

Civil Service JEADER

'America's Largest Weekly for Public Employees Vol. XVI - No. 7 Tuesday, October 26, 1954 Price Ten Cents

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

Jee Page 2

Newly elected officers of the Civil Service Employees Association. Left to right: Harry G. Fox, Treasurer; Charlotte M. Clapper, Secretary; Ver-non A. Tapper, 4th Vice-President; John F. Powers, President; Joseph F. Feily, 1st Vice-President;

Mildred M. Lauder, 5th Vice-President; Robert L. Soper, 2nd Vice-President. Absent when the photograph was taken: William Connally, 3rd Vice-President. The newly-elected officers were in-ducted by the former President Jesse B. McFarland, in the final ceremony of the 44th annual meeting. They took office immediately. Mr. Powers is serving his second term as president. This year saw a record number of ballots, 19,275, cast in the CSEA election.

Health Chapters Want **TB** Classification of **Positions Restored**

PAY APPEAL

HEARINGS BEGIN

ALBANY, Oct. 25 - Hearings on

appeals from the new state salary plan begin this week in Albany and New York City, J. Earl Kelly, State Classification Director, has

ALBANY, Oct. 25 - The delegates of the State Health Department chapters, CSEA, after hearing a talk by Dr. Robert E. Plun-kett, Assistant Commissioner, in charge of TB control, held an in-formal discussion of the problem of licensed practical nurses working as attendants and the question ing as attendants and the question of reclassifying such employees to the title of practical nurses. It was not a case of practical nurses having been downgraded. Dr. Plunkett was not present there there subjects were discuss-

Southern Conference Thanks Delegates

The Southern Conference of the Civil Service Employees Association wishes to thank the assembled delegates to the CSEA annual meeting for un-CSEA annual meeting for un-animously approving a resolu-tion urging a 40-hour week for State institutional employees at present 48-hour pay. The Con-ference, of which Charles E. Lamb of Sing Sing is president, sponsored the proposal. The resolution is number \$1.

Membership

Motor Vehicle Aides in Supervisory Training

ing of supervisory jobs and skills, to provide a place where problems can be subjected to group analysis; to provide a channel of com-munication which will help top management to understand super-York Telephone Company: Bd-

ALBANY, Oct. 25 — A six-weeks in-service training course for top level supervisors in the New York office of the Bureau of Motor Vehicles during which three two-hour sessions will be held per week, was begun Tuesday, October 5 in the State Building at 80 Cen-tre Street, NYC. Discussion Leaders As its objectives, the course hopes to increase the understand-ing of supervisory jobs and skills, to provide a place where problems can be subjected to group analyver of the Department of Taxatlo

ed.		Virginia Clark, acting president; Howard Wiltsey, Regina Warhurst, Kathleen R. Delaney and Helen		visors and their problems; and to develop the attitude that all con- ference members are a manage- ment-supervisory team working	tion and Finance accounts; and Mary M. Doyle of the personnel
Dep oluc Div peal A were new tion out bout were side and den bas pio pio pio pio pio cha	II 11 chapters in the Health artment were represented, in- ling the central office and the sion of Laboratories and Re- wh, mong the matters discussed the filing of appeals on the valary and title determina- a; the removal of the Tuber- ais Service classification from by titles; the proposal for 48 rs' pay for 40 hours' work; ned vacation and aick leave tits on the basis of actual work k; and the split shift. Con- ration was asked for medical surgical care for non-resi- temployees in Health Depart- institutions on the same is as provided for resident em- ress. The group favored a 37½-hour k-week for business office em- ress in all State institutions. mmett J. Durr of Ray Brook ploy heads a committee plan-	 V. McGraw. Gratwick — Anna Aungst and Charlotte Bettinger. Onondaga — Ivan J. Stoodley. president, and Barbara J. Hayes. Rehabilitation Hospital — Mar- garet A. O'Neill, president, and Agnes Finn. Broadacrps — Gertrude H. White, president, and Ann Le Vine. Homer Folks — Charles More- house and Frank G. Petrik; and Marion Wakin, Oneonta District Office, State Health Department. J. N. Adam Memorial — Erwin A. Yeager, president, and Harold Rexford. Mt. Morris — John Barrett, president, and Irene Lavery. Ray Brook — Francis Hockey, president, Mr. Durr and John Fogarty. Hermann M. Biggs — Marle Bolger and Mary Ann Greenauer. Mrs. Greenauer was formerly em- ployed at Hermann Biggs. 	bership in the Civil Service Em- ployees Association for the year ending September 30, 1954 was 60,283—an increase of 2,202 over last year's total. Membership in the State Division was 49,199, an increase of 1,690; County Division, 10,715, increase of 143. Retired employee members of CSEA to- taled 369. Membership Award certificates, for increased membership, were presented to 76 chapters, at the CSEA annual meeting. Charles D. Methe and Vernon A. Tapper are chairmen of the state-wide membership committee, representing the State and County Divisions, respectively. O the r committee personnel are: Samuel Emmett, Margaret M. Fenk, Vito J. Ferro, Alex Greenberg, Bernard Schmahl, Helen Lonergan, Kath- erine E. Lawlor, Emil M. R. Boll- man, Molly Doyle, Harry Joyce	ACTIVITIES OF EM ACTIVITIES OF EM Newark State School MARGARET GLANCY has re- signed and returned to her home in Michigan City, Ind. Welcome to Neille Jones, a new employee. Winetta Jensen, Gertrude Mich- oles and Frances Howard spent some time at Lake Placid. Emma Hartshorn and Prances Howard are vacationing in the Adirondack Mountains and Cat- skill State Park. They will also visit friends in Pennsylvania. Nellie Milliman has returned to duity after a recent illness. Floyd Fitchpatrick is a patient at the Strong Memorial Hospital, Rochester, He will enjoy hearing from his many friends. Bettha Hask, stenographer in	department. PLOYEES IN STATE Rose Burr spent a week-end d Watkins Glen and attended the Grand Prix. Leah Muddle spent a week-end in Schenoctady. John Porter and family are vacation- ing in the Catskill Mountains and wicinity. Mary Wheeler, who has been ill is improving. Leon DuPont b ill at his home. Prank Putman h ill in Vaux Memorial Hospited. Adella Plummer is ill at her homa. Marion MacKay and Charles Beer have resigned from the food service. Welcome to William Tatro whe has reported on duty as a dining room attendant. Alles Gray, George Hanson, and Jacques Kelecom are on vacation. Pauline Young is vacationing in Florida. Robert Jem has returned
pre	ting, which will be held in	McCredie, president, and William	Owen Jones, Byron Robbins, Ma- rion Murray, Helen R. Kientsch and Helen McGraw,	vacation. Eva Millerd, "E" Build- ing, is vacationing in Canada,	

SS Stand of **U.S.** Commission **Told by Lawton**

WASHINGTON, Oct. 25 - The U.S. Civil Service Commission is 'going ahead with real enthusi-asm' with procedures to effectasm" uate fringe benefits voted by the 83rd Congress, said U.S. Civil Service Commissioner Frederick J. Lawton. He addressed the con-vention of the Retirement Feder-ation of Civil Service Employees.

"Among the important ques-tions." he said. "that are ready to be taken up next year are group hospital and medical insurance and the improvement and modernization of the Civil Service Retirement System as recommended by the Committee on Retirement Policy for Federal Personnel better known as the Kaplan Committee.

H. Eliot Kaplan is chairman of the committee. Two of the Kaplan committee

reports, he recalled, dealt with coordination of the civil service and military retirement systems with Social Security. Social Security Reassurances

"There has been so much heat generated by the controversy over the Kaplan committee proposaols that I suspect some of us are now looking at the matter with fog on our spectacles," he added. "It (the Kaplan proposal) would not merge the Civil Service Retirement Sys-tem and the Old Age and Survi-vors Insurance System. It would simply add Old Age and Survivors Insurance benefits to the advantages already existing.

UNION SUBMITS PAY PLAN FOR ACCOUNTING SERVICE Salary proopsals for the Ac-cohnting Service were annohnced this week by the Teamsters Union. AFL

The accounting committee of City Employees Union, Local 237, made the following proposals to the NYC Civil Service Commis-sion for inclusion in the reclassification: bookkeeper, \$3,250 to \$4,330; assistant acountant, \$4,550 to \$5,990; accountant, \$6,050 to \$7,490; senior accountant, \$7,800 to \$9,600.

NEW WELFARE CENTER TO HAVE 546 EMPLOYEES

NYC Welfare Commissioner Henry L. McCarthy will preside at the cornerstone laying of the Brooklyn Welfare Center, Jay Street and Myrtle Avenue, on Fri-day October 29 day, October 29.

The office will be manned by 546 persons, 330 of whom will serve in social service, 156 in clerical, 40 in professional and 20 in building service positions.

Eighteen members of NYC sani-tation Department's uniformed force have won promotions. Leonard La Padula was named district superintendent, at \$6,145 a year, Other promotees:

Seven, to foreman, \$4,755: Robert J. Jager, Francis J. Ar-ciello, Arthur J. De Senso, Louis A. De Stefano, Rocco A. Leo, An-thony J. Colacino and Edward H. Curry.

Ten, to assistant foreman, 14,-535; Philip L .Connell, James J. Larkin, Frank J. McFadden, John A. Spiezia, James D. Browne, Rinaldo A. Orio, Joseph W. Po-tenza, John E. Burke, Gerald F. Dyer and John Goringer.

JOHN G. WALSH ELECTED John G. Walsh has been elected secretary of Local 370, Govern-ment and Civil Employees Organ-izing Committee, CIO.

18 Promoted

In Sanitation

Higher Pensions Needed: Broader Protection, Too

Looking Inside

- By H. J. BERNARD -

ALTHOUGH everything connected with adding Social Security benefits to those of public employee retirement systems is still in the exploratory stage, it is possible to prophesy the direction this movement will take.

The Federal government's studies are so much further advanced than those of the States that the U.S. will act first, on its own account, and probably the pattern adopted will be a guidepost to the States. This pattern now appears to be the combining of Social Security benefits, at slight extra cost to government and employee. with benefits to the employee far exceeding not only the employee's own extra cost, but the combined extra cost. How benefits can exceed the cost need not concern too many persons now alive. Principally the survivorship benefits, absent from staff pension systems but a strong factor in social concept systems, will result from the combination, and pensions will rise for most employees, probably by 8 or 9 per cent.

U. S. First-New York State Next?

All this supposes that the project of supplementing the U. S Civil Service Retirement System, and some other Federal systems, with Social Security coverage is adopted. Despite opposition, much of it based on ignorance or prejudice, the supplementation will be voted, in my opinion, and probably at the next session of Congress. The White House is for it.

In New York State, no such speed can be expected. A committee is to report to the next session of the Legislature. Quite likely a variety of methods of supplementation will be proposed for discussion. Any committee consisting largely of pension, insurance or actuarial experts would naturally recommend the broader and better protection the combination affords. However, cost studies would have to be authorized, and could not be completed until after the Legislature adjourns. The earliest time to expect State legislation, and even that not without a fight, would be in 1956.

A fundamental principle, whether at the national, State or local level, is that no employee's benefits would be reduced. Another provision that could be included, but should not, is that cost will not increase, since increasing the cost increases the benefits disproportionately.

Proportioning the Cost

The plan will probably provide for contributions to the public employee retirement system being reduced by nearly, but not quite, as much as the early Social Security contributions to the public employee retirement system. On this assumed basis, at 2 per cent of salary up to \$4,200 pay charged for Social Security, contributions to a public employees system might be reduced to rive-twelfths of the present amount. The two together would add up, anyway, to a little more than present employee cost.

The whole question is so steeped in technicalities and statistics, no wonder much of the opposition stems from failure to grasp the significance. Some persons fear that the present independent systems would be merged with Social Security, with its higher minimum retirement age, and smaller pensions. It is understandable that any suspicions of smaller pensions is alarming, when even the far better pensions of public employee retirement systems are themselves too smail. It would be well if the benefits of Social Security could be superimposed on the independent systems, full benefits, but this will not happen for two reasons: neither employer nor employee would agree to pay his share of the cost. Not now, anyway; maybe in the distant future."

There is nothing political or partisan in the proposed increase in benefits. For instance, a Democratic President appointed a committee, with H. Eliot Kaplan as chairman, and a Republican President has continued the same committee, to study the whole Federal pension subject.

(Continued Next Week)

OCEAN TRANSPORT JOBS PAY UP TO \$10,800

Ocean transportation specialists, \$4,205 to \$10,800 a year, are need-ad by the Navy Department for jobs in the Washington, D. C. area. Candidates must have at

least four years' experience.

Apply to the Board of U. S. vil Service Examiners, Navy CIVIL Department, Main Navy Building, Washington 25, D. C. until further notice. The exam is No. 424-B.

259 ON ELIGIBLE LIST FOR HEALTH INSPECTOR

There will be 259 names on the health inspector, grade NYC eligible list when it is established shortly, the NYC Department of Personnel reported. Only one of the 260 candidates was reelected.

CIVIL SERVICE LEADER America's Leading Newsmaga-zine for Public Employees CIVIL SERVICE LEADER, Inc. 97 Duane St., New York 7, N. Y. Telephone: BEekman 3-6010 Entered as second-class matter October 2, 1939, at the post of-fice at New York, N. Y., under the Act of March 3, 1879, Members of Audit Bureau of Circulations. Subscription Price \$3.90 Per Year. Individual copies, 10c.

Tuesday, October 26, 1954

This is what it was like in the lobby of Albany's matters that came up at the formal sessions, both parties set forth their platforms on civil DeWitt Clinton Hotel between sessions, when Nearly 500 delegates and officers, representing service, and considered a variety of internal delegates to the 44th annual meeting of the Civil Service Employees Association gathered for good-in the two-day session, formulated objectives for humored banter or for informal discussion of the the coming year, heard political candidates of

organizational problems. Actions taken by delegates are expected to bear much fruit in the coming year.

ACTIVITIES OF EMPLOYEES IN STATE

Thomas Indian School

SAM SMOUT and family have been off to the Vermont hills where he romped as a boy. Hope you enjoyed it, Sam. The bowling team is still hold-ing up (or down). They are afraid that they will be put in another class if than bout too good

class if they bowl too good. Dolores Rupp, president, and Harlan L. Gage, delegate, attend-ed the annual meeting of the CSEA.

Neva Daily in anticipating trip to Florida for a few months and Stanley, her husband is al-ready anticipating her return. Have a good time, Neva, and next time Stan may go with you.

The power house crew is being supplied with grapes by Ed Spra-gue, a stationary engineer who produces grapes as a sideline. Denton VanderPoel has real will power when those grapes are around — must have had too many some time

Bob Strang has been having difficulty with his mouth — must have used a naughty word and Mrs. Strang used very strong soap

washing it out. Harlan Gage is starting a fire school with the older boys. Going to have a junior fire brigade. Very progressive move! Burnell Marble has returned

from his New England tour. New England food must agree with him, for he has added poundage.

Hornell

THE EXECUTIVE COMMIT-TEE of Hornell chapter, CSEA,

tended enjoyed a delicious picnic supper and the music of Danny DeNardo, chapter member.

The chapter masquerade party will be held October 26 at the Mirror Room in North Tonawan-

da. The Niagara Chapter has con-tinued during the past year to petition the Board of Supervisors for a general salary increase and for increment benefits. When the Board of Supervisors met on September 23, the Association was invited to their closed door ses-sion to outline the request of the Association. After a lengthy discussion they rejected proposals for an overall salary increase for 1955, and a \$120 across-the-board

salary increase for 1955. The members of the Board pointed out that there was little increase in the cost of living in-dex since 1953 and that the survey made in 1952 and the salary scale established at that time had corrected some inequities prevailing in County salaries. Even though employees argued that some inequities continue to exist. there has been no provision to correct these for the coming year.

No action has been taken on the increment plan. The supervi-sors pointed out that industry has no such benefits and even though this longevity plan is being launched by many chapters throughout the State, they feel they are not in favor of such a plan for Niagara County at this time.

Rehabilitation

Representatives of the Mental Hygiene Employees Association meet with Dr. Newton Bigelow (center), Mental Hygiene commissioner, to discuss problems relating to institutional employees. Left to right: Dorris P. Blust, Mar cy State Hospital; Fred J. Krumman, Syracuse State School; Dr. Bigelow; John D. O'Brien, Middletown State Hospital; and Emil M. R. Bollman, Rockland State Hospital.

Matteawan

RECENTLY ELECTED officers of Matteawan Chapter include: of Matteawan Chapter include: President, Joseph Dell (reelected); Vice-President, Mrs. Agnes Gib-ney; Secretary, Miss Mary Gor-don; Treasurer, Donaid O'Nell; Representative to State Sessions, Robert Haight; Alternate, Donald Jackson; Steward, John Keating.

A membership drive is under way here. The committee is com-prised of: Thomas A. Keenan Jr., Chairman: James Kelliher, Mary Gordon, Theodore Schoenburg, Agnes Gibney, Patrick Davis, Donald Jackson, Thomas A. Keenan, Donald O'Neil and Joseph Sr. Fitzgerald. Senior Attendant George Ager and family recently re-turned from a 17-day tour of California and the West. Thirteen local residents (mostly members of Mawenawasigh Tribe, Improved Order of Red Men) made the trip which included stopovers at Gallup, N. M., The Grand Canyon, Los Angeles, Portland, Ore-gon: Seattle: Victoria, Vancouver and Lake Louise, Canada. Recent appointments: Leo A. Frederick, Barber, of Chelsea: Mi-chael J. Eraca and Ralph J. Steffanic, Beacon, Paul A. Lamoree, Glenham and Robert A. Beatty, Newburgh-Criminal Hospital Attendants. Mrs. Nora Komornik, stenogra-pher, has completed her tempo-rary duty at Matteawan. Officers and Directors of the Matteawan State Hospital Credit Union held their annual banquet recently at Pine Tree Inn. Middlehope, Attending: Mr. and Mrs. William Timmions, Mr. and Mrs. Donald O'Nell, Mr. and Mrs. Al

Pelella, Mr. and Mrs. Leonard that he may be removed from Schultz, Mr. and Mrs. Albert Carr. office whenever 51 per cent of Mr. and Mrs. Hugh McCullough, the members present at a chapter Schultz, Mr. and Mrs. Albert Carr, Mr. and Mrs. Hugh McCullough, Mr. and Mrs. Foster Way, Mr. and Mrs. Herman Dethlefs, Mr. and Mrs. Robert Haight, Mr. and Mrs. John Senchack, Mr. and Mrs. Rocco Ferrone and Douglas Van Vlack, Miss Norena Kearney, Sec-

retary was unable to attend. Mrs. Marion Delahay, Senior Steno in the Reception Service, is on a two weeks' vacation.

Pilgrim State Hospital THE NEXT meeting of Pilgrim chapter takes place on November

meeting vote, by secret written ballot, for a new president. The new chapter head is obliged, the resolution said, to grant the same freedom of expression to other members as he himself received.

Purpose of the measure, said Dr. Pirone, is to prevent formation of cliques, to assure that no president misleads the employees, and to set an example of democratic cooperation between chapter members and officers at all times,

met at the State Office Building.
Primary discussion was centered
on the membership campaign for
the coming fiscal year. To reach
non-members of the chapter, a
newsletter will be circulated, de-
scribing the activities and ac-
complishments of the Association.
A committee was appointed con-
alsting of B. K. Schuman, chair-
aisting of B. K. Schuman, chair-
man; P. Crandall, P. Arcangell
and W. S. Rogers.

of the Community Chest drive.

of the Community Chast drive Among those at the chapter meeting were Mrs. Schuman, H. Stewart, T. Montemarano, Mr. Stewart, T. Montemarano, Mr. HerrNeckar, C. Newman, W. Hav-ens, Alfred W. LaShure, P. Crandall and Mr. Rogers, President Rogers and George

Herr Neckar attended the annual meeting at Albany. The next monthly meeting is

scheduled for November at the State Office Building.

Niagara

IN SPITE of cloudy skies and rain, the annual picnic of the Niagara Chapter was held at Ol-soit, New York. Those who at-

Hospital

STEPHEN COLLINS won a broiler offered by the social com-mittee, Viola Svensson as chairman, at the Rehabilitation Hospital chapter meeting. The sick committee sent get-

well greetings to occupational therapy employees Mrs. Imogene Margiotta and Marshall Sheldon. The following employees have returned to work: Mrs. Agnes Donovan of the Dietary Department from sick leave: Kitty Glass, Social Service, from a vacation in the Canadian Rockles, Oregon, and California; Mrs. Elleen Weissmann from six months' leave to visit her husband in the U.S. Air Force in Germany, Margaret O'Neill, chapter presi-

dent; Mrs. Pinn, delegate, Kitty Glass. Mrs. Dorothy Browning, and Bryan Person attended the meeting and annual clambake of the Southern Conference at Westfield Farms, Katonab Park.

The chapter extends sympathy to the family of James Dunn. Mr. Dunn, for many years an active member, of the beaptial chapter until his retirement, died recently.

The recreation department, 4. with its organized group of em-ployee musicians "The Pilgrimaires" under the leadership of Mrs. Marian Tribe, will supply music for square dancing, which begins at 7.30 P.M.

The business meeting will follow at 8:30. Members can bring their children to enjoy dancing while they attend the meeting.

The October 7 meeting of Pilgrim chapter was held at the Hounge room in the Recreation Hall

The membership was represented by an active, interested cross-section of employees from all departments. According to "old timers," it was the largest at-tendance in the history of the organization for any regular meeting.

This development is an encouraging sign of the recognition by the membership of its rapidly growing revived "spirit of democ-FRCY." chapter president, Dr. Frank J. Pirone said. Dr. Pirone introduced a resolution, passed unanimously by the members,

Flat Races, Too!

ALBANY, Oct. 18-You could tell that members of the CSEA resolutions committee aren't horse players; or, if they are, they prefer the high stepping action of the harness racers to the sleek strides at the "flats." A resolution, as drafted by

the committee, proposed an end to the discrimination against public employees, who are denied, by legislation and the Attorney General's opinions, emracing ployment at harness tracks. The same situation exists with regard to the flats.

What about the flats?" asked Henry Shemin, chairman of the Metropolitan Conference. Most of the flat races in New York State take place in the metropolitan area

The committee made amends. Now the resolution calls for equality of opportunity for State employees to work at HORSE racing tracks. ****************

Fruitful Give-and-Take Held By Dr. Bigelow and Aides **On Institutional Problems**

ALBANY, Oct. 25 - Problems relating to institutional employees - Problems were aired and mutually accept-able agreements reached during the regular meeting of an executive committee from the Mental Hygiene Employees Association with Commissioner Newton Bigelow on October 13 in Albany, ac-cording to a joint announcement. The two-hour round table session The two-nour round time session was held by eight representatives from the Association, Dr. Bigelow, Dr. Arthur Pense, Deputy Com-missioner, and Granvill Hills, di-rector of the personnel office. First item on the agenda was a

request from the employees for more detailed information on de-ductions taken from the recent lump sum payments and how the checks were figured. Dr. Bigelow suggested that individuals con-tact local payroll offices for more information.

Personnel Men Wanted

The need for personnel officers at the institution level was brought up again this year by the committee. They asked for at least one person at each institution from whom employees might obtain information about civil ser-vice regulations and job requirements, and who would be accessible for consultation about problems arising in connection with their employment. Dr. Bigelow said that the department favors the proposal.

Out-of-Title Work

The problem of employees working out of title was discussed again. The group was told that the department is in the process of reviewing staff assignments to minimize the problem, and that this process could be aided by gualified personnel officers.

Employees expressed their need for a handbook containing the rules and regulations of the Civil Service Department which would Service Department which would supplement the department's pub-lication This Is Your Job. They felt that the handbook should contain information about such things as attendance rules, sick leave, pension, salary, retirement and civil service procedures.

Family Leave Rule

MHEA representatives told Commissioner Bigelow that em-ployees feel the family leave rule is too rigid. This rule defines seri-ous illness as "illness of such a degree that there is considerable denbt of the percent," recovery doubt of the person's recovery." Dr. Bigelow said the depart-ment will cooperate to obtain a more liberal interpretation of the serious illness part of the family leave rule. The employee commit-tee also decided to request a meet-ing with Civil Service to investi-gate the possibility of modifying the rule. the rule.

Accumulated Sick Leave

The executive committee recom-mended that the department ex-plore the possibility of allowing employees to be paid for accum-ulated sick leave on retirement. Dr. Bigelow asked the group to

supply him with further information after committee members said they had learned that some private industries do not deduct a tax on money paid to employees for the period they are out on sick leave. They had asked him if the department could follow the the departice. same practice. Training

Committee members asked for educational leaves for attendants so that they might qualify as practical nurses. Practical nurse schools are located in the more populous areas of the State, and, for this reason, practical nurse courses are not immediately avail-able to a large number of em-ployees. Dr. Bigelow said the de-partment will investigate the possibility of educational leaves for attendants.

Service Records

Association representatives felt that a different method of rating service records of non-competitive employees should be valuable, and were told the department they would discuss the possibility with Civil Service.

Advantages and disadvantages of having employee group repre-sentatives as observers at em-ployee disciplinary actions were

outlined by Commissioner Bigelow. Changes which have been made by the department as a result of the last meeting were discussed. Dr. Bigelow said that problems relating to some assigned attendants had been straightened out and that the assignment of cloth-ing clerks on a 48-hour basis is being worked out.

Bond Issue

At the close of the meeting, Dr. Bigelow brought up the \$350,000,-000 bond issue which goes before the voters on November 2. He told the group that if the public ap-proves the bond issue, a greatly improved program of patient care will be made possible. The depart-ment will need the help of the employees in providing this care, the Commissioner and the Commissioner said. Employee Representatives

The executive committee of the

The executive committee of the MHEA, present for the meeting, included F. J. Krumman, presi-dent, Syracuse State School; John O'Brien, 1st vice president, Middletown State Hospital; Dorris P. Blust, secretary-treas-urer, Marcy State Hospital; Emil Impresa, Brooklyn State Hospital; Emil Boilman, Rockland State Hospital; Thomas Conkling, Wil-lowbrook State School; Elizabeth McSweeney, Manhattan State Hospital, and Fred Kawa, Craig Colony. Colony.

Metro Group To Meet Nov. 13 At Willowbrook

The Metropolitan Conference, CSEA, will meet at 1:30 P.M. on Saturday, November 13 at Wil-lowbrook State School, Staten

Island. "This is the first time a Con-ference meeting will be held at Willowbrook," Edith Fruchthendler. Conference secretary, said, and we are looking forward to the visit.

Dr. Harold Berman, school director, extended the invitation. Willowbrook chapter, CSEA, will act as host.

Henry Shemin is Conference president.

GOLDSTEIN RULES ON CONFLICT OF DUTIES

Except with respect to certain Training Training and educational op-portunities were discussed during Law, dealing with conflicts be-the meeting, and employees were seen official duties and private

BRIEFS

WHEN AVERELL HARRIMAN was U. S. Ambassador to Moscow, his room-make was Luther Gulick, now NY City Administrator.

NYC OFFICIALS want desper-ately to set up a public employee labor relations plan that will work. Their problem is how to deal with the multiplicity of unions, how to determine who represents whom.

SEVERAL men have turned down top jobs in the NYC De-partment of Personnel . . . Still no real decision on Deputy Per-sonnel Administrator and Director of Classification.

Detective Edward Samuelson has received the Police Square Club medal for valor for an arrest made while he was a patrolman assigned to the 15th Precinct.

John E. Ramsay, president of Board of Education administrative employees, was honored at a testimonial dance on Oct. 21, at the Hotel Towers in Brooklyn. President Arthur Levitt of the Board of Education was toastmaster.

Sanitation and Fire Department keglers still tied in first place in Section II of the men's division of the Mayor's Municipal Bowling

League, Transit Authority has requested Department of Personnel to create a position "director of building and office services" at a salary range of \$5,000-\$7,000. Seymour R. Wasserberger, now doing the work on a provisional basis is in line for the post.

CANDIDATE MILLIR BACKS MERIT SYSTEM

Henry E. Miller, Republican candidate for the State Assembly, from the Seventh Assembly Dis-trict, Queens, has pledged himself to work for the betterment of civil service employees in New York State.

"I firmly adhere to the civil service principles of State Senator Seymour Halpern, who has spear-headed public employee gains which have won him the respect of all civil servants," Mr. Miller Name Society.

said. "I promise to serve on he-half of honest and clean adminis-trative responsibility." Mr. Miller has himself worked for government, in the Maritime

Administration and the Bureau of

International Revenue. He is a resident of Forest Hills, has two sons, Both World War II veterans, and is a member of Our Lady Queen of Martyrs Roman Catholic Church and the Holy

- National Association of Retired Civil Service Employees
- **Eight National Postal Organizations**
- New York City Transit System Local Div. 1397 And Others

Here's how you can

Save together at the famous Dime

When two of you share plans and hopes and dreams-save together and you'll save more! You can have a Joint Account in two names at The Dime. You can both make deposits whenever you like. You can both make withdrawals on individual signatures if you wish-or you can open the account so both signatures are necessary for withdrawing money. In the event of death of one person, the balance is payable to the survivor.

And . . . if you wish, you can open your Joint Account in Trust for your child or children to whom the balance will be payable as beneficiary.

Open a Joint Account-use the coupon below. You can start with as little as \$5-as much as \$20,000. Bank by Mail-we pay the postage both ways,

asked to submit a list of the spe-cific fields in which they felt. they felt. greater opportunities should be made available, and recommendations for courses. Dr. Bigelow listed educational opportunities recently made available to sev-eral thousand employees.

interests, are inapplicable to a political party officer or county attorney.

or **REGULAR SIZE** We manufacture hand tailored, beautifully styled ladies' coats and suits. Featuring Forstmans. Anglos and Cashmere Fabrics. Offered to you at wholesale factory prices.

Reliable Juniors 240 W. 39 St. (bet. 7 & 8 Aves.) CH. 4-4274 - 16th Floor Open Mon. through Sat.

COMMON STOCK The Company will employ its funds in diversified entertainment enter-prises connected with television, motion pictures and the theatre.

2

Price 50¢ a share ----HOLLYWOOD ANGELS, INC. Dept. US 20 West 65th St., N.Y. 23, N.Y. TRatalgar 4-1015

Send Free Offering Circular without cost. None_ Address. City_ Zons_ State. ie____Phone No.____

LATEST QUARTERLY DIVIDEND 19 22 10 A YEAR PLBS EXTRA of the rate of 1/4 % YEAR

FROM DAY OF DEPOSIT

SAVINGS BANK OF BROOKLYN

FLATBUSH Ave. J and Coney Island Avenue CONEY ISLAND Mermaid Ave. and W. 17th St. Momber Federal Deposit Insurance Corporation

state party party total place party have place place and Mail this coupon to any office of The Dime Savings Bank of Brooklyn I enclose \$_____ Please open a Savings Account as checked: I Individual Account in my name alone] Joint Account with) Trust Account fot NAME

I THE MAR MAR MAR AND

BD-CHL

ADDRESS_

CITY, ZONE NO., STATE Cash should be sent registered mail.

Why Every Civil Service Worker Should VOTE for IVES and McGOVERN

It's the only way YOU CAN KEEP AND ADVANCE The Performance Of the Past Twelve Years

This is what Ray McGovern said at the annual meeting of the Civil Service Employees Association on October 13:

"You know we have a record of performance in your behalf that even the wildest promises cannot touch. And you know we will continue to perform for your best interest."

You've heard about "FRINGE BENEFITS"

Remember: Senator Ives staun chly supported the great fringe benefit bill for Federal employees signed by President Eisenhower. This is the kind of thinking and planning that will help the Civil Service under Ives and McGovern.

Want performance? Here are the facts about improvement in civil service under the Republicans:

Increase in average salaries: \$2,320 in 1942 ... Now it's \$3,900.

Increased minimum pensions to retired employees.

55-year retirement under most-improved public pension plan in U. S.

Social Security brought to 80,000 employees who never had any protection at all before.

Job reclassification with higher pay at nearly \$18,000,000 a year.

First employee grievance machinery ever installed by a State government.

That's Performance, Not Piecrust... That's the kind of performance you'll want to continue.

VOTE ROW 'A' ALL THE WAY

IVES -- McGOVERN -- DelVECCHIO -- JAVITS

Republican State Campaign Committee

Tuesday, October 26, 1954

Page Six

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

Published every Tuesday by CIVIL SERVICE LEADER. INC.

97 Duane Street, New York 7, N. Y. SEekman 3-6010 Jerry Finkelstein, Consulting Publisher

Maxwell Lehman, Editor

H. J. Bernard, Executive Editor N. H. Mager, Business Manager 10e Per Copy. Subscription Price \$1.37½ to members of the Civil Service Employees Association. \$3.00 to non-members.

TUESDAY, OCTOBER 26, 1954

Special Allowances **To Firemen**

THE firefighters of New York City want equal treat-ment. Anthony J. Tini, vice president of the New York State Firefighters Association, has gone to Richard D. Balch, State Democratic chairman, and asked Balch intercede with the NYC administration, on the ground that the City's firemen deserve a special allowance in the same way as members of the Police Department have received a \$125 annual allowance for uniforms. Mr. Tini and William Cross, president of the State Firefighters, say that inevitably the State's firemen will watch the outcome of the NYC situation. They all have a stake in this. The City should have acted without forcing the firemen to plead with Mr. Balch.

We don't see how the allowance to firemen can be denied after it has been granted to the cops. Moreover, the Federal government, as Mayor Wagner knows, has put into law a requirement that all U.S. employees who wear uniforms should receive special allowances. So there's plenty of precedent.

Unnecessary issues are created by delay. There is no need for an issue to develop here. The allowances asked by the firemen ought to be validated now.

Easing Out The Older Worker

Y OU'LL find lots of official U.S. government appeals about the necessity of hiring older workers.

But the Immigration and Naturalization Service, now giving up its Staten sland segment, drops workers, even though some have been civil servants for most of their adult lives.

Why?

Bransford, Hilton Win **Civil Service Exam Gadget**

announced the joint award of \$250

Tells How to collaborated in the design and construction of a card-holding device which greatly facilitates the spacyear. Other legislation gives Ko-rean veterans the right to leave two problems at once. The meeting was attended by 35 delegates, William A. Greenauer **Raise Funds** ing and alignment of individual to Thomas L. Bransford, director of examinations, and Peter H. of absence for education and gives test item cards while a master any public employee the right to was secretary of the meeting. Hilton, junior administrative as-sistant, both with the Albany Office of the Department of Civil graphic process. leave of absence for not more than four months to attend military Need to raise funds? There's a new book that tells you just how to go about finding Agricultural SELVICE Bervice. Displaying considerable ingenu-Race-Track Work ity coupled with exceptional enmoney for your organization, Of adverse effect to State emchurch, civic group, or other com-munity project. It's called "Fund-raising Made Easy," and no other book exists like it. It is written by ergy and persistency, Dr. Brans-ford and Mr. Hilton eliminated a ployees was the strict provision which arose out of the harness racing investigation prohibiting Aids Needed, THEY SAY serious stumbling block to the PHILIP YOUNG, Chairman, S. Civil Service Commission: effective use of a photographic reproduction process after repre-sentatives of the company which part-time employment of State Ages 18 to 35 two experts in the related fields of employees at harness racing tracks. Many hardship cases have fundraising and public relations-Edwin S. Newman and Leo J. Margolin. There's an introduction "Theoretically, veteran preference represents a compromise with strict merit principles, and it is not infrequently charged with be-ing an unfair discrimination against women. It is my belief that already come to light as a result of this stringent and discrimina-Tuesday, November 9 is the last day to apply in the U. S. junior agricultural assistant exam, for \$3,410 a year jobs with the De-partments of Agriculture and In-terior in Washington, D. C., and throughout the country. Candidates must possess a bachelor's degree in an agricul-tural speciality, or a combination of college training and exper-ience equal to such a degree. manufactures the equipment had been unable to work out a satis-factory procedure for holding, spacing and aligning these cards during the exposure process. by Edward L. Bernays Giving many concrete examples, tory bar of part-time employment. The Association and your committhe book answers the question, "What do I do now?" that faces committee chairmen and others when it becomes necessary for tee or its successor will move at the next session of the Legislapersons who make that charge have not fully considered all the Civil Service Department offiture to obtain amendment to these cials state that considerable time have not fully considered all the factors involved. The villian in this place is not veteran prefer-ence, but war. As long as men must fight wars, there can never be equality of the sexes where veterans are concerned. Speaking that for mysail — not officially provisions to permit legitimate part-time employment for State has been saved and the possibility them to raise money for their orof error reduced by the use of this ganizations. device. employees Officers of public employee or-Two important legislative deganizations will find much useful velopments of interests to emlence equal to such a degree. data here. The book is published by Oceana ployees and former employees of SOCIAL INVESTIGATOR would like to suggest that the Age limits are 18 to 35, except for veterans, for whom there is the State are contained in the new Federal Tax Law. First, the TEST TO BE HELD OCT. 30 Publications, 43 West 16th Street, NYC, and sells for \$2.50. A total of 2.697 candidates for NYC social investigator will take the written test on Saturday. October 30 at DeWitt Clinton and best thing women can do to change this condition is to devote Federal Tax Law recognizes the validity of the long-time Associa-tion claim that maintenance to no upper age limit. Applications may be obtained from the Second U. S. Civil Ser-TRANSIT POLICE LIST TO BE ISSUED IN DECEMBER themselves to the cause of peace. institution employees should not be treated as income. The Tax Law as a result of the case brought by the Association now contains a specific exemption for such maintenance even though it This goes for the men too, of sourse; it goes double for the men. vice Region, 641 Washington Street, New York 14, N. Y., or from any post office, except the New York, N. Y. post office Men-Seward Park High Schools, There are 532 provisionals in the social There will be 2,173 names on the NYC transit patrolman eligi-When there is true peace in the world, there will be no problem of veteran preference, for there will be no veterans." investigator title. ble list, scheduled to be establish-ed early in December, the Vepart-The Department of Welfare jobs pay \$3,425 to start. tion title and exam number, 420 ment of Personnel announced. (B).

FRINGE BENEFITS' **OTHER SIDE VIEWED**

Editor, The LEADER: .

Employees in seeking benefits should always realize that any benefits that cost money are given in lieu of or by contraction of a salary increase.

It is necessary to weigh the value of fringe benefits in the light of what they may possibly cost the employee.

As a public employee myself, I am as anxious as the next to ob tain fringe benefits, but I would always want the pay project to get primary emphasis. Only after pay is what it should be, should fringe benefits figure. To get fringe benefits instead is not nec-essarily the best deal.

I realize fringe benefits often have a monetary value to the em-ployee, but the farther the em-ployee is removed from the adequate pay, and his own disposition over his money, the less is his independence.

Need I point out that the Federal government, in granting ad-mittedly generous and far-ranging fringe benefits recently, did not raise employees' pay. True, Congress passed a bill for a raise, but voted no money to defray the cost. President Eisenhower vetoed the bill for that reason. The reason he gave, that Congress failed to provide for a reclassification, was for the record, or, at best. secondary.

THOMPSON EGERT.

FINDS 'LOOKING INSIDE' PULLS NO PUNCHES Editor, The LEADER

H. J. Bernard's straight-from-

the-shoulder column, "Looking Inside," has made me a steady read-er of The LEADER. I have yet to see him pull any punches.

I have talked with him often t the Metropolitan Conference at . meetings and at Albany, mostly on the State Retirement System. which I still think should be improved. It should give those over 55 a break. I can not see where the 55-year plan helps those over 55, although I am covered by it, Many State employees would like to take out Social Security and pay their share. How soon

may they expect the opportunity? FRED G. MOTT. (See "Looking Inside." Page 2, for discussion of the Social Security possibilities-Editor.)

ELEVATOR OPERATORS ASK BACK PAY

Editor, The LEADER:

We are elevator operators at Bellevue Hospital, NYC, appoint-ed from an eligible list on Sep-tember 1, 1952. We had to start at \$255 a year less than others were receiving.

On January 1, 1954, this amount was reinstated, but we had to work 16 months at \$2,230 a year while provisionals in the same title were getting \$2,485. We believe we are entitled to \$340 back

20 Changes in Civil Service **Considered in CSEA Report**

ALBANY, Oct. 25-Twenty bills sponsored or supported by the Civil Service Employees Associa-tion during the 1954 legislative passed by ession were both Houses and became law, Jesse B. McFarland. chairman of the CSEA legislative committee said. in a report submitted to the CSEA annual meeting in Albany,

Following are excerpts from the report of the 20-member legislative group;

Immediate, Long Range Gains The 1954 session passed fewer cill service bills than any other session in recent years. Fortunately the Association was success ful in obtaining substantial im-mediate and long range benefits. Twenty Association bills were passed by both Houses and be-came law. Certain other objectives on the Association's legislat ive program were accomplished administrative action, Interby estingly enough, as a matter of comparison, no other organization for State employees was successful in passing a single bill for the benefit of State employees. Of particular interest was the

enactment of the new salary plan accomplished through Chapter 307 of the Laws of 1954 and four other companion bills authorizing adjustments for State employees (described in last week's LEADER),

Prison Guard Pay

Through the accomplishment of the new salary plan the Association also realized another legislative objective, the removal of the salary differential between prison guards at the maximum, Their new allocation now provides new and higher maximum for all prison guards and removes the differential which had previously placed guards, who reached their maximum after 1947, at a salary disadvantage.

Chapter 237 of the Laws of 1954, the Cook-Wilcox Bill provides for the payment of increments above the prescribed minimum for employees first allocated to the State salary plan which they have previously carned in their unallocated position salaries, higher than the minimum.

Chapter 640 provides that em-ployees who died within 30 days after the effective date of retirement before an optional election had become effective shall have accumulated contributions these paid to their beneficiary or estate. Supplemential Pension

Chapter 295 amended the existsupplemental pension law to ing extend the present benefits to those on small pensions who retired during the calendar year 1953

Chapter 118 grants retirement eredit to Korean veterans on the same basis as veterans of World War II. Chapter 807 gives memof the closed correction sysbers tem the privilege of optional re-tirement which is available to 10 other members of the State Retirement System.

Legislation permitting addition-Per Annum Basis Asked al contributions to the Retirement System by the employees was continued for another year. \$250 Award for Time-Saving pay. One of the most important of a long list of improvements in re-SIX DISAPPOINTEES. Amendments to the Military Law of Chapter 78 and 133 clarify the section permitting civil service cent years recounted by Mr. Hall was putting per diem employees on a per annum basis. Now only New Book employees to receive leave of ab-sence with full pay for military service up to 30 days in any one the laborers are on a per diem ALBANY, Oct. 25-Dr. Frank L. Tolman, Chairman of the State Employees' Merit Award Board, Dr. Bransford and Mr. Hilton basis He suggested putting them on a per annum basis would solve

may be termed by the State as part of the salary. The Federal Tax Law also provides an additional exemption of \$1,200 for retirement benefits paid to former employees by Public Retirement Systems, Committee Members

Committee nembers Committee nembers, in addi-tion to Chairman McFarland, are: Thomas Conkling, Charles H. Davis, Joseph F. Felly, Louis Gar-rison, Anthony Glordano, William Greenauer, Albert C. Killian, Fred J. Krumman, Charles E. Lamb, John D. O'Brien, John P. Quinn, Robert L. Soper, E. Kenneth Stahl, Kenneth A. Valentine, Denton R. VanderPoel, Frank E. Wallace, Gertrude White, James F. Evans and Samuel Miller.

Rise in State Mileage Rate Is Forecast

ALBANY, Oct. 25 - Superin-tendent of Public Works Bertram 'Tallamy agrees with employe-D. es that \$3.75 a day is not enough subsistence allowance for field engineers. He has asked the Bud-Director to increase the get. amount to \$8.

Joseph P. Ronan, executive as-sistant to Mr. Tallamy, so told a meeting of Public Works Department delegates to the Civil Service Employee's Association an-nual meeting Charles J. Hall, departmental representative on the Association's board of directors, presided.

Mr. Ronan, the department's personnel officer, was accompanied by his assistant, Joseph Grady.

Maintenance employees also are seeking a raise in subsistence al-lowance to \$6 from \$5.

Difference in Laborer Pay

Pay differentials of laborers were discussed. Different countles pay different day rates, \$1.23 minimum to \$1.49 maximum. The em-ployees want the \$1.49 rate made standard Recently two groups of laborers, one from one county, the other from an adjoining one, worked together on the same job, at the same tasks, but at different pay rates.

Holiday pay is sought by the Public Works per diem employees, Now they don't get paid for holi-days on which they don't work. They can have the day off, charged against vacation, but that's still at their own expense. Mr. Ronan commented holiday pay to these employees would cost the State \$25,000 to \$30,000 a day for each such employee. He said legislation would be required, but did not indicate the department would averse to such legislation. If the Association has a bill intro-duced, the intimation was given the department would support it.

Executive-Legislative Relations

Three experts will spark the discussion of the rivalry between executive and legislative branches of government, to be held on Tuesday, October 26, at a meeting of the Metropolitan chapter, American Society for Public Administration

The event is scheduled to be held in the Faculty Dining Room, Hunter College (Park Avenue and 69th Street). It will be preceded by dinner at 6:30 p.m. The meet-

by dimier at 0.30 p.m. The meet-ing will begin at 7:30. Belle Zener, editor of "Ameri-can State Legislatures" and Pro-fessor of Political Science at Brooklyn College, will be the chairman. Participating in the discussion are: Eari Brown, mem-ber of the New York City Council; Thomas J. Graves, legislative as-sistant to U.S. Senator Homer Ferguson; and Homer E. Scace, director, Department of Goyern-mental Athairs, Empire State Chamber of Commerce.

Questions Considered

Among the questions to be considered are these: How effective are legislatures - federal, state are legislatures — rederal, state and local — in their control of governmental program and ad-ministration, particularly in their review of budgets? What legisla-tive organs exercise this responsi-bility? What method and probility? What method and pro-cedures are used? How can these procedures be improved? Should legislative powers be enforced or lessened as government tries to meet the prosiems of mid-twenti-

eth century America? Robert J. M. Matteson is presi-dent of the coapter, Fred W. Riggs is secretary.

Public Health Nurses Sue for increments **Retroactive 6 Years**

Ruth H. Pigott, Washington, and 17 other public health nurses in the NYC Department of Health brought suit in New York County Supreme Court to obtain increments above present salaries. The registered nurses were ap-

pointed from an eligible list established in 1938 from which other nurses were also appointed. Petitioners say that while the other nurses got the increments pre-scribed by the McCarthy Law, bringing them to grade maximum. exclusive of voluntary increases, they themselves were not similarly treated. Increments back to 1948 are asked.

Cassin and Barry are the attorneys for the petitioners. The case will be heard November 1.

Goldstein Heads Board of Einstein Medical School

The appointment of New York State Attorney General Nathaniel L. Goldstein as first chairman of the Board of Overseers of the Albert Einstein College of Medicine, now under construction in the Bronx as part of the \$100,000,000 Medical Center, was announced by Dr. Samuel Belkin, President of Yeshiva University, Mr. Goldstein is completing twelve years as Attorney General of New York.

The medical school, non-sec-tarian, will open its doors in September, 1955. It is a joint enter-prise of the City, State and pri-vate initiative; and will create

State Eligible Lists

The LEADER concludes publication of the 2,913-name State clerk eligible list. Names through 2.626 appeared in previous issues.

Thermora, Eleward, Biclyn Sornatus, Doris, Cadyville Grant, Eve, Brainard Masier, Charins, Troy Hussellient, F., Cohoes Mesign, Joan, Buffale Metinas, Woodis, Biclyn Colferaut, Arne, Bronn Mottoless, Marz, Athany Wolf, Eleken, Gardiner Tiber, Joho, Renselase With Shirkey, Truy With Shirkey, Truy With Shirkey, Truy Withams, Bergl, NTO Hickey, Anne, Truy Andre Elizabeth, Athany Davi Rose, Hodison 75470 75470 75470 75470 75470 75470 75470 1001 1002 2003 2003 560.51004. 75470 75470 75470 75470 Williams, Herst, NTC. 75470
Hickey, Anne, Tray. 75470
Andre, Elizabeth, Albany. 75470
Davi Rose, Huduon. 75479
Fendette, John, Slimrerind. 75470
Dawina, Rose, Brenz. 75470
Magirath, E., Troy. 75470
Magirath, E., Troy. 75470
Magirath, E., Troy. 75470
Magirath, E., Troy. 75470
Mar, Jane, W. Albany. 75470
Schoulter, F., Bronz. 75470
Schoulter, F., Bronz. 75470
Schoulter, F., Bronz. 75470
Schoulter, Gabose, F. 1000
Schoulter, Catherian, Buffale 75470
Witshirs, Albert, S. Ozone Fiz 75440
Reamby, Fanna, NYC. 75300
Viale, Sandra, NYC. 75300
Viale, Sandra, NYC. 75300
Viale, Sandra, Tray. 75300
Faother, Edsithe, Billyn. 75300
Faother, Edsithe, Billyn. 75300
Camanis, Catherine, Kanmore. 75300
Camanis, Catherine, Thay. 75300
Camanis, Catherine, Thay. 75300
Camanis, Marguret, Albany. 75300
Camanis, Marguret, Albany. 75300
Faother, Laster, Albany. 75300
Camanis, Marguret, Albany. 75300
Camanis, Marguret, Albany. 75300
Camanis, Bettsann, Palehogue. 75300
Faother, Jone, Albany. 75300
Camanis, Groven Ial. 75300
Kaed, Jane, Albany. 75470 75470 | 3878. 75470 | 3874. 1704 TTAL Adams, Rasemary, Hartwick TTUB Challacas, C., Richmud HD ... TTOT Data, Cruthin, Alboay ... TTOT, Data, Cruthin, Alboay ... TTUD, Rasendar, Isiotre, Bronz TTUD, Rasendar, Isiotre, Bronz TTUD, Rasendar, Isiotre, Bronz TTUD, Rasendar, Marty, Waterslief 1743, Reinham, Marjoris, Coronz 1744, Geller, Hilas, Albaay 1745, Feirzson, Fannie, NTC ... 1746, Goldman, Martha, Ridyz 1747, Golman, Chemani, Astoria 1748, Goldman, Martha, Ridyz 1748, Goldman, Martha, Ridyz 1748, Goldman, Martha, Ridyz 1748, Goldman, Martha, Ridyz 1748, Goldman, Martha, Ridys 1748, Boltana, Genzei, Astoria 1748, Boltana, Barthan NYC 1748, Boltana, Barthan NYC 1749, Miller, Dolama, Juffala 1750, Willery, Barthan NYC 75150 75250 6250 78250 75250 75250

There Are 2 Ways

Buy for Less

MEN

75950

0

N

E

 2584. Cherches, Rose, Fuerest His., 74700

 2885. Elocie, Pesel, Heeklinger, 74700

 2886. G Connor, Marrana, Terr, 74700

 2887. Napole, F. unit, Jamaina, ..., 74700

 2887. Napole, F. unit, Jamaina, ..., 74700

 2888. Canill, Florence, Albany, ..., 74700

 2889. Meyer, Aone, Wateville, 74700

 2889. Meyer, Aone, Wateville, 74700

 2890. Meyer, Aone, Wateville, 74700

 2891. Hurlbert, Mariene, Cuyler, 74700

 2892. Quinn, Ann, Barins, ..., 74700

 2893. Karetsky, Charles, XWC..., 74700

 2894. Spitzer, Anna, Barins, ..., 74700

 2895. Karetsky, Charles, XWC..., 74500

 2895. Karetsky, Charles, XWC..., 74500

 2896. Wolvieszen, Ann, Gowanda, 74500

 2906. Molley, Mande, Bilyn
 74500

 2907. Compressit, Joan, Watevillet, 74500

 2908. Kennedy, Deity, Albary, 74500

 2909. Komptes, Ruth, Cohnes, 74500

 2900. Koney, Barts, ANC..., 74500

 2901. Gomptes, Ruth, Cohnes, 74500

 2902. Kennedy, Deity, Albary, 74500

 2903. Kennedy, Deity, Albars, 74500

 2904

Another Exam For Stenos Due To Open Soon

A new NYC stenographer, grade 2 exam may be in the offing. There were 501 vacancies in 39 City departments, as 210 eligibles were called to a certification pool on October 14. One hundred and thirty accepted appointment at \$2,765 a year. There are still 371 vacancies to be filled. Most of the appointments were in the following departments.

in the following departments: Hospitals, Welfare, Education, Youth Board, Civil Defense and

are wondering how they can com-ply with the new law giving them the option of paying flat salary differentials or stepped-up over-time pay for those who don't fit into the 40-hour week. The Budget Bureau requires an agency to absorb this overtime cost. To comby with the law and the ruling, N would be necessary to lay off employees, say the heads of de-partments that have no funds from which to meet added payroll expense.

The new overtime law is providing for time and a haif on the first \$5,060, after November 1. The employee alone decides whether he takes cash or compensatory time off.

Buy That Home Now. See Page 11.

here one of the largest medical centers in the world, WELFARE DEPT. APPROVES CLEANERS' PAY PLAN The NYC Department of Wei- fare has approved a plan to place	Conx 76080 Onx 76080 Any 762500 THIS FALL! ABE WASSERMAN Small Groups Expert Instructors Moderate Fees
cleaners in the competitive class, at \$2,750 to \$3,650 a year, with promotional opportunities to su- pervising cleaner, \$3,250 to \$4, 330. The department's agreement comme after a manifus between the state of the	Classes New Forming for Approaching Exams for TOTADO
Mrs. Corinne Brown, personnel director, and Reese Hammond, international representative of the American Federation of Strate	A TOTAD Pia TOTAD Ton TOTAD LATEST STYLES & COLORS A COLORS
County and Municipal Employees, APL, whose Local 149-W had proposed the reclassification, said Jerry Wurf, the union's general representative.	Total To
MUNICIPAL ENGINEERS The Municipal Engineers of the City of New York will hear a talk by Gordon R. Clapp, Deputy City Administrator, on "The Tenneasee Wall of the Charge & W Alls Tarler, Joine, Lours, W Alls 1785, Cohen,	TALAO TA

Tuesday, October 26, 1954

ANOTHER AMERICAN HOME CENTER VALUE ...

STATISTICS IN STREET

Packed with high-priced features...

priced with the lowest

ONLY

Now, for the first time, luxury and low price have been combined in a great, new Frigidaire Automatic Washer. It's the low-cost answer to work-free, carefree washdays. And it's economical in water, soap and time! Come in! Get facts you've never seen before. See actual proof that Frigidaire tops them all!

Regardless of price, no other make gives you all these features!

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

Tuesday, October 26, 1954

CIVIL SERVICE LEADER

Page Nine

Civil Service employees have asked for straight answers about their problems — and they have real problems.

From Averell Harriman, Geo. B. DeLuca, Arthur Levitt and Franklin D. Roosevelt, Jr., they have gotten straight answers.

From the Republicans they've gotten doubletalk and gobbledegook.

We think Civil Service employees had a right to ask tough questions. We think both parties

at all Stretcher torited.

HARRIMAN

DeLUCA

LEVITT

ROOSEVELT

BURKE

So here are the questions, and here the answers:

Question:

What kind of labor relations machinery do you favor? How much should employees participate in the process? Should the Condon-Wadlin law be repealed?

Averell Harriman says: "Proper channels for the settlement of grievances, negotiating all outstanding issues, can no longer be left to whim, haphazard handling, or political pull. The existing labor relations machinery under the Dewey administration is a gross failure. I favor labor relations machinery in which the employees participate as equals with management, and through which every legitimate grievance may be solved.'

Franklin D. Roosevelt says: "The Condon-Wadlin act is one of the dirtiest deals ever imposed on public employees. It is a whiplash in the form of legislation. It is supposed to be an anti-strike law-but it is so worded that it can be used to kill the public employee's organization. It has caused communities to resort to subterfuge. It has given public workers the status of second-class citizens,'

Question:

Are you willing to recommend to the Legislature an appropriation to assure adequate and equitable pay to State employees?

Averell Harriman says: "Yes, and we'll never do what the Dewey administration did-hold off payment of a salary increase until just before election time, in a crude bid for votes. We Democrats believe in equal pay for equal work, sufficient money must be appropriated to assure adequate, equitable pay for all public employees-this is an obligation the State can not shirk.

Question:

What is your view of fringe benefits?

Answer:

Franklin D. Roosevelt, Jr. says: "We plan to institute a study of fringe benefits in private industry and in the Federal Government, and to apply that experience to the needs of State and Local employees.

"The 40-hour 5-day week ought to cover public workers in all parts of the

State. "Time and a half pay for overtime work is a 'must' in private industry. The Democrats will make it a 'must' for public workers, too." The Democrats platform says: "We intend to explore the possibilities of a pre-

paid contributory health insurance plan for employees."

Question:

How would you strengthen public employee retirement systems? And what is your view concerning integration of social security benefits and the retirement system?

Answer:

Averell Harriman says: "We have by no means reached the end of the road in retirement improvement. In certain cases where local employees are not covered by any retirement system, they should be permitted social security coverage . . . some combination of social security benefits with those of public retirement systems might be arranged, without in any way impairing the strength of existing systems, but giving the employees additional advantages."

Franklin D. Roosevelt says: "We are going to call in public employee representatives and we are going to study with an open mind all the proposals they make -for 25 year retirement, for vesting of pensions, for better survivorship arrange-ments."

(The complete statement of Averell Harriman, in answer to direct questions, appeared in the Civil Service Leader of October 12. The text of Franklin D. Roosevelt's address before the Civil Service Employees Association was reprinted in the Leader on October 19. All public employees — Federal, State and local — should read both statements in full, IT'S ON THE LINE.)

There It Is, On The Line, On The Record. And That's Where The Democrats Want It.

have a duty to answer. Only the Democrats have done so.

The Democrats respect the merit system - will extend opportunities for training - will REALLY reorganize the State Civil Service Commission.

WHAT'S GOOD FOR CIVIL SERVICE IS GOOD FOR THE PEOPLE WHAT'S GOOD FOR THE PEOPLE IS GOOD FOR THE DEMOCRATS **On November 2 Vote Down The Line For a Great Democratic Team** SAFEGUARD YOUR FUTURE WITH HARRIMAN * DeLUCA * LEVITT * ROOSEVELT * BURKE

This ad paid for by the Democratic Campaign Committee

Page Ten

SING

10

12"

16"

Payments

CIVIL SERVICE LEADER

Tuesday, October 26, 1954 .**

Division of the Mayor's Municipal Bowling League, after beating Welfare "A" twice in three games. Education "C" moved into second place tie.

Brookiys

Open Sundays 11 to 4

Italian & French Pure Silk

Formals: Brrocades: Gold Lamail S: Em-broldered Taffetlas; combined Taffeta and Velvet; irredecents; and many others. (values up to 47.00 yd.) Some 50 inch. wide, From \$4.00 to 12.50 yard.

Italian (Melli) Coatings, 54 inch. Two toned Zibaleen: Coueris: Cashmere: Mohair: Seen in one Leading Dept. Store, at 32.50 yd., while they last \$12.50 yd., others (all imported) from 2.95 pr. yd. Dressmakers and Tailors available.

MILL END IMPORTS 76 East 11 Street, NYC (few doors west of B'way)

(ADDES, IF YOU WEAR SIZE A. 352, 48, PELLER, LOTO Dway (47th Str. CI 04078

ATTENTION LADIES

HATS, COATS, SUITS, DRESSES, Alizzed, Restrict at Muderate Cost, For appointment call WA 4.0225 Alizzation Conter 01 Christopher St., N. T.

Upholstering

Chair Bottoms Rewebbed _ \$4 SOVAS _ \$9 Chair Bornanis Rewebbed __ \$4 SOFAS __ \$9 Custum Made Stipcosci & Reupholstery at Laurost Prices. Special Rafes for 3 pc. living rm. evaluatored Mattreases re-made & storit. \$4.93 up Bats Springs - Quilts - Fillows ALL WORK GUARANTEED Concept Polity

Crown Bedding & Upholstery 105-01 Jamairs Av., Richmond Hill 10% Discount to Civil Ser, Workers VI 9-0008

Moving and Storage

IF IT'S MOVING

ANDREW FISCHER

Open evenings till 8 P.M. 134 7th Avg. H., or 10th St. CH 3-7458 FINE QUALITY UPHOLSTERING Bot-toms rebuilt expertly_your home. Chairs \$4.95. Sofas \$9.55. Furniture recovered_ wids selection Encore Decorators, 1537 Second Ave., UU & Samo and 73 West Bath. MO 6.3213

SOFA BOTTOM REPAIRED, \$10 Chair \$5 Cushions, upholstery WORK Slipcovers — Custom Made -2-Pieces, \$55 Shampoo-2-pc, set—\$13 Reupholster — Latest Fabrics -2-pc, \$112.50 All Work Guaranteed

We Anywhere

DON GATTI

ES. 6-1546

January, and that the new direc-

tive be made public and explained

REAL ESTATE CO.

Tuceday, October 25, 1954 .1

See what you get in this Glamorous New FRIGIDAIRE

CIVIL SERVICE LEADER

Tuesday, October 26, 1954

8 sizes from this compact 7.6 cy. ft. Super Model to ...

Page Twelve

STR. C. ACAUSICE PARTIES

... this huge 2-Door 15 cu. ft. Cycla-matic Imperial!

New Color Exterior Finishes on All Models — in Dulux or Lifetime Percelais

J. EIS & SONS · APPLIANCE CENTER 105-7 FIRST AVENUE, (Bet. 6th & 7th Sts.) N. Y. C. GR 5-2325-6-7-8 Open Daily 9 A. M. to 7 P. M.

AURA MARKARITERS

Tuesday, October 26, 1954

College Series

Of State Tests Opens Nov. 8

Monday, November 8.

be filled.

ALBANY, Oct. 25-The pay for all public administration internes

will be \$4,096 a year, the State Civil Service Commission an-nounced. This is one of the col-lege series exams that opens on

The written tests are slated to be given early in January. De-partment officials predict some 300 appointments will be made from the resulting eligible lists.

CIVIL SERVICE LEADER

Certifications

Persons on the following NYC eligible lists have been certified to personnel efficers of the de-partments mentioned, to be called for job interviews. More names are submitted than there are vacancies, so all persons certified may not be called. The list num-ber of the last eligible certified is elven given.

FROMOTION

Supervisor of mechanical in-stallations, grade 4, Housing Authority: 3

SPECIAL MILITARY LIST Assistant gardener, Parks; 1,-304 (list of September 1952).

Bridge and tunnel officer (men) Triborough Bridge Authority; 547

Triborough Bridge Authority; 547 (list of February 1952). Clerk, grade 2, Comptroller, Education, Health, Housing and Buildings; 8,903. Laborer, Police; 2,976 (list of October 1950); 476 (list of Sep-tember 1953). Lieutenant, Fire; 148.5. Porter, Health; 292 (list of De-cember 1950); 568 (list of July 1952). 1952).

LABOR CLASS

Cleaner (men), Health; 1,865. Cleaner (women), Hunter College; 172.

Hostier, Police; 42. Laborer, Police; 1,000. Laborer, Hunter Co College; \$16 (for coal passer jobs).

LEGAL NOTICE

effices: State Architect, 370 Broadway, May York City. State Architect, The Gov A. E. Smith Biate Office Endre. Albany, R. T. District Engineer, 108 R. Genesse R. District Engineer, 201 E. Waier R. District Engineer, 201 E. District Engineer, 201 E. Waier R. District Engineer, 201 E. District Engineer, 201 E. Stranue, M. T. District Engineer, 201 E. District Engineer, 201 E.

Exams Now Open

JUNIOE AGBICUL-426-B. TURAL ASSISTANT, \$3,410. Jobs with Departments of Agriculture and Interior. Requirements: bachelor's degree in agricultural specialty, or combination of edufour years' college study. Age limits, 18 to 35, do not apply to veterans. Apply to Board of U. S.

LEGAL NOTICE

LEGAL NOTICE FIRCHER, JENNIEP. 734/53.-CTTA-TION.- THE PEOPLE OF THE STATE OF NEW YORK By the Orace of God Free and Independent TO: Minns Salamon. Rophie Mayer, Max Goets, Jennie Pauly. Olga Pauly, Mariha Proudenberg, William Goets, Jacob Goets, Rileen L. Manas, Heleo Brahler, Jean L. Pearson, Biestried Goets William Goets, Jennie Goets, being the persons interested as creditors, legales, deviaces, beneficiaries, distributees, se otherwise, in the setate of JENNIE FIBCHER, deceased, who at the time of her death was a resident of Ho. 104 West Sidth Street, New York. New York. Send Greeting: Doos the petition of BERNAED GART. LIR, residing at No. 200 Piceadily Road. Greeting: Tot and each of you are hareby sted is show cause before the Surrogate's Court of the Science in the County of New York on the 13th day of Normber 1064, at half-past ten o'clock in the foremoon of that day, why the final account of pre-cedings of BERNAED GABT. THENTE FISCHER, deceased, for the period from February 35, 1983, te Sap-sentor of the Last Will and Testament of JEENTE FISCHERH, deceased, for the period from Pebruary 35, 1983, te Sap-sented, the compensation of the Encry-ter's attorneys in the amount of \$1.760, together with their legal disturgements in the amount of \$95.35 paid, and the Encry-ter's attorneys in the amount of \$1.760, together with their legal disturgements in the amount of \$95.35 paid, and the Encry-ter's attorneys in the amount of \$1.760, together with their legal disturgements is the amount of \$95.35 paid, and the Encry-ter's attorneys in the amount of \$1.760, together with their legal disturgements is the amount of \$95.35 paid, and the Encry-ter's attorneys in the amount of \$1.760, together with the state of Harry Ethna, deceased. By testing of the Statewents of the state of \$1.600.00 for possible Pederal setate tax deceased.

deceased. In testimony whereof, we have estand the real of the Surrognic's Court of the end County of New York to be horwunto affined. Witness, Honerable George Frank-enthalse, a Surrognic of our soid County, at the County of New York, the 20th day of September in the year of our Lord est thousand sime hundred and Sity-four. (L.S.) PHILIP A. DONAHUR, Cherk af the Surrogate's Court. MOWNERIER, GARTLIR & HOPPRIMER, Attorneys for Execute, 61 Breadway, New York 8, Hew York.

Accountant & Sr. Accountant Examinations

Prof. Irving J. Chaykin, M.B.A C.P.A.

Offers a comprehensive coaching course for the above examinations NYC, each

| Civil Bervice Examiners, Floor, Administration Building, U. S. Department of Agriculture, Washington 25, D. C. (Tuesday, November 9).

426-B. FISHERY MARKETING SPECIALIST, \$3,410. Jobs with Fish and Wildlife Service in Washington, D. C. area. Require-ments: three years' experience. Apply to Board of U. 8. Civil Service Examiners, Fish and Wild-like Service, Department of the Interior, Washington 25, D. C. (No closing date).

2-71-3 (53). HOSPITAL AT-TENDANT (MENTAL), \$2,750, Jobs at VA Hospital, Northport, N. Y. No experience requirements; age limits, 18 to 62 do not apply to persons entitled to veteran preference. Restricted by law to such persons as long as they are available. Apply to Board of U. S. Civil Service Examiners, VA Hos-pital, Northport, L. L. N. Y. (No closing date.)

2-196 (53). TABULATING MA CHINE OPERATOR: CARD PUNCH OPERATOR, \$2,750 and ments: three to six months' ex-perience. Apply to U. S. Civil Service Commission, 641 Wash-ington Street, New York 14, N. Y. (No closing date).

2-173. STENOGRAPHER, \$2,750 to \$3,175, and TYPIST, \$2,500 to \$2,950. Jobs in Camden, N. J. Requirements: written exam. Apply to U. S. Civil Service Commis-sion, 641 Washington Street, New York 14, N. Y. (No closing date).

2-174. STENOGRAPHER, \$2,-500 to \$2,950. Jobs in Newark and Jersey City, N. J. Requirements: written exam. Apply to U. S. Civil Bervice Commission, 641 Washington Street, New York 14, W. Y. (No closing date).

409. LANDSCAPE ARCHITECT, \$3,410 to \$10,800. Jobs throughout country, Requirements for \$3,-410 jobs: bachelor's degree in landscape architecture or landscape design, within six months of application, or four years' exper-ience; additional experience for higher paying posts; age limits, 18 to 35, do not apply to persons en-titled to veteran preference. (No closing date).

2-8 (52). ENGINEER, \$5,060 to \$7,040. Openings in following fields: aeronautical; aeronautical research, development and design: architectural; automotive; chemi-

Page Thiricon

OUTSIDE JOBS

Current Civil Service listings for U. S. jobs outside of New York State were issued by the U. S.

Civil Service Commission; Medical officer jobs with Federal agencies in Washington, D. C., and throughout the U. S., \$5,940 to \$7,040 a year. Apply to the U. S. Civil Service Commission Wash-ington 25, D. C.

Patent adviser jobs, mostly with the Department of the Navy In the Washington, D. C. area, \$3, 410 to \$5,940. Apply to the Board of U. S. Civil Service Examiners, Department of the Navy, Main Navy Building, Washington, D. C.

Fireman, \$3,900 a year, District of Columbia Fire Department, Washington, D. C. Apply to the U. S. Civil Service Commission, Washington, D. C.

Because You Lack A HIGH SCHOOL DIPLOMA

You can get one at HOME in your spare time. If you are 17 or over and have left school, write for interesting booklet - tells you how!

AMERICAN SCHOOL, Eastern Office 130 W. 42nd St., N. Y. 36, N. Y. L Send me your free High School booklet.

Name	Age
Address	
City	

		-	-			
CIVI		EL	61	8.1	660	 OM.
0111	-	En	91		EER	

ASST CIVIL, MECH, E	LEC. ENGINEER.
Jr. Civil Engineer	Housing Inep.
Engrg Aldo	Auto Mechanie
Jr. Architect	Electr'n Helper
Supt Indg. Const	Machinist Heiper
Boller Inspector	Plumber Helper
Staty Engr-Elec	Praneit Examp
Heat, Vent. Plumbr, H	ldg Engr. Design
LICENSE PREP	ARATION
Prot. Engineer, Archite	ot. Master Elec-
trician, Flumber, Stati	
trig Oper. Oil Burner.	
DRAFTING - DESIGN	MATHEMATICS
Aire, Mech., Eleo., Are	

print Bdg., Bidg. Estimat's., Civil Berv., Arith., Algebra, Geom., Trig., Cal., Phys., APPBOVED FOR ALL VETS

MONDELL INSTITUTE 230 W. 41st St. (Est 1010) Wis 7-2000 Branches Bronz, Billyn & Jamaica Over 40 yrs, Frequering Thousands for Civil Service Engrg. License Exama

READERS have their say in the Comment column of The LEADER.

Most appointments from the college series will be at starting salaries of \$3,360 a year. The tests are held each year to encourage college seniors to take up public service as a career. Fifty or more interne jobs will

Set by NYC The regular application periods for 1955 have been announced by

Applications

Samuel H. Galston, director of the examining division, NYC De-partment of Personnel. They are:

Wednesday, January 5 to Thurs-day, January 20. Tuesday, February 8, to Priday, February 25. Tuesday, March 8 to Wednes-day, March 23.

Tuesday, April 5 to Wednesday, April 20.

Wednesday, May 4 to Thursday, May 19.

Thursday, June 1 to Friday, June 17.

Wednesday, July 6 to Thursday, July 21.

Thursday, September 1 to Friday, September 23.

Tuesday, October 4 to Thursday, October 20.

Friday, November 4 to Tuesday, November 22. Thursday, December 1 to Fri-day, December 16.

No applications will be received during August.

LEGAL NOTICE

LEGAL NOTICE LEGAL NOTICE ASPHALT TILE FLOORING OFFICE BUILDING ISTICE AST SATH STREET NEW YORK CITY NOTICE TO RIDDERS Sealed proposals for Floor Govering (Asphalt Tile), Ground Floor to Sevenik Floor Ind, Office Building, 122.134 East Stich Street, New York City, in accord ance with Specification No. 18773 and accompanying drawings, will be received by Henry A. Cohen, Director, Burean ef Contracts and Accounts, Department of Public Works, 14th Floor, The Governor A. E. Smith State Office Building, Al-bary, N. Y., motil 2:00 o'clock P.M., Enstern Standard Time, en Thursday, Me-womber 4, 1954, when they will be pub-licly opened and read. The proposal must be made upon the form and submitted in the envelope pro-vided threefor and shall be accommanied by a certified check made payahle to the State of New York, Commissioner of Ta-stion and Finance, of 5% of the amount of the bid as a guaranty that the bidder will entie into the contract if it be awarded to him. The specification number must be filled in, and no change shall be made in the phraseology of the groupoal. Fre-posals that carry any omissions, erasures, alterations or additions may be rejected as informal. The Nate resures the in filled in as deformal, The Nate resures the right the data say or all bids. Successful bid-der will be required to give a bond for the payment of haborers and maximum of the summant of the sum of 100% of the summant of the sum of 100% of the summant of the sum of 100% of the summant of the contract. The Mark space of obarre at the following summant of the sum of 100% of the summant of the contract. The Architect, Tro Breadway, Ber Next Architect, Tro Breadway, Ber Next Architect, Tro Breadway, Ber

Outdoor Painting Trips 33 W. 8 St. GR. 5-7159 Write for Catalog

Byracuse, N. T.	SOUND FICTURES, INC.; and others, De-	MONROE SCHOOL of BUSINESS	
District Engineer. Barge Canal Termi- nal. Rochester, N. T.		E 177th BL & E. Tremont Av., Bz.	SCHOOL DIRECTORY
District Engineer, 30 West Main St.,	To the above named Defendants:	GET U.S. GOVT JOB! Men-	
Bornell, N. Y. District Engineer, 444 Yan Dusse Bi., Watertown, N. Y.	YOU ARE HERRBY SUMMONED to an- swor the complaint in this action, and to surve a copy of your answer, or, if the	Women, 18-55. Start high as \$80.00 week. Qualify NOW! 23,000	Academic and Commercial College Preparatory
District Engineer Pleasant Valley Road. Poughkeepuic, N. Y.	complaint is not served with this summons	jobs open. Experience often un-	Building & Plant Management, Stationary & Custodian Engineers License Preparations
District Engineer, 71 Frederick St., Binchamton, S. Y.	Plaintiff's Attorney within twenty days after the service of this summons, such- sive of the day of service; and in case of	necessary. Get FREE 36-page book showing jobs, salaries, re- quirements, sample tests, WRITE:	BORO HALL ACADEMY, Fistbush Ers. Cor. Fulton, Bhlyn. Regents & Gl Approved, UL S.2447.
N.Y. Office Building, 185-184 Bast 20th Pt.,	your failure to appear, or answer, judg- ment will be taken against you by default,	Franklin Institute, Dept. X-17. Rochester, N.Y.	Business Schools
New York City. Drawings and specifications may be ob- tained by calling at the Bureau of Con-	for the relief comanded in the complaint. Dated, August 1954. JAMES L. O'CONNOR.		WASHINGTON BUSINESS ENST., 2103-7th Ave. (cor. 125th St.). N.Y.C. Secretarian and civil service Walning. Switchb card. Moderate cust. MO 2-6086.
Ired E. Bmith State Office Suilding, Al-	Attorney for Plaintiff, Office & Post Office Addres 11 West Sind Strot. Borough of Manhatian, Chy of New York.	HIGH SCHOOL	MONROE SCHOOL OF BUSINESS. Socretariat, Accounting, Veterana Accepted, Civil Service preparation. East 177th St. and Boston Road (RKO Chester Thesize Bidg.), Bronx KI 3-5600.
Office, 18th Fisor, 270 Broadway, New York City, and by making a deposit of \$0.00 for each set, or by making such	TO THE ABOVE NAMED DEFENDANTS IN THIS ACTION: The foregoing summons is served upon	DIPLOMA	LEARN IBM KEY PUNCH- 11 W 42 BL, NYO HUM 700 WI 7.7137
deposit to the Albany address (Decks abouid he made payable to the State De-	you by publication pursuant to an order of Mr. Justice Sugene L. Brianch, dated	a sedia wakitwo	L B. M. MACHINES
pariment of Public Works. Proposal blanks and suvelopes will be furnished without charge. DATED: 10-18-54.	the BOth day of August, 1954, and file) with the ecompiant in the office of the Clerk of the Supremo Court of the State of New York, Oumir of New York, at the	Individual Attention Men and Women Small Classes	IBM Key Punch & Tab Training. Combulation Business School, 180 West 186th St. DN 4-3170. Pres Placement Service.
For an analysis of civil service	County Court Honse thereof in the City of New York. Dated. September 10, 1964.	Call or mod fur folder	Bus. Machine Inst IBM AND TAll Graranteed Training. Day and AND TAll Br Eve Hotel Woodward Brand Brwar, JU Eve Hotel Woodward
news, read H. J. Bernard's weekly	Attorney for Plaintiff,	16 W. 63rd St., New York 23, N.Y.	Becretariat
solumn, "Looking Inside." See	Dated. September 18, 1964. JAMES L. O'CONNOR,	E YMCA Evening School	Bhin and B way, JU 2-5211.

Page Fourteen

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

(Continued from Page 1) Building and fire chief for the Newark Volunteer Fire Depart-ment, scheduled the program for high school students for fire prevention week.

Richard Mussack, head dining room attendant, a member of the Lyons Rod and Gun Club, attended a State shooting match at Fort

Ticonderoga. Congratulations to Mr. and Mrs. Harold Lytle on the birth of a son. Bruce Alan.

Atter a leave of absence, WHE: welcome back Mrs. Frances Green. instruction nurse, and now mother of a baby girl.

Mr. and Mrs. Merton Wilson are on vacation.

"C" VanHorn, Thelma of Building, has returned from vacation.

A card has been received from Etheleen Hanagan, Palmyra, a retired employee, telling how she enjoys reading in The LEADER

about old friends. Mrs. Meryl Baker, Mary Lou Stanziana and Harold Och attended a CSEA meeting in Rochester.

principal Verdow. Anna Lin. stenographer, is on vacation Theresa Pitrella, stenographer

in the Boys' Hospital, spent a week-end in Washington, D.C.

Edwin Moorehead, an employee of the school for 20 years, died at his home in Newark, Deepest sympathy is extended to his wife and family. Ed's ready smile and friendliness will be greatly missed.

Minnie Whitford of the Business Office returned from a tour through Wisconsin and Indiana.

Eila Lawrence, dietitian and food manager, is again on duty after a long illness.

Paline McCellan spent the week-end of September 24 in Syracuse: and, on Friday night participated in a "This is Your Life" program. for the Rev. Nicholas Titus in his new church at Eastwood. Rev. Titus was formerly pastor of Newark Baptist Church. Hazel VanHoute has returned

from vacation. Lulu Redder is on vacation.

Welcome to Nellie Schlesing, telephone operator from Marion; Margaret Gracey, social worker, and Joan Hance, stenographer in the medical office. Mr. and Mrs. William Gaboury

are vacationing at their cottage at Port Bay, N.Y. Jimmy Carlyle and Cliff Boeck-

out attended a safety conference on October 5 at Sonyea. Elizabeth Petrus and Florence

O'Meal, employees at the "E" Building, on vacation, Warner Evans, transportation service, is at his home on Dell Street. 111 Benson Stewart and Joe Quagliata are on vacation.

Gladys Bowman Laughlin of Seneca Falls has returned after five years' absence. Ethel Bennett has resigned.

Pauline Breen and Helen De-Weaver spent several days in the Adirondacks.

Clayton Greene is in the Vaux Memorial Hospital recovering from a tonsillectomy. Lois Shaffner is on vacation Mr. and Mrs. Frederick Coomber and son, Gary, spent several days in Lexington, Mass. visiting Mr. Coomber's brother and family.

Dr. Guttmann returned to duty on October 1 after a recent ill-ness. Welcome to Dr. Anna Silaus, a new staff member. Floyd Fitchpatrick has returned

from Strong Memorial Hospital to his home and wishes to express his appreciation for the flowers. cards and all courtesies extended to him while iii. He will welcome visitors at 47 Phelps Street, Lyons. Mr. and Mrs. Bert Lindsley are on vacation and will visit their children in Pennyslvania. Charlotte Everetts and Margaret Peiters spent a weekend at White Face Mountain, Betty Gaylord is on a trip to the mountains during her vacation. Josephine Stover has returned from General Hospital in Rochester and is now convalescing at nome.

Rockland State Hospital CHAPTER members who are fil-

ing salary appeals under the new State salary plan were advised to contact F. Henry Galpin; CSEA salary research analyst, who will be in NYC Thursdays for the express purpose of helping them. Mr. Galpin will be Room 905 at 80 Centre Street. He can be reached ss purpose of helping them. Mr. by telephone at Cortland 7-9800, extension 319. Charles R. Culyer, CSEA field representative, is also assisting with appeals, President H. Marier announced

that if enough people at the hosare interested in a course for pital a high-school equivalency diplo-ma, it is possible that one can be given at Rockland. Employees interested were asked to contact any one of the Association officers.

Mr. Marier's choice of committee members for the coming year was: Sick and Welfare: Margaret Merritt, chairman, Harriet Menchetti and Betty Lucien. Member-ship: William Clarken, chairman. Dorothy Roth and Irene Gowett Educational: Dorothy Roth, chair-man, and Marguerite Lynch. Legislative: Lewis C. Van Huben, chairman, Grace Ottenheimer, Mayfred Veitch, Marguerite James and George Cornish. Publicity: Janice Lyle Tomson, chairman, Janice Lyle Tom and Fred Jackels,

Margaret Merritt, chairman of the sick and welfare committee, who has replaced Henrietta Kothe reported that six "get well" cards reported that six "get well" cards and three floral sprays were sent out during the month. The floral sprays were for the deaths of William Murdock's wife, Margu-erite Day's father, and Charles Boyer, an employee in Building 57-M. A "Thank You" card from Hannah Murdock was read. The chapter has 1,242 members.

Dannemora State Hospital

UNDER the training program for the Department of Correction, a course entitled "Application of Human Relations in Supervision" is currently being conducted at Dannemora State Hospital by Theodore Bailie of the Albany training staff. The course is open to supervisors, charge attendants, senior attendants and other employees who may act in supervisory capacity. Eight one-hour ses-sions are to be held.

This course implements practical experience and, through group discussions, serves to focus on problems of the individual.

While the course is not com-pulsory, Dr. Francis C. Shaw, director of the hospital, strongly urged all supervisory personnel who desire to improve the performance of their work to participate.

Supervisory personnel who have enrolled are: Charles Allinson. Victor Ashline, Roger Baldwin, Charles Barber, Edward Beauchemin, Roy Bombard, Russell Broadwell, Owen Brooks, Emmett Buck-Casimir Broderick, George r, Merle Cooper, Thomas ley. Carter, Merle Cooper, Carter, Merie Cooper, Homas Cummings, Raymond Downs, Mi-chael Dutko, Clifton Everleth, Charles Fitzpatrick, Erwin God-deau, Kenneth Gonyea, Albert Guyette, Wallace Haley, James Guyette, Wallace Haley, James LaFountain, Wesley LaPorte, Charles Layhee, Bernard LeClair, Harry Lavarnway, Luther Mat-toon, Leo Maggy, Stephen Mul-iady, Royal Noeiting, William Pol-lock, Howard St. Clair, George Stevens, Everett Welden, Edward White and Gaylord Wray,

tite from Batavia, Stanley Bell, long since in private industry, was a surprise visitor.

Anne Costello Carlin, who left the Service for the State of Matrimony, was another guest. Howard Richardson, who will move into the place Brownie leaves, was chiefly reminded of the many adjustments he will make once more and which he does so well, we hasten to add. Irene Barker, for-ever staff member, and ever a friend of the staff, was there. A group picture of the staff taken in 1937 was circulated and furnished material for more reminiscences,

Rochester State Hospital

A .MEETING of all State em-A MEETING of all State em-ployees in the Rochester area was held at Rochester State Hospital in Van de Mark Hall. Principal speakers, F. Henry Galpin, CSEA salary research analyst, and John J. Kelly, assistant counsel, were introduced by Claude Rowell, Western Conference president.

Purpose of the meeting was to acquaint the employees with salary and title allocations and to instruct them as to proper pro-cedure for filing appeals. Some 250 persons were present.

The chapter's annual clambake, held at the Rod and Gun Club in Lyons, was attended by chapter president Bill Rossiter and Betty Rossiter, Helen and Don Sager, Fred and Edna McNair, Claude and Lurieen Rowell, Ed and Eliz-abeth Heagney, and Eva and Harold Westling

Margaret Wright Retires

A retirement party for Margaret Wright, charge nurse in the How-ard Building, was held at the Genesee Park Inn with some 76 friends and guests present. The Rev, Eugene Golding, chaplain, acted as instituation for the sector acted as toastmaster. Speakers business officer; Dr. Anthony Dr. Anthony Grafeo, and John McDonald, chief male supervisor, Regina Orsini sang "Memories." Dr. and Mrs. Bartlett, Strong Memorial Hospital, were guests. A gift of money was presented by Clarabelle Thompson, supervisor of Howard Women's Service

Fred McNair, Livingston Build-ing, and Nellie Wuest were in sick Roy Rowell, Monroe Mrs. bay. dining room, is recovering from major surgery in St. Mary's Hospital. Alice Moore and Josephine of the Howard Building are convalescing at home after auto accidents. It's nice having Bruce McLaren Sr., Livingston super-visor, back on duty after illness.

Vacationers

Mary Wydula, Reception, has returned from a vacation in Cali-fornia, Norma Boyington, Reception, is also back after an extend-ed tour of the West. Other recent vacationers are: Alliene Chapman, Agnes Penn, Monroe Building; Glenn Fitzgerald, Reception, and Helen Fitzgerald, Orleans Building: Marion Muntz, O. T. Depart-ment; Archie Graham, Livingston Building, and Louise Graham, Howard Building, Louise is very secretive about her activities while at their farm. It was a little late for strawberries? Helen Weems spent

several days at Buffalo State Hospital observing the attendant training program as it applied to occupa-tional therapy. Mrs. Weems took up new duties October 1 at Bing-hamton State Hospital as senior occupational therapist Welcome occupational therapist. Welcome to Eve Emerton who has joined the O.T. Department as senior oc-cupational therapist. Eve is from Marcy State Hospital. Ernestine Fisher is attending night classes at the University of Rochester under State stipend. Lillian Seitz is taking courses in art and languages at East High School. Frank Barnish is completing his last year of classes for his vocational certified teacher's certificate through the University of the State of New York. Charge Nurses Welcomed An ice cream and cake party was held by the staff of the Howard Building to welcome Beverly Williams as charge nurse of Ward 74 and Betty Selfridge as charge nurse on Ward 71, Dorothy Schatzel has returned to service after a few years' absence to take up duties as staff nurse in the Orleans Building. Dr. James Bartlett, who has been in the Howard Service for nurse in the Orleans Building. Dr. James Bartlett, who has been in the Howard Service for three months, has returned to Strong Memorial Hospital. Wel-come to Dr. Lewis from Strong who will take his place.

Seitler, Recreation Department, at the passing of her brother "Herbie" Moran in Brockport. Mr. Moran played right field with the Philadelphia Athletics and Boston Braves. He was a scout who signed, among others, such players as George Selkirk, Rip Collins and Jim Ripple. and Sloux City.

Condolences are also extended to the family of Rita Donovan, telephone operator, who passed away after a long illness. Miss Donovan was a niece of Nellie Gainey, Howard Building,

Laura Stonegraber, O.T. supervisor, has recently been bereaved by the death of her uncle, Ward Beahan.

Ina Benton, O.T. Dept. has returned from a trip through the hurricane section of the Cape. She also visited her son, Gary, in New Jersey formerly employed in the Recreation Department, who is the proud father of a new son.

Virginia Preston, who carried an attendant O.T. class in the Orleans Building, has been trans-ferred to, the Recreation Department as an assistant recreation instructor.

Collegians

The following staff members are taking courses in nursing at the University of Rochester: Ther-esa Bocka, and Betty Rossiter, Genesee Building; Gladys Hol-ben, Irving Powell, Robert Nug-ent, Thomas LaRock, Robert Rus-Josephine Gavin and Bill sell, Rossiter, Orleans Bullding; Vida Denny, Training School; Philip Sullivan and Beverly Williams, Howard Building; and Horace Hazelton, Livington Building.

Broadacres

GERTRUDE WHITE, presi dent of Broadacres chapter, CSEA, is planning a series of social events for the winter. The picnic and steak roast that wound up the summer season were a delight . . . Ann Le Vine, former president, was a delegate from Broad-acres to the CSEA annual meet-. Mary ing, with Mrs. White . Money, housekeeper, when on va-cation visited her sister . . . Jose-phine Wolczanski is heading for a wordding ... John Miller, chef at the steak roast, recently got a check from the Adirondack Game Club for landing the largest bass He is senior stationary engineer ... Mary Subr. attendant, is en-gaged to wed. Looks like a No-

vember wedding. Doris Miga, school teacher, reigned to await the stork. Joseph Keefe has her former job. The chapter welcomed Mr. Keefe . . . Hildegarde Vogelsang resigned her medical technician job and has been replaced by Janet Davis.

chapter greeted Miss Davis. The Celeste Latus, supervising die-titian, left for a job at Rome State School, and Mrs. Arlene Roberts, assistant dietitian, re-signed to take a school lunch job in Syracuse, Mrs. Edith Johnston, assistant dictitian, replaced Mrs. Roberts.

Brooklyn State Hospital

EMIL IMPRESA, president, and Arnold Moses, delegate, will re-port on the CSEA annual meeting on Wednesday, October 27 at 4:15 P.M. in the Long Room of the meeting with the Commissioner's officers. Office will be made. Mr. Impresa will be available at 8 A.M. to an-

ed away suddenly at the Vaux Memorial Hospital on October 9. Mr. and Mrs. Larry Cunning-ham are on a fishing trip in Canada. Mr. and Mrs. Larry Cunning-ham are on a fishing trip in Canada. Mr. and Mrs. Larry Cunning-ham are on a fishing trip in Canada. Mr. and Mrs. Larry Cunning-ham are on a fishing trip in Canada. Mr. and Mrs. Larry Cunning-ham are on a fishing trip in Canada. Mr. and Mrs. Larry Cunning-ham are on a fishing trip in Canada. Mr. and Mrs. Larry Cunning-ham are on a fishing trip in Canada. Mr. and Mrs. Larry Cunning-ham are on a fishing trip in Canada. Mr. and Mrs. Larry Cunning-ham are on a fishing trip in Canada. Mr. and Mrs. Larry Cunning-ham are on a fishing trip in Canada. Mr. and Mrs. Larry Cunning-ham are on a fishing trip in Canada. Mr. and Mrs. Larry Cunning-ham are on a fishing trip in Canada. Mr. and Mrs. Larry Cunning-ham are on a fishing trip in Canada. Mr. and Mrs. Larry Cunning-ham are on a fishing trip in Canada. Mr. and Mrs. Larry Cunning-ham be a good party as was Jackie Ferguson, claims clerk pe-Sitier, Recreation Department, Cole, Stella Ochab, James Dart, Canada Mary Rauch, Paul Lepeliitier, Ray Lewi

> Any chapter member wishing to serve actively on committees should contact Emil Impresa.

Jesse Alvarez and Clara Straker, delegates of this District, attended

the Nurses Convention in NYC. Vacationers: Albert DeFeo, George Petrotta, Dean Mason, Vincent DePasquale, Edith Lara, Lallian Pitts, Dorothy Brooks, L Simmons, Frank Cole, Pat Casciano. Recent'y returned from va-cation: J. Caldwell, T. Gauthier, Clara Straker.

Convalescing from linesses: Ruby Ringleben, Mary Lewis, Ro-sario Cirnigharo, Kurt Sonnen-feld, Dorothy O'Reilly, Matthew Roche.

Welcome to Margaret Lauricella and John Shuler and Victoria R. Millander, new employees,

Success to Helen O'Donnell who recently resigned; Terrace Mc-Hugh reporting for army physical: Fred Rainey who recently became the proud father of a boy; Hen-derson Diggs on his promotion to a cook; Samuel Velez to assistant cook.

Sympathy to Pearl Robinson and Flora Giles on their recent bereavement

Congratulations to Mrs. Mary Boddey Laterza on the birth of a bouncing 7 lb. 4 oz. boy; Anna Robinson, new grandmother whose daughter had a boy; Mr. and Mrs. Cecil Roberts on the birth of a girl; Sherry Ryan, stenographer in Building 10, engaged to Andy Rizzo.

Word from abroad — Mildred Lockwood and Mrs. Elizabeth Couch in Paris expect to arrive back in U.S.A. October 28. Mr. and Mrs. Harold Mallett enjoying their

retirement in Florida. Recently returned from vaca-tions were: Clara Straker, Mary Kay Scott, Rhea Coffey from California, Mrs. Mary Racuh from Kingston.

Vacationers: Patrick McLough-lin, George Simmons, Albert Tray-nor, Tirzo Miguelez, Willie Corbett, Rebecca Williams, Della Casey, Catherine McInerney, Col-lette, James Hampton, Bob and Mary Loughlin, Catherine Breit-enstein, Lillian Pennist, Welcome back from military

leave: Harvey Kaminoff, and wel-come to the following new em-ployees: Benjamin Roma, Angelina Bruno and Joseph Confessore.

The following employees have recently resigned: Lilton Mines, Bernard Sandiford, Robert Ransky

and Helen O'Donnell. Glad to see back from sick leave Helen Kabak, Mae Tansey, Edna Hinds, Convalescing in sick bay were Charles Mandelein and Norman Thompson.

Sympathy is extended in the recent bereavement in the family of Francisco Mundo, and to Jean Haver on the death of her brother.

Onondaga

THE following chapter members and delegates attended the CSEA annual meeting in Albany: Mrs. Norma Scott, Mrs. Laura Gurniak, Vernon A. Tapper, Rob-ert Clift, Dave Rogers, Ann Oster-dale, Arthur Darrow and Donald Boyle. Delegates will report at the next superfield charter meeting.

next quarterly chapter meeting. Congratulations to Mr. Tapper, Onondaga chapter representative, on his election as CSEA 4th vice president, and to all the elected

Edna Blackman, Rose Burr, Pauline Young and Ruth Roberts are on vacation.

Harold Follette, engineer shop, attended electronic and television

10

lectures at Rockland State. Inez Vanderpool is on vacation from the food service department.

The following committee chairmen have been appointed by Pauline Fitchpatrick, president: social, Clifford Bockhout; grievance, Merton Wilson; legislative, Ben Town-ley; health and sunshine, Hazel Martin; retirement service, Dr. Bergman; and publicity, Beasio Darrow.

Sympathy is extended to the Sympathy is extended to the Walt Robinson, Warsaw manager, family of Gordon Munn, an em-ployce on West Dorm 2, who pass- Sweeney, retired but ageless, was

Rochester

IRWIN BROWN, manager of the Geneva office, Division of Em-ployment, was given a farewell party. Twenty Iriends and co-workers met for dinner and others dropped in for the evening. Brownie's wife, the former Kay Donnelly, was also a guest. Frank Thomas, the perennial

toastmaster for the Rochester office, though now retired, carried the ball until time to leave for the concert by Her Majesty's Band. Sumner Forward, district superintendent, then took over. Brownie told briefly some details of his new Overseas Service job which is taking him and his family to Genoa, Italy, for two years. Everyone seemed more excited than he did and plied him with questions. Then followed reminiscences,

telegrams, messages, congratula-tions, regrets, and all good wishes.

swer questions of night employ-668

Barbara Sweet, membership committee chairman, reports that rate and urges that people pay now. The committee consists of: Male 10, Joseph Farsetta, Charles Male 10, Joseph Farsetta, Charles Peorson, George Arey, Frank Della Croce, Margaret Woods, John Morria, Stanley Murphy, Inez Martinez, James Sweeney, Johnny Sellitto. Female 10, Cath-erine Sullivan, Ida Rudner, Mary Accardi, Mildred Drogue, Marie Conforti, Carrie McCourt, Ann Robinson, Mary J. A'Hearn, Fe-male Reception, Molile Streisand, Clara Straker, Mildred Grady, Margaret Johnson, Male Recep-tion, Larry Gamache, William J. Farrell, Calvin Murphy, Anthony Contento, Thomas Shirtz, West Building, Barbara Sweet, Josephine Kelly, Frances Carrera,

Barbara Hayes of the Onon-daga Sanatorium, had her first experience as a delegate to a CSEA annual meeting.

Psychiatric Institute

A RECEPTION was held in honor of Dr. Lawrence C. Kolb. new senior director of Psychiatric Institute.

Present at the reception were Dr. Newton Bigelow, Commission-er of Mental Hygiene; Dr. I. Mackinnon, assistant director of the Institute; Stuart C. Martin, steward; members of the administrative and medical staffs, and em-ployees of the Institute.

Refreshments enjoyed by all. Thanks are extended to all those who worked to make the reception a success.

Departmental delegates are: dietetic, Georgia Georgeson; la-boratories, Sonya Kogan; Administrative, Alice Thoma; engineer-ing, Louis Caliendo; Housekeep-ing, Catherine Hagesmeier; laundry, Charles Hagesmeier; nursing, Dixie D. Mason; O.T., Tena Gold-stein; physical therapy, Mathilda Black: safety, Andrew Vayda; (Continued on Page 16)

ACTIVITIES OF EMPLOYEES IN STATE

Mount Morris

RAY HOWE has resigned from the diet department to accept a position at Roswell Park, Buffalo, Kermit Moyer has replaced him. Alice Mott has resigned. One the nick list are Leona Waddens, Em-Wilcox, Dorothy Hoffman. ly

Back from vacations are: Leona Waddams (New York City), Katy Lennox (Brocklyn), Evelyn Kluge, Dean Hyde, Eleanor Cobin, Joseph

Cicero. Mrs. Florence Matteson drives new car. Cora Bryant and Margaret Lo-

Cora Bryant and Margaret Lo-pez motored to Ray Brook. Best wishes to Michael Piraino and Marilyn Pruner who were married October 16 in Hornell. Back on duty after sick leave are Mary Miceli. Helen Fagan and Gordon Bennett. On the sick list are Bea. Constantino and Ida

Morgan. Eva Burns returned from an extended vacation to Rochester and Boston.

Jane Bryant, Sue Keenan and Betty Smythe are taking a course in ward management being taught by the University of Builalo at Craig Colony. Several others are attending minilar classes at Gen-esco State Teachers College.

Mrs. Irene Lavery, delegate, and John Barrett, president, attended the CSEA annual meeting.

Welcome to Mrs. Callson, a graduate nurse from D'Youville. She affiliated at Mt. Morris as a student.

Mr. and Mrs. Ben Hoagland were in NYC recently. Mr. and Mrs. Harry Bennett were in Wash-

Ington, D. C. Gladys Saltsman spent a Sun-day with her brother in Dundee. Jane Bryant returned from va-sationing in Chicago and Toronto.

Best wishes to Lucie Wachter whose engagement to William Nagy of Niagara Falls, formerly of Wharton, New Jersey, has been announced. Tentative wedding plans are for May.

Several of the professional women employees attended a dinner in Geneseo to help organize a professional and business women's elub locally .

Albion State School

NEWS from Albion State School chapter, CSEA: Olive MacLaur attended the

State Library Conference in Buffalo. She later drove to Roxbury to spend the weekend with her mother, Mrs. Olive MacLaury, Mrs. Moorehouse has retired. May she enjoy good health and a long retirement.

Imogene Harkness and Kathryn Manocelli are driving new cars.

Edna Ricklefs, Anna Kinnear and Mary Houghton attended the CSEA meeting. The chapter sponsored a turkey

dinner October 21 at the Lions Club.

The office workers pleasantly surprised Mrs. Mildred Stearns at her new apartment with a ferriswheel type lazy susan. A number of re repection matrons gave a variety shower October 9.

Peters, Mrs. Daniels and Mrs. Mrs. Larsen are on vacation. Jo-sephine Stirk spent her vacation with relatives in NYC following week's illness in the Arnold Gregory Hospital.

The death of Mrs. Mary Gatz brought grief to two staff mem-bers, Mrs. Margaret Nayman, a daughter, and Loretta Weilhamer, a sister. Sincere sympathy is ex-bended to both.

> Employment — NYC and Suburbs

Staff wishes George Casper well on his new assignment as claims clerk in a U.I. office. Effic Salvage has recently returned from a tour of France and Spain. Emelia Moore has left the office, on maternity leave. Staff welcomes back two former clerks from U.I.: Ruth Berman and Eshel Moore. It's good to see Irma Cooper off the sick list and back to work again. Best wishes are extended to George Berson who departed October 18 to take up a new posi-tion as Employment Service Rep-resentative in L.O. 539. Rosalie Mackles of the Cedarhurst celebrated her birthday on October 8. We forgot to ask her how old she would be.

News from L.O. 300: Floria Pinkey, who is now on vacation, will report back to the Household Offices from the Farm Unit. Staff welcomes back Beatrice Fields to LO. 331 after returning from the Farm Unit. Ruth Cummings has been reassigned to L.O. 351. Staff extends best wishes on her new assignment.

TO ALL STAFF: If you are considering adding or changing home furnishings, savings can be yours by obtaining Introduction and Discount cards for fine furniture, carpets and bedding. Those interested contact Bernard Federgreen, at DE 9-5001.

Discount cards are still avail-able for the St. George Swim-ming Pool in Brooklyn. Those interested should also contact Mr. Federgreen.

News from L.O. 710: Abraham Becker is on vacation via boat to New Orleans. Staff gave Rose Natale a farewell party and extended best wishes on her new assignment as Senior Stenographer at L.O. 546. Best wishes are extended to Elliot Netzer on his new assignment as Employment Service Representative in L.O. 546.

Creedmoor State Hospita!

NOV. 5 is the date for the an-nual dance of Creedmoor Hospi-tal World War Vets. Refresh-ments, fun, and an all-girl or-Tickets available from chestra.

supervisors. The bowling league has started off with a bang. On the opening night Tex Mayfield's terrors, con-sisting of Charlie Byank, Joe firsch, Ralph Osman, Tex May-field and Twill McGraw, took three games from Ken Rosethree games from Ken Rose-bomos' Vitality Boys. This, de-spite the fact that prior to the game Ken gave each of his men a benzadrine float. Bessie Sabine, Marion Lawson.

Marie Beck, Annanias Johnson, Thomas Van Steenberg, Charles Caton, Thomas McDonough and Paul Rawald are in the sick bay. An open letter to Mr. Mangan:

We have been detailed as a committee of one to notify you that it has been a long time between Please go out and kill us steaks. a steer

Nora McCarthy was appointed Chief Supervisor, Female Service, on October 1. She succeeds Jesse Cuthbert who retired on September 30. Miss McCarthy, a gradu-ate of Manhattan State Hospital School of Nursing, came to Creed-moor as a staff nurse in 1931. On two occasions recently the employees were saddened by the death of co-workers. On October 9 William Hanrahan of Building S died after a brief illness. Mr. Hanrahan was appointed Attendant in 1942. On October 10, Mrs. Ag. nes Mulcahy, for many years the personnel secretary at the hospi-tal, passed away. She had been a secretarial employee at the hospital for many years and was high-ly regarded. The chapter expresses sincere sympathy to the bereaved families. Mrs. Vose was transferred from N 11 to the operating room. Alice Cheeseman is now on night duty. Ed. Sottong, Jr., got a new type-writer for his birthday. We hope he turns out to be a better typist than his old man. The Social Room is open to all between the hours of 6:30 P.M. and 11 P.M. Mr. Fox, manager of the store, has installed a brand new coke machine there. Employees who do not have their own television sets can enjoy the large new one. The bowling alleys are open to all - so come on out nights and enjoy yourself.

Latest Eligible Lists STATE

Open-Competitive

STATE Description of the second seco 18. 26. 27. 28. 29. 33, 34, 35, 36, 37, 38, 39, 40, 41, 43.445.67.8.0. 50. 51. 52 53 54 55 50 57 59 60

Pre-Retirement Counselling OK'd **By Association**

ALBANY, Oct. 25-Pre-retirement counselling was a "new" kind of resolution passed by delegates to the Civil Service Employees Association annual meeting. Introduced by Raymond G. Wheeler of Troy, the resolution is design-ed to prepare public employees and their dependents for the problems that come after working days are finished. The proposal reads: "Resolved, that the Association

support a retirement program for counseling of employees, their dependents and beneficiaries in connection with retirement and annuity problems." Mr Wheeler gave an 8-session

for 500 students. He has been strongly interested in the eco-nomic, social and psychological problems facing retired employees. The State legislative commis-

sion on problems of the aging, headed by Senator Thomas C, Desmond, has recommended the establishment of pre-retirement counselling programs similar to that now introduced by CSEA action.

ENJOY DELICIOUS

Thinner-Crispier-More Flavorful-Keep lots

Franciscon, Junes, Comence,
143. Run, Franks Damersora
144. Stangrown, George, Cawleavile
145. Chamberlain, H., Albany
146. Tablet, Donald, Weelspart
147. Provost, John, Flattshurg
148. Manero, Everesto, Wingdale
149. Vavricka, Louis, Goshen
151. Marno, Thomas, Eimira
151. Marno, Thomas, Eimira
152. Brens, Edward, Autoura
154. Sentor, John, Chayna
155. Lysico, John, Pheepse
156. Potitionali, Robert, Ossining
156. Lysico, John, Pheepse
157. Doming, William, Plattshurg
158. Reed, William, Plattshurg
158. Reed, William, Batavia
150. Clifford, David, Auburn
160. Divenna, Rocen, Ossining
161. Rooch, Gaerse, William 85050 85030 55051 8.4.84 54 900 54 900 54 800 54 800 54 800 54 800 8400 644044 84000

Page Fifteen

NEWS from L.O. 730: Congratulations are extended to Clarence Leone in his new position as Administrative Assistant.

Staff welcomes back Harry Fishmer to the Local Office. Congratulations are extended to

Martin Donnenfeld's wife and daughter who both celebrate their birthdays in October.

Best wishes are extended to Heneritta Cooke on her new as-signment in the Service Office.

Sam Schwartz will become a mew Employment Service Repre-mentative at L.O. 536. News from L.O. 610: Joe Dra-

gone is confined to the new Veterans Hospital at 24th Street and 1st Avenue, on the 5th floor. Staff should send get-well cards to Joe for a speedy recovery. Dotty Fleming is home, and hopes to be back shortly. All wish her well. Larry Kimler is back at his old **job in Unemployment Insurance.**

News from L.O. 630: Congratu-lations are extended to Frank Mc-Carthy who was married on Oclober 6. SANT & COLUMNS?

Tompkins

DALE ARMSTRONG of County Highway has been a patient in the hospital. Alma Ely of Tomp-kins County Memorial Hospital is on vacation. Sectors 2 1.6-24

GOLDEN BROWN POTATO CHIPS

EXTRA MONEY . GET BETTER MARKS AT SCHOOL! It's all explained in this NEW FREE Booklet distributed by the Royal Typewriter Company Just stop in and one is yours for the asking. Learn how you can earn extra money just by typing in your spare time. It's not difficult. This booklet gives short cuts to easy typing and tells how other people have made spare-time-typing pay off. Remember school students leading educators find that typing actually improves school grades LIMITED SUPPLY-Get yours today at. **Municipal Employees** Service Room 428 - 15 Park Row CO 7-5390 NYC Furniture - Carpets Refregerators - TV, Radios Washing Machines and Electrical Appliances

(Continued from Page 14)

social service, Winifred Winikus; and staff, Dr. Philip Polatin.

Sal Butero, James Shanks and Biagio Romeo attended the recent Metropolitan Conference meeting

M Brooklyn State Hospital. At the meeting, Dixie D. Mason was appointed to the public relations and social committees, while Biathe budget committee, and a

member of the auditing commit-

Harold Schroll and his wife recently returned from an auto trip to Florida.

A card was received from Mrs. Gertrude Borey, widow of Ken-neth Borey, for the gift of flowers sont by the Institute employees. The late Mr. Borey was steward at the Institute.

New officers, installed at a recent executive board meeting, are: John Kehlringer, president; Biag-ie Romeo, 1st vice president; James Shanka, 2nd vice president, Barbara Sholik, secretary; Jack Matulat, treasurer. Past officers were Dixie D. Mason, Saul Lehman and Frank Verce. Delegates present: Tena Goldstein, Louis Caliendo, Georgia Georgeson, Winifred Winkus, Dixie Mason and S. Kogan.

Messrs, Romeo and Kehlringer represented the chapter at the CSEA annual meeting.

Harold Pierce, bacteriology department, underwent surgery. The name of Robert E. Lee ap

pears on the elevator operator eligible list.

The bowling team rolled a practice session against Willowbrook on October 18, and will start the regular season October 25. Team members: E. Fragiacomo, C. Thomas, J. Fopora, Harold Schroll and Mr. Kelliringer. Harold Schroll is treasurer of the Metropolitan Conference bowl-

log league.

and Charle Hages Catherine meter visted Williamsburg, Va. Other recent vacationers: John Bujosa, D. Kearns, Johnny Long and Henry Parke.

Armory Employees, Syracuse & Vicinity

FRANCIS F. FARMER of Hansock Field, Syracuse, was elected president of the Armory Employces chapter. Syracuse and vicinity. Other officers are Raymond T. Johnson, State Armory, Corning, vice president, and Herbert F. Burns, Hancock Field, secretarytreasurer. James P. Riffe of the Mimira State Armory is retiring president.

Francis Farmer and Herbert Burns were delegate and alter-nate delegate, respectively, to the annual CSEA meeting in Albany.

Next chapter meeting will be held at the State Armory, West Jefferson Street, Syracuse, on De-cember 4 at 1500 hours.

James E. Christian Memorial

JAMES E. Christian Memorial Health Department chapter, CSEA, at the luncheon meeting at CSEA headquarters announced proposed changes in the chapter constitution. Virginia Clark, chapter vice president, stated that the suggested changes would be submitted in writing to the entire membership.

The annual drawing for expenses for the annual Health Department children's Christmas luck is extended to them tro party will be held November 19 their friends. Ethel Scott, claims clerk,

staff was her sister's bridesmald at her wedding on October 2. She was ushered down the aisle by her boy friend, a soldier stationed at an army base in Washington. Mary Mokay has been absent from the office for the past two weeks due to illness, and we hope to have her back soon.

Arthea Connors , receptionist and information clerk, was given a luncheon. She reports for the new career of homemaker.

Madge Davis of the same de-partment was given a royal "wel-come home" recently, having com-pleted a year as district deputy grand matron of the Order of the Eastern Star. A banquet and reception was tendered her, at which time she received many beautiful gifts. Congratulations, Madge!

Rome State School

DELEGATES of Fort Stanyz chapter, CSEA, Rome State School, to the annual meeting were Irma German, Owen W. Jones, and Lennea Swanson. Mr. and Mrs. Paul Hammond

and Mrs. Paul Hammond Mr. visited the institution recently. He is CSEA field representative. Sympathy to Charles Tencellent on the loss of his father. . . and sympathy to Mrs. Clifford Marcel-lus on the loss of a grandson. Raymond Rushalou met with Henry Galpin, CSEA salary re-

search analyst, on an appeal for principal stores clerks. On October 6, about 50 per-sons, members of the staff of

Rome State School, co-workers and friends, gathered at Trinkaus Manor, Oriskany, to honor Mr. and Mrs. Ward J. Robinson of Frankfort, who recently retired after 22 years' State service. Mr. and Mrs. Robinson were in charge of the Glov-Burr Colony for Girls, Gloversville, since 1933.

Testimonials were given by Dr. James P. Kalleher, senior director of Rome State School; Dr. Ward W. Millias, assistant director; Harold Sawyer, senior business social worker.

Dinner arrangements were in charge of Lennea Swanson, head officer; and Dorothy Cobb, senior of the Colony department, who alao was toastmistress.

Employment, Albany

OCTOBER has been a busy month for Mildred Walther, clerk in Coverage and Control Subsection, Original Claim Section. On October 3 her daughter Helen, clerk in the Methods and Proc.~ ure Unit, became the bride of Ronald Nadler, Mechanicville, at Sacred Heart Church, Troy. Even before the excitement of the reception at the Sullivan-Jones V.F.W. Post Home in Poestenkill had subsided, her son William better known to his friends as Bud), who works in the Control Unit, Experience Rating Section, took the final step by taking the preity Margaret Ann Collins of Troy as his bride on October 8 in Connecticut. The best of luck is extended to both couples.

Office: Out-of-State Resident Two new employees in O.S.R. are Gloria aVn Duren and Anna Normile, typist, Ernie Bausch, senior claims examiner from Local Office 5. Schenectady, has been trans-ferred to O.S.R. Betty Cummisky, claims examiner, has been trans-ferred from O.S.R. to Local Office 7. Troy.

Esther Flack, clerk, was married October 2 to Frank Flovez. Ester and Frank spent their honeymoon at Germantown, N. Y. They plan to continue the honeymoon in NYC in the near future. Best of luck is extended to them from all

CIVIL SERVICE LEADER

Fish Hatchery Group Nearer ToPromptPay

ALBANY, Oct. 25 — Fish hat-chery helpers heard Thomas Houlihan, director of personnel, State Conservation Department, express hope of an early solution of their goal of getting paid promptly. Mr. Houlihan addressed the departmental delegates at a meeting held at headquarters of the Civil Service Employees Association, in connection with the Association's annual meeting. ciation.

At present, fish hatchery employees complain, they have to wait sometimes from 10 days to three weeks to get paid. Mr. Houlihan is trying to have the Division of Classification and Compensa-tion provide for all those employees on a permanent basis, the same as has been true of their supervisors for years. The expected result would be line budget items for the title, with the checks handled by machine, thus sharing the promptness enjoyed by other State employees

Some R - Ratings Protested Straightening this out has been a long-standing problem. The employees have been working intensely for two years to accomplish their goal. Some of the employees are in a

so-called temporary category, though all have 12-months-a-year employment records, and and some have been in their jobs for up to 30 years. The delegates favored the reso-

lutions as proposed by the Association's resolutions committee.

Not all the employees of the department are satisfied with the R-rating they got in the recent reclassification. They hope the State will appropriate another \$20,000,000 for curing of inequi-ties statewide, in all departments, with Conservation getting its just share. Painters, for instance, com-plain they should have been given R-11, but got R-10, though skilled workers in other departments got

R11. The problem concerns other departments, too; for instance, Mental Hygiene has many more painters than has Conservation. Noel F. McDonald, as represen-tative of the Conservation Depart-

ment on the Association's board of directors, presided. He reported increase in membership in the Conservation department chapters

John F. Powers, president of the Association, addressed the meeting. He said the Association was well aware of grievances that exist in the Conservation Department and was doing its utmost to aid the employees in having them adjusted to their satisfaction.

their first anniversary recently, Examining unit: Mary Sanders, clerk, is convalecsing at her home after a recent operation.

Rating unit: Mary Kobylar, clerk, received a permanent appointment in Truck Mileage, Shirley Keenan, clerk, is ailing.

E.C.C. 1: Beverly Roland, clerk, returned to work after a recent illness. Dose Sutton, clerk, recently entertained her sister and family from Long Island. Jeanne Lyons, clerk, Emilio Surage, OMO Tab, and Tom Sherwin, senior, OMO Tab, were vacationing.

E.C.C. 4: Raymond Ponce, clerk, resigned to accept a permanent appointment as clerk with the N.Y.S. Thruway, Stella Morawski,

account clerk in Account Adjust-

Mrs. Jane Ury, senior account clerk in Adjustment I, has re-turned after spending a week at Lake Placid.

ing new senior account clerk as-signed to the Account Adjustment Units: Stella Gawrich, Flor-ence Besamer, Bob Day, Clif Dud-ley, Jessie Harpham, William Mahar, Jim Cusack, Irene Silver and Mildred Raup,

Utica State Hospital

THE GRADUATING class of the Utica State Hospital School of Nursing were presented diplomas by Dr. Bascom B. Young, di-rector of the hospital. Adeline J. Krowinski, principal presented the pins.

Graduating exercises were held at Hutchings Hall, in conjunction with the Schools of Nursing of Marcy State Hospital, Faxton Hospital and St. Luke's Memorial Hospital Hospital.

Principal speaker was Barbara J. Welton, dean of women, Utica College of Syracuse University. The Florence Nightingale piedge was made to Mrs. Jean B. Char-boneau, instructor at Marcy State Hospital School of Nursing, Invocation and benediction was said by the Rev. Daniel J. O'Brien, Catholic chaplain, Marcy State Hospital, Processional and Reces-sional were renendered by Jessie A. Shea, organist of Utica State Hospital.

Graduates of Utica State Hospital are: Kathryn J. Calhoun, Elizabeth A. Barnes, Barbara Tanney Heuser, Marion Cornish Heap, Joyce A. Perkins, Michaline B. Rondineill, Janette E. Blowers, Beverly A. Prior, Joan B. Wade, Theresa M. DeBonzo.

Kings Park

GET READY for the CSEA Hallowe'en Dance on October 29 to be held at the "Latin Quarter" (alias York Hall). Costumes can be simple or elaborate as long as they are clever, zany and fan-tastic. Dancing will be square and round.

At the opening concert of the season on November 4, the Hunt-ington Symphony Orchestra will feature as its soloists Martin Friedmann, violinist, and David Vanderkooi, cellist, both members of the recreation department at K.P.S.H. Other orchestra members from Kings Park are Dr. George Volow, violinist, and Dr. Irving Pinsley, violinist, of the medical staff, and Mr. Joseph De-Paul, violinist, of the Recreation Department. The program will be presented at the Huntington High School Auditorium at 8:15 P.M. It will include the Double Con-certo for Violin, Cello and Orches-tra, by Brahms and the Tschaikovsky 5th Symphony.

Mrs. Mary Keane is recuper-ating from an operation. She was in Huntington Hospital and now at home.

Mrs. Geidel, assistant supervis-or, Group IV, has returned from a vacation in Canada and Michigan

McNair, John supervisor 10 Group V Male, has been on vacation in Maxton, N.C. Also on recent vacations were Roy Bwig, Transportation, and Marie War-Patricia La Pierre, O.T. alde, Building L, and Joan La Pierre, Building 93, are welcomed back

from their upstate vacation. Geoge Antidorni, formerly an attendant in Group V, is now with the plumbers. Also John McEl-hone left Group V for the garage.

Miss Leona Tiernan, head dietitian, has just returned from her vacation visiting friends and rela-tives in upstate New York.

Back from their honeymoon in North Carolina and Pennsylvania Annette Smith, School of Nursing student, graduating in September,

Visiting Mr. Williams, Postmaster, were his son, Major John L. Williams, and his wife and som from San Antonio, Texas.

Just engaged are Miss Antoin-ette Mobilia and Mr. Harvey Ludlum, employees in Building L.

The chapter is helping to raise funds for the St. Charles Hospi-tal, Port Jefferson, for aid to police victims.

Sympathy to Howard Kerr, fire department, on the death of his mother.

Hospital employees made a fine showing at the golf tournament sponsored by Kings Park Lions Club. Cy Biegen, food service, place first in Class A; Herbert June, nursing staff, was first in Class B; Fred Olita, a local busi-nessman, was first in Class C. Bill McWilliams maintenance soon McWilliams, maintenance, won

the hole-in-one context with an approach four feet from the pin. What makes Tom Smith of the laundry strut with his chest out so far? Could it be the bouncing twin granddaughters born to his daughter, Mrs. Patrick Healy?

A 17-inch television set will be presented before the hallowe'en dance.

Keep working on those ap-peals! The squeeky wheel gets the grenset

Albany **Public Service**

FOR THE edification of those at home and abroad this chapter and its members are very much alive (Did I hear voices say and kicking)?

The delegates to the annual meeting of the Association were President Carriere, Arthur Aker-strom and Robert Husband, with alternates Kay Leibert, Margaret Manoney and Mary Valley or Charles Kunz.

A picnic sponsored by the chap-ter was held at Sunset Park, Uniondale. Mention should be made of the exceptional fielding of Joan Brandow and John Morris. It is also understood that Molly Buckley and Gen Ryan played an ex-ceptional game of horseshoes, They report that the steak dinner which followed the games was tops. The social committee who prepared this pleasant event consisted of Robert Husband, chair-man; Pat Belleville, Shirley Guiry, Kay Leibert, Barba and Waiter Bulson. Barbara Muchleck

The bowling league officers are Robert Benedict, president, Dan Davey, secretary, and Kay Dilebeck, treasurer. The team captains are Art Leibert, George Ten Eyck, Joe McGraw and George Brandow. While there is a waiting list, Mr. Benedict will be interested in receiving the names of any interested parties with the idea in mind of starting two additional teams.

Baker Honored

On September 30, Bleecker Baker, chief account clerk, who was employed by the Commission for more than 40 years, was the guest of honor at a dinner in the Empire Room of the Sheraton-TenEyck Hotel. On the dais with Mr. and Mrs. Baker were Com-mission Chairman Benjamin P. Feinberg, Commissioners Spencer B. Eddy, Glen R. Bedenkapp and Francis T. Mylott, and Secretary Alton G. Marshall, who acted as construction Chairman Feinbace toastmaster. Chairman Feinberg

Congratulations to the follow-

Tuesday, October 26, 1954 ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

their popular supervisors at Cir- cle Inn, Lathama. Mrs. Helen Chico, head of the stenographer's pool and guest of honor, has re- signed after serving more than 14 years in the Health Depart- ment. Her fellow workers present- ed her with a gift of money from the Good Will Fund of the de- partment. The presentation was made by John Coffey, assistant director of OBA on behalf of the employees. Good luck, Helen! Dick Bolton of property control (OBA) is back on the job after a long siere of illness and hospital isreatment. Norma Moquin of the executive staff is on leave to prepare for the arrival of a hitle bundle of joy date unknowe. Her fellow work- em presented some cunning gifts	for a two-week vacation. Thereas Curto, senior steno- grapher, has returned to work after a four-month vacation and honeymoon trip to Italy. Exceptions unit: Rose Mary Brown, clerk, received a perman- ent appointment as file clerk in Truck Mileage. Mrs. Peter Nar- dollio, clerk, Mrs. Eleanor Sims. typist, and Mrs. William Epps. clerk, spent a delightful weekend in New York.' Martin Walsh, son of Mrs. Robert Garrett, clerk, re- cently joined the Marines. He left for boot training at Parris Is- land recently. Elsie Werger, clerk, and Edith Werger, clerk, are va- cationing at the Green Mountains in Vermont and Coast of Maine. Files unit: Ann McCoy, file clerk, is spending the month in Florida. William Maher, clerk, re- cently, was promoted to senior ac- count clerk in Employer Account Section. Receiving unit: Charles Coffey, clerk, became the proud grand-	Providence, R.I. Another item of interest is the birth of twin girls, Mary Ann and	of Mrs. Hiegon, R.N., in St. Charl- es Hospital from pollo. She was buried in Hortonsville. Sympathy was extended to her relatives and friends. Get-well wishes to Art Server, recuperating from a heart at- tack. He is at home, but no visi- tors yet, please. The patients' varsity softball team at Kings Park had an un- usually successful season. In a series of games with Central Islip, Northport. Creedmoor, Manhat- tan and Brooklyn Hospitals, the Kings Park Team ended the sea- son with a record of 8 wins and 2 losses. An extra feature was a 4-to-3 win for the Varsity Team over Bakers. The hospital's 15-week intra- mural patients' softball league ended with Group 5 taking the pennant in a close finish with Group IB. The runner-up teams were 3A, Group 1, Group 4 and Bidg. D. The season will end offi- cially with a dinner in Kitchen O for all the particinants. The	service to the State. Gifts were presented by Harold Weber on be- half of the New York office, Ruth VanCampen for the Finance Sec- tion and Mr. Marshall on behalf of the Albany office. In between courses Bleecker was serenaded in the P.S.C. fashion with appropriate ditties, Mr. Shill- inglaw acted as the M.C., assisted by Frances Mullarkey at the piano. It was nice to see the large dele- gation from the New York office headed by Joe Higman. Ruth VanCampen and the others in the Finance Section made the arrangements. The chapter is sorry to hear that George TenEyck is leaving, but glad to learn that the follow- ing committee is planning a party for him: Gil Boggs, Walter Bulson, Ray Carriere, Kay Leibert, Agnes Tippins and Mary Valley. Welcome back, George Mack, and take it caw, Good mean and
at a function at the University Glub.	clerk, became the proud grand- father of his 13th grandchild, a boy. Helen Alger, file clerk, and	outen of twin girls, Mary Ann and	O for all the participants. The Group 5 team and the hospital's batting champion will be honor-	