boards set local rates, it's often generally. The old employees are not left at the old salaries while the new ones get the higher rates. New York City is less careful. In the State government, also, some instances crop up in which the newcomers seem to benefit more than the old-timers. A letter from an employee of the State Department of Mental Hygiene, to *The Leader*, woefully relates instance after instance of pay cut as hours-per-week were shortened or reallocation effected, and expresses the fear that if, as Governor Averelle Harriman has practically promised, the institution employees are to get the 40-hour week next year, another pay cut may be expected. The employee spelt out the possibility from his own bitter experience. It would be well if the Governor added to his confident prophecy of a 40-hour week for the institutional group the assurance that there would be no reduction in gross salary, and none in take-home pay except for any additional expenses the employees themselves volunteer to bear to gain added fringe benefits, like Social Security and health insurance.

Still Room for Improvement

The day when the supervisor got less pay than the employees he supervised, a chronic scar in the government scene for decades, has just about passed. The day must come, and come quickly, when faithful seniority is not penalized, either, and when government lives up to its obligations not only as to starting pay but as to retention pay. That is, employees must be paid what they are worth, as a matter of good conscience and fair dealing, and not only to assure that they remain.

What keeps many employees in their present jobs everywhere is the fact that they can't risk a change of jobs, because of their family responsibilities. In government they also have an investment in the retirement system that, so far as the pension part goes, would be forfeited if they did leave the service. Government must not make capital out of social and economic plights. Instead it should move into a new and broader area, in which

LETTERS

TO THE EDITOR

HOUSING AUTHORITY DEFINES HIRING PRACTICES
Editor, *The Leader*:

An unsigned letter appeared in one of your recent issues which gives a completely inaccurate and untrue picture of the Housing Authority and the merit system.

All permanent appointments to the Housing Authority are made on a civil service basis. If there is no civil service eligible list for competitive appointment, persons qualified by the City Department of Personnel are appointed on a provisional temporary basis. There are at present a number of provisional employees in other New York City departments and agencies, as well as in the Housing Authority, in such titles as typist, account clerk, and assistant accountant. The City Department of Personnel has for years been unable to establish adequate competitive eligible lists in these titles in which the shortage is acute both in government and private industry.

Transfers Discussed

The duties performed by these employees are in accord with the civil service specifications. Typists are assigned as receptionists at projects because part of the duties require knowledge of typing. Account clerks perform duties within their title, the same kind of duties as are performed as bookkeepers, the title of their positions before reclassification. Male clerks, as well as female clerks, are eligible for promotion to senior clerk, a civil service promotion examination for which is scheduled for the fall. The last senior clerk promotion eligible list for the Authority contained 166 names and is almost completely used up.

The Authority has always permitted transfers of employees to other City agencies. The Authority's policy on transfers to different projects or to its Central Office is a very liberal one and hundreds of such transfers take place each year.

Provisional employees are serving in accordance with civil service law. On establishment of adequate civil service eligible lists, permanent appointments will be made in order of standing on the lists. Eligibles with higher marks are not by-passed.

Policy Stated

The letter could not have been written by a Housing Authority employee because the statements are either untrue or completely distorted. The personnel practices of the Housing Authority are and will continue to be positive attempts at assisting the City Department of Personnel to recruit and appoint the best qualified people to work for an agency which has a deserved reputation

(Continued on Page 7)

it offers financial incentive for remaining in difficult and arduous jobs, like taking care of the mentally ill, and investigating the welfare requirements of the needy.

Social Investigator Example

The social investigators in New York City are an example. While the Salary Board of Appeals found that the starting pay meets competitive figures, nothing seems to have been made of the point that the turnover in the position is abnormally large. The work is demanding, sometimes even nerve-wracking. If instead of having to wait out the increments, employees in such positions could more rapidly have their pay increased in the early stages, the employer, as well as the employee, would profit. When an employee in whom the government has invested hundred of dollars in training resigns, the money loss to the employer is a half-hidden yet ponderable item in the budget.

LOOKING INSIDE

By **H. J. BERNARD**
Executive Editor

Fringe Benefits for Per Diem Employees

THE PERIL of leaving anything to chance, in connection with compromise agreements on pay, to gain fringe benefits, is exemplified by the case of per diem employees who signed annual agreements. They are not under the Career and Salary Plan. Employees under that Plan receive standard fringe benefits. The per diem employees may have thought that they would get exactly the same benefits, but have found out otherwise.

There's a difference between being in or out of the Plan, regarding fringe benefits. Also, heads of departments and agencies have certain discretionary powers, such as in granting holy day and personal business leaves. Independently elected officials, like borough presidents, don't always exercise their discretion as liberally as do the heads of New York City departments proper.

Easy To Take, Hard To Get

The base is the 21 days' vacation. Even that has not always been granted to per diem employees, but improvements are taking place. Such employees may rejoice over the progress. Add to that base the 11 paid holidays, and employees could hardly object. But not all of them get the 11 days on a paid basis; some of them have to take holidays at their own expense. They never expected that. They find themselves much in the same predicament as laborers employed by the State.

When employees entitled under the State Labor Law to the per diem rates prevailing in local private industry forego receipt of the full dollar rate, under an annual agreement, in exchange for fringe benefits, all the fringe benefit should be specifically identified in the contract. That would put the kibosh on discretionary denial.

Nothing must be left to chance.

Law Cases

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

JUDICIAL DECISIONS:

Trial Term

Berke v Schechter. Petitioner was certified from list for patrolman (P.D.) subject to investigation. The Police Commissioner took no action with respect to his certification. On completion of investigation the eligible was found not qualified by the Civil Service Commission and his name removed from the eligible list. He brings this proceeding to annul and rescind that determination. The court at Special Term ordered a trial of the issue as to whether petitioner was duly certified by the Commission. The trial court (Greenberg, J.) held that he was not duly certified since the certification that went forward was subject to the condition referred to.

PROCEEDINGS INSTITUTED:

Maddaloni v Schechter. Petitioner, a sanitationman, C, seeks a non-disabled veteran's point credit in an examination for promotion to assistant foreman. He had used these points in exam-

ination for promotion to his present title but claims that since sanitation man B and C are being reclassified to sanitationman, his former use of his preference points should be disregarded.

Leaby v Kennedy. Petitioner seeks to review the determination of the Police Commissioner denying reinstatement to Police Department.

DECISION:

By State Civil Service Commission, May 9, 1957, pursuant to Chapter 233.

Re: Mirian Reif. Miss Reif was employed as a permanent competitive stenographer, grade 4, in the Psychiatric Division of Bellevue Hospital. She was removed on August 1, 1955 in accordance with the Security Risk Law because she admitted having been a member of the Communist Party from 1939 to 1941. The State Commission pointed out that the basic issue involved is whether there can be a dismissal under the Security Risk Law from a position in a security agency without a showing, or it otherwise appearing, that the person involved, by virtue of his employment in his position in such agency, could endanger the security or defense of the nation and state. The State Commission construed the statute to require that in order to justify the dismissal of an employee from a security agency under the security risk law, it must appear not only that he is of doubtful trust and reliability, but also that in his position he is so situated that, by sabotage, disclosure of confidential information or by other means, he can imperil the security and defense. Since there was no such showing in this case the determination of the Department of Hospitals dismissing Miss Reif was reversed and she was ordered reinstated.

Questions Answered On Social Security

I AM 63 and have never worked. My husband is 63 and has worked under Social Security since 1937. Can I collect benefits on his work record now that I have reached retirement age? P.L.

A woman who is not entitled to benefits on a work record of her own must wait until her husband qualifies for benefits before she may file her claim, even if she reaches retirement age before he does.

TWO MONTHS AGO I filed an application for both the disability freeze and disability insurance benefits. I have not heard from the Social Security Administration as to what their determination is and I wonder if this will affect my rights to disability benefits if I have not heard by June 30, 1957? E.J.

Anyone who files his disability freeze application before July, 1957 will not lose benefits if he

has not received the Social Security Administration's determination before July. The filing of the application protects you, no matter how long it takes to make the determination. If your application is approved and your disability began before 1957, benefits will be paid to you effective with July 1, 1957, even if you don't receive your determination until several months later.

MY SON is 16 and receiving child's insurance benefits. During the winter he goes to school and does not work, but this summer he will have a job at a resort, and expects to earn about \$450 in 2½ months. Since this will average over \$100 a month, won't he lose some checks? E.J.

If your son's total earnings for the year do not exceed \$1200, it makes no difference how much he earns in any month, and benefits are payable for all the months in the year.

Apply Until June 25 For Postal Rail Jobs

The list resulting from the examination will be used to fill positions paying \$1.92 an hour at the terminals of the postal transportation service in New York City, Albany, Jamaica, and Long Island City.

Postal transportation clerks, often popularly called railway mail clerks, separate, distribute and route mails in transit. Usually, they are assigned to terminals but are subject to road duty. Regular assignment to railway post offices is on a seniority basis.

Career appointments will be made. Benefits include liberal vacation and sick leave allowances, annual raises for satisfactory service, an excellent retirement plan, and group life insurance.

A written test will be given. Applicants must be New York State residents.

The official announcement may be obtained from the Director, Second U. S. Civil Service Region, 641 Washington Street, New York 14, N. Y., and at any main post office (except in Manhattan and the Bronx). Mention announcement No. 2-7(1957).

Applications must be received or postmarked not later than Tuesday, June 25.

A series of written tests will be held. By applying in person, at Washington Street only, one gets a card admitting him to the next test and thus gets examined sooner. Tests are expected to begin on Friday, June 14.

Only men may apply. There is no maximum age limit.

No formal training or experience is required. The minimum age is 18, figured from the closing date, June 25.

Pay goes up a little each span

of 52 calendar weeks—6 cents an hour—until \$2.11 is reached, but when one becomes a regular the pay scale is \$4,680-up, for stationary jobs, and \$3,890-\$4,360 for road work. Promotions are made largely on the basis of seniority, assuming that one has a satisfactory rating in work performance.

The new list of eligibles will kill the present one, on which not many names are left.

NYC Expects To Fill 15,000 Jobs in Year

New York City expects to fill 15,000 jobs at \$2,750 to \$12,600 within the next year, said Personnel Director Joseph P. Schechter.

The vacancies will be filled by persons who pass examinations. Last year about 14,000 persons were hired to fill vacancies in the 65 agencies.

A schedule containing 287 job titles for which examinations will be given between July 1, 1957 and June 30, 1958 was released by the City Department of Personnel. Among the most popular titles are patrolman (P.D.), transit patrolman, attendant, correction officer, housing officer, special officer, social investigator, motor vehicle operator, license inspector, laborer, and bridge and tunnel officer.

Information regarding vacancies may be obtained from the Department of Personnel, 96 Duane Street, New York 7, N. Y.

There's no Gin like Gordon's

94.4 PROOF, 100% NEUTRAL SPIRITS DISTILLED FROM GRAIN GORDON'S DRY GIN CO., LTD., LONDON, N. J.

LETTERS TO THE EDITOR

(Continued from Page 6)

for setting the pace in City personnel policies and procedures.

JOSEPH RECHETNICK
Director of Personnel

REVISED SALARY APPEAL PLAN CALLED INADEQUATE

Editor, The Leader:
The Probation and Parole Officers Association of Greater New York expressed disappointment and dissatisfaction over the modus of granting increases as result of the upgrading by the Career and Salary Appeals Board. The merging of increment with the increase was primarily criticized.

It was realized that, as usual,

this is an economy measure taken by the Budget Bureau, but that it is not in keeping with the true intent of an upgrading.

Because of this condition, as well as unreasonable overlapping between the first and second grades, serious anomalies will create the necessity for further action by the Budget Director.

This comes at a time when the County Courts have scheduled examinations for entrance at a salary of \$5,000, and our services must attract and maintain our staff. It is planned to file a further appeal to the Career and Salary Appeals Board when the period of waiting expires in August.

LLYOD V. THOMSON
President, Probation and Parole Officers Association

SUFFOLK'S ACTION NOW DULY RECORDED

Editor, The Leader:

On May 31 the Board of Supervisors of Suffolk County voted for six quarters of retroactive eligibility for county employees.

IRVING MILLER
Examiner, Department Accounts

Can you invest a dollar OR MORE A DAY...

to build an estate, or accumulate an investment fund or buy an interest in American industry?

Many Mutual Funds have plans to aid you invest as little or as much as you wish on a systematic basis.

Phone or Write today for full details.

MUTUAL FUND SALES, INC.

37 Wall Street, N. Y. 5, N. Y.

Bowling Green 9-8710-1-2

Investment Securities

FIRST NATIONAL BANK BUILDING

CSEA
TOUR TO
EUROPE
\$925.00

Departing September 7
VIA
KLM
Royal Dutch Airlines

22 Days Visiting—
Holland, Germany, Italy
Monaco & France

SPECIAL RECEPTIONS IN
EUROPE FOR THE GROUP

For Details Contact
ALBANY TRAVEL
BUREAU
22 So Pearl Street
Albany 7, N. Y.

GUARDS SUMMER
SHIRTS • Regulation Blue
• Short Sleeves

Approved By Albany For Use
Beginning June 15

\$2.75 3 for
\$7.95

(Add 50c for Postage)

MAIL ORDERS TO
MARKSON'S ELMIRA
N. Y.

GOVERNMENT EMPLOYEES
Federal | State | County | Municipal
Qualify...

this COUPON can SAVE YOU

UP TO \$30 OF EVERY \$100

YOU SPEND ON
AUTO INSURANCE

SAVINGS up to 30% from standard rates are yours because you eliminate from your premium the cost of maintaining the customary agency system—and, you are not required to pay membership fees of any kind!

UNSURPASSED CLAIM SERVICE wherever you are—whenever you need it. Over 700 professional claim representatives, located in every sizeable city in the U. S. and its possessions.

COUNTRY-WIDE PROTECTION wherever you drive, you and your entire family are protected by the broader Standard Family Auto Insurance Policy—at no increase in cost.

GOVERNMENT EMPLOYEES INSURANCE COMPANY
Government Employees Insurance Bldg., Washington 5, D. C.

Name _____

Residence Address _____

City _____ Zone _____ County _____ State _____

Age Single Married. Occupation (or rank if active in Armed Forces) _____

Location of Car (if different from residence address) _____

Car is registered in State of _____

Yr.	Make	Model (Dir., etc.)	Cyl.	Body Style	Purchase Date	Rate

1. (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

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

Age	Relation	Marital Status	% of Use

MAIL TODAY FOR RATES

No Obligation • No Agent Will Call

Complete List of NYC Tests Now Open

(Continued from Page 5)

perience. For this examination, persons who expect to be graduated by February 28, 1958, will be admitted to the examination, but must present evidence to the Division of Investigation that they have complied with the foregoing requirements. This examination is open to all qualified citizens of the United States. Test date, December 13. (No closing date).

8032. JUNIOR MECHANICAL ENGINEER. \$4,550-\$5,990; 18 vacancies. Fee \$4. Requirements: A baccalaureate degree in mechanical engineering issued upon completion of a course of study registered by the University of the State of New York; or Graduation from a senior high school and four (4) years of satisfactory practical experience in mechanical engineering work; or A satisfactory equivalent combination of education and experience. For this examination, persons who expect to be graduated by February 28, 1958, will be admitted to the examination but must present evidence to the Division of Investigation that they have complied with the foregoing requirements. This examination is open to all qualified citizens of the United States. Test date, December 16. (No closing date).

7698. NUTRITIONIST. \$4,550-

\$5,900. Four openings, Department of Health. Fee \$4. Candidates must have each of the following or a satisfactory equivalent: (a) a baccalaureate degree from an institution which has had such degree registered by the University of the State of New York with major studies in foods and nutrition and a master's degree in nutrition from an institution which has had such degree registered by the University of the State of New York, including a total of 18 semester points in nutrition taken either on the graduate or undergraduate level and (b) two year of satisfactory experience as a nutritionist in a health or welfare agency or in the conduct of adult education programs in foods and nutrition, or as a full time clinic dietitian or teaching dietitian in an approved hospital. Date of test, Sept. 25. (June 24).

8034. DIRECTOR OF TUBERCULOSIS. \$12,600-\$15,300. Department of Hospitals. 1 vacancy. Fee \$5. Candidates must be graduates

of a school of medicine whose course of study has been approved by the University of the State of New York and must have one year of formal appointment as an intern in an approved general hospital. In addition candidates must have the following or its equivalent: (a) two years as a resident in tuberculosis and diseases of the chest in a hospital approved for such residencies, and (b) six years of recent clinical experience in the field of tuberculosis and chest diseases and (c) four years of full time administrative experience in tuberculosis of a character to qualify for the duties of the position. (This four years of administrative experience may or may not be concurrent with the clinical experience). Test date October 25. (June 24).

7910. PUBLIC HEALTH PHYSICIAN. \$9,400-\$11,500. Six vacancies, Dep't of Health. Fee \$5. Candidates must be graduates of a school of medicine whose course of study has been approved by the University of the State of New York and must have one year of a formal appointment as an intern in an approved general hospital. In addition, candidates must have (a) a master's degree in public health from an approved school of public health and (b) two years of paid experience in an administrative or supervisory position in public health practice, or a satisfactory equivalent for the required experience. Test date, Oct. 7. (June 24).

7914. TURNSTILE MAINTAINER. Vacancies occur from time to time. New York City Transit Authority. \$2.07-\$2.31 an hour. Fee \$4. Four years of recent satisfactory experience in any of the following four categories: (1) as a mechanic in the maintenance or construction of fare-collecting turnstiles, coin boxes or registration meters similar to those used on subways, buses and trolley coaches; or (2) as a mechanic in the maintenance or construction of intricate mechanical machinery, instruments or devices such as modern cash registers and comptometers; or (3) as a machinist in general machine shop work; or (4) a manifestly equivalent combination of any of the fore-

going. Helper experience or relevant trade education will be credited on a basis of six months of credit for each year of such experience or education. Such experience must be shown on prescribed experience form to be filed with application.

The maximum period of time for which credit may be given for experience gained solely as a provisional employee or for duties performed outside the scope of the title in an emergency may in no case exceed 9 months. Open only to persons who shall not have passed their 50th birthday on the first date for the filing of applications. This position requires extra ordinary physical effort. Tentative performance test date Nov. 18 (June 24).

8119. REMINGTON BOOK-

CHURCH NOTICE

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

MAYFLOWER ROYAL COURT APARTMENTS - Furnished Unfurnished and Rooms Phone 4-1994 (Albany)

State Employees Calling!

You are invited to visit the Armory Garage, the World's largest and newest Automobile showroom, Albany, New York at 962 Central Ave. cor. Colvin.

Armory Garage

In Time of Need, Call

M. W. Tebbutt's Sons
176 State 420 Kenwood
Albany 3-2179 Delmar 9-2212
Over 100 Years of Distinguished Patent Service
ALBANY, N. Y.

KEEPING MACHINE OPERATOR. \$2,750-\$3,650. Seven vacancies in various city departments. Fee \$2. Candidates must have had sufficient training or experience to operate efficiently a Remington Rand, Class 83, Bookkeeping Machine. There are, however, no formal experience or educational requirements for admission to this examination. Performance test in October. (July 29).

8193. DIETITIAN. \$3,750-\$4,830. Vacancies occur from time to time. Fee \$3. Minimum Requirements: Candidates must have the following or its equivalent: a baccalaureate degree in dietetics from an institution which has had such degree registered by the University of the State of New York, including a total of 18 semester points in dietetics taken either on the graduate or undergraduate level and (b) two year of satisfactory experience as a dietitian in a health or welfare agency or in the conduct of adult education programs in foods and nutrition, or as a full time clinic dietitian or teaching dietitian in an approved hospital. Date of test, Sept. 25. (June 24).

PHIL'S MUFFLERS Sold, Installed Free
While you wait, 807 Central Avenue, Albany, N. Y.

PETS & SUPPLIES

Canaries, Parakeets, Mynahs, Cockatiels, Monkeys, Hamsters, Guinea Pigs, Rabbits, Mice.
WIGGAND'S PET SHOP, 122 Hudson Avenue, Albany, N. Y. 4-5866.

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

They all speak well of it
The DeWitt Clinton
ALBANY, N. Y.

Traditional Hospitality

Air Conditioned Rooms • Parking
John J. Hyland, Manager

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 Courthouse Annex, 52 Chambers Street, Borough of Manhattan, City of New York, on the 6th day of June, 1957.

PRESENT: HON. FRANCIS E. RISER, Justice.

In the Matter of the Application of ABRAHAM JESKOWITZ and MIRIAM W. JESKOWITZ, as the parents of JANE R. JESKOWITZ, their minor child, and the Application of BARBARA B. JESKOWITZ, that JANE R. JESKOWITZ and BARBARA B. JESKOWITZ, have leave to assume the names of JANE R. JUSTIN and BARBARA B. JUSTIN, respectively.

Upon reading and filing the petition of ABRAHAM JESKOWITZ and MIRIAM W. JESKOWITZ, as the parents of JANE R. JESKOWITZ, their minor child, and the petition of BARBARA B. JESKOWITZ, the said petition being verified the 3rd day of June, 1957, praying for leave for such minor child, JANE R. JESKOWITZ, and BARBARA B. JESKOWITZ, to assume the respective names of JANE R. JUSTIN and BARBARA B. JUSTIN in place of their present names, and the consent of such minor, JANE R. JESKOWITZ, to such change of name, said consent being verified the 3rd day of June, 1957, and the Court being satisfied by said petition that the same is true, that there is no reasonable objection to the change of name proposed, that the interests of JANE R. JESKOWITZ, a minor, will be substantially promoted by the change and that both of said minor's parents having joined in the said petition for change of said minor's name in other or further notice is required.

NOW, on motion of LEVY & SONET, Esqs., attorneys for petitioners, it is hereby

ORDERED, that the said JANE R. JESKOWITZ and BARBARA B. JESKOWITZ, both of whom were born in the City, County and State of New York, their respective dates of birth being December 1, 1936, and August 7, 1933, and their respective birth certificates being No. 29623 and 29306, be and they are hereby authorized to assume respectively the names of JANE R. JUSTIN and BARBARA B. JUSTIN in place of their present names on and after the 6th day of July, 1957, upon their complying with the provisions of Article 6 of the Civil Rights Law, namely, that the petitioners cause this order to be filed in the office of the Clerk of the City Court of the City of New York within ten (10) days from the date hereof and that within twenty (20) days from the date of the entry of this order petitioners cause a copy to be published in the Civil Service Leader, and within forty (40) days after making of this order proof of such publication by affidavit to be filed and recorded in the office of the Clerk of the City Court of the City of New York, County of New York, and after such requirements are complied with JANE R. JESKOWITZ, a minor, and the petitioner, BARBARA B. JESKOWITZ, shall be and after the 6th day of July, 1957, be known as and by the names of JANE R. JUSTIN and BARBARA B. JUSTIN respectively, which they are hereby authorized to assume, and by no other name.

ENTER
FEB
J. C. C.

YANKEE TRAVELER TRAVEL CLUB

From ALBANY, TROY

SAT. SUN. JUNE 11-15 Lake Placid (Stopover at Saratoga, Santa Claus Village, Whiteface Mt., Old McDonald's Farm, Land of Make Believe.

Albany 62-3851 - 4-6727

Troy Enterprise 9813

For Reservations,

R. D. 1 - BOX 6
RENSELAER, N. Y.

Builders Open House DAILY McKNOWNVILLE 33 PARKWOOD ST.

Well planned rancher, fireplace, full size dining room, 3 large bedrooms, 1 1/2 tile baths, large kitchen, built-in cabinets, Formica tops, built-in electric range and oven, exterior redwood with stone front, Insens. Gas, conditioned air heat, attached garage storage, etc.

21 Newwood St., McKownville, N. Y.
I. J. SMITH Builder 20792

HAVE YOU SEEN THE NEW Graphic 35

with PUSH BUTTON FOCUSING

ALLIANCE PHOTO SUPPLY
118 WORTH STREET
NYC BR 2-4811

YOU NAME THE TERMS
YOU BUY HERE
SIGN HERE AND PAY HERE
OUR INSPECTION — YOUR PROTECTION
ARMORY GARAGE 27th Year
DE SOTO PLYMOUTH DEALER
Home of Tested Used Cars
926 CENTRAL AVE. CORNER COLVIN 2-3381
Open Eves. Til 10 P.M.

HOSPITALIZATION?

... but does your protection guarantee regular monthly cash income while you're disabled by sickness or accident? Nationwide's new *Invincible* plan can pay you liberal hospital, medical and surgical benefits — PLUS \$100 to \$400 a month cash income. Amazingly low net premium—can be paid monthly. A phone call will bring you full facts about this income-plus protection, no obligation.

CHARLES P. GRADO

3901 4th AVE., BROOKLYN
Edney 5-4352

NATIONWIDE

MUTUAL INSURANCE COMPANY
HOME OFFICE • COLUMBUS, OHIO

Special Attention Given To Civil Service Workers, Retired Civil Service Workers and their Families

ROSS-WINN TRADING CORPORATION
1697 BROADWAY, NEW YORK, N. Y. - Suite 1101
JU 2-8166

GENERAL BUSINESS BROKERS

A twenty four hour service to provide a TEN POINT PROGRAM for satisfied buyer or seller

1. We sell your business (BUYERS WAITING)
2. Obtain bank loans
3. Obtain 1st and 2nd Mortgages
4. Lease Services obtained
5. New Locations obtained
6. Accountancy services rendered free
7. Transportation (Free Private automobile provided for buyer or seller)
8. Renovations and repairs made by our experts
9. Partnerships arranged
10. Business purchases arranged

OTHER SERVICES RENDERED

- A. Licenses secured
- B. Efficiency reports and technical advice given in all fields (Industrial, wholesale and retail etc.)
- C. We negotiate your employment problems and business operations
- D. Inventories checked by our experts periodically
- E. Bulk buying power and facilities
- F. Organize sales and service programs and personnel
- G. We investigate and appraise new and old business locations
- H. We have a service to relieve credit litigations
- I. We furnish complete advertising and public relations services and campaigns
- J. We advise you on all your labor problems
- K. We oversee your business while you are on a vacation, business trip, illness etc.
- L. Complete relocation service

(NO OBLIGATION FOR INQUIRY)

BIG VALUE from **General Electric!**

ALL NEW 1957 DELUXE

12P REFRIGERATOR

The SIZE! The FEATURES! The LOW PRICE You Want!

**AS LOW
AS
\$175**

- **MAGNETIC Safety Door! Child Safe!**
A child cannot be locked or trapped inside!
- **REVOLVING SHELVES!** Turn out in front of you like a Lazy Susan... provide more shelf space!
- **FULL-WIDTH FOOD FREEZER!**
Holds up to 39 lbs. of frozen food!
- **ADJUSTABLE DOOR SHELVES**
... and twin pull-out vegetable drawers!
- **BEAUTIFUL PINK INTERIOR!**
G-E Mix-or-Match Colors — Canary Yellow, Turquoise Green, Petal Pink, Woodtone Brown, Cadet Blue or Satin White Cabinet!
- **FIVE-YEAR WRITTEN WARRANTY**
... on sealed-in refrigerating system!

PLUS These Extra Conveniences:
 • FULL-WIDTH CHILLER TRAY • EGG RACKS
 • 3 MINI-CUBE ICE TRAYS • BUTTER COMPARTMENT

See It... Compare It... **DEMAND G-E...** the Brand More Women Prefer than All Others!
*Distributor's Recommended Retail Price

AMERICAN HOME CENTER INC.

616 Third Ave., at 40th Street, N. Y. C.

MU 3-3616

Savings on Appliances, Air Conditioners, Toys, Drugs, Giftware, Nylons

Bill Broadens Vets' Rights In Staff Trial

WASHINGTON, June 10—Representative Paul A. Fino (R.-N.Y.) introduced a bill to provide war veteran employees with the opportunity to produce and examine witnesses in connection with actions involving dismissal from government service.

"Under the present law," he said, "a veteran employee dismissed on charges has the right to appeal to the U. S. Civil Service Commission but not the right to subpoena or cross-examine witnesses. The unfairness of the law results in not only a serious handicap to the appellant but renders his appeal ineffective. My bill would also permit him to inspect documents and offer evidence in explanation or rebuttal."

New President First, And Next A New Father

Mr. and Mrs. Richard Schuly became the parents of a son, Christopher Joseph.

Mr. Schuly was recently elected president of Westchester chapter, CSEA. He is a member of the engineering staff, County Department of Public Works.

SOCIAL SECURITY news, comment, questions, answers appear regularly in *The Leader*.

DINNER HONORS COURT REPORTER

Veteran Supreme Court reporter Arthur F. Weld was honored by the N. Y. State Shorthand Reporters Association at a dinner at the Queensbury Hotel, Glens Falls, N. Y. Seated at the dais are Mrs. Weld from left, Mr. Weld, Supreme Court Justices J. Clarence Herlihy and Charles M. Hughes of the Fourth Judicial District, Frederick G. Bascom, Harry L. White, President, Brooklyn Supreme Court, Joseph G. Gold, Vice-President, Manhattan Supreme Court, Joseph G. Gold, Vice President, Manhattan Supreme Court, and Julian J. Covell, Presidents Advisory Committee, Queens Supreme Court. Mr. Weld was presented with solid gold cuff links and tie clasp.

Pension Credit For Veterans Explained

The State Division of Veterans' Affairs has issued an interpretation of the law passed by the last session of the Legislature concerning prior credit for war veterans who are members of the State Employees Retirement System.

The explanation: "A new law enacted by the recent Legislature (Chapter 241, effective April 9, 1957), amends the Retirement and Social Security Law to permit any member of the State Employees Retirement System to purchase member service credits for periods of military duty performed by such member prior to the time he last became a member. It permits the purchase of such credits in the same manner as the purchase of

credits for prior Federal civil service is allowed.

"Specifically, the law states, 'The allowance of credit for such service shall be conditioned upon the receipt by the retirement system of all the payments required to be made on account thereof by section forty-two of this article.'

"Each veteran's case as to the period to be credited and the amount to be paid into the System will be determined by the Retirement System individually due to different rates of pay and periods of military service.

"Information can be obtained by the individual veteran as to the amounts involved by writing direct to the following address, giving his present Registration Number in the Retirement System: Mr. Max Weinstein, Actuary, New York State Employees' Retirement System, 256 Washington Avenue, Albany, N. Y."

GONZALES IS BACK

Rafael Ernesto Gonzales nurse at the Lewis Division, Swyer, has returned from his two weeks' vacation at San Lorenzo, Puerto Rico.

While there he visited schools, churches, clubs, hospitals and private organizations and gave brief talks about living conditions in the United States.

LEGAL NOTICE

NOTICE OF CERTIFICATE AMENDING CERTIFICATE OF LIMITED PARTNERSHIP STATE OF NEW YORK

WE, the undersigned, desiring to amend the Certificate of Limited Partnership of HUCKNER & CO., filed in the Office of the County Clerk of New York County on the first day of June, 1956, and being severally duly sworn, do hereby certify as follows:

1. The amount of the contribution of Helen W. Buckner, a limited partner of said partnership, has been increased from \$100,000 to \$350,000, and accordingly Article 6 of said Certificate of Limited Partnership is hereby amended so that the same shall be and read as follows:

"6. The amount of each contribution by the limited partner is none; the other property contributed by her consists of securities of the agreed value of Three Hundred Fifty Thousand (\$350,000) Dollars."

2. The Articles of Partnership have been amended to make up to 10% of the net profits in any one year available for distribution to the general partners as bonuses. In order that Article 9 of said Certificate of Limited Partnership may more accurately reflect the basis of the limited partner's share of the profits, said Article 9 is hereby amended so that the same shall be and read as follows:

"9. The share of the profits or other compensation by way of income which the limited partner shall receive by reason of her contribution is (a) thirty per cent (30%) of the net distributable profit of the partnership remaining after allocation or payment of up to ten percent (10%) of the net profit in any one year to the general partners as bonuses, and (b) interest on fifty per cent (50%) of her capital contribution at the rate of two per cent (2%) per annum."

(Signed) Walker G. Buckner, George W. Knight, GENERAL PARTNERS; Helen W. Buckner, LIMITED PARTNER. The foregoing Certificate Amending Certificate of Limited Partnership, signed by all the partners with their signatures acknowledged, was filed in the Office of the County Clerk of New York County on April 30, 1957.

EXTENSION OF CLERK PROMOTION TEST ASKED

The City Civil Service Commission has been commended by the Civil Service Forum for scheduling the supervising clerk examination on a citywide basis.

The Forum asked extension of the application date for the supervising clerk examinations to July 15 so that employees promoted meanwhile may participate.

REAL ESTATE

1 & 2 ROOM APTS. Beautifully Furnished

White, colored. Private kitchens and bathrooms. Gas, electricity in elevator building. Adults only. Near 5th Ave. Subway and Brighton Line.

KISMET ARMS APTS. 57 Herkimer St.

(Between Bedford & Nostrand Ave.)

BROOKLYN FOR HOMES

PRESIDENT STREET

3 story, brownstone 10 rooms—good condition \$3,500 down.

DECATUR STREET

3 story, 11 rooms, 3 kitchens—Excellent \$3,500 down.

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

CUMMINS REALTY

Ask for Leonard Cummins 19 MacDougal St. Brooklyn

PR 4-6611

Open Sundays 11 to 4

THIS WEEKS SPECIALS!

HOLLIS

Brick bungalow, 6 rooms, beautifully landscaped plot 40 x 100, many extras.

PRICE \$17,300

ST. ALBANS

Legal 2 family brick, 5 & 3 room Apts., oil steam heat, large plot.

PRICE \$19,500

ALLEN & EDWARDS

Prompt Personal Service — Open Sundays and Evenings

Olympia 8 - 2014 - 8-2015

LOIS J. ALLEN Licensed Real Estate Broker ANDREW EDWARDS Licensed Real Estate Broker Jamaica, N. Y.

... by one of America's great mutuals. Nationwide's new Family Hospital Expense plan guarantees liberal cash benefits plus added savings up to 20% under new deductible plan.

One of the soundest hospitalization values ever offered. Phone or drop a line — get full facts and figures at no obligation.

GEORGE RILEY

2145 OCEAN AVE., BROOKLYN
Nightingale 5-8822

TREAT Golden Brown POTATO CHIPS

TASTE THE WONDERFUL DIFFERENCE!

Shoppers Service Guide

HELP WANTED

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.

HELP WANTED Male & Female

COUNTY REPRESENTATIVES MEN & WOMEN, 48 TO 68 YEARS OF AGE Living in counties of New York, New Jersey and Conn. Must be active in Church or School affairs. Please give background & references. Interesting, dignified opportunity! 28 hrs per week. Write G.P.O. BOX 685, BRLYN, 1, NY.

KEEP YOUR JOB AND COME WITH US —part time. Top earnings. No special training or experience required. No age limit. Box 300 c/o The Leader.

PART-TIME: New business opportunity. Immediate income. No invest. Ideal for hand & wife team. University 4-0350

PANTS OR SKIRTS

To match your interests, 300,000 patterns Laxson Tailoring & Weaving Co., 165 Fulton St., Corner Broadway, N. Y. C. (1 flight up) WO 2-2817-8

BOOKS

ARCO CIVIL SERVICE BOOKS, Mailed everywhere. Postage free—Jamaica Book Center, 145-16 Jamaica Ave., Jamaica 35, N. Y. JA 6-5890—Books from all Publishers.

JOE'S BOOK SHOP, 550 Broadway at 54th St., Albany, N. Y. Books from all Publishers Open Even Tel. 8-2374

UNUSUAL OPPORTUNITY

EARN extra money, part time, sales, no experience. Good earnings. Phone for interview appointment. CO 7-3090. Ask for Mrs. McHugh.

EDUCATIONAL OPPORTUNITIES

SAVE TIME AND THOUSANDS OF DOLLARS in earning a college degree. Increase opportunities for promotions, better pay, position, etc. No courses. Earn an Educational Equivalency Degree by correspondence examination. Attainable toward college credits. College examination study guide. \$7.00 Prepaid. Council Research Institute, 28-7 Adams, Mass.

PIANOS — ORGANS

Save at **BROWN'S PIANO MART,** Tri City's largest piano-organ store. 125 pianos and organs, 1047 Central Ave., Albany, N. Y. Phone 8-5552 "Registered" Piano Service, Upper N. Y. State's only discount piano store. SAVE. Open 9 to 9.

BOOKKEEPING

Do you want a part time bookkeeper? I can serve you evenings and Saturdays —reasonable. Call BE 3-6147 or write Box 301 c/o Civil Service Leader, 87 Duane St., NYC.

PIECE GOODS STORE

FIELDSTON FABRICS RETAIL STORE
295 Church St., N.Y.C. WO 4-7057
Hot, White & Walker St. nr. Tel. Bldg. Wholesale Out-let—Woolens, Cottons, Ny-lons etc. Bargains galore—Remnants and Yard Goods. Prices start at 5c. Special 4 yards for \$1.00

Bring This Ad For 10% Purchase Discount

TYPEWRITERS RENTED

For Civil Service Exams WE DELIVER TO THE EXAM ROOM All Makes — Easy Terms MIMEOGRAPHS, ADDING MACHINES INTERNATIONAL TYPEWRITER CO 240 E. 86th St. RE 4-7000 Open till 6:30 p.m.

Typewriters Adding Machines \$25 Addressing Machines Mimeographs Guaranteed. Also Rentals, Repairs ALL LANGUAGES TYPEWRITER CO. 110 W 13rd ST., NEW YORK 1, N. Y. Chelsea 2-4086

REAL ESTATE

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

LONG ISLAND

LONG ISLAND

WHY PAY RENT

BAISLEY PARK

Ranch, 8 years old. 40x100 plot. \$1,500 Cash.
Asking ... \$12,490

ST. ALBANS

2 family, brick, 5 up, 3 down. 1 car garage, oil heat. \$1,500 Cash.
Asking ... \$13,900

ST. ALBANS

English Tudor brick, 7 rooms, oil heat, 1 car garage. 3 master bedrooms, patio. \$1,500.
Asking ... \$12,900

ST. ALBANS

1 family, 6 rooms, oil heat, garage. Vacant. Take over existing mortgage. \$10,990.

\$1,500 to All

Call JA 6-8269

GI & FHA
MORTGAGES SECURED

ARTHUR WATTS, Jr.

112-52 175th PLACE
ST. ALBANS
JA 6-8269

Call 24 Hours Daily

ST. ALBANS EST.
RED BRICK &
RED ROSSES
A STUDY IN ELEGANCE

\$13,990

\$890 Down.

In a colorful "Garden of Eden" of flowered shrubs & hedges, shaded by overhanging branches of priceless willows & elms, gorgeous custom built home in one of Queens' scenic paradises with picturesque circular stone turret entrance. Built several years ago of enduring brick & stone... 6 huge rooms in all—and they are masterized—1½ Hollywood colored tile bathrooms—glass enclosed shower—deluxe futuristic science kitchen—dramatic huge living room—banquet sized dining room—finished basement with auxiliary snack bar—porch—oil heat—oversized garage. Only small cash down payment needed by G. I. or civilian purchaser. A rare buying opportunity if ever there was one! Minutes to 8th Avenue Subway

ADDISLEIGH PK. VIC.
A LITTLE CASTLE
IN QUEENS
EXCLUSIVE

\$12,990

\$690 Down

AND, a wee Bonnie castle it is in every sense of the word, with a delightful picturesque flower-studded, tree-shaded lawn. Custom built under the watchful eyes of the owner. Must be sold to settle estate regardless of original cost... huge ranch-type living room—5 magnificent cross ventilated masterized bedrooms with those huge walk-in wardrobe closets—gorgeous basement—deluxe fully equipped all-science kitchen—luxurious colored tile bathroom—extra main floor lavatory—over-sized garage. Incidentally, you will find a veritable treasure chest of extras going along at no additional cost—porch—put-in—refrigerator—stall shower—screens, storm windows, Venetian blinds—cyclone fence. Only small cash down payment needed to take over LOCK, STOCK & BARREL!

CALL MR. McCABE FOR APPOINTMENT

BUTTERLY & GREEN

168-25 HILLSIDE AVE., JAMAICA

JAMAICA 6-6300

PARKING FACILITIES AVAILABLE

RICH IN TREES & TRADITION

HOLLIS PARK \$12,490

INTER-RACIAL

If you've always considered a home in Hollis Park beyond your means, it's time we set the record straight. A home value in the beautiful suburban neighborhood that is definitely the buy of the year! We offer this true Colonial 7-room home which includes a nite-club basement, a Cadillac-size garage, a rear patio overlooking flowered hedges & shrubbery. The ultra modern kitchen and colored tile Hollywood bath is a home seekers delight.

We Invite You to Come in and See
Luxury Living at a Price You Can Afford

Very, Very Low Cash to G. I. & Civilian

REPUBLIC REALTY

159-14 Hillside Ave., Jamaica

Queens Headquarters for 1 & 2 family homes as well as Income Properties

At Parsons Blvd., 6-8th Ave. Subway
OPEN DAILY AND SUNDAYS RE 9-4622

BEST VALUES

\$500 DOWN G. I.

SPRINGFIELD GARDENS
\$11,700

1 family bungalow, 6 rooms, 3 bedrooms, 40x100 plot, oil heat, 1 car garage, windows and screens, extras. Small cash to all.

ST. ALBANS \$19,000

2 family 8 room stucco, large plot 60x100, oil heat, 2 car garage, hollywood kitchen and bath, many extras. Small cash.

ST. ALBANS \$14,700

See this gorgeous 6½ extra large room solid brick, 1½ colored tile bath, oil heat, garage, loads of extras. Small cash.

Act Quickly!

OTHER 1 AND 2 FAMILIES

MALCOLM REALTY

114-03 Farmers Blvd., St. Albans

HOLLIS 8-0707 — 0708

CALL GOOD WILL REALTY FOR GOOD VALUE HOLLIS

Solid, brick home, 6½ rooms — every modern improvement.

\$14,990

BAISLEY PARK

Fully detached, 1 family modern, oil, garage.

\$12,750

ST. ALBANS

2 family, 4 and 3, oil, good investment.

\$15,500

For Friendly, Personal Service
CALL JA 6-0250

The Goodwill Realty Co.

WM. RICH

Lt. Broker Real Estate
188-43 New York Blvd., Jamaica, N.Y.

BAISLEY PARK
CASH \$160 GI

\$58 Monthly Payments

5 rooms, garage — immaculately kept home, full basement. 2 blocks from all facilities. Reduced to \$7,980. B-1072

ST. ALBANS
CASH \$230 GI

Colonial Type

6½ rooms, 3 bedrooms, full basement. New heating, garage. All extras including refrigerator. B-1076

Reduced to \$11,430

S. OZONE PARK
CASH \$300 GI

4 Bedroom Home

7½ rooms fully detached. Now vacant, 2 blocks schools, shopping, etc. B-1081

VA APPRAISED \$11,000

E-S-S-E-X

143-01 Hillside Ave.

JAMAICA, L. I.

AX. 7-7900

FOR QUICK ACTION

SELL YOUR HOME or LAND THRU A LISTING FREE IN THIS SECTION

To have your property listed WITHOUT COST or any obligation —

Fill in and mail this coupon to:
REAL ESTATE EDITOR, CIVIL SERVICE LEADER
97 Duane Street, N. Y. 7, N. Y.

Date

LOCATION OF HOUSE APT. LAND

No. Rooms Land Size Corner

Type House (Ranch, Split Level, etc.)

Detached Type Heat Garage

Am't Mortgage Asking Price

(Attach helpful information as to construction & condition of house, neighborhood, taxes, photos, etc.)

Owner

Address

Telephone

Also use this coupon for renting out your house, Apt. or land.

The Civil Service Leader does not sell or rent houses, land or properties of any kind. This is a service exclusively for the benefit of our readers and advertisers.

HOLLIS

\$13,990

Detached Dutch Colonial
Inter-Racial

\$280 CASH

If you are an eligible G. I.

- 7 Huge Rooms
- Glass Enclosed Solarium
- 20 Ft. Living Room
- Family Dining Room
- Hollywood Kitchen with Refrigerator, Dishwasher, Garbage Disposal Unit, Formica Work Tops
- Abundant Custom Closets
- 3 Huge Bedrooms with walk-in closets
- Lush Colored Tile Bath
- Large Semi-Finished Basement
- Separate Laundry Room with Washing Machine
- Automatic Oil Heat
- Separate Garage
- Magnificent, landscaped Plot on Tree Shaded Street.

\$1700 Cash for Non-G. I. 'S

NATIONAL REAL ESTATE COMPANY

One of Queens' Oldest Real Estate Firms

168-20 HILLSIDE AVE., JAMAICA, N. Y.
OPEN DAILY, SATURDAY & SUNDAY, 9 TO 9 OL 7-6600

South Ozone Park:

2 story, shingle, detached, 2 car brick garage, 20x100 lot, 5½ rooms, finished basement, w. w. carpeting, new oil burner, new shingles, house in excellent condition;

Price: \$11,000

St. Albans:

1 family detached, 1 car garage, 80 x 100 lot, 8 rooms, oil heat, modern kitchen and bath, other extras

Price: \$12,000

South Ozone Park:

1 family frame, detached, 2 c. gar. 6 rooms, 3 bedrooms, oil steam heat, Extras:

Price: \$11,000

St. Albans:

Brick Bungalow, 1 car garage, 80x100 lot, 8 rooms, 4 bedrooms, oil steam heat, all modern. House may be sold with or without furniture.

Reasonably priced!

G.I.'s, we are now in position to obtain G.I. Mortgages
Other 1 & 2 family homes. Priced from \$10,000 up.
Also business properties.

Lee Roy Smith

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

"Looking Inside," LEADER'S weekly column of analysis and forecast, by H. J. Bernard. Read it regularly.

★ AUTOMOBILES ★

USED CARS SPECIAL

'56 CHEVROLET
2 door Sedan \$1195

'54 FORD
Custom Line Sdn R&H \$795

'52 LINCOLN Capri
Hydramatic R&H \$795

'53 FORD
Fordomatic R&H
Beautiful car \$795

'52 PLYMOUTH
Perfect Transportation \$295

'57 FORD
Six Passenger Sedan \$1799

36 Months to Pay
Top Trade-In Allowance

MANHASSET FORD
1225 NORTHERN BLVD
MANHASSET 7-4810

PUBLIC LIABILITY INSURANCE & PLATES Secured Same Day!

Credit Man on Premises
PHONE IN CREDIT INFO

'57 Mercury htop la mi
'54 Plymouth hardtop \$107
'54 Imperial hdtip down
'55 Olds 98 hdtip 30
'54 Buick Rmstr hdtip Months to
'55 Chrys New Yrkr sed Pay
'55 Cadi Fletwd sed
'53 Imper sed, like new
'54 Buick sedan
'54 Pontiac sedan

180 Cars To Chose From
1 YEAR FULL GUARANTEE

SANDERS

Authorized Chrysler Plymouth Dealer
N'thern Blvd. & PL. Wash. Blvd.,
Manhasset

MA 7-6800

OVEN BAKED

AUTO REPAINT
CY 4-3400 \$35
EAST COAST
1675 JEROME AV., BX., N.Y.

PONTIAC - 1955
DE LUXE - FULLY EQUIPPED
\$1375
RICE PONTIAC
168th St. & B'way - LO 8-7400

NYC Jobs

(Continued from Page 8)
reate degree in Home Economics issued upon completion of a course of study registered by the University of the State of New York, with major studies in foods, nutrition, or institutional management. Applicants pursuing a course of study for which they

expect to receive a baccalaureate degree in Home Economics by February, 1958, may file for this examination. They will be required to submit evidence that they have complied with the foregoing requirement. Date of test, Oct. 2 (July 29).

7978. HOUSING CARETAKER, \$3,000-\$3,900. Housing Authority, about 200 vacancies. Fee \$2. No formal education or experience required. Test date September 21 (June 24).

7953. BRIDGE AND TUNNEL MAINTAINER, \$4,330-\$5,750. Vacancies occur from time to time. Fee \$4. One year in the last 10 years of satisfactory full time paid experience in any of the skills normally constituted in the building trade, or in any of the mechanical or electrical trades; or as a helper in the operation and maintenance of electrical or me-

chanical equipment on ships, in buildings or other structures; or graduation from an approved trade or vocational school; or a satisfactory combination of trade or vocational education and experience. First date, November 23. (June 24)

7986. ELEVATOR OPERATOR, \$7,000-\$8,900. Vacancies occur from time to time. Fee \$2. Six months of satisfactory full-time, paid experience within the last ten years in operating an elevator. First date, September 21. (June 24).

7252. MEDICAL SPECIALIST (ORTHOPEDECS), \$9,000-\$11,100. Vacancies occur from time to time. Fee 5. Candidates must be graduates of a school of medicine whose course of study has been approved by the University of the State of New York and must have one (Continued on Page 15)

AUTOMOBILES

AUCTION!
SALE SAT. JUNE 15
110 Cars—'50-'57 Used Models
1 P.M. - RAIN OR SHINE
RAYMOND GARSON
E.E. Auctioneer No. 407803
One of the Largest Auction Houses
in the U. S. A.

BANK LOANS ARRANGED
PUBLIC & DEALERS INVITED

\$25 Minimum Deposit Required
Sale to Be Held At Corner Lot
154 St. & North'n Blvd, Fushing
IN 1-3305

Pre-Sale Inspection Invited

BUICKS

BUICK '55 New 2-dr Riviera, dyno, R&H power steering & brakes, WW \$1795

BUICK '55 Century 2-dr Riviera, dyno, R&H, power steering & brakes, WW 1700

BUICK '54 Roadmaster Convertible, dyno, R&H, power steering, windows & seat 1495

BUICK '54 Super 4-dr sedan, dyno, R&H, power steering & brakes, WW 1295

BUICK '53 2-dr Riviera, dyno, R&H, power steering, brakes, windows & seat 950

BUICK '55, 4-dr Super, dyno, R&H, WW 925

BUICK '51, 2-door, Radio, Heater 450

605 Sixth Ave. (48 St.)
CH 2-3500

IMMEDIATE DELIVERY

\$1495

\$1455

NEW ENGLISH-BUILT FORD
FINE CARS INC. 154 W. 56 ST.
Judson 2-4650 N. Y. C.

AUTOMOBILES

You'll Never Do Better ANYWHERE *anytime*

6 PASSENGER - FACTORY-FRESH

'57 CHEVROLET

DELIVERED FULLY EQUIPPED **\$1661**

with Heater, Defroster, Directional Signals. Price includes All Federal and State Excise Taxes.

NO GIMMICKS! NO HIDDEN CHARGES! WE GUARANTEE TO DELIVER AT ABOVE PRICE!

EASIEST BIGGEST FREE NONE SOLD TERMS! TRADE-INS! PARKING! TO DEALERS!

East Side Chevrolet
1st Avenue at 61st Street Phone TE 8-9000
Open Daily 'Til 9 - Sat. 'Til 5

MARATHON Delivers the BIG, TOTALLY NEW '57 BUICK

For LESS than most models of the LOW - PRICED TRUCK!

Low Down Payments - Instant Delivery
FREE Gift if you bring this ad

MARATHON MOTORS INC.
Authorized BUICK Dealer
4th Ave. cor. 69th St., Bklyn
BE 8-2100 Open 9-9, Sat. 9-6

See it here NOW
'57 MERCURY
And What a Deal if you have a Trade!

Final Close-Out
(3) '56 Mercury's
(1) '56 Lincoln
Sacrificed Priced!

MEZEY MOTORS
Authorized Lincoln-Mercury Dealer
1229 2nd Ave. (64 St.)
CE 8-2780 Open Even

ARMA MOTORS, INC.
Authorized Dodge-Plymouth Dealers
75 Flatbush Ext., Downtown Bklyn
TR 5-0390

Don't Get Tied Up 'Til You've Checked Our Deal!

'57 PONTIACS
ALL MODELS • STYLES
Let Our Reputation Be Your Guide!

- Maximum Trade-In Allowance
- Immediate Delivery From Largest Stock
- Satisfying Service — the kind that's hard to find!
- Courteous salesman—no high pressure

RUCKLE PONTIAC
232 So. B'way, YOnkers 3-7710
780 McLean Ave., YOnkers, N. Y.
Beverly 7-1888

SAVE MONEY BUY YOUR NEW or USED CAR IN A GROUP

For FREE Information
Fill in and mail this coupon to,
Automobile Editor, Civil Service Leader,
97 Duane Street, N. Y. 7, N. Y.

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.

VACATION SPECIAL
—ON—
1957 FORDS
HAMMOND FORD, INC.
1804 E. Tremont Ave., Bronx
TA 3-9000

HEADQUARTERS FOR USED CARS
We carry many fine Used Cars ranging from \$99 to \$2199.
JACKSON MOTORS CO.
Authorized Dodge-Plymouth Dealer
91-15 NORTHERN BOULEVARD
TW 9-1779

REAL ESTATE buys. See Page 11.

Ford

Civil Service Employees Only!

Now for the first time Civil Service Employees can own a '57 FORD

- No Money Down
- 3 Years To Pay

Highest Trade-In Allowances

Bring Identification For FAST ACTION
Call GE 9-6186

"In the Heart of Bay Ridge"

CONDON MOTORS
Authorized Ford Dealers
6317 Fourth Ave.
Brooklyn, N. Y.
near Belt Pkwy 60th St
Perry exit. GE 9-6186

Top Deals

'53 Pontiac Conv. R&H Hydramatic W.W. \$895
'54 Dodge Comet Fully Equipped \$1095

"L" MOTORS
Authorized Dodge-Plymouth Dealer
Broadway & 175th St., N. Y. C.
WA 8-7800

EXEC CAR SALE!
Drastic Reductions on '57 Dodges-Plymouths
BRIDGE MOTORS Inc.
1531 Jerome Ave. Bx. (172 St.)
CY 4-1200

BUY THE "M"
BIG
WHERE FIREMEN POLICE & TEACHERS BUY

EXTRA SPECIAL CONSIDERATION IS ALWAYS GIVEN TO THIS GROUP!

BRAND NEW '57 MERCURYS

GERHARD MOTORS
2431 BOSTON RD., BRONX
3 Blocks Above Pelham Parkway
KI 7-6565 • OPEN TO 10 P.M.

LEGAL NOTICE

BURTON, MARY, also known as MARY P. BURTON.—CITATION.—P. 1481, 1957.—The People of the State of New York, by the Grace of God Free and Independent, TO ETHEL WALSH ROGGE, JOSEPH P. WALSH and RICHARD H. WALSH, if living and if he died subsequent to the decedent herein, to his executors, administrators, legatees, devisees and successors in interest whose names and places of residence are unknown, the next of kin and heirs at law of MARY BURTON, also known as MARY P. BURTON, deceased, and greeting:

Whereas, ANNA TERRELL, who resides at 5444 Devoe Terrace, Bronx, 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 March 28th, 1957, relating to both real and personal property, duly proved as the last will and testament of MARY BURTON, also known as Mary P. Burton, deceased, who was at the time of her death a resident of 601 West 113th Street, 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 the Hall of Records in the County of New York, on the 25th day of June, one thousand nine hundred and fifty-seven, 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 S. Samuel Di Palo, Surrogate of our said County of New York, at said county the 17th day of May, in the year of our Lord, one thousand nine hundred and fifty-seven.

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

State Jobs

(Continued from Page 4)

Open-Competitive

tions. You must state your license number and other necessary information in the appropriate place on your application; and two years of professional engineering experience in the design of sanitary engineering facilities. Test date, Saturday, July 13. (Friday, June 14).

6045. SAFETY SERVICE REPRESENTATIVE, \$4,300-\$5,310. Six vacancies in New York City, one in Albany, 1 in Buffalo. Fee \$4. Candidates must meet the following requirements: Three years of satisfactory building construction or mechanical experience including one year involving supervision of or major responsibility for the safety of a group of employees engaged in mechanical or industrial processes; or satisfactory completion of a two-year course in an approved college or institute with specialization in mechanical technology or a similar related field, plus two years of satisfactory building construction or mechanical experience; or a satisfactory equivalent combination of the foregoing training and experience as described above. Test date, Saturday, July 13. (Friday, June 14).

The State has many immediate openings for engineers. Applications are accepted continuously and test are held frequently. The following openings exist at present: Junior Engineer, Architect, and Landscape Architect; Assistant Architect; Senior Architect; Assistant Civil Engineer, (Design); Assistant Sanitary Engineer, (Design); Senior Building Construction Engineer; and Industrial Foreman, (Sheet Metal Fabricating).

JOYCE IN NEW POST

ALBANY, June 10 — John J. Joyce, former public administration intern in State service, has been named public finance analyst of the Empire State Chamber of Commerce.

TALENT CONTEST AT GOWANDA

Contestants in the first annual talent contest held at Gowanda State Hospital are shown with master of ceremonies Leon Hines (left), after providing an evening of entertainment at the hospital.

Quick Hiring Of Food Workers Promised by VA

The Board of U.S. Civil Service Examiners, Veterans Administration Hospital, 130 West Kingsbridge Road Bronx 68, N.Y., seeks food service workers at \$1.26 an hour, and part-time food service workers, \$1.33, 7 A.M. to 9 A.M. and from 5 P.M. to 7 P.M. Vacancies are in the Bronx.

Applications will be received until further notice and should be sent to the Board of U.S. Civil Service Examiners, at the hospital. Quick rating is promised.

Ask for Announcement No. 2-66-1 (57). Apply to the Second U.S. Civil Service Region, 641 Washington Street, New York 14, N. Y., or to the hospital.

Hartigan To Remain Head of COBA

The Correction Officers Benevolent Association has unanimously nominated Stephen Hartigan its president, to run for a fifth term. He will be unopposed in the election to be held on June 18.

Other nominations: Wilson Calderwood and Harold Brown, 1st vice president; Anthony Fair and Arthur Rubin, 2nd vice president; Frank Moeser and William Madden, 3rd vice president; Catherine O'Keefe Walsh and Vincent Belfi, treasurer; Donald Duffy, financial secretary; Margaret Carter, corresponding secretary; John Martine, recording secretary; Burt Tax, legislative chairman.

"Looking Inside," LEADER'S weekly column of analysis and forecast, by H. J. Bernard. Read it regularly.

EASTERN SCHOOL
Will again hold
Separate Classes For:
SENIOR CLERK
and for
SUPERVISING CLERK
beginning Sept. 14, 1957
NEW COMPLETE COURSES:
Not merely review sessions
CLASSES OF LIMITED SIZE:
personal attention
Write or Phone for Information
Eastern School AL 4-5029
133 2nd Ave., N.Y. 8 (at 9th St.)

AGE AGAINST YOU?
PRINTING COMPANIES
HIRE MEN FROM 18 TO 60
1250 Multifith Course
Prepares You For
EMPLOYMENT WITHIN 3 WEEKS
We Will Not Accept You Unless
We Can Teach You
PRINTERS HAVE VERY GOOD EARNING POWER
PAY AS YOU LEARN
AT NO EXTRA COST
For FREE Booklet Write to
Dept. H
78 Warren St.
ur, Chambers
N. Y.
WO 2-4330
MANHATTAN SCHOOLS PRINTING
ALL SUBWAYS STOP AT OUR DOORS

ENGINEERING EXAMS
2r & Asst. Civil, Mech. Elec Engr
Civil Engr/Blg. Const. Supt. Const
LICENSE PREPARATION
Engr, Arch't Surveyor, Statry
Refrric. Electrician, Port Engr
Drafting-Design-Mathematics
Arith. Alg. Geo. Trig. Calc. Phys
MONDEL INSTITUTE
230 W. 41 St. bet 7-8 Av. WI 7-2087

Readers have their say in The LEADER's Comment column. Send letters to Editor, The LEADER, 97 Duane Street, New York 7, N.Y.

• City Plumbers • Plumbing Inspector • Oil Burner
CLASSES MEET THURSDAY 7-10 P.M.
Phone UL 5-5603 or visit
BERK TRADE SCHOOL
384 Atlantic Ave., B'klyn, N. Y.

Sadie Brown says
VETERANS and CIVILIANS
NOW is the time to prepare for EXCELLENT JOBS!
Free Placement Service DAY AND EVENING
BUSINESS ADMINISTRATION EXECUTIVE SECRETARIAL
with specialization in Salesmanship, Advertising, Merchandising, Metallurgy, Finance, Manufacturing Radio and Television etc.
DAY & EVENING • CO-ED
ALSO COACHING COURSE FOR HIGH SCHOOL Equivalency COLLEGIATE DIPLOMA BUSINESS INSTITUTE
501 Madison Ave. (53 St.) PL 8-1872

PATROLMAN (SPECIAL SHORT TERM COURSE) SANITATIONMAN
MENTAL & PHYSICAL CLASSES
Professional Instruction
Complete, Regulation-Size Obstacle Course, Including High Wall
• Small Groups • Individual Instruction
• Full Membership Privileges • Free Medical Examination
PHYSICAL CLASSES **MENTAL & PHYSICAL CLASSES**
Brooklyn YMCA **Bronx YMCA**
Central YMCA **Union YMCA**
55 Hanson Place, ST 3-7000 470 E. 161 St., ME 5-7800
Where L.I.R.R. & All Subways Meet
Branches of the Y.M.C.A. of Greater New York

Develop "KNOW-HOW" for LEARNING!
A SCIENTIFIC COURSE IN HOW TO STUDY
School • Job • Leisure IMPROVE READING & STUDY SKILLS!
• Read Faster • Concentrate
• Improve Comprehension, Retention, Vocabulary
• Preparation for College Entrance
DAY: 2 Week Summer Courses Start June 17th (9:30-12:30) in NYC & Westch. EVEN: Tues. & Thurs. Courses Start June 20th (6:00-9:00 P.M.)
Write or Phone for Kit. "C"
COLLEGE SKILLS CENTER
381 Fourth Ave., New York 16, N. Y. • MURRAY HILL 5-5817

SCHOOL DIRECTORY
Guardian Schools
MONROE SCHOOL OF BUSINESS, IBM Engrship; Switchboard; Typing; Comptometry; Spanish & Medical Stenography; Accounting; Business Adm.; Veteran Training; Civil Service Preparation. R. 177 St. & E. Tremont, Bronx. EL 2-5600
HOME STUDY Learn cheaply, advance rapidly. Accountancy, Law, Stenography, Sales, Traffic Management. Send 10-day for free booklet. SYNDICATED ESTATES, 559 Fifth Ave., N. Y. C. 36. PL. 7-3608.
Secretarial
DRAKES, 154 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism. Day-Night. Write for Catalog. BB 5-4849
GENEVA SCHOOL OF BUSINESS, 2201 Edway (82nd St.) Secretarial in English Spanish, French; Typewriting, Bookkeeping, Comptometry. BU 7-3234.

G-E DISHWASHER BARGAIN

YOUR CHOICE... UNDERCOUNTER OR PORTABLE
Both **NOW** at Same Low Price!

No installation
Snaps on Faucet

Custom, Built-in
Dishwasher*

Five Mix-or-Match
Colors,
Wood, or Metal
Front Panels

SAME GIANT CAPACITY
SAME FLUSHAWAY DRAIN
SAME G-E DEPENDABILITY

After Small
Down Payment
\$1.75 a week

*Model shown as free-standing unit with top optional at extra cost.

AMERICAN HOME CENTER, Inc.
616 THIRD AVE., at 40th St., N.Y.C. MU 3-3616
SAVINGS ON APPLIANCES, AIR CONDITONERS, TOYS, DRUGS, GIFTWARE, NYLONS

ACTIVITIES OF EMPLOYEES IN STATE

Mt. Morris

Several of our members attended a Social Security Conference at Rochester, May 16.

Plans are being made to entertain the Western Conference, June 15. Speakers at the evening meeting are to be Senator Austin Erwin and Assemblyman Kenneth Willard.

Howard Andress was called to Lancaster, Ohio because of the serious illness of his mother.

Sympathy is again extended to Elizabeth Wallace on the death of another sister-in-law.

Anna Morris, Agnes Sullivan and Filomena Marciano are enjoying vacations.

Leona Knapp spent the weekend at Ithaca. Mildred Grover visited her father in Tonosota, Pennsylvania over the weekend.

Ann Carmody has accepted a position as Staff Nurse at the Mount Morris Hospital. She formerly was employed at the Biggs Memorial Hospital.

Mary Hayden has resigned from the Dietary Department. Mary Nicastro has returned from a two weeks' vacation. Mary Maggio and Madeline Eichanger are still on sick leave.

On May 17 a meeting of the Buffalo Pathological Society was held at the Mount Morris Hospital. The topics were a presentation of a rare observation and a demonstration of some old books—all with some relation to the history of medicine and natural science.

St. Lawrence

Vernon A. Taper met recently with the members of the non-teaching staff in the City of Ogdensburg and Supt. of schools, William Dwyer to discuss salary adjustments, fringe benefits and longevity. St. Lawrence Chapter is pleased to announce that the following increases for the Non-Teaching Employees, Ogdensburg City Schools were received:

	Increase
Senior stenographer	\$400
Stenographers	300
Attendance Officer	300
Supt. of buildings	300
Senior Secretary	300
Secretaries	200
Account Clerk	200
Custodians	200

Salaries of the Board's clerk, treasurer, legal counsel and Cafeteria laborers \$100; cafeteria cook \$150.00

Personals: We are sorry to learn of the recent hospitalization of Mrs. Glenn W. Miller and we hope for a speedy recovery.

We sincerely hope that the Purchasing Agent of St. Lawrence County, Lawrence Phippen, who is confined at the Potsdam Hospital, will soon recover.

Wallace Maning a member of St. Lawrence Chapter, was severely injured while attempting to repair a utility pole in Gouverneur. He was knocked from the pole by a shock of 2,300 volts.

Newark State School

Sympathy is extended to the family of Moss Austin, South Dorn Employee, who passed away April 19th; to Catherine Wereley on the loss of her grandmother, Mrs. Inmann of Clyde, who lived to the wonderful age of 97 years;

to Dorothy Masclee, of Infirmary 11, whose husband passed away very suddenly, April 27th; and to Ruth Orlopp on the loss of her husband. Congratulations to Mr. and Mrs. Edward Schanz on the birth of a son; to Mr. and Mrs. Chester Burdett, a son; Mr. and Mrs. Stanleigh Cook a son.

On vacation: Kate Curtin, Alice Gray and Pauline Breen, who left by motor for California. Mr. & Mrs. Karl West have just returned from visiting friends in Akron, Ohio. Mr. and Mrs. Floyd Fitzpatrick spent their vacation in St. Petersburg, Fla. Mr. and Mrs. Bradley Cutting flew to San Diego, Cal., to visit their son and wife, Mr. & Mrs. Guy Don Cutting.

William Lawton, employee, son of Isabelle Lawton, has resigned from the State Service to enter the Air Force and is now in training at Lackland Air Force Base, Texas. Nellie Schlesing, telephone thanks and appreciation to all of operator, wishes to express her her friends and co-workers, for the courtesies and kindnesses shown her and her family, at the time of their fire.

William Steven a former business office employee, and now at the Attica State Prison, visited friends at the school recently.

Mr. and Mrs. C. W. Berger, entertained Mr. Berger's daughter and family, Mr. and Mrs. William Beal from Levittown, Pa., over the Easter holidays.

Congratulations to Dorothy Wiswel, business office employee, who was married to Angelo Emo, of Clyde, on May 4th, 1957.

Anastasia Hessney is ill at her home.

William McKeon, employee, is convalescing after surgery in sick bay; Mrs. Angelo San Angelo is a patient in Clifton Springs Sanitarium; Coles Holland ill at his home. Jane Calnon is vacationing at her home in Norfolk, N. Y. Mr. and Mrs. Dayton C. Wood are in Colorado; also on vacation John Delany, Charles Sheldon, Clayton Smith, Mr. and Mrs. Lane; Miss Carolis Janto.

Westfield State Farm

The regular business meeting was held May 8th. Refreshments were served before and during the meeting.

Paul Kyer, editor of The Leader, was the guest of the evening. Everyone enjoyed his talk and found him well informed and well aware of the inequities that are faced by those who are employed

RETIREMENT LUNCHEON

Joseph A. Urell (center), director of the Bureau of Finance of the State Division of Housing, was given a luncheon in honor of his retirement. With Mr. Urell, are Raymond Booth, (left), who retired as director of the Housing Management Bureau six months ago, and Edward L. Greenberger, supervising office auditor, toastmaster.

(Continued from Page 1)

We had growing pains, but we had fun."

Mr. Urell's experience was making friends, growing up with the Division, and going up the ladder, he said.

Henry Lawrence, senior accountant, and Leo E. Silverman, supervisor of field audits, were co-chairmen of the arrangements committee.

The luncheon, was attended by

more than 125 persons. Edward L. Greenberger, supervising office auditor, presided. Speakers included Deputy Commissioner Mary Lavery, Frank Collins and Raymond Rogacki, of the Budget Bureau; Raymond Booth, retired director of the Bureau of Management; Kenneth G. Fraser, executive assistant to Commissioner Joseph P. McMurray; Bernard Ekstein, chief counsel; Charles L. Jones, director of the Bureau of

Project Development; Richard W. Hill, Jr., director of the Bureau of Research and Statistics; Meyer Poses, senior attorney; George Cherr, associate technical analyst; and Albert A. Gitterman, senior publicity agent.

Mr. Urell, will live in Ledge-wood, N.J. He will spend the summer in a cabin at Lake Roberene, N.J., then go to Miami where he has a home on Biscayne Bay.

in correctional institutions.

The remainder of the evening, after Mr. Kyer's talk, was devoted to the forming of the resolutions which will be presented at the next Correctional Conference.

The Program Committee reported that our Annual Dinner would be held Saturday, June 22nd, at the Community House in Bedford Hills, N. Y. There will be a meeting of all Committee Chairman to decide on further plans for the dinner.

It was a pleasure to welcome back those who had been ill and to hear that more would be returning soon. To those still ill our best wishes for a speedy recovery.

Our next meeting will be Tuesday, June 4th, and this will be our last until we meet again in September.

Vaughn, Albany, N. Y., Francis B. Kincaid, Troy, N. Y.

Alternate Delegates: John Brown, Gloversville, N. Y. Bruno Carhidi, Schenectady, N. Y.

The motion was carried. The president appointed for another year, William A. Armstrong as Secretary and Treasurer of the Chapter.

A minute of silence was observed in memory of the deceased members of the Chapter.

A motion to adjourn was made by Paul Smith, seconded by John Whitbeck. Motion carried. Following the meeting, the members enjoyed a steak dinner.

Oneonta

The May monthly meeting of the Oneonta chapter, CSEA, was held at the State Hospital Department Office, Marion Wakin, president presided.

Plans were initiated for the annual chicken barbecue to be held on Sunday, July 28, at Angelotti's Grove in West Davenport. The following committees were appointed: general chairman, Mrs. Agnes Williams; ticket chairman, Margaret Woods; liquid refreshment chairman, Marion Wakin; table arrangements, Mrs. Agnes Williams, Mrs. Marguerite Waters, Rosalia Kompare and Betty Moore; publicity, Mrs. Rosalie Simmons, games, John Brophy and Rosalia Kompare.

The next monthly meeting will be held on June 19.

Creedmoor

The Chapter has received a bulletin from Albany headquarters stating that Edward Sorrenson, head of the Social Security Administration for New York State will speak and answer questions on Social Security for State and local government employees. The meeting will take place at the Community Hall of Pilgrim State P.M., on June 11th. All employees of this and other hospitals are invited to the meeting.

A meeting of Chapter presidents was held recently at Antun's in Queens Village. Gerard Campion,

President, states that at this meeting plans were formulated for the Jones Beach annual outing and also discussed were plans for reorganization of the Conference and resolutions to be submitted to Albany headquarters. Details of the meeting will be given to members at the next regular meeting to be held in the social room on June 11th.

The Creedmoor soft ball team is well on the way to the championship. At a meeting held by the team the following officers were elected. Steve Salepa was made manager. A board of managers consisting of Mr. Anderson, Dr. Diamond, Jack Florence and Ed. Soltong were elected with the latter acting as team secretary. Franch Lanzara was elected coach. Creedmoor has the makings of a swell team and should go far in the league.

The Chapter wishes the following in the sick bay a get well wish — George Nadeau; Mike Kendrick; Robert Patton and Heather Gillespie.

Matteawan

Eighteen members of the Supervisory staff of Matteawan State Hospital, Beacon, received Certificates of Achievement at ceremonies at the institution.

Dr. John F. McNeill, Superintendent, made the presentation of the certificates awarded for the satisfactory completion of a 15-week course on fundamentals of supervision.

The course was part of the largest single in-service training project conducted in the various institutions of the Department of Correction.

During the recent ceremonies, Instructor Foster F. Way spoke. Dr. McNeill congratulated members of the class.

Master of ceremonies for the event was Dr. W. C. Johnston, Assistant Director at Matteawan, and chairman of the Personnel Training Committee.

Mr. Way has been assigned to assist in conducting a workshop for correction officers at St. Lawrence University this summer.

HIGHEST HONOR

The highest honor, the Silver Beaver Award, was presented to Alfred M. Stanley, director of Rockland State Hospital, a member of the executive board of the Rockland County Council, Boy Scouts of America. The award was given in recognition of distinguished service to the youth of the local council. Mrs. Stanley pinned the award on her husband in behalf of the council.

Capital Armory

The regular annual meeting of the Capital District Armory Employees Chapter was held at the Troy Armory, Troy, N. Y. The meeting was called to order at 2:30 P.M. on the 4th day of May 1957. Mr. Fred Rosekrans, president of the chapter, presided. The minutes of the previous meeting were read and approved. A roll call of armories was taken. The treasurer's report was read and approved.

Mr. Joseph Donnelly, Field Representative of Civil Service spoke on Social Security and its benefits. A general discussion was held by all present concerning the status of men drawing Federal Compensation, Federal Pension and men retiring from the New York National Guard and how their status should affect their social security.

Election of officers followed this discussion. A motion was made by Paul Smith seconded by Rudolph Tofte that the secretary cast one vote to elect the following slate of officers:

President, Fred B. Rosekrans, Troy, N. Y.

Vice Pres. Fred Allison, Cohoes, N. Y.

Delegates: William A. Armstrong, Troy, N. Y., Randall W.

NYC Jobs

(Continued from Page 12)

year of a formal appointment as an approved general hospital. In addition, candidates must have each of the following or its equivalent: (a) two years as a resident in orthopedic surgery in a hospital approved for such residencies, and (b) five year of experience in the field of orthopedic surgery, two years of which must have been on the in-patient visiting service of an approved hospital. Closing date, June 18.

7921. MENAGERIE KEEPER, \$3,250-\$4,330. 7 openings. Fee \$3.

LEGAL NOTICE

FOX LEO KING—Pursuant to an order of Hon. S. Samuel Di Falco, Surrogate of the County of New York.

NOTICE IS HEREBY GIVEN, according to law, to all persons having claims against LEO KING FOX, late of the County of New York, deceased, to present the same, with the vouchers thereof, to the undersigned, Executor of the Last Will and Testament of the said deceased, in care of Lucien R. Tharaud, 90 Broad Street, New York 4, N. Y., attorney for the Executor, on or before the 30th of July 1957.

Dated this 18th day of January, 1957.

FREDERICK W. HILDUM
Executor

LUCIEN R. THARAUD,
Attorney for Executor
Office & P. O. Address
90 Broad St., Borough of Manhattan,
New York 4, N. Y.

WILLIAMSON, WALTER H.—P. 978,1957. CITATION—THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent TO: SUSAN ERWIN WILLIAMSON, ROBERT BOATWRIGHT WILLIAMSON, ROZELLE WILLIAMSON and ALICE BOATWRIGHT WILLIAMSON, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of WALTER H. WILLIAMSON, deceased, who at the time of his death was a resident of 565 Park Avenue, New York County, New York. Send Greeting:

Upon the petition of The Chase Manhattan Bank a New York corporation having its principal office and place of business at 15 Pine Street, New York, New York.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County held at the Hall of Records in the County of New York, on 21st day of June, 1957, at half-past ten in the forenoon of that day, the account of proceedings of The Chase Manhattan Bank as Executor of the Last Will and Testament of Walter H. Williamson, 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 S. SAMUEL DI FALCO, a Surrogate of our said county, at the County of New York, the 10th day of May, in the year of our Lord one thousand nine hundred and fifty-seven.

PHILIP A. DONAHUE
Clerk of the Surrogate's Court

P 3565-1954 CITATION The People of the State of New York By the Grace of God Free and Independent TO: ALICE N. RUSSELL, HILDA CORN, HERMAN HUNTER, LAWRENCE ELIOT GOLD-SCHMIDT, ELLEN CAROL GOLD-SCHMIDT, LEONARD ELLIOT HUNTER, DAVID LAWRENCE HUNTER, SID LENS, BRANDEIS UNIVERSITY, HEBREW UNIVERSITY, HOME AND HOSPITAL OF THE DAUGHTERS OF JACOB, GUSTAVE HARTMAN HOME FOR CHILDREN, HOME OF THE SONS AND DAUGHTERS OF ISRAEL, WARSCHAUTER HAYM SALOMON HOME FOR THE AGED, NEW YORK GUILD FOR THE JEWISH BLIND, SHIELD OF DAVID, INC., NATIONAL JEWISH HOSPITAL, NORTHWOODS SAN-TORIUM, HOUSE OF REST AT SPRAIN RIDGE, TRUDEAU FOUNDATION, INC., JEWISH CHRONIC DISEASE HOSPITAL, TRUSTEES OF THE MASONIC HALL AND ASYLUM FUND, THE ATTORNEY GENERAL OF THE STATE OF NEW YORK, E. A. WINSTANLEY, Public Administrator of Los Angeles County as Special Administrator of the Estate of Joseph Horwich, deceased, in California, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of JOSEPH HORWICH, deceased, who at the time of his death was a resident of 1808 North Stanley Avenue, Los Angeles, California. SEND GREETING: Upon the petition of The Chase Manhattan Bank a New York corporation having its principal office and place of business at 15 Pine Street, New York, New York, You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 2nd day of July 1957, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Chase Manhattan Bank and of its predecessor The Chase National Bank of the City of New York as Temporary Administrator of the Estate of Joseph Horwich, deceased, and of The Chase Manhattan Bank as Executor of the last will and testament of Joseph Horwich, deceased, should not be judicially settled, and why the Court should not direct the said Executor to pay the general legacies provided for in the said last will and testament. 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 S. SAMUEL DI FALCO A Surrogate of our said county at the County of New York, the 22nd day of May, in the year of our Lord one thousand nine hundred and fifty-seven.

PHILIP A. DONAHUE
Clerk of the Surrogate's Court

Either (a) one year of recent, full-time, paid experience in the haidling, feeding, care and breeding of animals in a zoo or on a stock farm; or (b) one academic year of full-time study in animal husbandry or related fields in a school of agriculture or veterinary science; or equivalent. First date in October. (June 24).

7967. PURCHASE INSPECTOR (PIPES AND CASTINGS), \$4,550-\$5,990. 2 vacancies. Fee \$4. Four (4) years of full time paid practical experience acquired within the last fifteen (15) years in a foundry or machine shop in the casting and fabrication of cast iron and/or steel pipe and appurtenances, at least one year of which must have been in the capacity of a foreman or inspector; or not less than two (2) years of such acceptable experience acquired within the last ten (10) years at least one year of which must have been in the capacity of a foreman or inspector plus sufficient additional related educational training in an approved trade or vocational school to make a total of four (4) years of acceptable experience. Six (6) months of acceptable experience will be credited for each school year of approved related educational training. First date, October 23. (June 24).

8011. REAL ESTATE MANAGER, \$4,850-\$6,290. 14 vacancies. Fee \$4. Three years of satisfactory, full-time paid experience in the active management of residential, commercial or industrial real estate properties, including both renting and operating. Test date, September 28. (June 24).

8035. TABULATOR OPERATOR (IBM), \$3,000-\$3,900. 28 vacancies. Fee \$2. Candidates must have had sufficient training or experience to operate efficiently on IBM Alphabetic Accounting Machine and

associated equipment, such as the Interpreter, Sorter, Collator, and Reproducer. There are, however, no formal experience or educational requirements for admission to this examination. First date in September. (July 29).

7577. WATERFRONT CONSTRUCTION INSPECTOR, \$4,550-\$5,990. 9 vacancies in Department of Marine and Aviation. Fee \$4. Five years of satisfactory paid experience in the last fifteen years in the construction and repair of docks, piers, bulkheads and buildings thereon, at least one (1) year of which must have been in the capacity of foreman, superintendent, contractor, or inspector; or satisfactory equivalent combination of education and experience; one (1) year of experience will be credited for each year of education toward a baccalaureate degree in engineering to a maximum of three years. Test date, September 24. (June 24).

7972. AUTO MACHINIST, Parks, Sanitation and Fire Departments. \$6,000 per annum. Fee \$5. Open to each employee of the departments who on the date of test: is permanently employed in the title of Machinist's Helper or Auto Mechanic; has served as a permanent employee in such title or titles in the department for a period of not less than six consecutive months immediately preceding that date; and is not otherwise ineligible. First date, December 21. (June 24).

MISS BAIKIE GETS POST

ALBANY, June 3—Edith T. Baikie has been appointed to the new post of associate in higher education research on the central administrative staff of the State University.

AMERICAN HOME CENTER INC.

is headquarters for
REVERE WARE

For appetizing soups, stews and chicken fricassee . . . Revere Sauce Pots! Tight-fitting covers keep flavors sealed in . . . twin Bakelite handles stay c-o-o-l. Glowing copper for quick, even heating . . . gleaming stainless steel for easily-cleaned beauty. Another member of the Revere Ware family — the World's Finest Utensils.

\$9.95

ILLUSTRATED:

Revere Ware 4 qt. Sauce Pot

Available in 4, 6, and 8 qt. sizes.

WE CARRY A COMPLETE STOCK OF REVERE WARE

AMERICAN HOME CENTER, Inc.

616 Third Ave., at 40th Street, N. Y. C.
MU 3-3616

Savings on Appliances, Air Conditioners, Toys, Drugs
Giftware, Nylons

Study Books to Help You Get a Higher Grade

**PHONE YOUR ORDER
BE 3-6010**

OR MAIL COUPON BELOW

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

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

- APPRENTICE MECHANIC LEARNER . . . \$3.00**
Study book for apprentice at the Navy Yard
- ATTENDANT . . . \$3.00**
- AUTO MACHINIST . . . \$3.00**
Coming soon contains previous tests.
- CIVIL ENGINEER . . . \$3.00**
- CIVIL SERVICE ARITHMETIC . . . \$2.50**
- ELEVATOR OPERATOR . . . \$3.00**
- FEDERAL ENTRANCE EXAMS . . . \$3.00**
Sample study questions and helpful hints.
- HIGH SCHOOL DIPLOMA TESTS . . . \$4.00**
Tells how to get a high school equivalency diploma in 90 days. Covers all 5 parts including Social Studies, General Science, Spelling, Math, Literature, Grammar and English.
- HOME TRAINING FOR CIVIL SERVICE PHYSICAL EXAMINATION . . \$1.00**
Home study for Sanitation, Fire Department and Police Department physical exams.
- HOUSING CARETAKER . . . \$3.00**
- PROBATION OFFICER . . . \$3.00**
- SENIOR CLERK AND SUPERVISING CLERK . . . \$3.00**
Including Previous Questions and Answers from other promotion tests
- SANITATION MAN . . . \$3.00**
Previous examinations. Helpful hints. Leading interpretations.
- TRANSPORTATION CLERK . . . \$3.00**
Also known in the past as Railway Mail Clk. Contains all previous exams.
- VOCABULARY AND SPELLING . . . \$2.00**

Please send me the Book or Books checked above

PLEASE SEND CHECKS OR
MONEY ORDER — NO STAMPS

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

Please send me a copy of the books or books checked above.

ADD 3% SALES TAX IF YOUR ADDRESS IS
IN NEW YORK CITY

Name

Address

City Zone

Metro Conference Outing June 29

The annual luncheon meeting and outing of the Metropolitan New York Conference, CSEA, will take place on Saturday, June 29, at the Boardwalk Restaurant, Jones Beach State Park.

Registration of guests and members of the Conference will take place between 10:30 A.M. and 11:30 A.M. on the north porch of the Boardwalk Restaurant.

The price for the luncheon will be \$2.75 a person, which includes gratuities, and there will be a special luncheon for children at \$1 a child. Tickets for the luncheon may be obtained by the members from their chapter president and checks for the luncheon must be made payable to the Metropolitan New York Conference.

June 20 Deadline

All members of the Conference and their families are invited to attend the outing. Facilities of the beach will be free to those wearing the Conference badges or buttons issued at registration. Members will be required to show their Association membership cards when registering and identify their chapter.

"Make your luncheon reservations early," the Conference asks.

adding that the deadline for chapter president to obtain luncheon tickets is Thursday, June 20. A special meeting of presidents

of Conference chapters was held at Antun's Restaurant, Queens Village. There the final outing plans were made.

THEY WORK HARD PLANING FUN

Officials of the Metropolitan New York Conference, CSEA, are shown at planning the annual outing. Seated (from left), Edith Fruhthendler, secretary; Helen C. Paterson, 2nd vice chairman; Angelo J. Cocco, chairman; Jennie A. Shields, president, Manhattan State Hospital Chapter; Alice Marsden, newly elected president, Kings Park State Hospital chapter. Standing, (from left), Raynor Wallace, Long Island Agriculture Institute chapter; a guest; Emil Impresa, president, Brooklyn, State Hospital chapter; Frank Wallace, president, Armory chapter; Salvatore Butero, president, Psychiatric Institute and Hospital chapter; Kenneth A. Valentine, treasurer; Irwin Schlossburg, 1st vice chairman; Gerard Campion, president, Creedmoor State Hospital chapter; Joseph J. Byrnes, proxy for Solomon Bendet, president, New York City chapter; and John Cottle, president, Pilgrim State Hospital chapter.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Niagara

The Board of Supervisors passed unanimously a measure which will grant full Social Security coverage to about 600 Niagara County employees. The protection will be retroactive for the full six quarters starting June 16, 1956, giving employees approaching and past retirement age of 62 for women, 65 for men, the opportunity of prompt Social Security retirement.

The Board also approved a clause which would permit employees 70 years old to continue employment until they have acquired full coverage.

This action came after a request was received from Viola Demorest, president of the Niagara chapter, CSEA, who requested a study of the supplemental coverage and that consideration be given to the six-quarter coverage. After the

study was made by the Finance and Salaries Committee of the Board, the action was taken at a special meeting.

The next meeting of the chapter will be held on June 19, at the American Legion Hall, Lockport. Following the business meeting members will hear Jean Groff, Community Ambassador to Sweden.

In the meantime special meetings will be held in the several County offices to acquaint the County employees with definite procedure in carrying out the poll and referendum.

Genesee Valley Armory

Superintendent Harry Walker of Letchworth State Park, who retired after 28 years of State service, was honored at a farewell party tendered by his associates at the Lower Falls Restaurant in Letchworth State Park.

Seven Park Commissioners and 75 employees from both Letchworth and Hamlin Beach State Parks, with their wives, were present when Commission Chairman Wolcott J. Humphrey expressed the high regard of the Genesee State Park Commission. Superintendent Walker and presented him with a gift from the Commission inscribed on a silver plate. Mrs. Walker also was honored by the Commission and received a gift.

Harry Walker

Long Island Parks

At the May 21st meeting, as the consensus of the Chapter members favor the proposed state employees Social Security program, the members were asked to support this program.

It is felt a great inequity exists in the interest rate on contributions to the Pension Plan and the members were in accord with investigating how this inequity could be adjusted.

Tentative talk was started about a fishing party for the members. Some of the members seemed to favor a beach party. Perhaps the answer would be to have both these affairs. More definite plans on this affair should be ready next month.

ACTIVITIES OF EMPLOYEES IN STATE

Steuben County

Mrs. Mildred Labour of Arkport, an employee of the County Welfare Department was elected president of the Steuben Chapter of the Civil Service Employees Association at the annual meeting in the Moonlit Restaurant at Bath, New York.

She succeeds Charles Kehler of Steuben County Laboratory at Corning. Mr. Kehler acted as

toastmaster for the dinner program.

Other officers chosen by the 75 members attending the dinner session were Carl Roosa of the Hornell Police Department vice president; Mrs. Marie Forester of Bath, County Welfare, secretary, and Mrs. Cora Kittle of Bath clerk of the Election Commission, treasurer.

Directors elected were Mr. Kehler, Past President of the Steuben County Chapter, Ned Conrad of Bath, County Highway; Lee White of Bath, Bath Gas, Electric and Water Company; Walter Baldwin of Hornell Police Department and Ray Smith of Corning Fire Department.

George Crippen of Bath, County Welfare, was chosen association delegate, Mrs. Margaret Slayton of Bath, Chairman of the dinner meeting was chosen alternate delegate. She is an employee of the County Laboratory here.

Elizabeth Morse County Welfare, reported the slate of nominees for election.

Jesse McFarland of Albany, past president of the state association, was guest speaker and he also installed the new officers. Vern Tapper of Syracuse, a state vice president, spoke on new Social Security Legislation.

The Rev. Samuel Purdy of Bath offered the invocation.

Special guest at the session included State Senator and Mrs. Harry K. Morton, Assemblyman and Mrs. Charles Henderson and Chairman of the Board of Supervisors and Mrs. Carl Wellington.

Several members of the Chemung County Chapter attended. Also guest from Allegheny County.

Willard State

Employees on vacation: Dorothy Ryan, Paul Ryan, Dr. and Mrs. Jacob Schneider; Drs. Bernard and Alice Pavorsky; Dr. Gertrude Shults; Mr. and Mrs. Victor Van Vleet; Mr. and Mrs. John R. Harding, and Millie Charles.

Nellie Zukatis, principal of School of Nursing, returned to duty after attending New York University.

Mrs. Ruth Padgett, business office, resigned.

New Employees: William Lotz, Louis D. Parete, Dr. Agatha Trip, Jr. Psychiatric Intern of Ontario, Canada.

Mrs. Blanche Coleman and Mrs. Blanche Miller have returned to work after an illness.

The Rev. Benedict Ehmann of Watkins Glen was appointed as a member of Board of Visitors.

Mr. Kenneth Fox, food service manager, and Mrs. Virginia Bastian, supervising dietitian, attended the Food Service Conference at Hudson River State Hospital.

Rochester State Hospital played ball at Willard. Willard won, 6 to 5.

Dr. Szymeta and Dr. Langhammer attended a post-graduate course in anesthesia at Rochester General Hospital.

Dr. James Murphy, Dr. Jack Hammond and Dr. Herbert Goldsman attended a conference at Hudson River State Hospital sponsored by the Department of Mental Hygiene and Department of Correction.

Paul J. Ryan, senior account Clerk, attended the spring Business Officers conference at Gowanda State Hospital May 21 and 22nd, 1957.

Elma Rolfe of Interlaken died. We expressed our sympathy to family and friends.

Frank Limner of Ovid, father of Ed Limner, transfer agent, died. We sent our sympathy to family.

Monroe

Monroe chapter, CSEA, is holding their annual picnic at The Wishing Well on June 18.

In addition to the regular program, we are taking great pleasure in having Senator Frank E. Van Lare as our guest of honor.

"LOOKING INSIDE," a column of comment and analysis, by H. J. Bernard, appears often in The Leader.

Kings Park

The Kings Park chapter, CSEA, held its regular election of officers.

Bill Mason was succeeded by Alice Marsden as president; 1st vice president Margaret Lyons; 2nd vice president, William Higgins; 3rd vice president Michael Higgins; secretary, George Rohrback; treasurer, Ann Garynor; assistant secretary, Mary Wilson; Sergeant at arms, William Higgins.

The installation of officers will take place on June 28 at the Riviera Restaurant on route 25A. Tickets for the dinner are \$2.50 and now on sale.

Dr. Annau returned to Group 5 male after a month in Florida. John Niblar, an employee at the hospital garage, is on his first trip to Ireland in 25 years. Past president of the chapter, Bill Mason is on his annual vacation in North Carolina.

Congratulations to Mary and Joseph O'Neill on the recent birth of their first child, a girl. Congratulations also to the following who were recently promoted to head nurses: Patricia O'Neill, Mary Kelly Kathleen Sauer, Edna Mae Murphy, Virginia Harback and Seigfried Herald.

Supervisor John MacNair, of the Male Reception Service, is now on vacation. Welcome back to Rudy Polacek who has been on sick list for the past few months.

Best wishes to John Girvin for many years head cook at the hospital and to Martin Crawley, of the engineering department, who have recently retired. We are happy to report that Stenographer Ola Williamson, though still confined to Ward 80 as a result of a car accident several months ago, is soon expected to be up and around.

The Kings Park chapter, CSEA, held its annual spring dance at York Hall.

Thirty-one employees who completed 25 years of service were honored at a dinner. They were also the honored guests of the evening at the dance which followed.

The 300 guests included Director Charles Buckman, Personnel Director Maurice Kosstrin, state-wide vice president Charles Lamb and a member of the Smithtown Town Board danced to Sonny Dunham's orchestra.

Chapter President Bill Mason, Chairman Cafaliello and the members of the social committee were commended for having made the event one of their most successful.

State University Offers Three Jobs

ALBANY, May 27 — The State University is looking for appointees to fill these positions: Junior instructor, electrical technology; Junior instructor, mathematics; Junior instructor, accounting. Starting pay is \$4,650 a year.

DOUBLEDAY APPOINTED TO STATE FAIR BOARD

ALBANY, June 10 — Robert F. Doubleday, Syracuse radio personality, is the newest member of the State Fair Advisory Board. The appointment was announced by State Agriculture Commissioner Daniel J. Carey.

An Urgent Message!

STATE EMPLOYEES!!

Act Promptly for Social Security

State employees who are members of a public retirement system will receive a form entitled: "DECLARATION OF INTENTION TO ACCEPT OR REJECT SOCIAL SECURITY COVERAGE".

Fill out and return this form to your personnel office PROMPTLY — so that it will reach the State Social Security Agency no later than June 20, 1957. THIS IS IMPORTANT • ACT PROMPTLY!

With the form each employee will receive a booklet, "SOCIAL SECURITY COVERAGE FOR YOU," which explains benefits and requirements.

READ THE LEADER REGULARLY. It contains detailed information relative to Social Security for public employees.

ACT PROMPTLY!

The Civil Service Employees Association
8 Elk Street, Albany, N. Y.