

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XX, No. 44

Tuesday, July 14, 1959

Price 10 Cents

Correction Co

ALBANY
CAPITOL
P. O. DRAWER 125
HENRY CALPIN
HENRY
meet

See Page 3

Last Call For Nominations In Assn. Election

July 17 has been set as the deadline for nominating candidates to office in the Civil Service Employees Association. The bi-annual election will take place Oct. 14 in Albany during the Association's annual meeting.

Hazel Abrams, chairman of the CSEA Nominating Committee, announced that the Committee will meet July 17 to consider further nominations. These may be made by either writing to the Committee chairman at 478 Madison Ave., Albany, or by calling Miss Abrams at Albany 4-5347 or at the Education Dept., Albany 6-2641.

Nominations may also be called in the night of the meeting, which is to be held at the Manager-DeWitt Clinton Hotel. That number is Albany 4-6111.

To Be Elected

Members of the Association will elect officers and a State Executive Committee composed of representatives from each State Department, including the Judiciary and Legislative Branches.

The Nominating Committee members who will submit a slate of candidates were selected by the Board of Directors of the Association on May 27 and held their initial meeting on June 6 to discuss the details of the coming arrangements.

Official ballots will be mailed to each Association member prior to the election and such ballots must be returned to the Board of Canvassers of our Association on or before October 13 to be considered. Detailed instructions concerning the annual election will be furnished to each member with the election ballots. The CSEA Nominating Committee urges all Association and Chapter officers and committees to encourage all Association members to use their right to vote in the CSEA election.

Committee Members

The CSEA Nominating Committee elected by its Board of Directors are composed of Hazel G. Abrams, Chairman, Albany; James O. Anderson, Ossining; Eve K. Armstrong, Babylon, Suffolk County; S. Samuel Borelly, Utica; Charles A. Brind, Jr., Albany; John A. Cromie, Albany; Vito J. Ferro, Gowanda; Ruth McFee, Rochester; Celeste Rosenkranz, Buffalo; Irwin Schlossberg, New York City; Clifford C. Shoro, Albany; and Edward G. Sorenson, Albany.

MRS. CROSS VACATIONS

Eunice J. Cross of Ray Brook left July 1st on a month's vacation. She will fly from New York to Fairbanks, Alaska to visit her son and daughter-in-law and their two children.

M.V. BUREAU AIDES GET AWARDS

Above, left, State Motor Vehicles Bureau Commissioner William S. Hulst presents certificates of merit to Lucia Pepe (center) and Mr. Reuben Schriro of the Bureau's New York City office for suggestions to improve procedures of the Bureau. Mr. Schriro shared an \$800 award with David Kerner, not in picture.

Action Asked on Parole Officers Salary Appeal

John F. Powers, President of The Civil Service Employees Association, has again appealed to J. Earl Kelly, Director of the State Division of Classification and Compensation for action on the salary appeal of Parole Officers of the State Division of Parole which was originally filed with Mr. Kelly's agency in the summer of 1957.

Mr. Powers' letter appeal declared:

"It has been reported to me that there is a growing restiveness and expression of dissatisfaction by Parole Officers who have sought higher allocation of that position in the State's salary structure.

"The appeal has been pending

Metro Employment Asks Meeting To Discuss Staff Cuts

Probable staff cuts in the New York State Division of Employment resulting from a reduction in Federal funds will be discussed in a meeting requested between Civil Service Employees Association representatives and the Administration, it was announced. Edward S. Croft, president of the Metropolitan CSEA chapter in the Division, said he will urge Administration officials to request appropriation of enough funds to keep all permanent employees on the job and as many additional temporary employees as are required to adequately maintain the vital functions of the division.

The budget cuts were effective July 1 and could lead to the laying off of permanent as well as temporary employees.

Mr. Croft has asked for the active support of all Association members and Employment Division employees in this matter.

Any further developments will be reported in The Leader and through the chapter.

before your Division since early in the summer of 1957. This delay is not understandable and is extremely unfair to the employees affected.

In view of this, we would appreciate your advice as to any progress you have been able to make toward reaching a decision. We would like to be able to advise the Parole Officers on the status of their appeal."

Vacation Pay Sought For Barge Canal Workers Who Lost Holidays In Past

The Civil Service Employees Association, through its President, John F. Powers, has appealed to the Director of the Budget, Dr. T. Norman Hurd, on behalf of Barge Canal employees who were denied vacations in the past. Payment for such vacations not accorded is authorized under Section 134 of the Civil Service Law.

In a letter to Dr. Hurd Mr. Powers said:

"We appeal on behalf of our members employed on the Barge Canal, many of whom were denied vacations. This matter was taken up with the State Department of Public Works and we understand that a survey was made and the Department requested a deficiency appropriation of \$61,000 to correct the situation and properly compensate the employees for their lost vacation time

Legal Action Cited

"You may recall that several years ago our Association instituted legal action to secure compensation for vacation allowances denied employees in Engineering and Land and Claims Adjusting titles in the State Department of Public Works because of work schedules in connection with con-

Levitt Backs CSEA Tip Stand; Seeks Lefkowitz, Hurd To Okay Payments

ALBANY, July 13 — Comptroller Arthur Levitt has endorsed the stand taken by the Civil Service Employees Association in seeking reimbursement for tips paid by state workers in traveling on official state business.

In letters to both Attorney General Louis J. Lefkowitz and T. Norman Hurd, State budget director, Mr. Levitt has sought their approval in making the change.

Mr. Levitt indicated he was ready to end the present state practice of turning down claims for reimbursement of tips, subject to the approval of the Rockefeller administration.

Assn. Spotlights Problem

The CSEA turned the publicity spotlight on the injustices of the present situation only recently. The request that state travel allowances be adjusted to permit payment of tips was reported last week in The Leader.

The CSEA also sought a general upward revision in state travel allowances, including higher maximums for food and lodging.

The Levitt position on tips is that state workers now are, in

effect, subsidizing the state by paying their own service charges.

He has asked for a formal ruling from the Attorney General to permit him to change state regulations to pay for service charges. There were indications Mr. Levitt was considering allowing up to \$1 a day for tips.

Letters to Hurd, Lefkowitz

For complete details, here is the text of the two letters, one signed by Mr. Levitt and the other signed by Clark D. Ahlberg, first deputy comptroller:

"Dear Mr. Lefkowitz:

"I am, as you undoubtedly know conducting a study of the procedures for payment of travel allowances for State employees. I am particularly disturbed regarding the practice of rejecting claims for reimbursement of tips. I have received many complaints concerning such rejections.

"The practice of consistently rejecting claims for reimbursement of tips is based on an opinion rendered by the Attorney General's office (Attorney General Opinion 1931, page 177), that it would be in violation of the Constitution (Constitution 1894, Article VIII, Section 9; now Article VII, section 8). The opinion states in part as follows:

"In the preparation of your rules for auditing accounts you ask us what your office must say as to tips, fees or gratuities. We assume you are speaking of moneys which are not of necessity required to be expended for any service rendered."

"Justifiable Complaints"

"I have had this situation investigated and I believe; that, to a very great extent, these complaints are justifiable.

"It appears that a tip, in a number of instances, does not constitute the giving of a gratuity, but is actually a necessity. It is an accepted part of life, especially in New York State, to tip a waiter or waitress, a port-

(Continued on Page 3)

News Digest

1. Unions moving to organize "white collar" workers. See "The Public Employee," Page 3.
2. Development of State's Campus Site in Albany to be speeded up. See Page 3.
3. School district budgets and Sputniks. See Page 8.
4. CSEA activities throughout the State. See Pages 3, 10, 14, 16.
5. Federal pension fund deep in the red. See Page 18.

Patrolman, Court Officer, Attendant—City to Offer Huge Job Opportunities

New Yorkers are looking ahead for the days after Labor Day, when some of the most attractive job opportunities in City civil service will be opened for applications.

The present month is an active one, with applications being taken until July 28 for stenographer, housing fireman, IBM and Remington Rand operators, cement mason and three Transit Authority promotions.

September will bring filing for one of the most popular examinations — patrolman and policeman, at a higher salary than ever before. The examination will be held on Dec. 5.

October will bring application-time for attendant, with the examination scheduled for Feb. 27.

Filing for the post of uniformed court officer, also with a higher pay average than before, will be open come February. The test will be on May 21.

Popular examinations to take place into early 1960 are listed below. "OC" exams are open to the public. "PRO" are for promotion. The first date listed is for applying; the second, for examinations.

Tests Coming Up

Watch for news of these examinations in The Leader:

Assistant budget examiner—OC and PRO. Sept. '59, Dec. 1959.

Assistant personnel examiner—OC. Oct. '59, Jan. 16, 1960.

Information assistant—OC. Jan. '60, March 26, 1960.

Laboratory assistant—OC. Nov. '59, March 5, 1960.

Accountant—OC and PRO. Feb. '60, June 9, 1960.

Administrative assistant—PRO. Dec. '59, March 12, 1960.

Assistant accountant—Oct. '59, Jan. 9, 1960.

Shorthand reporter and senior shorthand reporter — Jan. '60, April 25, 1960.

Transcribing typist — OC. Jan. '60, Jan. '60.

Assistant civil engineer — PRO. Oct. '59, Jan. 9, 1960. Also March '60, June 11, 1960.

Bridge painter—OC. Nov. '59, Feb. 6, 1960.

Captain, F.D.—PRO. Sept. '59, Dec. 19, 1959.

Deputy Chief, F.D.—March '60, June 18, 1960.

Electrician—PRO and OC. Nov. '59, Feb. 6, 1960.

Electrician, automobile—March '60, June 18, 1960.

Electrician's helper — OC. Feb. '60, June 4, 1960.

Rammer—PRO. Sept. '59, Dec. 12, 1959.

Sheet metal worker—OC. Nov. '59, Feb. 20, 1960.

Tractor operator—OC. Sept. '59, Jan. 9, 1960.

Attendant—OC. Sept. '59, Jan. 13, 1960.

Gardener—P.F.O. Nov. '59, Feb. 27, 1960.

Park foreman—PRO. Sept. '59, Dec. 12, 1959.

Uniformed court officer — OC. Feb. '60, May 21, 1960.

Assistant supervisor of recreation — PRO and OC. Dec. '59,

UFOA Holds Elections for Exec. Board

The Uniformed Fire Officers Association will hold its annual election to the executive board by mail ballot, starting next week.

The election will be conducted by the American Arbitration Association, which has been taking care of these elections since 1950.

Four positions are vacated: Lieut. Michael C. Donohue and Lieut. John W. J. Farren retired. Battalion Perry R. Peterson and Captain Thomas F. Munroe have completed their three year terms of office.

The Executive Board consists of three chiefs, three captains and three lieutenants. One chief, one captain and two lieutenants will be elected to office at this time.

The following are the candidates:

For the chief's rank, Battalion Chief Gilbert X. Byrne, 54th Battalion is unopposed. For the captain's rank, there are Captain John J. Cashin, 10th Division and Captain Joseph Lovett, E. 279. Contesting the two lieutenant positions are, Lieut. Charles F.

March 19, 1960.

Housing assistant—OC. Oct. '59, Jan. 30, 1960.

Foreman (cars and shops, Transit Authority) — Jan. '60, June 25, 1960.

Train dispatcher (TA) — PRO. Jan. '60, April 2, 1960.

Hale, E. 14 and Lieut. Vincent A. McCarthy, 7th Battalion, and Lieut. Richard J. Sloan, Ladder 123.

Terms are for three years, with no succession in office permitted. The successor to Lieut. Donohue will serve only two years, to finish out the incomplete term.

Ballots will be mailed to the home of each member on July 20, and must be returned postmarked no later than Aug. 1. The counting will be held in the offices of the American Arbitration Association on Aug. 3.

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER PUBLICATIONS, INC.
87 Duane St., New York 7, N. Y.
Telephone: BEekman 3-0610
Entered as second-class matter October 8, 1939, at the post office at New York, N. Y. under the Act of March 3, 1879. Member of Audit Bureau of Circulations
Subscription Price \$4.00 Per Year
Individual copies, 10c
READ The Leader every week for Job Opportunities

**HOUSE HUNTING?
SEE PAGE 11**

"Say You Saw It in
The Leader"

For the facts about the GHI Option
In New York City area, call SPring 7-6000, Ext. 88.
In the Capitol District, Dial 110, ask Operator for Enterprise 6388.

ADVISE US IMMEDIATELY

If you are 17 or over and did not finish

HIGH SCHOOL

Free booklet tells how to earn an American School diploma or Equivalency Certificate at Home in Spare Time

AMERICAN SCHOOL, Dept. AP-75

130 W. 42nd St., New York 36, N. Y. Phone BRyant 9-2604

Send me your free 55-page High School Booklet.

Name _____ Age _____
Address _____ Apt. _____
City _____ Zone _____ State _____

OUR 62nd YEAR

SHE: The book says 3 to 1
HE: The boys say 10 to 1

Who's wrong? Neither. Make your Martini as you like it. Do remember, though, there is no substitute for the subtle dryness and delicate flavor of Gordon's Gin!

There's no Gin like **GORDON'S**

100% NEUTRAL SPIRITS DISTILLED FROM GRAIN, 50 PROOF, GORDON'S GIN CO. LTD., LONDON, N. I.

*A monthly check
that means
so much*

Every month a state employee in Albany who is recovering from a hip injury looks forward to a special envelope. You see, inside this envelope is a disability check for \$100 which this woman uses to help meet her regular living expenses! To date, she has received 30 checks or \$3,000.

You too can protect against loss of income due to accident or illness by enrolling in the C.S.E.A. Plan of Accident and Sickness.

Before another day goes by, get in touch with one of these experienced insurance counsellors in our Civil Service Department.

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

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

148 Clinton St., Schenectady, New York
342 Madison Avenue, New York, New York
148 Clinton St., Schenectady, New York
148 Clinton St., Schenectady, New York
148 Clinton St., Schenectady, New York
342 Madison Avenue, New York, New York
110 Trinity Place Syracuse, New York
45 Norwood Avenue, Albany, New York
148 Clinton St., Schenectady, New York
Tuscorara Road, Niagara Falls, New York
10 Dimitri Place, Larchmont, New York
342 Madison Avenue, New York, New York
12 Duncan Drive, Latham, New York

TER BUSH & POWELL INC.
Insurance

MAIN OFFICE:
148 CLINTON ST., SCHENECTADY 1, N.Y.
FRANKLIN 4-7751

ALBANY 5-2032

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

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

THE PUBLIC EMPLOYEE

By JOHN F. POWERS
President
Civil Service Employees Association

Unions Eye White Collar Workers

In Washington recently there was a report of a meeting of strategists of the AFL-CIO Labor Unions to consider methods of extending unionism to the nation's white collar workers. This interest in the white collar worker is coupled with the interest which the labor union leaders have recently expressed in the government worker. For most of the job classifications the interest is identical, since statistically there are relatively few blue collar workers in the government service.

During the recent decade, for many reasons white collar workers have been increasing in the nation's labor force at a much faster rate than have the blue collar workers. The blue collar or the production worker has traditionally been the backbone of the industrial unions' strength, but now in proportion to the total labor force these workers are diminishing. The trend towards automation in industry is one of the important factors in the shrinkage.

The industrial union has shown an interest in the white collar worker for some time past. However, his interest has always been that of an individual local, and not of the labor organization as a whole. The fierce jurisdictional battles which have taken place over the capturing of this new market has vitiated the effort and slowed its progress.

CSEA Must Double Alertness

If the deliberations of the Washington meeting result in a united front and policy . . . relative to the white collar worker, we in the Civil Service Employees Association may well feel some of the reverberations. We might, in time, find ourselves surrounded by units of industrial unionism making our job of maintaining our independence as a public employee organization that much harder.

It behooves us, then, to lose no time and spare no effort in strengthening our own positions to withstand any greater assaults in the future. Our success lies in the strengthening of our organization, in developing a better system of communications between our members, chapters and staff, and in a renewal of our faith in the purpose and policies of our type of employee organization. The increased revenue which we will receive from the recent dues increase will help,—but in addition, and of equal importance, is a strong belief in ourselves and in our organization as the one best fitted to meet and solve the problems of the public employee.

Association Campaign For Tip Money Gains Support Of Comptroller Levitt

(Continued from Page 1)

er for carrying luggage, a bellhop for showing a person to his room and carrying his luggage, etc. It is a fact that employers, when hiring various categories of help, fix such employees' salaries on the basis that they will receive tips. As a matter of fact, in some establishments, the gratuity or tip is added to the check. Tips received by such employees must be included in their income tax reports, and they are considered in social security, unemployment insurance and workmen's compensation operations.

Aides Subsidize State

"These facts apparently indicate that rejection of such claims, in effect, compel State employees, in many instances, to subsidize the operation of the State's business.

"It is possible that the language contained in the opinion might be construed to mean that if it were found to be necessary, I could allow the claims for reimbursement of tips.

"However, since this practice has been in effect since 1931, I request your advice as to whether I may amend the regula-

tions of this Department to permit the reimbursement for tips."

The second letter, written for the comptroller by Mr. Ahlberg reads:

"Dear Dr. Hurd:

"Comptroller Levitt has asked me to send you a copy of the attached letter which was sent today to Attorney General Leftkowitz.

"If the Attorney General finds it legally possible for the State to reimburse employees for service charges arising from their official assignment, we would like to amend our rules to permit this reimbursement. We would want to time the adjustment in our rules so as not to occasion a budgetary problem of major dimensions for your office.

\$1 Suggested

"It has been estimated by the Budget Division that the sum of \$1 per day on a full year basis might cost the State as much as \$750,000. This seems to us to be an outside cost rather than a minimum cost estimate.

"We have also attached a draft of the proposed amendment to the comptroller's travel regulations.

"We would be glad to meet at your convenience to discuss the proposal, should this seem desirable."

Correction Conference Sets Goals at Albany Meeting

Goals for the coming year and endorsement of candidates for this autumn's Civil Service Employees Association general elections highlighted the Association's Correction Conference late spring meeting, held recently at the Wellington Hotel, Albany.

Outlines of each of the Conference's aims were presented to the State Correction Department Commissioner Paul D. McGinnis by the following Conference officers: Albert Foster, president; Edward O'Leary, vice president, and Charles Lamb, secretary.

Subjects on the Conference's improvement list are:

1. Salaries — equalization.
2. Uniform allowance.
3. Summer uniform regulations.
4. Personal leave.
5. A 37-and-one-half hour work week for institutional clerical employees.
6. Change in title of correction officers doing fire inspectors' work.
7. Expenses due correction employees.
8. Change of title for assistant principal keeper and principal keeper.
9. Improved sanitary conditions on wall post.
10. Equivalent time off for all legal holidays.
11. Issuing of new rule books.
12. Compensation cases.
13. Senior attendant, Matteawan and Dannemora.
14. Employment at tracks.
15. Change of title for attendants and matrons.
16. Request for summer uniforms for female correction officers.
17. Straight eight hours for all outside employees.
18. Request for additional supervisors at Matteawan.
19. Request for a trained personnel officer to be assigned to each institution.
20. A line of promotion for industrial foreman.

State Housing Aides Name CSEA Rep

Members of the Civil Service Employees Association, New York City Chapter, employed in the State Division of Housing have elected Meyer Poses as their division representative to the Chapter's executive board.

Mr. Poses is senior attorney for the Division of Housing, which is headquartered in New York City. He is also a reserve major in the Army.

Mr. Poses recently completed two weeks active duty with the First U.S. Army Judge Advocate General's Section at Governors Island.

He is a past New York County commander of the Jewish War Veterans and of the American Legion Duffy-Pay Post. In addition, Mr. Poses is a former president of the Washington Square College Alumni Association.

reference to employee relations.

Guests at the meeting included F. Henry Galpin and Philip Kerker of the CSEA staff, and the following delegates: Harry Joyce, Attica; Richard Coreoran, Auburn; Evelyn Wiecejocki, Albion; Charles Raymond, Clinton; Joseph Luck, Dannemora; Edward O'Leary, Elmira; Robert Bleden, Napanoch; John Davidson, Great Meadow; Cornelius Rush, Green Haven; Merideth Westfall, Matteawan; Edward Lalor, New York State Vocational Institute; Frank Leonard, Sing Sing; Harry Crist, Walkill; Muriel Manning, Westfield, and Jack Solod, Woodbourne.

The Conference devoted an entire meeting to proposing resolutions for the 1960 legislative program. More than 34 resolutions were adopted by the Conference delegates and presented to its legislative committee. They will be released after the committee finishes the final drafts.

Conference endorsements for Association general elections were: Charles E. Lamb, Green Haven Prison, for Statewide fifth vice president; James Adams, Sing Sing Prison, for departmental representative, and Cornelius Rush, Green Haven Prison, for departmental representative.

THEIR 25th YEAR AT HUDSON

Shown above are Hudson River State Hospital employees who have recently completed 25 years' State service. They are, front row, from left, William Schultz, Ruth O'Connell, Elizabeth Natha, and Irving Tomlins. Back row, from left, Robert Sheedy, Herbert Perigo, Ralph Critelli, Charles Veith and Lawrence Shepherd. Absent when picture was taken were Clyde Douglass, Winfred Jennings and George Cole.

Development of Campus Site To Be Speeded Up

ALBANY, JULY 13 — The Rockefeller administration is studying ways to speed up development of the State's "Campus Site" which eventually may house as many as 20 State departments and agencies.

The development in this city's western outskirts now has modern office buildings, housing the State Civil Service Department, the State Conservation Department and several smaller agencies.

A \$3.3 million power plant, next on the construction agenda, will heat the buildings in winter and air condition them in the summer.

Governor Rockefeller has named a special building committee to review plans for the site, headed by his Secretary William J. Ronan. The Governor is reported anxious to speed up the project. Under the Harriman administration, it was planned to develop the site over a period of 20 years.

Project Timetable

Architectural plans are being pushed by the present administration and the schedule calls for:

(1) Taking bids in late August for construction of Building 9 to be used by the State Tax Department.

(2) Plans are being drawn for two other Tax Department buildings, including a six-story main building and a one-story storage and emergency office building to be used during peak loads. The third Tax building will be four stories. It will be built first.

(3) Plans also are being drawn for a separate State Motor Vehicle Bureau building. The bureau now is part of the Tax Department, but may be given departmental status.

(4) It is expected plans will be completed by the end of the year for the first three State Public Works Department buildings. One will be a four-story structure to house the State Division of Architecture. Another will house the main offices of the department. It will be a six-story building. Another three-story building will be built for the department's research staff.

New York State now spends \$4.6 million a year to rent office space in Albany and only recently leased a new office building in State St. across from the State Office Building for five years at \$500,000-plus for the State Mental Hygiene Department.

Nearly 200 Fireman Eligibles Certified for Appointment

Budget certificates for appointment to vacancies in the Fire Department have just been issued, with appointments effective July 1.

The following are the names of eligibles sent to the New York City Fire Department for possible appointment.

The number of names certified exceeds the number of vacancies. Except for those called to job interviews, eligibles would not know that their names have been sent in, except for publication such as the following.

Thus, many eligibles may learn from such listings of the fact that they are at least within reach of appointment. The relative standing on the list, of the last eligible certified, appears at the end.

PROMOTION

Fire Department Deputy Chief — John A. Mackey, Walter Hick, Charles J. Freszen, Arthur J. Golden, William F. Volz, 42.

Fire Department Captain — Allen L. Camrest, Cornelius O'Brien, Theodore Makerswich, John W. Bands, John A. Colman, Elmer F. Chapman, Joseph W. Ryph, Timothy P. Borrott, Francis Loutral, Thomas J. Nurtha, Joseph F. Hull, Thomas J. Hierman, John G. Slusher, Herman C. Heess, Jr., Thomas J. Lyons, 369.

Fire Department Lieutenant — Aloysius C. Mallon, Henry C. Cautakowaki, Joseph L. Nugent, Stephan W. Urban, Jaroslav Cozik, Walter E. Brown, John A. Lauschner, Henry A. Ernst, John W.

Blezer, Andrew T. Knox, John F. Rabuse, William J. Thainert, Martin J. Madden, William M. Muller, Robert N. Turi, William J. Huncharoff, John J. O'Brien 2, Sidney Schnipper, Charles H. Wartinger, Rudolph Holst Jr., Robert E. Batz, George H. Kunar, William J. Winter, Harold Nodrthur, Charles M. Lynch, Charles L. Hayden, Fred Zapka, William J. Lanigan, Charles F. Keil, Raymond C. Martizi, John M. Gavia, John D. Bases, Edward W. Kennedy, Edward T. Hoffman, Irving Wiederlight, Charles J. Infosino, William F. Manning, Daniel J. Congrove, 1,116.

OPEN COMPETITION

Fire Department Fireman — John B. Eausone, Thomas H. Maher, Frederick Cardea, Adolph Terrell, Kenneth E. O'Brien, Daniel J. Tracy, Francis E. Casey, Robert J. West, John P. Daley, Thomas J. Kearns, William J. Kelly, Jr., Heinz G. Geinitz, John T. McLoughlin, Robert J. McConnell, Thomas G. Scala, Joseph F. Giovinazzo, Carle R. Lawrence, Harry J. Grimaldi, Walter R. Fay, Robert P. Burke, Vincent V. Casilli, Robert P. Linekin, James J. McCormack, Joseph E. Brady, William J. Murphy, Angelo Polito, Herbert McKay, James P. Boyce, Joseph Carro, William J. Patterson, Julio Ricco.

Edward W. Schnell, John J. McGuire, John P. McNally, Donald E. Doyle, Anthony Catapano, William J. Gerrity, Neil E. Logan, William W. Glaser, Anthony S. Gambino, Robert C. Sharpe, Walter J. Duffy, Edward P. Dunlop, Patrick H. Costello, Francis J. Murphy, Charles H. Brooks, Vincent T. Melvin, Donald F. Igel, Edward J. Neff, Donald J. Mallon, Robert V. Dianora, John T. Leonic, Richard J. Smith, Robert Capen, Nicholas Zukowsky, Francis X. Kenney, Clem J. Scott, Richard T. Wilkie, Alfred W. Cordes, Henry P. Tupone.

James J. Connelly, Donald Devine, Joseph P. Biondi, Richard C. Miller, Bobbye Stankowsky, Joseph P. Rudolph, Thomas S. O'Leary, Robert R. Gibson, Christophe Palumbo, John T. Kelly, William C. Morrison, George R. Gonyon, Anthony P. Bonanno, Guy A. George, Hugh C. Mordecai, John P. Pendola, Julius Correnti, Preston Beasley, John P. McHale, Robert A. Ford, Robert A. Davis, Charles F. Fischer, Fred J. Kuerner, James P. Graham, William A. Kennedy, Eamonn J. Killian, John P. O'Donnell, Nelson J. Nutter, John J. Cullen, Edward C. Baret.

Arthur W. Mack, Richard Dashowitz, John A. Peters, William E. Hicks, Lawrence B. Trotta, Frank C. Ambrosio, Vincent A. Pontillo, Philip T. Hayes, Jacob A. Williams, Thomas P. Roche, James T. Shaw, Raymond J. Dukes, Donald J. Muller, Louis A. Forrissi, John J. O'Donovan, Matthew J. Greco, Lewis E. Hamlin, David W. Halderman, Pasquale Conte, Joseph E. Lampard, Joseph Costa, George P. Bader, Thomas J. Keavenly, John T. Moore, John P. Mooney, Michael J. Frain, Edward T. Kaminski, James D. O'Toole, Marcy E. Ingraham, Thomas V. Deluca.

John J. Travers, Michael R. Noone, Frank R. Capeel, Stanley L. Frederico, Donald J. Feeney, James J. Snyder, Vincent W. Schnuer, Ralph J. Brown, Herman K. Brown, Kenneth R. Goodman, Domenic T. Pepe, George E. Reich, Edward M. Dowling, Joseph J. Foley, Francis J. Magee,

Thomas G. Maritato, Frank G. Luke, Joseph M. Hannon, Patrick M. O'Connell, Rudolph Schuster, Arthur T. Chipps, Russell A. Leclair, Richard J. Lech, Gerard P. Walsh, Thomas J. Coyne, Domenick J. Belcastro, John J. Gallagher, Edward L. Smith, Vincent J. Russo, Francis E. Doyle.

John A. Dondiego, Richard E. Ragonese, Joseph E. Frangipani, Vincent W. Bauer, John J. McGowan, John H. Muro, Leonard Piro, John F. Ryan, William R. Thomas, George A. Walter, Edward J. Bruno, Anthony R. Tadoni, George F. Delvecchio, John E. Garvey, Thomas G. Gollay, James P. McQuade, James B. O'Grady, Steve Fruchter, William P. Purcell, Anthony F. Bivetto, Edward H. Honchan, John S. Horvath, Mario Delloso, Thomas J. McGrath, Joseph P. McNally, James J. Mallon, James J. Duval, David R. Higgins, 3,375.

Dr. Hogan Joins Audit Control Staff

ALBANY, July 13—Dr. John D. Hogan has joined the staff of the State Department of Audit and Control as consultant on local government. His salary still is to be determined.

Dr. Hogan's appointment was announced by Comptroller Arthur Levitt, who pointed out the former Education Department official had written a number of books on economics.

Until his new appointment, Dr. Hogan was director of the Edu-

cational Finance Research section of the Education Department. He is former consultant to the Defense Department in Washington and has taught in several colleges.

Exam Study Books

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

For the facts about the GHI Option
In New York City area, call SPring 7-6000, Ext. 88.
In the Capitol District, Dial 110, ask Operator for Enterprise 6388.

FOR STATE EMPLOYEES

Commercial Bank CHECK-CREDIT

is an ideal way to borrow money when it is needed...

YOU CAN BUY WHAT YOU WANT, WHEN YOU WANT, WHERE YOU WANT... just write a check!

This service was designed for responsible people such as State Employees who live or work in areas served by The National Commercial Bank and Trust Company.

Dignified . . . your name is distinctively printed on all checks.

Monthly statement . . . indicating checks paid, balance due, interest and available credit.

Repay by mail . . . or in person at any of our conveniently located Offices.

A continuing credit . . . as you repay, the money becomes available again for your use.

Life insurance protection . . . at small cost.

Available to everyone . . . age 21 and over.

Private . . . your checks look like all others.

Individual as well as joint accounts for husband and wife. Obtain an application at your nearest National Commercial Bank Office or fill in and mail the coupon below.

SEND FOR YOUR APPLICATION - TODAY!

Use this handy chart to help you select the amount of your credit

Monthly Payment	Amount of Credit
\$ 20	\$ 240
\$ 50	\$ 600
\$ 75	\$ 900
\$100	\$1,200
\$400	\$4,800
Maximum Credit	\$5,000

This schedule shows how the amount of credit is determined. Use any payment between \$20 and \$400; multiply by twelve. That will be your amount of credit.

COMMERCIAL BANK CHECK-CREDIT

The National Commercial Bank and Trust Co.
P.O. Box 748, Albany 1, N. Y.

I AM A STATE EMPLOYEE. PLEASE SEND ME AN APPLICATION FOR COMMERCIAL BANK CHECK-CREDIT.

(Please Print)

Name _____

Address _____

City _____ State _____

THE NATIONAL COMMERCIAL BANK AND TRUST COMPANY

ALBANY, N. Y.

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

29 Offices Serving Northeastern New York

Where to Apply For Public Jobs

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

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

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

U. S.—Second Regional Office, U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. (Manhattan) Hours 8:30 to 5, Monday through Friday; closed Saturday. Tel. WAtkins 4-1000. Applications also obtainable at main post offices, except the New York, N. Y., post office. Boards of Examiners of separate agencies also issue applications for jobs in their jurisdiction. Mail applications require no stamps on envelope for return.

603 YEARS OF SERVICE

An aggregate total of 603 years of civilian service to the Army is represented here at a recent presentation ceremony in the office of Lt. Gen. B. M. Bryan, Commanding General, First U.S. Army at Fort Jay. Receipts of 40-year pins included Morris A. Gallen, Joseph G. Ganz, Franklin Pierce, Hugo Riehnman, Samuel Sussman and Isidore Feigenbaum. Receiving 30-year pins were John G. Dallas, Thomas J. Carey, Emilio S. Bas, Mae T. O'Connell, Samuel Windisch, Henry G. D. Hoffman, Harry Rutman, Bernard A. Evans, Fritz Bluhm and Marie C. Latorraca.

Favored Federal Posts For Vets' Preference

If you are entitled to 10-point veterans preference, you may apply for a number of preferred positions with the Federal government.

The positions listed below seem to offer, right now, the best general possibilities for appointment. The jobs are located all over the country, but are concentrated around Washington, D.C.

Information and application forms are available from the Second Civil Service Region, Federal Building, Christopher Street, New York 14, N. Y.; or the U.S. Civil Service Commission, Washington 25, D.C.; or many post offices.

Clerk, \$3,255 and \$3,495. Announcement 18.

Communications cryptographic coding clerk, \$3,755. Announcement 99B.

Electronic computer operator (trainee), \$4,040. Announcement 144 B.

Electronic technician, \$3,495 to \$8,330. Announcement 151B.

Electronics Jobs, Maine to Virginia

There are attractive career appointments as electronic technician available in the New York City area and throughout the region from Maine to Virginia with the Federal Aviation Agency. Pay to start is \$4,040 or \$4,890 to start, depending on appointment.

Knowledge of basic and advanced electronic theory and mathematics, knowledge of transmitters and receivers, of theory and use of test equipment, of trouble-shooting and circuit analysis techniques, ability to use mechanical tools and knowledge of installation practices are required.

Applicants must be U.S. citizens 18 or more years old.

Those appointed to the lower pay scale will be given six months training, after which promotion is automatic to those who pass the course.

Several hundred appointments are made each year throughout the Eastern United States.

Application forms and further information are available from the Board of U.S. Civil Service Examiners, Federal Aviation Agency, Federal Building, N.Y. International Airport, Jamaica 30, N.Y.; or the Second U.S. Civil Service Region, Christopher Street, New York 14, N.Y., or from nearly any main post office.

Engineering aid (radio), \$4,040 and \$4,490. Announcement 145 B. Federal service entrance examination, \$4,040 to \$5,985. Jobs are countrywide. Announcement 170.

worthiness inspector (manufacturing inspector, air carrier operations inspector, general aviation operations inspector, air carrier maintenance inspector, general aviation maintenance inspector), \$5,985 to 8,330; air-ways flight inspector, \$7,030 and \$8,330. Announcement 169 B.

Geologist, \$4,040 and \$4,980. Jobs are countrywide. Announcement 171 B.

Information and editorial positions (general press, publications, and radio), \$5,985 to \$12,770. Announcement 27.

Medical technical assistant, \$4,040. Jobs are countrywide. Announcement 308.

Offset duplicating press operator, \$1.81 to \$2.01 an hour. Applicants must have had one year of experience in the operation, adjustment, and ordinary maintenance of smaller offset duplicating presses such as Davidson, Multilith, etc.

Translator, \$5,985 to \$11,355. Announcement 194.

Transportation specialist, \$5,985 to \$12,770. Announcement 11 B.

Vessel and aircraft sanitation inspector, quarantine border inspector, \$4,040. Quarantine inspector, trainee, \$4,980. Jobs are at U. S. Public Health Service quarantine stations located within the United States and at certain stations outside the continental limits. Announcement 174 B.

"CS Suggesters" Form New Group

A new organization has been formed, the Association of Civil Service Suggesters. Its members include City, State and Federal employees who have won awards for the suggestions they have made, and others who are interested in such programs.

The new association has scheduled its first meeting for the early part of September.

Those interested in employee suggestion programs who wish information about the new organization are invited to write or telephone Arthur Fox, at the Office of the City Register, 31 Chambers St., New York 7, N.Y. (WO 2-3900, extension 29).

For Real Estate Buys See Page 11

3,000 File for L.I.P.O. Jobs; There's Still Time to Apply

Approximately 3,000 Long Islanders have applied for the newly opened Post Office examinations for substitute clerk and substitute carrier, with more coming in every day.

A second big examination may be expected to be announced for Nassau and Suffolk Counties within a week or two for the attractive jobs. These start at \$2 an hour and demand no formal education or experience.

The local examination points—Hempstead, Jamaica, Riverhead

and Patchogue—are now scheduling tests on their own; previously this was done from the General Post Office in Manhattan. The total to be scheduled was, at press time, 663.

Pay for the career jobs rises to \$2.42 an hour, with an extra 10 per cent for night work. No closing date has been announced for applications.

More than 130 first and second class post offices are covered in the Long Island tests. Many hundreds of jobs will be filled in

the area. Suffolk County alone employs thousands of substitute clerks and carriers.

Application forms and job information are most easily obtained at your local post office. Completed forms should be sent to the local office or the Board of U.S. Civil Service Examiners, General Post Office, New York 1, N. Y.

If you are 17 to 70 years old and a U.S. citizen, you may apply.

Priority in certification for jobs goes first to those living within the delivery area of their own post office, and to provisionals and others already at work in the post office. Next, priority goes to other people in the county, and then to those outside the county.

Male applicants must weigh at least 125 pounds; this is waived for veterans, those who have held the job and those who can lift a 100-pound filled sack to their shoulders. They must not have any irremediable or incurable defect or disease which prevents effective work or which creates a hazard.

ADVT.

"Our Blue Cross paid up, Hon?"

No Experience Asked On Some State Steno Jobs

There may be a State job in the New York City area for you, starting at \$3,292 a year — if you studied shorthand and typing in school.

That starting salary figures out to \$61 a week. Yearly raises will boost this to \$3,810 a year (\$71 a week).

Upstate, stenographers start at \$3,050 and go up to \$3,610. Typists all over the state start at \$2,920 and move up to \$3,650 in five years.

If you are on the eligible list for typists, you may also be offered a job as key punch operator, dictating machine transcriber, and other work.

A year of permanent stenographic work will qualify you for promotion examinations for sen-

ior stenographer, which pays better and on up the line.

Typists are in line for promotion to senior typist, senior clerk, senior account clerk, and so on.

Tests are given every weekday at the New York State Employment Service, 1 E. 19th St., Manhattan; several times a week in Albany, at the State Employment Service, 488 Broadway; and at many points throughout the state. Applications will be accepted until further notice.

The higher your score, the better your chance at quick appointment. If you don't get a job right away, your name will be on a list used to fill jobs as they become available.

State employees have paid vacations, starting at 13 days a year, and going up to 20 days, plus paid sick leave of 13 days a year. In addition, there are a health insurance plan, a liberal retirement plan and social security coverage.

N.Y.C. Hungry to Fill 100s of Jobs

Filings are wide open now for those with skills on IBM and Remington-Rand bookkeeping machines for jobs in New York City civil service. The filing deadline for the examinations is July 28 and many more applicants are badly needed before then.

No formal education is required. Performance tests are reported to be easy. Written tests will not be given for most jobs.

There are three separate titles in this category. They are: IBM numeric key punch operator, \$2,750 to \$3,650 a year; Remington-Rand Class 83 bookkeeping machine operator, \$2,750 to \$3,650, and IBM tabulator operator, \$3,000 to \$3,900, the only one for which a written test will be given.

Application forms and further information may be obtained from the Application Section, New York City Department of Personnel, 96 Duane Street, New York 7, N. Y.

Successor Named To Dr. Ross Researcher

ALBANY, July 13—Dr. Lorne H. Woollatt is the new assistant commissioner for Research and Special Studies, succeeding the late Dr. Donald H. Ross. The position pays \$15,900 a year.

Dr. Woollatt will assume his new post Sept. 1. At present, he is director of research for the Baltimore Md. public school system. A native of Canada, Dr. Woollatt became a naturalized citizen of the United States in 1953.

AIR CONDITIONED CLASSROOMS

Opportunity for Young Women - 19 through 28 Years Start Preparation Now—Applications to Open in Sept.

POLICEWOMAN — Salary \$6,306 After 3 Years
Salary \$4,925 a Year to Start, Effective Jan 1, 1960. (Includes Clothing Allowance)

Our Course Prepares for Official Written Exam Be Our Guest at a Class TUES, 5:45 or 7:45 P.M.

NEW EXAM ORDERED — Applications Expected to Open in Sept.
PATROLMAN — N. Y. CITY POLICE DEPT.
\$6,306 a Year After 3 Years of Service

(After Jan. 1, 1960 and Based on 40-Hour Week - Includes Uniform Allowance) Lecture Classes in Manhattan on Thurs. at 1:15, 5:45 and 7:45 P.M.; in Jamaica on Mon. at 7:15 P.M. also gym classes in both locations. Competition will be keen. Start preparation early and attain a high place on the eligible list.

Also Courses Preparing for Coming Exams for Promotion to **ADMINISTRATIVE ASSISTANT**

In Many Depts. of the City of New York

COURT OFFICER—\$4,000 to \$5,080 a Year

All Courts of the City of New York. Promotional opportunities to COURT CLERK at \$8,000 and higher

HIGH SCHOOL EQUIVALENCY DIPLOMA

Inquire for Full Details of Any of Above Courses

Exams Pending in Many Areas of N. Y. State for **POST OFFICE CLERK-CARRIER and POSTAL TRANSPORTATION CLERK**

Our specially prepared HOME STUDY BOOK covers all phases of the official exam and is on sale at our Manhattan and Jamaica office or by mail. No C.O.D. orders, send check or money order, we pay postage. Money back in 5 days if not satisfied. **\$3.50** Post Paid

Classes Preparing for Next N. Y. CITY EXAMS for

- **MASTER & SPECIAL ELECTRICIANS** CLASS MEETS MON. & WED at 7:30 P.M.
- **STATIONARY ENGINEER** CLASS MEETS TUES. & FRIDAY at 7:30 P.M.
- **REFRIGERATION MACHINE OPERATOR** CLASS MEETS THURSDAY at 7 P.M.

The DELEHANTY INSTITUTE
MANHATTAN: 115 EAST 15 STREET Phone GR 3-4900
JAMAICA: 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. 9 P.M.—CLOSED ON SATURDAYS

Civil Service LEADER

America's Largest Weekly for Public Employees
Member Audit Bureau of Circulations
Published every Tuesday by
LEADER PUBLICATION, INC.
97 Duane Street, New York 7, N. Y. BEekmon 3-6010
Jerry Finkelstein, Publisher
Paul Kyer, Editor Herbert Hill Davis, City Editor
Richard Evans, Jr., Assistant Editor
N. H. Mager, Business Manager
10c per copy. Subscription Price \$2.00 to members of the Civil Service Employees Association \$1.00 to non-members.

TUESDAY, JULY 14, 1959

Budgets and Sputniks

HAS THE frightening example of Russia's 'Sputnik' disappeared from the minds of Americans already? It would seem so from the attitudes prevailing in Long Island over school district budgets.

When the Soviet Union launched ahead of the United States for the first time by hurling Sputnik into orbit the shock to the American public was profound. Up went the hue and cry for increased education, better education and more scientific education. The excitement has since died down, along with a responsible civic attitude not only for the need of even better education but the necessary costs such education must entail.

Liberty has never been bought cheaply — it has some times only been thrown away because of cheapness. An educated, brilliant society such as ours has made America what it is today. If we want to keep our country that way — and push further ahead which is even more important — we must be prepared to pay the cost.

School districts need custodians; they need clerical help and other inter-related services, in addition to teachers, to keep our children at the intellectual level they are accustomed to in order to compete in a modern society. These school district employees are doing their part in keeping America safe, free and mentally healthful and they must be honestly paid for their efforts.

The loss of the America we know would be a far dearer price to pay.

Questions Answered On Social Security

I'm a man 28 years old and have a wife and three children. I've worked under Social Security for the past six years and have earned over \$5,000 each year. How much could my wife and children receive if I should die?
Your wife could receive a lump sum death payment of \$255 and monthly payments of \$254. Monthly payments would continue until your youngest child reaches age 18. However, they would be less than \$254 after the oldest child reaches 18.

What specifically is the "freeze" under Social Security?
The freeze under Social Security provides that a person who cannot work because of a disability may protect his right to future benefits and the amount of his benefits by applying for a "freeze" of his Social Security record. This means that the period during which he has not worked because of his disability will not count against him and will not reduce the amount of the Social Security benefits payable to him or his family in the future.

I have been told that the Social Security tax is now paid on

the first \$4,800 of my wages so that I can get a higher benefit when I reach retirement age. What about the benefits to my wife when I retire or if I die or become disabled before that?

The rise in maximum earnings that can be credited to a social security account will provide over-all protection to everyone. It will provide increased payments to dependents and survivors as well as to workers who retire or become disabled.

Is there any way to speed up my claim for social security payments when I come in to make a claim next month?

Yes, you can speed up the processing of your claim by bringing proof of your age with you. Frequently, proof of age is needed before your claim can be sent in for payment, and if you will obtain this proof now, it will save time later. Old documents such as birth certificates, marriage records, insurance policies, etc., can be used. So look around to see what you have.

AUTOS, new and used. See weekly listing in advertising columns of The Leader.

LETTERS TO THE EDITOR

Letters to the editor must be signed to receive consideration for publication in The Leader. Names will be withheld upon request.

SAYS TOO MUCH MONEY GOES TO EDUCATION

Editor, The Leader:

In answer to "Disgusted Nassau High School Teacher", I am a Civil Service Employee and I am getting fed up with the abuse heaped upon the public by our so-called educators. They are forever crying about being underpaid, but they are a lot better off than most of us. What other civil servants works less than ten months per year? And if you will check the passenger lists of tours and cruises, you will find that they are made up of mostly teachers. Who else can afford such vacations? If he wishes to get nasty, we can get nasty too.

He refers to the "voter's lethargy" as the cause of the defeat of so many school budgets. He has put the cart before the horse. It was the "voter's lethargy" which, for years has let the Department of Education run rough-shod over us. The public has finally awakened, and has become tired of the "educators" who measure the standards of education by the amount of money spent.

There isn't one of us who is not willing to pay for the essentials of education and the maintenance of our schools, but we can no longer afford the non-essential expenses. We do not need the elaborate buildings, the over-abundance of administrative personnel (curriculum co-ordinators, curriculum advisors, helping teachers, public relations advisors, three or four assistant principals per school), etc.

The teachers claim to be underpaid for their ability, yet they consistently claim that they cannot handle two more pupils per class, which would eliminate the need for more buildings, teachers and maintenance, thus saving us (the taxpayers) the additional expense which will eventually drive us out of our homes.

Their only solution is the cry for more state aid. Where does state aid come from? Out of our other pocket. I say that the only answer to the problem is to continue to vote down these budgets, until the Department of Education comes down "out of the clouds" and faces reality.

ARTHUR R. NOLAN
Levittown, N.Y.

Christenberry Named As Full Postmaster

The nomination of Robert K. Christenberry as full postmaster of New York has been sent to the U.S. Senate for confirmation by President Eisenhower.

Mr. Christenberry, acting postmaster for more than a year, was the Republican candidate in the New York City mayoral election of 1957. A former hotelman, he has headed the State Athletic Commission.

His nomination was included on a list of 52 postmastership names sent to the Senate, whose confirmation makes the \$15,452-a-year job permanent.

CELEBRATES FIFTH ANNIVERSARY

Joseph Schechter, above, has just completed five years as chairman of the new City Civil Service Commission and the first director of the City Department of Personnel, which he played a major role in founding.

Good Planning Has Made For City Civil Service Success, Says Schechter

By Richard Evans Jr.

"Good planning is the basis of my success here," said Joseph Schechter, chairman of the City Civil Service Commission and director of the Department of Personnel.

The occasion was Mr. Schechter's fifth anniversary, July 1, as the first chairman of the re-organized and renamed Civil Service Commission and as the first director of the City Personnel Department.

In 1954, Mayor Wagner abolished the old Municipal Civil Service Commission and drafted Mr. Schechter, then counsel for the New York State Civil Service Commission, to organize the new City Civil Service Commission and found the City Department of Personnel.

The Mayor's action followed a number of criticisms by civic groups against the old Commission, charging it with incompetency.

The "Mayor's Committee on Management Survey", founded to investigate the charges, recommended that a three-man bipartisan civil service commission and a new Department of Personnel be set up. Mr. Schechter, as the head of both, was charged to develop a modern civil service and personnel program for the City.

Selected to serve with him on the committee were George Gregory, Jr., then director of Forest Neighborhood House in the Bronx, a Democrat, and Anthony Mauriello, then New York State Assistant Attorney General, a Republican.

Major Targets

Among the first major target areas the new Personnel Department marked out for great improvement efforts were:

- Establishment and maintenance of a Career and Salary Plan for City employees.
- Definition in clear terms of specifications for all City jobs.
- Adjustment of the wide salary gap between City employees and their contemporaries in private enterprise.
- Discontinuance of the widespread practice of assigning employees to duties completely unrelated to their qualifications and job titles.
- Regularization of working hours in City departments.

- Provision of incentives to promote good work.
- Discontinuance of promotions without changes in duties.

The Personnel Department has also recently completed the actual desk evaluation of 80,000 of the 95,000 jobs under the Plan, thoroughly studying and evaluating the duties in each position.

Says Mr. Schechter, "There are no more situations now, where two persons work in the same title, with one getting a salary of \$5,000 a year and the other \$12,000 for doing the same work, perhaps in the same office."

The Personnel Department, in the process of setting up salary scales, compared the salaries paid to workers in private industry and in other public jurisdictions against those paid to City employees.

"The net result," according to Mr. Schechter, "is that the gap between the pay of City workers and their contemporaries outside City service has been bridged tremendously."

On-campus recruitment of graduating accountants and engineers for City service and rapid placement in other critical job titles are two more important new programs started by Mr. Schechter. In some cases, a person may now apply, be tested and be appointed all in the same day.

Personnel Council

Another major accomplishment of Mr. Schechter was the founding in 1955 of the City-wide Personnel Council. It is made up of personnel representatives from 65 City agencies, who meet monthly to suggest and sponsor personnel policies and procedures and to discuss employee problems.

Creation of this group was a significant move toward better cooperation between the City's central hiring agency and the operating agencies.

One of the major objectives of the Department of Personnel this year, according to Mr. Schechter, is to start an Executive Training Program in cooperation with the Graduate School of Public Administration and Social Service of New York University. The Ford Foundation has given a \$250,000 grant for this project.

"My overall objective," said Mr. Schechter, "is to continue the progress made over the past five years in improving personnel management in City service."

More reasons why you are better off with the State-wide Plan

Only the State-wide Plan—

- Offers maximum medical benefits regardless of the type of hospital accommodations used.
- Covers blood and blood plasma and oxygen out of the hospital.*
- Covers private-duty nursing service in or out of the hospital.*
- Covers drugs and medicines in *and* outside* the hospital.
- Covers rental of therapeutic equipment outside the hospital, such as wheel chairs, oxygen equipment, etc.*
- Covers rental or purchase of prosthetic appliances, such as artificial limbs, trusses, elastic stockings, etc.*
- Covers in-hospital medical treatment under the Blue Shield plan, plus additional benefits under Major Medical.
- Offers "Service Benefits" which pay participating doctor bills in full throughout New York State.
- Is available to all State employees and their families regardless of where they work or reside.
- Allows conversion to Blue Shield anywhere in the United States.
- Provides hospital benefits beyond 120 days.*
- Provides anesthesia benefits in or out of the hospital.
- Provides psychiatric care.*

Most Civil Service employees already have selected THE STATE-WIDE PLAN for themselves and their dependents. If you do not have this liberal protection, don't miss the chance to get in during the OPEN ENROLLMENT AND TRANSFER PERIOD from June 22 to July 22. This may be your last opportunity to enroll or to change from your present coverage.

For full information about benefits and the few common-sense limitations, read the booklet describing the State-wide Plan. See your personnel or payroll office today.

*Provided under The Metropolitan Life Insurance Company Major Medical portion of the State-wide Plan

BLUE CROSS® AND BLUE SHIELD®

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

Welders, Masons, Molders —File Now at Navy Yard

Automotive mechanics, welders, blacksmiths and men in many other trades may apply now for high-paying posts at the Brooklyn Naval Shipyard, and at other Navy installations throughout the New York City area.

Pay ranges from \$89.60 to \$96.80 and from \$108.80 to \$117.60, depending on the position. Many vacancies open from time to time throughout the year. The old lists of eligibles are in some cases many years old, and new lists are needed for appointments.

Those who apply now will be examined just as soon as vacancies come up.

Wages, Experience
Here are the positions, with wages and the number of years of experience required, in alphabetical order.

- Automotive mechanic (\$20.72-22.84) 4 years.
- Blacksmith, heavy fires (\$21.76-23.52) 4 years.
- Bridge crane operator (\$19.60-21.20) 6 months.
- Bridge crane operator, heavy (\$20.72-22.48) 1 year.
- Elevator mechanic (\$21.76-23.52) 4 years.
- Embroideress (\$17.92-19.30) 6 months.
- Foundry chipper (\$19.60-21.20) 6 months.

- Mason, brick or stone (\$21.76-23.04) 4 years.
- Molder (\$21.28-23.04) 4 years.
- Pipefitter \$21.28-23.64) 4 years.
- Welder (\$21.28-22.16) 4 years.

Requirements
Completion of a four-year apprenticeship in any of the four-year trades will meet the experience requirement.

Applicants must be U.S. citizens or owe U.S. allegiance, and be at least 18 years old. They must be physically able to perform their duties and, in general, have workable eyesight and hearing.

A performance examination may be required before appointment.

Appointees, after a year of probation, acquire a competitive civil service status; and after three years, become career employees.

Salary is based on a 40-hour work week, with added pay for overtime.

If you have already attained eligibility for one of the trades as specified and are still interested in such a job, apply for the new examination.

To apply, you need card form 5001-AB and application form 60. For these forms and further information, ask the Director, Second U.S. Civil Service Region, Federal Building, Christopher Street, New York 14, N. Y.; or

at any main post office except Manhattan and the Bronx. You may also get these at the place where applications must be filed —the Executive Secretary, Board of U.S. Civil Service Examiners, New York Naval Shipyard, Brooklyn 1, N. Y.

Sea-Going Jobs Now on E., W. Coasts

Jobs are open on both East and West Coasts on well-paid sea-going jobs to Europe and elsewhere with the Military Sea Transport Service.

The MSTS wants men with Coast Guard certification as oiler, fireman-watertender and licensed junior engineer. The jobs are temporary; it takes a year of service for eligibility to permanent appointments.

Also required are U.S. citizenship, age of 18 to 56 (except veterans), command of the English language, and fairly good health.

The Coast Guard endorsement must be in the title for which you apply.

Oilers' pay ranges from \$4,239 to \$4,587 a year.

Firemen-watertenders' pay is \$4,239 per annum.

Licensed junior engineers must have a validated U. S. Coast Guard unlimited license as third assistant engineer of steam vessels. Preference will be given to applicants who have a lifeboatman endorsement.

File the following forms with the Employment Division, Industrial Relations Office, Military Sea Transportation Service, Atlantic, 58th Street and First Avenue, Brooklyn.

Application form 57 for junior engineers. Application form 60 for oilers and firemen-watertenders. Form 12165-1 for all positions. Preference form 15, if

10-point (disabled) veteran's preference is claimed. The forms may be obtained at the registration desk, Crewing Section, Building "C", at the above address. Forms 57, 60 and 15 are also available at any first or second class post office, but form 12165-1 must be obtained then by written request from the Employment Division, Industrial Relations Office of the M.S.T.S.

UPSTATE PROPERTY HIGH, HIGHER AND HIGHEST

A magnificent 100 room mansion perched up there in the Helderberg Mountains above Altamont, N.Y., 13 miles from Albany with view into 3 States. Bath, powder room, 2 fireplaces, 2 living rooms, library, 5 bedrooms, terrific dining room, center hall, fine improved kitchen, cellar, new Lennox forced air oil heating system, 16 acres with beautiful woods. It's breathtaking, and no other like it. Price was \$20,000 and believe it or not Walt Bell has it at new price of \$12,500! Also new listing on lovely improved Colonial 4 acre estate with Cascade swimming pool that cost nearly \$5,000. Has creek, plush lawn and many extras. Full Price \$15,750 with all offers submitted. Located 14 miles from Albany. Office open weekends. Phone UNION 1-8111 WALT BELL ALFAMONT, N.Y.

SPECIAL RATE For N. Y. State Employees

\$7 single room, with private bath and radio, many rooms with TV.

In NEW YORK CITY
the Manger Vanderbilt
Park Ave. & 34th St.

In ROCHESTER
the Manger
(Formerly the Seneca)
26 Clinton Ave. South

In ALBANY
the Manger DeWitt Clinton
State and Eagle Streets

*Special rate does not apply when Legislature is in session

S - A - L - E NOW

COTTONS Were to \$14.98 \$5.56, \$7

SWEATERS Famous Brands Were to \$12.98 \$5.56

CAR COATS Were \$10.98 & \$14.98 \$8.59

BLOUSES Were to \$5.98 \$3.54

SKIRTS Were to \$10.98 \$4.55, \$6

SLACKS Were to \$10.98 \$4.55, \$6

SHORTS Were to \$10.98 \$4.55, \$6

Linda Lee Dress Shop
118 State St., Albany, N.Y.
(Next to the Telephone Bldg.)
10 A.M. to 6 P.M., 9 P.M. to 11 P.M.

S & S Bus Service
R.D.-1, Box 6, Rensselaer, N. Y.

Albany 4-6727—62-3851
Troy, ARenal 3-0680

July 17, 18, 19, Aug. 14, 15, 16—The Thousand Islands at Alexandria Bay, Thousand Islands St. Lawrence Region, beauty that charmed French explorers still delights today's travelers. The Venice of America. Two boat rides, transportation, hotel lodging, \$25.00.

James P. OWENS James J.
Established 1916
Albany's Most Centrally Located Home at Time of Need. At No Extra Cost Air Conditioned. Parking 220 Quail St., Albany, N. Y. Dial 6-1800

FOR THE BEST in Books — Gifts — Toys — Games — Stationery Artists' Supplies and Office Equipment

THE VISIT
UNION BOOK CO.
Incorporated
237-241 State Street
Schenectady, N. Y.

GOOD FOOD

A big rambling quiet spot back from the road and gasoline fumes. You'll like the countryside ozone and find us only THE TURNPIKE series II. Lunch 12-2, dinner 5-8:30 (Sundays, noon 'til 8:30). Plenty of parking. A swell place for banquets and cocktail parties.

TURNPIKE RESTAURANT
Guilderland, N. Y.
Phone RD-6914
*Closed Mondays

ALBANY FABRIC CENTER, INC.
DRESS & DRAPERY FABRICS
15 SOUTH PEARL ALBANY
Telephone 4-2243

KAYE'S SANDWICH SHOPS
Downtown Albany
53 BEAVER & 72 N. PEARL
Also at Westgate Shopping Center
Sandwiches to Take Out — Fast Service 6-9662

COLONIE MUSICAL THEATRE
LATHAM, NEW YORK

Cedar 7-8585
BOX OFFICE OPEN 10 AM-10 PM

EDDIE RICH presents
Tonight:
MILDRED COOK
— in —
KISMET
(July 14-19)

PAL JOEY
(July 21-26)

COLONIE MUSICAL THEATRE
BOX 935, LATHAM, N. Y.

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

MAYFLOWER - ROYAL COURT APARTMENTS — Furnished. Unfurnished, and Rooms Phone 4-1934 (Albany).

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

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

ALBANY FABRIC CENTER, INC.
DRESS & DRAPERY FABRICS
15 SOUTH PEARL ALBANY
Telephone 4-2243

KAYE'S SANDWICH SHOPS
Downtown Albany
53 BEAVER & 72 N. PEARL
Also at Westgate Shopping Center
Sandwiches to Take Out — Fast Service 6-9662

State Eligible Lists

HEAD CLERK, ALBANY OFFICE, DEPARTMENT OF AGRICULTURE AND MARKETS (Prom.)

1. Frone, Frederick, Rensselaer 8275

SENIOR FILE CLERK—Interdepartmental (Prom.) (Continued)

221 DeGorse, Ethel, Albany 805	306 Patsch, Ann, Albany 782
222 Berry, Mary, NYC 805	307 Hanson, Dorothy, Syracuse 782
223 Suber, Margaret, NYC 803	308 Steggs, Rita, Albany 782
224 Maloney, Ellen, Albany 803	309 Fleisher, Jean, Albany 782
225 Butler, Emily, Watervliet 803	310 Hunt, Alberta, Albany 782
226 Kemmer, Edith, Esperance 803	311 Cherry, Hazel, Nassau 781
227 Ledoux, Julia, Albany 803	312 Herbert, Wilfred, NYC 781
228 Resak, Alice, Albany 803	313 Seak, June, Albany 780
229 Hyman, Ellen, Albany 803	314 Lonsdale, Rose, Cobles 780
230 Wadling, Carolyn, Mechanicville 801	315 Nos, Lena, Glen Cove 780
231 Greenberg, Leonard, Fishkill 801	316 Sheer, Samuel, Albany 780
232 Sapano, Donald, Troy 801	317 Wagar, Karl, Troy 780
233 Bausch, Alice, Coxsack 800	318 Gwinn, John, Albany 780
234 McMillen, Vera, Albany 800	319 Graziano, Louise, Syracuse 779
235 Way, Helen, NYC 800	320 Jackson, Loretta, Bklyn 779
236 Patente, Mary, Rensselaer 799	321 Bennett, Josephine, Bklyn 779
237 Labone, Anne, Albany 799	322 Segal, Bess, Bklyn 779
238 Manning, Constance, Albany 799	323 Wagner, Leila, Troy 779
239 Lee, Fredrick, Albany 799	324 Makloo, Marilyn, Rensselaer 778
240 Rivera, Eva, Bronx 799	325 Maer, Katherine, Albany 778
241 Mazza, Phyllis, Elmhurst 799	326 Sullivan, William, Watervliet 778
242 Quinlan, Blanche, Troy 798	327 Kildallon, G. Troy 778
243 Podnirsky, Anna, Hudson 798	328 McMillen, Marina, NYC 778
244 Mann, Gladys, Saratoga 798	329 Underhill, Gladys, Albany 778
245 Burnett, Sophie, Cobles 798	330 Youzwak, Elsie, Valatie 778
246 Moriarty, Florence, Troy 798	331 Sandmeyer, Helen, Guilderland 778
247 McCoy, Mary, Bronx 798	332 Jenkins, William, Bklyn 778
248 Pelzer, Alice, Singerside 798	333 Coffin, Lillian, Bklyn 778
249 Siskles, Margaret, Waterford 798	334 Brown, Susie, NYC 778
250 Smith, Ella, Altamont 795	335 Doyle, Maryalice, Troy 778
251 Lanthorn, Michael, Staten Isl 795	336 Weiss, Anne, Bklyn 778
252 Vandenberg, E., Albany 795	337 Blumberg, Lillian, Albany 775
253 Vanpatten, Olive, Altamont 795	338 Loftis, Alida, Albany 775
254 Connors, Anna, Troy 795	339 Cooke, Charles, Preston Bldg 775
255 Barrows, Joyce, Albany 795	340 Cahill, Florence, Albany 775
256 James, Adeline, Bklyn 794	341 Barnes, Ida, Bronx 775
257 Turner, Barbara, Speck Gln 794	342 Carrier, Leland, Troy 775
258 Susseth, Joseph, NYC 793	343 Morris, Gertrude, Bronx 775
259 Gibson, Emanuel, Albany 793	344 Slack, Edith, Albany 775
260 Netzer, Mary, Albany 793	345 Dehling, A. C., Watervliet 775
261 Jondzski, M., Schuyl 793	346 Fitzgerald, C., Albany 775
262 Kendrick, Jeanne, Albany 793	347 Hymowitz, Florence, Richmond H 775
263 Dyer, Robert, Albany 793	348 Banner, Gerald, Forest Hs 775
264 Bether, Mildred, Albany 793	349 Lindsey, Emily, Albany 775
265 Bayha, Emily, NYC 793	350 Fowler, Mildred, Albany 775
266 Saks, Viola, Bklyn 790	351 Thomas, Elsie, Bronx 775
267 Mashey, Marilyn, Troy 790	352 Taylor, Miriam, Bklyn 775
268 Petrus, Irene, NYC 790	353 Lehner, Esther, Albany 775
269 Endres, Dorothy, Albany 790	354 Herbert, Rose, NYC 775
270 Rodriguez, Gladys, Bronx 790	355 Chrysler, Cornelia, Altamont 775
271 Sydow, Adla, Scotia 790	356 Henson, Nathan, Bklyn 775
272 Vanzolano, M., NYC 790	357 Battle, Sarah, NYC 775
273 Dwyer, Dorothy, Albany 790	358 Fields, Juanita, Bklyn 775
274 Barber, Loretta, Castleton 790	359 Frenkel, Elaine, NYC 775
275 Reib, Gladys, NYC 790	360 Perens, Margaret, Castleton 775
276 Tibbitts, Helen, Albany 788	361 Wagner, Louis, Bklyn 775
277 Niemeyer, William, Albany 788	362 Joenger, Margaret, Waterford 769
278 Farrington, V., Bklyn 788	363 Waener, Edna, Bklyn 769
279 Hill, Blanche, Edinboro 788	364 Stiekler, Ruth, Delmar 769
280 DiMarco, Annetta, Buffalo 788	365 Miles, Frances, Troy 769
281 Beebe, Elizabeth, Singerside 786	366 Zinno, Frances, Bklyn 768
282 Green, Norman, Ozone Park 786	367 Hayes, Lillian, Bklyn 768
283 Zudile, Dorothy, Albany 786	368 Smith, Lois, Albany 768
284 Ruf, Ronald, Albany 786	369 Murray, Gertrude, Watervliet 768
285 Schuck, Raymond, NYC 786	370 Blair, Cecelia, Troy 768
286 Kainer, Ruth, Averbil Pk 786	371 Gabriel, Nancy, Cobles 765
287 Brinmont, May, Rochester 785	372 Galvin, Priscilla, Albany 765
288 Lukovits, E., Nassau 785	373 Galvin, Emilia, Albany 765
289 Fischer, Gabrielle, Albany 785	374 McDonough, H., Granville 765
290 Walker, Charlotte, Troy 785	375 Benne, Mildred, Astoria 765
291 Molloy, Mary, Troy 785	376 Pine, Marjorie, Albany 765
292 Chmielewski, G., Bklyn 785	377 Bloomgarden, A., Troy 765
293 Vavassour, Anne, Schuyl 785	378 Wixton, Hazel, Watervliet 765
294 McLean, Elizabeth, Albany 784	379 Puzoski, Carol, Albany 765
295 Enselson, Allen, Bklyn 784	380 Heavce, Frances, Bklyn 760
296 Lockhart, Hazel, NYC 783	381 Dobert, Helen, Albany 760
297 Cannell, Roy, Bronx 783	382 Mittleb, Robert, Albany 760
298 Honihan, Mary, Fishkill 783	383 Cantler, Loretta, Loudonville 760
299 Monno, Daniel, Schuyl 783	384 Bartnick, Dorothy, Mangeth 760
300 Siegel, Samuel, Bklyn 783	385 Smith, Constance, Pkeepsie 760
301 Cooper, Robert, Schuyl 783	386 Burton, Ruth, Peconic 760
302 Britsky, Gerald, Bronx 783	387 Seiffert, Clara, NYC 760
303 Pospisil, Regina, Altamont 782	388 Halseall, James, Bklyn 760
304 Jacobson, Reinald, NYC 782	389 Lamarche, Alfred, Watervliet 760
305 Michaels, Anna, NYC 782	

THE Wellington

IS CONVENIENT FOR BUSINESS OR PLEASURE

Close to the glamorous theatre-and-nightlife, shops and landmarks.

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

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

IMMEDIATE CONFIRMED RESERVATIONS
In New York: Circle 7-3900
In Albany: 62-1232
In Rochester: Locust 2-6400

Singles from \$6.50
Doubles from \$10.00

C. L. O'Connor, Manager

HOTEL Wellington
7th Ave. at 55th St., New York

"Say You Saw It in The Leader"

PRINCIPAL INSURANCE EXAMINE PRINCIPAL INSURANCE EXAMINER (LIFE), Insurance Department (Prom.)

1. Sutthrop, E. 8275

**EMPLOYEES
ACTIVITIES**

Hudson River

The Hudson River State Hospital's 25 year service club held its annual dinner recently at the yacht club pavilion on the hospital grounds. A social hour preceded the dinner on the yacht club lawn.

New members admitted to the quarter-century club were Winifred Jennings, Elizabeth Natka, Ruth O'Connell, George B. Cole, Ralph Critelli, Clyde Douglas, Herbert P. Perigo, William A. A. Schultz, Robert J. Sheedy, Lawrence Shepherd, Irving Tomlins and Charles Veith.

Toastmaster Henry Emmer, senior business officer at the hospital, was introduced by Dr. Wirt C. Groom, assistant director of the hospital. 25-year pins were presented by Dr. Robert C. Hunt, director of the hospital.

Tribute to these veteran employees was given by Mrs. Catherine B. Corbally, vice president of the board of visitors. Especially honored were employees who had retired during the year. They were George H. Burdick, Ruth Robinson, Harriet Everett, Margaret Scott, Elizabeth Ryan, Etienne Marin, William A. Galbraith, Thomas Flanagan, Stephen Conolly, Rose E. Carney and Alonzo Shopp.

The anniversary cake was cut by Mrs. Elizabeth Ryan, the employee retiring with the most years of service. She had 54 years in State service. Sylvia Napua Pang sang several selections. Piano dinner music was supplied by Richard Ehlenberg, followed by dancing music by the patients' orchestra. Mrs. Mary O'Donnell and Ruth Van Auden were co-chairmen of the affair.

**Medics Needed
At S.I. Hospital**

Men with experience as Army medics or Navy hospital corpsmen, or other medical experience are urgently needed to fill posts paying from \$4,040 to \$4,490 yearly, depending upon experience, at the U.S. Public Health Service Hospital, Staten Island.

Men with no experience can gain it as nursing assistants at the hospital, with pay ranging from \$3,255 to \$3,495. The \$3,255 jobs are in GS 2, no training or experience needed. The \$3,495 jobs are in GS 3, requiring a year's experience or training.

The higher-paid professional male nurses—\$4,040 to \$4,490—may work a 40 hour week or part-time. Per diem pay for an eight-hour day ranges from \$15.60 to \$17.28. There is an allowance for purchase and laundering of uniforms and other benefits.

Written examinations will be given for all positions.

**Deputy Welfare
Commissioner
Resigns Post**

ALBANY, July 13 — Joseph H. Louchheim has resigned as deputy commissioner for the State Department of Social Welfare, effective Sept. 1. He will be succeeded by Robert Shulman, associate welfare consultant in the department's New York City office.

The resignation was announced by Raymond W. Houston, commissioner, who said Mr. Shulman's appointment had been approved by the State Board of Social Welfare. The post pays \$15,084 a year.

The deputy commissioner is the director of the department's division of state institutions and agencies, which include eight training facilities for juvenile delinquents, the State Woman's Relief Corps Home at Oxford and the Commission for the Blind.

Commissioner Houston said Mr. Louchheim was leaving State service for personal reasons and expressed appreciation for his services. During Mr. Louchheim's tenure, the commissioner said standards of services of medical and allied institutions had improved substantially.

Mr. Shulman has been engaged in children's work for a quarter-century as a teacher, caseworker, institution director and child welfare executive. He has been on the staff of the New York City office of the department since 1952, where he has been responsible for the state's supervision of children's services by 100 public and private agencies.

**3 Engineering
Titles Open in NYC**

New York City's door is always open to mechanical and civil engineers, particularly for three posts: assistant civil engineer, assistant mechanical engineer and junior civil engineer.

The assistant jobs generally start at \$6,050 a year. Applications for these will be received until further notice.

All of these jobs demand baccalaureates in engineering, in one particular branch of engineering where pertinent. Experience can be a partial substitute. Higher-grade engineering jobs require both degree and experience.

Application blanks and further information are available at the Application Section, Department of Personnel, 90 Duane St., New York 7, N. Y. If you request them by mail, include a stamped, self-addressed business envelope.

**TWO STATE AIDES
JOIN PRIVATE INDUSTRY**

ALBANY, July 13 — Two state employees have gone into business near here, apparently taking the advice of the State Commerce Department that New York's economy is on the upsurge.

Mr. and Mrs. Kenneth Merriman have purchased the Green's Ice Cream business in Rensselaer. Mr. Merriman is employed by the State Court of Claims. Mrs. Merriman has resigned her job with the State Tax Department to devote full time to the new business.

Foreman Jobs Open With State

New York State is offering positions as machine shop foreman. The pay range is \$4,470 to \$5,790 a year, and there are no written or oral examinations.

The jobs are open for applications now, with no deadline announced for applications.

Most of the job titles, entitled "industrial forman," are open to any qualified citizen, with specialization and job numbers as follows:

Cotton weaving (127-), broom and basket (132), cotton carding (133), woodworking (158), cotton knit and dyeing (160), shoe

lasting (161), metal bed manufacturing (162), sheet metal fabricating (180), garment manufacturing (192), and woolen weaving (193).

There is also a position open under the title of assistant industrial foreman (paint brush), numbered 134.

Announcements describing the jobs and application forms are available from the State Civil Service Department, at the State Campus, Albany 1, N.Y.; 270 Broadway, New York 7, N.Y., and the State Office Building, Buffalo 2, N.Y.

**NEW MAYTAG
WITH AUTOMATIC
BLEACH DISPENSER**

gives you whiter washes than you can get with any other method!

NEW MAYTAG LINT-FILTER AGITATOR

Removes more lint than ever before possible. Works right in the water—where the lint is!

No mess. No guess. No mistakes. All you do is pour proper amount of full-strength bleach into Maytag's new dispenser. It automatically dilutes bleach to safe strength, adds it to wash water at exactly the right time (after your detergent has done its best work). Result: Whitest washes safely and conveniently!

FREE!—Bottle of Clorox: Yours just for seeing a demonstration of the new Maytag Automatic Bleach Dispenser. Limited time only.

Which Maytag feature is most important to you?

- MODERN FABRICS SETTING • AUTOMATIC RINSE DISPENSER • PUSHBUTTON WATER LEVEL CONTROL
- 2 WASH SPEEDS • 2 SPIN SPEEDS • 3 WATER TEMPERATURES • DELICATE FABRIC CYCLE • RUST-PROOFED CABINET

See Us For Your
LOW, LOW PRICE

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY
CALL MU 3-3616 FOR YOUR LOW, LOW PRICE!

RADIOS, REFRIGERATORS, WASHERS, TELEVISION

**Federal Employees' Life Insurance
Has Paid Out More Than \$281 Million**

Over \$281 million have been paid to beneficiaries of deceased Federal employees and retirees since the Federal Employees' Group Life Insurance program became effective in 1954, the Civil Service Commission has reported. The CSC-administered program is the largest single-employer group life insurance plan in the world.

By June 30, a total of 53,236 life insurance claims totaling \$262,188,225 had been paid to beneficiaries in all 50 states, the District of Columbia, U.S. possessions, and some foreign countries. Benefits for accidental death and loss of limb or eyesight amounted to \$19,005,737 in 4,009 cases. During fiscal year 1959 alone, life insurance claims paid numbered 13,331 and amounted to \$68,146,815, while accidental death and dismemberment awards in 868 cases totaled \$4,527,345.

Under the program, group life insurance is obtained by the U.S. Government through private insurance companies. Each Federal employee who joins is insured for an amount approximating his annual salary. Through payroll deductions, the employee pays 25 cents bi-weekly for each \$1,000 of term life insurance, and his employing agency contributes an amount equal to half the employee's contributions. The amount of insurance now in force totals \$12,000,000,000.

Attesting to the highly successful operation of the program is the fact that, although participation is entirely voluntary, more than 5 percent of eligible employees have elected coverage. Over 2,200,000 employees and retirees are now insured.

Upstate P.O. Sub Clerk Test Readied

Post Office examinations for substitute clerk and carrier over a five-county upstate area may be expected to be scheduled within the next week or two. Four hundred applications have already been forwarded to central testing headquarters.

The jobs start out at \$2 an hour, and mount up to \$2.42. Ten per cent extra is paid for night work.

Neither formal education nor experience is required to apply.

The area covers Dutchess, Orange, Rockland, Sullivan and Ulster Counties, including 104 first and second class post offices. Many hundred substitute clerks and carriers are employed in this area. No closing date has been set for examinations.

Application forms and job information are most easily obtained at your local post office. Completed forms should be sent to the local office or the Board of U.S. Civil Service Examiners, General Post Office, New York 1, N. Y.

The written examinations will be held at such central points as Middletown, Newburgh, Poughkeepsie and Kingston. Candidates will be notified as to the time and place. The eligible list established from this examination will be merged with existing registers for these jobs.

If you are 17 to 70 years old and a U.S. citizen, you may apply.

Priority in certification for jobs goes first to those living within the delivery area of their own post office, and to provisionals and others already at work in the post office. Next, priority goes to other people in the county, and then to those outside the county.

The examinations are being conducted by the Board of U.S. Civil Service Examiners of the New York Post Office, by agreement between New York's Acting Postmaster Robert K. Christenberry, C.B.C. Fellows, regional personnel manager and chairman of the New York board, and James P. Googe, regional director of the U.S. Civil Service Commission.

6 Clerk Tests Set By Suffolk County

Six examinations for clerk posts have been scheduled for Sept. 26 by the Suffolk County Civil Service Commission. Applications will be accepted until Sept. 5.

The positions, with number and usual salary ranges, are:

No. 332—account clerk (open-competitive) \$3,000 to \$3,780. No. 353—account clerk (promotion) \$3,000 to \$3,780. No. 354—senior account clerk (open-competitive) \$3,720 to \$4,620. No. 355—senior account clerk (promotion) \$3,720 to \$4,620. No. 356—principal account clerk (open-competitive) \$4,860 to \$5,910. No. 357—principal account clerk (promotion) \$4,860 to \$5,910.

Applications and information may be obtained from the Suffolk County Civil Service Commission, County Center, Riverhead, N. Y. (Park 7-4700, extension 241).

These examinations are open to one-year residents of Suffolk County. The eligible list as a result of these examinations will be used to fill vacancies in county service, towns, villages and special districts.

CHEMUNG CHAPTER'S NEW OFFICERS

Shown above are newly elected officers of the Chemung Chapter, Civil Service Employees Association. They are from left: Lawrence Brasch, president; Ivan Tipple, third vice president; Wesley Derr, first vice president; Richard White, second vice president; Clara Radley, treasurer; Fred Cerio, sergeant-at-arms, and Anthony Giordana, Chapter representative. Absent due to illness were Mary Louise Decker, recording secretary, and Merle A. Bryan, corresponding secretary.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Brooklyn State

Congratulations to Mrs. Betty Wright on her recent addition — a baby boy.

Our best wishes go with Dr. and Mrs. Anthony Jimenez and Dr. and Mrs. Bruschi who recently resigned; also to Mr. Thomas Corris, Recreation Instructor, who recently resigned to be employed in California.

Mrs. Virginia Oliver recently attended the Practical Nurse Convention at Niagara Falls. Russell Fey is enjoying a vacation in the sunny climes of the golden west.

The Brooklyn State Hospital Nurses' Alumni held their annual dance on June 11th at the Paragut Inn and everyone had a most enjoyable time.

Congratulations and best wishes to Henry A. Girouard, Chief Supervising Nurse, who received his Master of Science Degree in Hospital Administration at St. John's University, and to Calvin Murphy, Supervising Nurse, who received his Bachelor of Science Degree in Nursing from the same University.

It is with deep regret that we announce the sudden passing of one of our most active members, William J. Farrell, who had been employed at the hospital for many years. Bill, I am sure, will be sadly missed by all his friends throughout the State. He formerly held the office of President and Delegate of this Chapter and he was always ready to help anyone who had a problem. We at the hospital will miss his cheery smile and friendly greeting.

We wish to express our sympathy to the family of Mrs. Florence O'Reilly, employee, who recently died; to Mr. and Mrs. Harden on the death of Mr. Harden's father; Mrs. Hortense Mills on the recent demise of her husband.

Best wishes to Charles Mandelion, attendant; Olive Moss, practical nurse, and Jeremiah Moore, window washer, who recently retired.

The following employees are making a good recovery in the sickbay: Vera Ross, Pauline Albrecht, Jeanette Sokolow, Mildred Boone, Minnie Byrd and James Keegan.

Installation of officers and members of the Board of Directors of the Ida Silver League took place on May 20th. The installing Officers were Dr. Nathan Beckenstein, Director of the hospital, and Dr. John A. Bianchi, Assistant Director.

Memorial Day Exercises were held at the hospital on May 30th. The ceremonies consisted of prayers by the various chaplains of the hospital, the singing of hymns

by some of the employees, and a short address by Dr. Nathan Beckenstein, Director of the hospital. Troop 45 from Holly Cross Church Boy Scouts of America participated in the ceremonies. It was interesting to have these Boy Scouts because a number of them are the sons of employees of the hospital.

Capping and Chevron Exercises of the 1961 class of the School of Nursing of the hospital were held on June 8th. The principal address was given by Dr. Nathan Beckenstein. Dr. George M. Bell, Superintendent Physician of the Dingleton Hospital, Melrose, Scotland, also attended these Exercises. The students are Norman Harris, Carl E. Hell, Catherine Lonieski, Carole Roberts, Mary Serra, Claude Simpson and Joan Wilson.

The present officers and members of the Board of Directors of this Chapter wish to thank all the past officers and members of the Board for their diligent work on behalf of the Chapter during their tenure of office.

Newburgh

Prior to the regular meeting of the Newburgh Unit of the Civil Service Employees Association recently a Salk vaccine clinic was conducted and a total of 161 city employees and adult members of their families were given shots, by a staff of doctors and assistants composed of Dr. William P. Howley, Dr. Marcel Benzakoin, Dr. Stanley Selsnick, Mrs. Gerald Flaun, Mrs. Arnold S. Banks, Mrs. William Montgomery and others. Those assisting from the chapter were Miss Isabel VanPelt, Mrs. Ida Bauer, Walter Peel, Art Ciccone, Edward Metzner, Thomas Metzner, Peter and Charlotte Ehrenhaft, Frank and Charlotte English, Ann Power.

Also present was Ben Krieger of the Newburgh Chapter of the National Polio Foundation, who arranged to have another clinic for the 2nd shot or anyone who was unable to attend this clinic. The date will be July 21 and at 7 o'clock at 27 Chamber St., Knights of Pythias Hall.

Frank Casey, CSEA Field Representative attended the meeting and expressed his approval of the

unit's participation in such movements as the Salk vaccine clinic and other civic movements. He also explained to the membership the reasons for the increase in membership dues and the extension of service planned by the CSEA Board of Directors to the membership, which now numbers about 85,000.

The unit voted to participate in the celebration of the Hudson-Champlain Anniversary and entered a float in the parade held in the City of Newburgh on July 11.

There will be no business meetings during July and August.

State Museum May Move to Campus Site

ALBANY, July 13—Should the State Museum, now housed in the State Education Department here, be moved to a new location?

The man raising the question is Dr. William N. Fenton, assistant commissioner of education in charge of the museum and science service.

The desirability of a new location was emphasized in the 120th annual report of the Museum which was made public last week.

Dr. Fenton's view is this: "We now occupy the fifth floor of a monumental downtown building in a neighborhood without parking facilities for visitors. The present location is the outgrowth of a more leisurely decade when the visitor came to Albany by rail or by river, but now the out-of-town tourist traveling the Thruway bypasses Albany and the Museum."

He adds: "The problem of the city museum is like that of banks and department stores whose customers have fled to the suburbs. Experience elsewhere in the country suggests that a suburban location with parking for 10 school buses and 200 cars is the ideal situation."

The annual report notes that the number of school groups visiting the museum declined last year.

Most frequently mentioned as a potential location for a new State Museum and Science Center is the Campus Site area on the western outskirts of Albany and near a Thruway interchange.

The State Board of Regents is expected to seek \$20,000 to make a survey of possible sites at the next legislative session.

Absolutely . . .
no better
cooperative apartment
"buy" in Manhattan

Apartments now on view.
Construction almost completed.
Late Summer Occupancy.

4, 4½ and 5½ ROOMS

1, 2 and 3 bedrooms with
1, 1½ and 2 bathrooms

Carrying Charge from

126.00

Cash investment from \$1925

- SUBSTANTIAL TAX SAVINGS
- GAS AND ELECTRICITY INCLUDED
- AIR CONDITIONING OPTIONAL
- DISTINCTIVE LOBBY
- GARAGE ON PREMISES

1270 Fifth Ave

overlooking Central Park at 108th St.
15 Story Cooperative Apartment
Building for Middle-Income Families

Sales office and model apartments
open daily and Sunday 10 a.m. to 7 p.m.
(closed Thursday) phone TR 6-9400

author PAUL DRONIS-VICTOR SCHWEBEL project

Exam Study Books

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

REAL HOMES

CALL BE 3-6010

ESTATE VALUES

CALL BE 3-6010

PROPERTIES-HOUSES

LONG ISLAND THE ADVERTISERS IN THIS SECTION HAVE ALL PLEDGED TO THE SHARKEY-BROWN LAW ON HOUSING

INTEGRATED
**CALL NOW!
BUY TO-DAY!!!**
NO CASH DOWN G.I.
\$300 CASH CIVILIAN

Jamaica \$10,500
Stucco, detached, 40x100 plot, 7 rooms, 4 bedrooms, garage, oil unit, full basement, conveniently located in Jamaica, nr. everything. Only \$68.79 a month.
WHY PAY RENT?

Elmont \$6,500
Detached bungalow 40x100, 5 and bath, all on one floor, automatic heat, vacant, exclusive with us.
Hurry! OWNER'S SACRIFICE

2 Family \$11,990
Detached, 2 separate apts, modern kitchens and baths, full basement, oil unit, expansion attic, plus extras. **Hurry. LIVE RENT FREE!**

St. Albans \$10,450
Detached bungalow, 50x100, finished basement, kitchen and bath, gas heat, garage, A1 area. **Hurry—Only \$68.79 a month, WHY PAY RENT?**

BETTER REALTY

159-12 HILLSIDE AVE. JAMAICA
Parson Blvd. 6 & 8th Ave. Sub.
OPEN 7 DAYS A WEEK
JA 3-3377

BETTER REALTY

114-57 Farmers Blvd. ST. ALBANS
OPEN 7 DAYS A WEEK
Free Pick Up Service From Subway.
SP 6-0800

INTEGRATED
EASIEST TERMS!
\$350 DOWN TO ALL
"HOMES TO FIT YOUR POCKET" . . .
SMALL DEPOSIT WILL HOLD ANY HOME
Hillcrest, Hollis, South Ozone Park & Vicinity

1 FAM. \$15 wkly \$ 9,450
1 FAM. \$16 wkly \$ 9,900
BUNG. \$19 wkly \$12,000
1 FAM. \$20 wkly \$12,100
2 FAM. \$20 wkly \$12,400
BUNG. \$20 wkly \$12,400
1 FAM. \$21 wkly \$12,750
1 FAM. \$23 wkly \$14,400
2 FAM. \$25 wkly 15,200

SPECIAL SO. OZONE PARK
Fully detached bungalow, 4 VERY large rooms, Hollywood bath, oil heat. Everything like new!

MOVE RIGHT IN \$400 Cash TO ALL
Also Many Unadvertised SPECIALS

JA 9-5100 - 5101
135-30 ROCKAWAY BLVD SO. OZONE PARK
Van Wyck Expressway and Rockaway Blvd. FREE PICK-UP CAR SERVICE.

SOUTH OZONE PARK 2 FAMILY \$12,250

Fully detached, oil heat, nice land. Separate entrance to up stairs apt. Nr. everything. Bring Small Deposit!

HURRY! LIVE RENT FREE
1 FAM. \$61.71 Mo. \$9,500
2 FAM. \$89.02 Mo. \$13,500
BUNG. \$78.17 Mo. \$11,900

Large Selections of 1 & 2 FAMILY \$9,000 to \$12,000

1 FAMILY \$10,500
Detached, oil heat, 1 car garage, semi-finished basement. Near everything. Bring Small Deposit. **RUSH!**

OL 7-3838 OL 7-1034
140-13 HILLSIDE AVE. JAMAICA
E or F Train to Parsons Blvd.

LIST REALTY CORP.

OPEN 7 DAYS A WEEK

"SEE HOLMES FOR HOMES"
HOLLIS

1 family, solid brick, English Tudor, 6 1/2 large rooms, Venetian blinds, floors and screens. Tube over built G.I. Mortgage.

Price: \$15,990 Down: \$1,990

SPRINGFIELD GARDENS

1 family, 6 large rooms, plus finished basement, 2 car garage, oil heat, Venetian blinds, screens and screens, large plot, barbecue pit.

Price: \$15,490 Down: \$990

Many other available — Call for information

J. J. FRANKLIN HOLMES

119-40 MERRICK BLVD. ST. ALBANS 34, N. Y.
LAURELTON 7-2800

INTEGRATED

Very Good Value SO. OZONE PARK \$8,500

Detached, 5 room bungalow on 50x100 landscaped plot, 2 car garage, oil heat, many extras. Opposite school. Owner leaving. Must have fast deal. Terms arranged. Move right in.

2 FAMILY \$390 CASH \$12,990

This home has two large 5 and 6 room apts, finished basement, oil heat, Jamaica location, near shopping. Walk to subway.

4 FAMILY \$6,500

Jamaica, walk to subway, 4 large private apts. Move right in. Large income property. Live Rent FREE. Down payment and terms arranged. No closing fees. **CALL NOW**

2 FAMILY Only \$6,500

Jamaica, 2 large 5 rooms apts, modern throughout, convenient to schools, shopping and transportation. Owner wants fast deal. No offer turned down. Down payment and terms arranged. No closing fees.

CALL

Jamaica 9-2000
135-21 ROCKAWAY BLVD. SO. OZONE PARK

Olympia 9-6700
FREE PICK UP SERVICE
114-44 Sutphin Blvd., Jamaica

Trojan United

Farms & Acreage Orange County

ONLY \$300 DOWN
Bare & wooded acres, 10 minutes Newburgh Turnpike Exit 58 miles G. W. Bridge. School bus. Bal. 30 mos. Full price \$2,995. Tel. MATHROCK, N.Y.—HAZEL 7-2508 or Box 2112, Newburg, N.Y.

RESORTS

NORTH ROAD, HIGHLAND, N. Y.
Telephone Oliver 6-8231

Filtered pool, Cocktails, private baths, brick buildings, new furnishings, Activities Director, Italian-American meals. Write for brochure.

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

RESORTS

CEDARHURST HOTEL — All modern Route 9, Lake George. Phone L.G. 4-2 Swimming Pool, Dining Room, Fishing. Most reasonable rates.

SARATOGA SPRINGS

Two story, 4 apts, 5 rooms each, stone enclosed porch on side, open front porch, oil heat, 70x150 plot. Can build in rear facing. \$3,000 cash. Total \$1,500. Potential income \$2,918. 83 Woodlawn Ave., Saratoga Springs, Box 68 e/o The Leader.

INTEGRATED
ESSEX SPECIAL !!
BAISLEY PARK
NO CASH DOWN GI'S \$8,000
VA APPRAISED
IMMEDIATE OCCUPANCY
5 ROOMS PLUS OPEN PORCH
OIL HEAT — MANY EXTRAS
\$53 Mthly — 20 Yr. Mortgage
E-S-S-E-X 143-01 HILLSIDE AVE. JAMAICA
AX 7-7900

SUMMER SPECIALS

EXCLUSIVE:
Springfield Gardens, 2 family insul brick, detached on 47x106 lot, 9 rooms, 5 & 4, other extras. Priced for quick sale.

\$20,000

ST. ALBANS
Bungalow, shingle detached & garage, on large 50x100 corner lot, oil heat, 6 rooms, finished basement, many fine extras included, beautifully landscaped.

ONLY \$15,000

NEW :-: NEW :-: NEW
ONE AND TWO FAMILY HOMES IN QUEENS AND NASSAU
LOW — LOW DOWN PAYMENTS
EASY TERMS ARRANGED

SMITH & SCISCO

192-11 LINDEN BLVD. ST. ALBANS, N. Y.
Lee Roy Smith Allen M. Scisco

LA 5-0033

LEGAL NOTICE

PURSUANT TO AN ORDER OF HONORABLE S. SAMUEL DI FALCO, Surrogate of the County of New York,
NOTICE IS HEREBY GIVEN, according to law, to all persons having claims against DAVID E. BONNER, late of the City of New York, in said County, deceased, to present the same, with the vouchers thereof, to the undersigned, Administratrix of the Goods, Chattels and Credits of the said deceased, at the office of HENRY STEINBERG, attorney for the Administratrix, No. 342 Madison Avenue, in the City and County of New York, on or before the 1st day of October, 1959.
Dated, this 18th day of March, 1959.

McDONELL, ONOLEE M. — File No. P 2219, 1959. — CITATION. — The People of the State of New York, By the Grace of God Free and Independent, To Onolee M. Coffey, Clerk McDonell Judge, Edward Alexander McDonell, Alexander Angus Mc-

LEGAL NOTICE

Donell, III, Beach McDonell, The Hanover Bank, YOU ARE HEREBY CITED TO SHOW CAUSE Before the Surrogate's Court, New York County, at Room 504, in the Hall of Records in the County of New York, New York, on August 18, 1959, at 10:30 A.M., why a certain writing dated December 11, 1958 which has been offered for probate by Harry B. Clark, residing at Huntington Bay Road, Huntington, N. Y., should not be probated as the Last Will and Testament, relating to real and personal property, of Onolee M. McDonell, deceased, who was at the time of her death a resident of 19 East 72nd Street, in the County of New York, New York.
Dated, Attested and Sealed July 2, 1959

HON. S. SAMUEL DI FALCO,
(L.S.) Surrogate, New York County,
PHILIP A. DONAHUE,
Clerk

INTEGRATED HOLLIS RENT

THIS FULLY DETACHED
7 Room House
With Option To Buy!

On a fine residential street
3 cross ventilated bedrooms,
finished basement.

CLOSE TO EVERYTHING

NATIONAL

REAL ESTATE CO
168-20 Hillside Ave.
Jamaica

OL 7-6600

LIVE IN EAST ELMHURST

1 family bungalow, brick and shingle, 6 rooms plus finished basement, steam heat, plumbing throughout. A good buy at—
\$11,500

COMPLETELY detached, beautiful 6 room home, 1 1/2 baths, 2 car garage, frame construction, patio, 40x100 plot, washing machine, refrigerator and many extras. ONLY \$15,000.
WONT LAST. Call At Once.

NEW 1 & 2 FAMILY HOMES AVAILABLE EDWARD S. BUTTS REAL ESTATE

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

\$800 DOWN

ST. ALBANS — Brick, 5 rooms, finished basement, 1 car garage, oil.
Asking \$16,900 \$18 wk.

HOLLIS — 2 family, 1 & 4, garage, oil heat.
Asking \$18,500 \$10 wk.

HOLLIS — Brick Colonial, 8 rooms, 2 1/2 baths, sun porch, 60x100.
Asking \$19,500 \$22 wk.

Harty Real Estate

180-23 Linden Blvd.
Fieldstone 1-1950

2 GOOD BUYS HOLLIS

Detached, 5 bedroom home, being sold by original owner! 1 family, corner plot, basement, dining room, separate breakfast room, oil, steam, A1 condition. See us for the low, low price of
\$22,500

BUSINESS PROPERTY

SOUTH OZONE PARK, solid brick, 5 rooms apt upstairs, 2 room apt and store downstairs, oil heat, garage, 20x100 plot. Price includes all stock in grocery-delicatessen store. Immediate occupancy.
Price \$14,200

HAZEL B. GRAY

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

BROOKLYN APTS. APTS.

NOSTRAND AVE, 488
8TH AVE SUBWAY TO NOSTRAND AVE.
Modern bldg near all transportation. Newly decorated 3-room front apts. Tiled bath-rooms, kitchenettes. — Free gas and electric.

LEGAL NOTICE

GARDINER, ELISA GREENE DOANE. — CITATION. — THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD, FREE AND INDEPENDENT, TO: Anne G. Pier, Elizabeth G. Gardiner, Katherine D. Farwell, William S. Pier, Gardner Pier, Margaret F. Aylward, Anne F. Emmel, John Fawcettweather, Mary F. Cobb, Charles H. Frazier, William D. Frazier, Nathan Frazier, Phoebe Pier, an infant over the age of fourteen years; William S. Pier, Jr., an infant over the age of fourteen years; Margaret Pier, an infant under the age of 14 years; Virginia Pier, an infant under the age of fourteen years; Susan Pier, an infant over the age of fourteen years; Joan Pier, an infant over the age of fourteen years; Michael R. Pier, an infant under the age of fourteen years; Anne G. Farwell, an infant over the age of fourteen years; Calvin W. Farwell, an infant over the age of fourteen years; Elizabeth Farwell, an infant under the age of fourteen years; Roy P. Farwell, an infant under the age of fourteen years; Seth Frazier, an infant under the age of fourteen years; Stephen L. Emmel, an infant under the age of fourteen years; Elizabeth G. Emmel, an infant under the age of fourteen years; John H. Emmel, an infant under the age of fourteen years; Peter M. Emmel, an infant under the age of fourteen years; Michael F. Aylward, an infant under the age of fourteen years; David K. Aylward, an infant under the age of fourteen years; Anne D. Aylward, an infant under the age of fourteen years; John N. Frazier, an infant over the age of fourteen years; Cynthia G. Frazier, an infant under the age of fourteen years; William D. Frazier, Jr., an infant under the age of fourteen years; Mary F. Albrecht, Judith Frazier, James T. G. Frazier, an infant over the age of fourteen years; David E. Meade, James E. Meade, Charles F. Meade, Richard H. Meade III, Jennifer S. Meade, an infant under the age of fourteen years; Andrew Frazier Meade, an infant under the age of fourteen years; Christopher Albrecht, an infant under the age of fourteen years; being the persons interested as creditors, distributees, beneficiaries or otherwise in the trusts for the benefit of Anne G. Pier and Elizabeth G. Gardiner under the Will of Eliza Greene Doane Gardiner, deceased, who at the time of her death was a resident of the County and State of New York. SEND GREETING: Upon the petition of Mary Vaughan Marvin, as successor trustee under the Will of Eliza Greene Doane Gardiner, and as Executor of the Wills of Langdon P. Marvin, Samuel Vaughan and William W. Vaughan, deceased trustees, residing at 601 Lexington Avenue, City and State of New York, and of The Bank of New York, as successor trustee of the trusts for the benefit of Anne G. Pier and Elizabeth G. Gardiner under the Will of Eliza Greene Doane Gardiner, having its principal office at No. 48 Wall Street, City and State of New York.

You and each of you are hereby cited to show cause before the Surrogate's Court of the County of New York, held at the Hall of Records, in the County of New York, on the 25th day of August, 1959, at half past ten o'clock in the forenoon of that day why the resignation of Mary Vaughan Marvin, as trustee, should not be approved and the designation of Elizabeth G. Gardiner, Anne G. Pier and William S. Pier, as successor trustees, should not be confirmed; why the accounts here-in should not be judicially settled and allowed; why The Bank of New York, individually and as trustee of the trusts, should not be discharged from all further liability, accountability and responsibility as to all matters in connection with the administration of the trust for the periods covered by said account; why Mary Vaughan Marvin and The Bank of New York, as Executors of the Will of Langdon P. Marvin, deceased trustee, and Mary Vaughan Marvin, individually and as Executor of the Wills of Samuel Vaughan and William W. Vaughan, deceased trustees, and the estates of Langdon P. Marvin, William W. Vaughan and Samuel Vaughan, should not be discharged from all further liability, accountability and responsibility as to all matters in connection with the trust; why the commissions of The Bank of New York and Langdon P. Marvin and the costs and disbursements of petitioners in this proceeding should not be allowed; and why the Court should not grant such other and further relief as it deems just and proper.

IN TESTIMONY WHEREOF, the seal of the Surrogate's Court of our said County of New York has been hereunto affixed. WITNESS HONORABLE S. SAMUEL DI FALCO, [Seal.] a Surrogate of our said County, at the County of New York, the 25th day of June, in the year of our Lord one thousand nine hundred and fifty-nine.

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

NOW AT MEZEY '59 SAAB 93 WITH 7 NEW BIG FEATURES Sweden's Quality Aircraft Car MEZEY MOTORS Authorized Dealer For LINCOLN-MERCUARY-EDSEL 1229 2nd AVE. (64 ST.) TE 8-7708

'59 MERCURYS TERRIFIC DISPLAY—ALL MODELS & COLORS IN STOCK Also Used Car Closeouts '54 OLDSMOBILE Coupe Automatic '53 FORD Sedan Fordomatic '53 OLDSMOBILE Sedan Hydramatic and many others MEZEY MOTORS Authorized Lincoln-Mercury Dealer 1229 2nd Ave. (64 St.) TE 8-7708 Open Even

HOUSE HUNTING? SEE PAGE 11

Key Answers

EXAMINATION (PROMOTION) NO. 8191

BATTALION CHIEF, F.D. PART I

Tentative Key Answers for Written Test.

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

The last day to protest to the City Civil Service Commission, 299 Broadway, New York 7, N. Y., is July 21, 1959.

Examination for MAINTAINER'S HELPER (OPEN COMPETITIVE NO. 8524) (Open Competitive No. 8524)

and MAINTAINER'S HELPER (Promotion No. 8537)

New York City Transit Authority Tentative Key Answers for Written Test

- SECTION 1 1.C; 2.B; 3.D; 4.C; 5.D; 6.D; 7.C; 8.A; 9.C; 10.B; 11.C; 12.C; 13.A; 14.B; 15.D; 16.A; 17.C; 18.D; 19.B; 20.D; 21.C; 22.B; 23.B; 24.B; 25.A; 26.C; 27.B; 28.A; 29.C; 30.B; 31.A; 32.D; 33.A; 34.C; 35.B; 36.B; 37.B; 38.D; 39.C; 40.B; 41.A; 42.D; 43.D; 44.A; 45.A; 46.D; 47.D; 48.A; 49.B; 50.B.

- SECTION 2 51.A; 52.B; 53.D; 54.D; 55.A; 56.A; 57.C; 58.C; 59.A; 60.D; 61.B; 62.B; 63.C; 64.C; 65.A; 66.A; 67.D; 68.B; 69.C; 70.A; 71.C; 72.B; 73.B; 74.B; 75.A; 76.B; 77.D; 78.B; 79.C; 80.B; 81.A; 82.C; 83.A; 84.A; 85.D; 86.C; 87.C; 88.A; 89.D; 90.D; 91.D; 92.A; 93.B; 94.D; 95.D; 96.C; 97.D; 98.C; 99.D; 100.C.

- SECTION 3 51.A; 52.B; 53.D; 54.D; 55.A; 56.A; 57.C; 58.C; 59.A; 60.D; 61.B; 62.B; 63.C; 64.C; 65.A; 66.A; 67.D; 68.B; 69.C; 70.A; 71.C; 72.B; 73.B; 74.B; 75.A; 76.B; 77.D; 78.B; 79.C; 80.B; 81.A; 82.C; 83.A; 84.A; 85.D; 86.C; 87.C; 88.A; 89.D; 90.D; 91.D; 92.A; 93.B; 94.D; 95.D; 96.C; 97.D; 98.C; 99.D; 100.C.

- SECTION 4 51.A; 52.B; 53.D; 54.D; 55.A; 56.A; 57.C; 58.C; 59.A; 60.D; 61.B; 62.B; 63.C; 64.C; 65.A; 66.A; 67.D; 68.B; 69.C; 70.A; 71.C; 72.B; 73.B; 74.B; 75.A; 76.B; 77.D; 78.B; 79.C; 80.B; 81.A; 82.C; 83.A; 84.A; 85.D; 86.C; 87.C; 88.A; 89.D; 90.D; 91.D; 92.A; 93.B; 94.D; 95.D; 96.C; 97.D; 98.C; 99.D; 100.C.

The last day to protest to City

DODGE PLYMOUTH SIMCA Come See Us For a GOOD DEAL! BRIDGE MOTORS Direct Factory Dealers Since 1920 2310 Gr. Concourse (bet 182-184 St.) 1031 Jerome Ave., Bx. (Nr 172nd St.) LOW PR.

1959 VAUXALL STATION WAGON EQUIPPED \$1,995.00 1959 VAUXALL SEDAN EQUIPPED \$1,695.00

APUZZO PONTIAC Corp. 1901 BUCKNER BLVD. TA 3-5102

8 Exams Open In Westchester

A wide variety of promotion examinations have been opened for county town, village and special district jobs throughout Westchester County, with applications being accepted up to Aug. 10.

In addition to experience and education requirements, candidates must have been permanently employed in the civil service of the county or one of its subdivisions. The examinations include: No. 9460. Intermediate clerk. Eligibles will fill vacancies as intermediate clerk, receptionist, information clerk, intermediate file clerk and hospital clerk. No. 9461. Intermediate stenographer, usually pays \$3,320-4,240 a year.

No. 9462. Intermediate typist, usually pays \$3,080-3,960.

No. 9463. Senior stenographer. No. 9464. Senior typist, usually pays \$3,570-4,570.

No. 9465. Supervising stenographer, usually pays \$4,230-5,430.

No. 9466. Transcription unit supervisor, usually pays \$4,650-5,970.

No. 9467. Senior clerk.

Information and application forms are available from the Westchester County Personnel Officer, Room 700, County Office Building, White Plains, N. Y.; or the State Department of Civil Service at the State Campus, Albany 1, N. Y., or Room 2301, 270 Broadway, New York 7, N. Y.

Civil Service Commission, 299 Broadway, New York 7, N. Y., is July 21, 1959.

EXAMINATION NO. 8406 PUBLIC HEALTH ASSISTANT

Tentative Key Answers for Written Test.

- 1.B; 2.C; 3.A; 4.C; 5.A; 6.D; 7.B; 8.D; 9.A; 10.C; 11.B; 12.A; 13.D; 14.D; 15.C; 16.B; 17.C; 18.A; 19.D; 20.B; 21.D; 22.C; 23.C; 24.A; 25.D; 26.B; 27.A; 28.A; 29.C; 30.B; 31.D; 32.B; 33.A; 34.D; 35.B; 36.C; 37.B; 38.D; 39.A; 40.C; 41.B; 42.C; 43.C; 44.D; 45.B; 46.A; 47.C; 48.D; 49.D; 50.A; 51.D; 52.B; 53.A; 54.D; 55.C; 56.D; 57.B; 58.B; 59.C; 60.A; 61.A; 62.C; 63.B; 64.C; 65.D; 66.D; 67.B; 68.A; 69.C; 70.D; 71.B; 72.A; 73.D; 74.C; 75.B; 76.C; 77.A; 78.C; 79.A; 80.D; 81.D; 82.B; 83.B; 84.A; 85.A; 86.D; 87.C; 88.B; 89.B; 90.C; 91.D; 92.A; 93.D; 94.B; 95.B; 96.C; 97.D; 98.C; 99.D; 100.A.

The last day to protest to the City Civil Service Commission, 299 Broadway, New York 7, N. Y., is July 22, 1959.

EXAMINATION (PROMOTION) NO. 8528 ASSESSOR

Tentative Key Answers for Written Test.

- 1.D; 2.A; 3.B; 4.C; 5.D; 6.B; 7.A; 8.D; 9.B; 10.C; 11.C; 12.A; 13.D; 14.B; 15.C; 16.A; 17.C; 18.C; 19.D; 20.A; 21.B; 22.D; 23.B; 24.A; 25.C; 26.A; 27.D; 28.C; 29.D; 30.B; 31.C; 32.A; 33.A; 34.C; 35.D; 36.B; 37.C; 38.A; 39.B; 40.A; 41.D; 42.B; 43.D; 44.C; 45.D; 46.A; 47.B; 48.A; 49.B; 50.C; 51.B; 52.D; 53.D; 54.A; 55.C; 56.D; 57.D; 58.C; 59.A; 60.B; 61.B; 62.C; 63.A; 64.C; 65.C; 66.B; 67.C; 68.B; 69.A; 70.A; 71.D; 72.B; 73.B; 74.A; 75.B; 76.A; 77.B; 78.C; 79.A; 80.C; 81.D; 82.D; 83.B; 84.C; 85.A; 86.D; 87.C; 88.C; 89.B; 90.A; 91.D; 92.B; 93.C; 94.A; 95.C; 96.C; 97.B; 98.D; 99.A; 100.D.

The last day to protest to the City Civil Service Commission, 299 Broadway, New York 7, N. Y., is July 21, 1959.

PROGRESS REPORT ON NYC EXAMS

The following table is the current progress report on the most popular New York City examinations. The present status is given, followed by a statement of the next step:

Refrigerating machine operator. Performance test set for 200 candidates began July 7.

Sewage treatment worker written test taken. Final key answers released. List being processed.

Motorman. Bureau of Transit, 431 took written test April 4. Performance tests begin in October for 142 candidates.

Inspector of building, key answers released, list soon.

Housing assistant, medicals completed.

Accountant, written test taken by 41 open-competitive hopefuls and 188 promotionals.

Asphalt worker promotion test, written test completed. Key answers out, performance tests now going on.

Assistant bridge operator, written test taken, tentative key answers released.

Custodian written test taken.

LEGAL NOTICE

DAY, HARRY.—Efile No. P 2029, 1959.—CITATION.—The People of the State of New York, By the Grace of God Free and Independent, To The heirs at law, next of kin and distributees of HARRY DAY, if living, and if any of them be dead, to their heirs at law, next of kin, distributees, legatees, executors, administrators, assigns and successors in interest whose names and addresses are unknown and cannot be ascertained after due diligence used.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 604 in the Hall of Records in the County of New York, New York, on August 12, 1959, at 10:30 A.M., why a certain writing dated May 29, 1959 which has been offered for probate by JOSEPH CRAIG residing at 355 West 29th Street, New York, New York, should not be admitted as the last Will and Testament, relating to real and personal property of HARRY DAY, deceased, who was at the time of his death a resident of 355 West 29th Street, in the County of New York, New York.

Dated, Attested and Sealed, June 19, 1959. DON JOSEPH A. COX, [Seal.] Surrogate, New York County. PHILIP A. DONAHUE, Clerk.

CITATION.—THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT.—TO: ELLEN C. HUNT; EDWARD LIVINGSTON HUNT; CAROLYN B. BENNETT; HOWARD A. BENNETT, JR., an infant under fourteen years of age; THOMAS CHATTERTON HUNT; DEBORAH ANNE HUNT, an infant under fourteen years of age; MARGARET R. HUNT; EDWARD L. HUNT, JR.; MARGARET M. HUNT, individually and as executor of and trustee under the last will and testament of CARLETON HUNT, deceased; NEVADA BANK OF COMMERCE, as trustee under the last will and testament of CARLETON HUNT, deceased; NATIONAL SHAWMUT BANK OF BOSTON, as executor of the last will and testament of ROBERT HUNT, deceased; ROY M. ROBINSON, as executor of the last will and testament of ROBERT HUNT, deceased; and SECOND-STATE STREET TRUST COMPANY, as executor of and trustee under the last will and testament of THOMAS HUNT, deceased, being all the persons interested as creditors, legatees, devisees, beneficiaries, distributees or otherwise, in the trust created by the last will and testament of JULIA BARTON HUNT, deceased, who at the time of her death was a resident of the County of New York, SEND GREETING: Upon the petition of The Chase Manhattan Bank, a domestic corporation having its principal office and place of business at 18 Pine Street, Borough of Manhattan, City, County and State of New York.

You and each of you are hereby cited to show cause before the Surrogate's Court of the County of New York, to be held at the Hall of Records, in the County of New York, on the 25th day of August, 1959, at 10:30 o'clock in the forenoon of that day, why the account of proceedings of The Chase Manhattan Bank, as substituted trustee under the last will and testament of Julia Barton Hunt, deceased, should not be judicially settled and allowed.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of our said County of New York, the 25th day of June, in the year of our Lord One thousand nine hundred and fifty-nine.

PHILIP A. DONAHUE, Clerk of the Surrogate's Court ANGULO, COONEY, MARSH & OUCHTERLONEY, Attorneys for Petitioners 25 Exchange Place New York 9, New York

now being processed.

Custodial foreman written test taken, now being processed.

Clerk, key answers out.

Court clerk promotion eligible list established July 8 for City Court with 45 names.

Social investigator, group 10, written test scheduled July 24 for 244 hopefuls.

LEGAL NOTICE

At a Special Term, Part II, of the City Court of the City of New York, held in and for the County of New York, at the Court House thereof, 52 Chambers Street, New York, New York, on the 1st day of July, 1959.

PRESENT: HON. FRANCIS E. RIVERS, Justice. In the Matter of the Application of GEORGE HALLEY SICKLE and PEGGY JEAN SICKLE for leave to change their names to GEORGE HALLEY and CLAUDIA HALLEY.

Upon reading and filing the joint petition of GEORGE HALLEY SICKLE and PEGGY JEAN SICKLE, duly verified the 30th day of June, 1959, praying for leave to assume the names of GEORGE HALLEY and CLAUDIA HALLEY, respectively, in the place and stead of their present names, and it duly appearing that the said petitioner George Halley Sickle was born on December 11, 1939 at Alliance, Ohio, and that said petitioner Peggy Jean Sickle was born on December 27, 1932 at Leaksville, North Carolina; and the Court being satisfied that said petition is true that there is no reasonable objection to the change of names proposed, it is

NOW, on motion of PHILLIPS, NIZER, BENJAMIN, KRIM & BALLON, attorneys for said petitioners.

ORDERED, that the said George Halley Sickle, born on the 11th day of December, 1939, at Alliance, Ohio, and the said Peggy Jean Sickle, born on the 27th day of December, 1932 at Leaksville, North Carolina, both residing at 38 East 38th Street, in the Borough of Manhattan, City, County and State of New York, be, and they are hereby, authorized to respectively assume the names of GEORGE HALLEY and CLAUDIA HALLEY on the 10th day of August, 1959, upon condition however, that the further provisions of this order shall be complied with; and it is further

ORDERED, that this order be entered, and the aforementioned petition upon which it is granted, be filed within ten (10) days from the date hereof in the Office of the Clerk of this Court in the County of New York, and that within twenty (20) days after the entry hereof, a copy of this order shall be published in the Civil Service Leader, and that the affidavit of publication thereof be filed in the Office of the Clerk of this Court in the County of New York within forty (40) days after the date hereof; and it is further

ORDERED, that upon compliance with all the above provisions herein contained, the said petitioners GEORGE HALLEY SICKLE and PEGGY JEAN SICKLE shall, on and after the 10th day of August, 1959, be respectively known as and by the names of GEORGE HALLEY and CLAUDIA HALLEY, which they are hereby authorized to assume, and by no other names.

Enter s/P.F.R. J.C.C.

TAYLOR, JAMES BLACKSTONE.—CITATION.—THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT, TO: Sidney G. Butler, trustee n/w James Blackstone Taylor; The Bank of New York, trustee n/w James Blackstone Taylor; Aileen Taylor Butler; James Blackstone Taylor, III; David S. Taylor; Lydia T. Elliott; Berwick Bruce Lanier, Jr.; Sterling E. Lanier; Lilla Davidson Knox; Helen Davison Harrison; Infants over 14; Virginia Lee Davison; Eleanor H. Davison;

Infants under 14: Thorne G. Butler, Laura S. Butler, Collin G. Butler, Ruth T. Butler, James R. Taylor, IV; Roy K. Taylor, Jane A. Taylor, William Thorne Taylor, Sandra E. Taylor, Nancy Selzwick Taylor, Donald Heales Taylor, William Elliott, Alexander Elliott, James Elliott, Carolyn Elliott, Anthony M. Lanier, Nicholas R. Lanier, Sarah D. Knox, Peter G. Knox, Jr., Robin Hunt Knox, Christopher Jean Harrison, Gregory Kent Harrison, Dennis Mark Harrison, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of JAMES BLACKSTONE TAYLOR, deceased, who at the time of his death was a resident of New York County, New York, SEND GREETING:

Upon the petition of Lawrence Morris, residing at 439 East 51st St., New York, New York, and The Bank of New York, a New York corporation having its principal office at 48 Wall Street, New York, New York, as Executors of the Will of James Blackstone Taylor, deceased:

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 25th day of August, 1959, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of said petitioners as such Executors should not be judicially settled.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS HONORABLE S. SAMUEL DI FALCO, a Surrogate of our said County, at the County of New York, the 24th day of June, in the year of Our Lord one thousand nine hundred and fifty-nine.

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

Fund Deep in Red USCSC Retirement

WASHINGTON, July 13 — A record deficit of \$27.5 billion has been reported by the Board of Actuaries of the U.S. Civil Service Retirement System. The seven-billion-dollar jump in five years was blamed by the Board on higher Federal salaries, lower death rates, and higher retirement rates as the primary reasons.

The high deficit is bound to create strong opposition against any more broad liberalization of the system, and sharp differences over financing policies of the fund.

The more than 400,000 retirees and survivors have no cause for alarm, said CSC officials. Their monthly benefits will be paid without interruption. There is no real present danger, unless the entire Civil Service personnel retires en masse right now.

The board is composed of George B. Buck and Otto C. Richter of New York, and Russell R. Reagh of Chicago, all prominent non-government actuaries appointed by the CSC. They stated that the fund, as of June 30, 1958, had a balance of 8.2 billion and it has grown since to nearly 9 billion as income during the 1959 fiscal year has exceeded payments by about \$800 million.

The fund's balance will grow until 1969, at present rates, when benefit payments will exceed annual income. Unless financing changes are made in the meantime — and it looks as if there will be — the fund will be exhausted by 1987 and its deficit will be substantially larger than it is at present.

The actuaries cited several reasons why the deficit had jumped from \$20.5 billion in 1953.

Retirees are living longer with the help of modern medical attention. The retirement act approved two years ago provided "significantly higher rates of disability and optional retirement."

Also, higher salaries have had the effect of boosting the annuity value of all creditable service under the system. The average increase on the 5-year period for the 750,000 laborers and mechanics alone, CSC said, was 27 per cent. Finally, the actuaries explained, a "sizable proportion" of employees who entered Government during the past five years had previous military or

civilian service which is creditable toward CS retirement. The board recommended a special study be made of this particular cost.

A census taken in connection with the valuation brought out the fact that a sizable proportion of employees who entered Federal service within the five-year period had previous military or civilian service which is creditable under the Civil Service Retirement System. The annuity value of all creditable service has been raised by salary increases, which in the case of wage-board (blue-collar) employees aggregated 27% between 1953 and 1958. Pay of these employees is periodically adjusted, based on prevailing rates, and directly reflects unpredictable gains in wage levels throughout the economy.

Under the Civil Service Retirement System, benefits are based on the average salary received by the employee during any five consecutive years of creditable service which affords the highest average. The higher salaries have increased the liabilities of the Government, not only for future service but also for past service.

The board said the boost should be expected since private retirement systems and other governmental systems have experienced similar increases in their accrued actuarial liability or deficiency due to the upward trend in the general level of wages and prices during recent years.

The Board also recommended that more frequent valuations be made than at the present five-year intervals. When the present five-year interval for valuation was fixed by law in 1920, Federal employment and Federal salaries were relatively stable and remained so for some years. In periods of inflation on the other hand, a more frequent valuation is needed to insure that estimates reflect all current factors.

Haverstraw Hospital ASST. DIRECTOR NAMED

ALBANY, July 13 — Dr. Alfonso Busza has been named assistant director of the State Rehabilitation Hospital at West Haverstraw. The newly-created post pays \$12,346 a year.

Dr. Busza will supervise clinical services at the hospital. His appointment is provisional, pending examination.

CEREMONIES AT HARLEM VALLEY

Shown above are seven nursing students at Harlem Valley State Hospital receiving the cap and insignia signifying satisfactory completion of preliminary studies. It marks the formal acceptance of the students for intensive clinical and academic study of professional nursing. From left: Charles A. Osterman, Eugene Wedge, Robert E. Muller, Pauline G. Judson, Craig A. Wyman, Richard L. Bennett and Kenneth J. Hysler. The class motto is: "We learn not for school but for life." Dr. Leo P. O'Donnel, director of the hospital, officiated. The candles the students are holding are replicas of the Florence Nightingale lamp, which goes to them with their caps and insignia.

St. George Drive Opens for Members

The St. George Association, Hospital Employees, Chapter No. 23 begins its 1959 membership drive among the Protestant employees of the 23 hospitals of the City of New York on July 10, under the chairmanship of President Robert L. Green.

Dr. Herman Bauer, director of the Bureau of Medical & Hospital Services, Dept. of Hospitals, will give the "kick-off" address. The drive will run through the months of July and August.

Other guest speakers that will appear on the program include Civil Service Commissioner Paul Gregory, Rev. Edmund S. Bosch, executive secretary and national organizer of the St. George Association of the U.S.A., and Mrs. Margaret F. Bourke, chief of the Division of Personnel, Department of Hospitals.

Members of the Association are working diligently to make this a successful drive. The goal for 1959 is 500 members. A standing invitation has been extended to all faiths to join in the opening session of the drive on July 10, at 8:00 p.m., in the auditorium of the YMCA, 215 W. 23rd St., New York City.

STATE LIBRARIAN SEES SOUTH AMERICA

ALBANY, July 13 — Dr. Charles F. Gosnell, state librarian, is in Colombia, South America, on an assignment for the United Nations Educational, Scientific and Cultural Organization.

ACHIEVEMENT AWARDS AT ROME STATE SCHOOL

Certificates of achievement were presented recently to members of the eighth class in the fundamentals of supervision held at the Rome State School. The certificates were awarded by Dr. Charles Greenberg, director of the school, on behalf of the Training Section of the State Department of Civil Service. Sitting, from left, Mrs. Sonja Thompson, Dorothy Brady, Mary Wojnas, Mrs. Betty Nash, Mrs. Eona Pixley. Standing, from left, Dr. Greenberg, Mrs. Mary Burt, Mrs. Audrey Gigliotti, Mrs. Ila Moore, Aurel Trudeau, Charles Leffert, Mrs. Irene Raymond, Mrs. Alta Haley, Mrs. Helen Childs, James Larrabee and Lennea Swanson, conference leader. Mrs. Carl Tejirian was not present when picture was taken.

Be Wise! PRE-SEASON LOW PRICE!
Early Bird SALE!

BRAND NEW 1959 G-E Thinline ROOM AIR CONDITIONER

Now \$229⁹⁵ Only

FITS MOST ANY WINDOW!
1 H.P. COOLING POWER!

Model R-4605-26

NOW—get big cooling, big comfort —at low, low cost!

- 8,500 BTU cooling power*1
- Only 16 7/8" "thin," 26" long, 15 1/2" high
- Fits most any window
- Re-usable air filter!
- New simplified control!
- Adjustable air director!

5-Year Written Protection Plan on sealed-in refrigeration mechanism

EASY TERMS! \$175 A WEEK After Small Down Payment Up to 3 YEARS TO PAY

BEAT the HEAT and POCKET COOL SAVINGS! Buy Now at

Be Wise! ACT NOW! BIG BUY!

New Deal Radio

87 SECOND AVE. NEW YORK GR. 5-6100

ACTIVITIES OF EMPLOYEES IN STATE

Cattaraugus

A surprise farewell smorgasbord dinner was given recently in honor of Edward H. Catlin, Superintendent of the water department for the City of Olean, at Holiday Inn, Ellicottville, by the Cattaraugus County Chapter Civil Service Employees Association. Mr. Catlin was honored as departing president of the chapter. He will assume new duties as superintendent of the water and sewage department of the City of Batavia in July. During his term in office, Mr. Catlin served members well, and has always been on hand when needed, according to chapter spokesmen.

Revisions of the constitution were presented to members for their approval. These, in regard to election procedure, were date of election of officers, term of officers, date of annual meeting. A provision was made to form a new unit of this chapter.

Mr. Catlin presented Ivers J. Norton, Mayor of the City of Olean, with a framed copy of the Code of the Civil Service. Charles Sandler, regional attorney, was principal speaker. Mr. Sandler explained services of the regional attorney which are available to members, stressing promptness in acting, especially in disciplinary matters.

Also present were Jack Kurtzman, CSEA field representative; Mrs. Norton and the Mayor's daughter, Mrs. Donald Leddy; Mrs. Catlin; Chautauqua County Chapter Officers — Harold Schultz, president, and Mrs. Schultz; Allena Wagner, secretary and Margaret Carlson, Chapter representative.

A gift was presented to Edward Catlin by Mayor Norton in appreciation for his services.

Pilgrim State

A surprise party was given recently for Mrs. Johanna Whalen, R.N., supervising nurse, who retired after 22 years of service in the Day Hall of Ward 1, Building 9. Mrs. Whalen was presented with a Hamilton watch by the employees and medical staff of Buildings 6 and 9. Mrs. Anna Mikoleit, R.N., newly appointed supervisor of service made the presentation. About 150 employees enjoyed a buffet luncheon and cake. Mrs. Whalen received congratulations and best wishes from her co-workers and many friends. Among the guest present were Mrs. Kathleen Elliott, R.N., Chief Supervising Nurse and Mrs. Mary Helmle, Supervising Nurse. Dr. Brill sent his best wishes to Mrs. Whalen and regrets at being unable to attend as did Doctors Barahal, and Niles.

Pilgrim Chapter held its annual election of Officers for the first time a voting machine was used.

The following officers were elected for the ensuing year: John F. Cottle, president; Wade Hoover, 1st vice president; Samuel A. Laitin, D.D.S., 2nd vice president; Lawrence Barning,

treasurer; and Augusta F. Stewart, Secretary.

Board of Directors: Raymond Teuber, Philip Ryan, Lawrence McDoraid, Anna Ryan, Francis Carroll, Madge B. Koernig, Ellen Hellegas, Elizabeth Anderson, Wm. Anderson.

Get well wishes are extended to: Mrs. Laura Plusch, Mrs. May Johnston, Mrs. Jean Kuhn, Fred Schleinertz who are in the Employees' Infirmary.

Congratulations to Mr. and Mrs. William Christopher who have just returned from their honeymoon. Condolences are extended to the families of Salvatore Caruana and Leonard Sagan, brother of Mrs. K. K. Firth, chief supervising nurse.

Mrs. Melissa Larson was awarded the Psychiatric Aide of the Year Award at Pilgrim State Hospital by Anne Meade, president of the Suffolk County Mental Health Association. This award is made annually by the National Association of Mental Health and is sponsored locally by the Suffolk County Mental Health Association. Mrs. Larson is a staff attendant in the Edgewood Division (TB) of Pilgrim State Hospital where she has been employed for 9 years.

Pilgrim Chapter CSEA also awarded a Savings Bond to Mrs. Larson. The four Attendants who were in the final selection also received Savings Bonds from the Chapter. They were Jean Gulickson, Esther Brantley, Frederick Baganz, Sr. and Louis Brambilla.

Mrs. Sylvia Burlfein recently joined the staff at Edgewood Division where she is senior dietitian. She formerly worked at Psychiatric Institute. Welcome to Pilgrim!

Metro Civil Service

Members of the Metropolitan Chapter, Civil Service Employees Association, going on vacation are Elen King, Ann Morrison, G. Cromwell, W. Collins, Mae McKay, E. Whyte and J. Collins. Returning from vacations are Major Perry and Mildred Moise.

It is with a deep feeling of loss that the Chapter expresses its sympathy to the family of Rubin Feliciano, one of the Chapter's stewards and one of the Chapter's best-loved co-workers.

The Feliciano family wishes to take this opportunity to thank the many friends and co-workers for their generous contributions and sympathy. The Chapter also wishes to extend deepest sympathy to the following persons who lost their fathers over the past few weeks: Thelma Johnson, Fanny Young and Nettie Brown.

Rochester State

Frank and Connie Wojcikowski, are the proud parents of a baby boy, Allen Frank, born June 15th. Don Burcoff also strutting around, as his wife presented him with a 10-pound boy, Roger Allen. Min and George Miller talking about their new great granddaughter.

OUTGOING CATTARAUGUS PRESIDENT HONORED

Shown above at a smorgasbord dinner held recently by the Cattaraugus County Chapter Civil Service Employees Association, honoring out-going Chapter president Edward H. Catlin, are, left to right, seated: Mrs. Ivers J. Norton, Mrs. Donald Teddy, Mrs. Catlin, and Mrs. Karl Schnell, treasurer. Standing, from left: Charles Sandler; Anna Rae Present, secretary; David Bishop, 2d vice president; Mrs. Gordon E. Kinney, first vice president; Jack Kurtzman, C.S.E.A. field representative; Mr. Catlin and Olean Mayor Ivers J. Norton. Mr. Catlin will take a position in July with the City of Batavia

Many employees were happy to visit with Bob Cook and his mother, who were visiting in Rochester recently. Congratulations to Eddie and Helene Brennan, who celebrated their 25th wedding anniversary, June 23.

Margaret Malcy is spending some vacation time with her parents in Milwaukee, Wisconsin. She has as her guest Dagmar Vorwerk, from the Laboratory.

Al Barg, from the mason shop, retired recently, after many years with the Department of Mental Hygiene. Al worked at Willard State Hospital, prior to coming to Rochester State. A party was held on July 13.

Several employees have been ill and have returned to duty, including Mrs. Heagney, Dr. O'Connor, Dr. Carroll; Min Miller injured her ankle, but is on duty, hobbling around. Tommy Baird is recovering nicely following surgery.

Officers of the men's bowling league recently elected are Dr. Guthrie, president; Guy Fraxier, vice president; Leonard Swanson, secretary, and Harold Page, Sr., treasurer.

Officers of the women's Monday night classic league are: Lillian Smythe, president; Mary Marshall, secretary; Helen Garneau, treasurer, and Welda Henderson, sergeant-at-arms.

Any employee interested in bowling with the women's leagues next season should contact Mary Marshall for Monday nights, or Fe Monachino for Tuesday nights.

The eleventh annual picnic of the Rochester State Hospital

Chapter of the CSEA will be held July 21st, at Mendon Ponds, at the East and West Cabins. Serving will be from 4:30 to 7 p.m. Tickets are \$1. Children under 12 free. Games, bingo, door prizes and fun for all.

Letchworth Village

Mrs. Anna Monell Diamond, retiring as head cook after 37 years' service at Letchworth Village State Hospital, was honored recently by friends and fellow employees by a tea.

Mrs. Diamond is described by friends as the dean of female employees in Letchworth Village and everybody's friend, both employees and patients. We in Letchworth Village are sorry to see her leave, but on the other hand we are glad that she can now enjoy a life of retirement.

Ernest Palcie, business officer, gave a talk praising her.

Pat Casey, president of the L.V. Chapter, Civil Service Employees Association, presented her with a gift on behalf of the Chapter and made a brief speech in Gaelic, to the enjoyment of everybody present. He then read an English translation of the speech.

Thanks are expressed to the ladies responsible for the affair: Mrs. Morrissey, Mrs. Curley, Mrs. Weil, Mrs. Roche, Mrs. Varcoe, Mrs. Barr, Mrs. Reilly, Mrs. Sargula, Mrs. Scott, Mrs. Hommel and Mrs. Harris.

A retirement dinner was also held recently for Roy E. Roby, retiring as farmer after 26 years' State service. The dinner was held at the Wayside Inn, Stony Point. He was called "the dean of farmers" by those gathered to honor him on his retirement.

The Garnerville Fire Department, of which he has been a member for many years, presented him with a gift, as did the bowling club, Mr. Beebe, farm manager at L.V., presented Mr. Roby with a cement mixer, perhaps the most unusual gift of all. Mr. Roby, it was explained, is going to build a new house for himself.

Pat Casey presented Mr. Roby with a monetary gift on behalf of C.S.E.A. Chapter members at Letchworth Village. Roy had been a C.S.E.A. member for 25 years.

Ernest Palcie was toastmaster at the affair and also wrote and produced a skit for the occasion. Thanks were expressed to Mr. Palcie for his time and efforts on this occasion. Chick Hadden was thanked for taking movies of the affair. Actors in Mr. Palcie's skit were Sam Gerace, Red Niblet, Al Scott, Ottilie Wilkins, Mr. Palcie and Mr. Beebe. Ben Carella, proprietor of the Wayside Inn, was thanked for helping to make the dinner a great success.

Onondaga

Congratulations and best wishes to Anne Smith, Department of Public Welfare, who became the bride of William Peter Gunn recently.

Carmel Terzolo, medical division, Public Welfare Department, is a very happy mother — it's a boy, July 3rd.

Robertta Betts, Public Welfare, will be on leave in August, awaiting a bundle from Heaven.

Mrs. Lavinia Betts, Department of Public Welfare, is a patient at the Syracuse General Hospital. Best wishes for a speedy recovery.

Sympathy is extended to David D. Rogers, Onondaga County division, Veterans Assistance, on the death of his Mother.

Oneonta

The regular monthly meeting of the Oneonta Chapter of the Civil Service Employees Association was held recently at the New York State Health Department Office, Oneonta, with the president Marion Wakin, in charge.

Following the usual reports, a discussion was held regarding the coming election for Association officers in Albany. The method of handling grievance problems was also discussed thoroughly.

Due to the fact that this was the last monthly meeting until September, it was decided by the members present that a raffle would be held in the fall and a committee would be appointed at the September meeting. It has also been suggested that the possibility of holding Chapter meetings every other month be brought up at the September meeting with the members discussing this possibility during the interim period.

The Oneonta Chapter is planning to hold the annual chicken barbecue on August 9, at the Sportsmen's Rod and Gun Club, at the top of Franklin Mountain, Oneonta, at 1:30 P.M. Mr. William Tiner, a member of the Oneonta Chapter and an employee of State University Teachers College, will again put on the barbecue. Tickets will be \$1.75 for adults and 75 cents for children under 12. Mrs. Agnes Williams was appointed chairman for this affair. Rosalia Kompore is ticket chairman, assisted by Joyce Peckham as co-chairman. The deadline for reservations is August 5.

Joseph Mahaney heads the refreshment committee, assisted by Pat Baldo, Marshall Palmer and Edward Salone. Table arrangements will be in charge of Mrs. Marion Birdsall, who will be assisted by Mrs. Angela Michaud, Mrs. Irene Britton and Mrs. Anita Bates.

ATTENDANT'S WORK CONFERENCE AT MARCY

Forty attendants and practical nurses employed two years or longer at Marcy State Hospital attended a three day Work Conference recently at the hospital's school of nursing. Members of the School faculty, administration and other various departments took part in it. Included in the picture are Dr. H. W. Abrahamer, assistant director, administrative; Mrs. Mable Ray, principal, school of nursing; Mrs. Alma Squires, chief supervising nurse; Mrs. Betty Williams and Mrs. Mary Skorulski of the school of nursing, and Irene Daly, Barbara Kukowski and Mrs. Winifred Satkiewicz, senior student nurse.

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

- Administrative Asst. \$3.50
- Accountant & Auditor \$3.00
- Auto Engineman \$3.00
- Auto Machinist \$3.00
- Auto Mechanic \$3.00
- Ass't Foreman (Sanitation) \$3.00
- Attendant \$3.00
- Beginning Office Worker \$3.00
- Bookkeeper \$3.00
- Bridge & Tunnel Officer \$3.00
- Captain (P.D.) \$3.00
- Car Maintainer \$3.00
- Chemist \$3.00
- C. S. Arith & Voc. \$2.00
- Civil Engineer \$3.00
- Civil Service Handbook \$1.00
- Unemployment Insurance Claims Clerk \$3.00
- Claims Examiner (Unemployment Insurance) \$4.00
- Clerk, GS 1-4 \$3.00
- Clerk 3-4 \$3.00
- Clerk, Gr. 2 \$3.00
- Clerk, NYC \$3.00
- Complete Guide to CS \$1.50
- Correction Officer \$3.00
- Dietitian \$3.00
- Electrical Engineer \$3.00
- Electrician \$3.00
- Elevator Operator \$3.00
- Employment Interviewer \$3.00
- Federal Service Entrance Exams \$3.00
- Fireman (F.D.) \$3.00
- Fire Capt. \$3.00
- Fire Lieutenant \$3.50
- Fireman Tests in all States \$4.00
- Foreman \$3.00
- Foreman-Sanitation \$3.00
- Gardener Assistant \$3.00
- H. S. Diploma Tests \$4.00
- Home Training Physical \$1.00
- Hospital Attendant \$3.00
- Resident Building Superintendent \$4.00
- Housing Caretaker \$3.00
- Housing Officer \$3.00
- How to Pass College Entrance Tests \$2.00
- How to Study Past Office Schemes \$1.00
- Home Study Course for Civil Service Jobs \$4.95
- How to Pass West Point and Annapolis Entrance Exams \$3.50
- Insurance Agent & Broker \$4.00
- Investigator (Loyalty Review) \$3.00
- Investigator (Civil and Law Enforcement) \$3.00
- Investigator's Handbook \$3.00
- Jr. Accountant \$3.00
- Jr. Attorney \$3.00
- Jr. Government Asst. \$3.00
- Jr. Professional Asst. \$3.00
- Janitor Custodian \$3.00
- Jr. Professional Asst. \$3.00
- Laborer - Physical Test Preparation \$1.00
- Laborer Written Test \$2.00
- Law Enforcement Positions \$3.00
- Law Court Steno \$3.00
- Lieutenant (P.D.) \$4.00
- Librarian \$3.00
- License No. 1—Teaching Common Branches \$3.00
- Maintenance Man \$3.00
- Mechanical Engr. \$3.00
- Mail Handler \$3.00
- Maintainer's Helper (A & C) \$3.00
- Maintainer's Helper (E) \$3.00
- Maintainer's Helper (B) \$3.00
- Maintainer's Helper (D) \$3.00
- Motorman \$3.00
- Motor Veh. Oper. \$3.00
- Motor Vehicle License Examiner \$3.00
- Notary Public \$2.50
- Nurse Practical & Public Health \$3.00
- Oil Burner Installer \$3.50
- Park Ranger \$3.00
- Parole Officer \$3.00
- Patrolman \$3.00
- Patrolman Tests in All States \$4.00
- Playground Director \$3.00
- Plumber \$3.00
- Policewoman \$3.00
- Postal Clerk Carrier \$3.00
- Postal Clerk in Charge Foreman \$3.00
- Postmaster, 1st, 2nd & 3rd Class \$3.00
- Postmaster, 4th Class \$3.00
- Power Maintainer \$3.00
- Practice for Army Tests \$3.00
- Prison Guard \$3.00
- Probation Officer \$3.00
- Public Management & Admin. \$3.00
- Public Health Nurse \$3.00
- Railroad Clerk \$3.00
- Railroad Porter \$3.00
- Real Estate Broker \$3.50
- Refrigeration License \$3.50
- Rural Mail Carrier \$3.00
- Safety Officer \$3.00
- School Clerk \$3.00
- Police Sergeant \$4.00
- Social Investigator \$3.00
- Social Supervisor \$3.00
- Social Worker \$3.00
- Senior Clerk NYS \$3.00
- Sr. Clk. Supervising Clerk NYC \$3.00
- State Trooper \$3.00
- Stationary Engineer & Fireman \$3.50
- Steno-Typist (NYS) \$3.00
- Steno Typist (GS 1-7) \$3.00
- Stenographer, Gr. 3-4 \$3.00
- Steno-Typist (Practical) \$1.50
- Stock Assistant \$3.00
- Structure Maintainer \$3.00
- Substitute Postal Transportation Clerk \$3.00
- Surface Line Op. \$3.00
- Tax Collector \$3.00
- Technical & Professional Asst. (State) \$3.00
- Telephone Operator \$3.00
- Thruway Toll Collector \$3.00
- Title Examiner \$3.00
- Train Dispatcher \$3.00
- Transit Patrolman \$3.00
- Treasury Enforcement Agent \$3.50
- War Service Scholarships \$3.00

Bill to Bobtail CSC Dying in Congress

WASHINGTON, July 13 — The Congressional bill to strip the Civil Service Commission of most of its power and functions and give them to an "office of personnel management" seems to have been killed off for this year.

That was the verdict of the bill's sponsor, Sen. Joseph Clark (D., Pa.). Senator Clark said that after a hearing of the Civil Service Subcommittee received the views of Deputy Budget Director Elmer Staats and CSC Chairman Roger Jones. Their statements added up to the view that the present bill isn't really needed.

The original charge in the 1940's, said Mr. Staats, was that a three-man commission didn't lend itself to effective and vigorous leadership. However, the CSC

reorganization in 1949, which called for a strong-chairman set-up, went part way toward meeting that. Mr. Staats asked:

"Why not give a strong chairman-type commission a full opportunity to function with a strong and vigorous chairman, which we now have in Roger Jones?"

Both men said they saw no danger to the principles of the merit system in the transfer of functions proposed by Senator Clark. Support by the public, employee groups, Congress and the President would be enough to protect the system from political encroachment, it was stated.

The provision in the Clark bill which would give the CSC final authority over employee grievances was objected to by Mr. Staats. He said giving the Commission final authority to reverse agency decisions on matters of discipline and the handling of grievances would interfere with effective personnel management.

The Clark bill would strengthen the Commission's appeal powers. The bill would give the CSC strong power to police personnel methods.

State Eligibles

Promotion

LAW AND EQUITY CLERK, COUNTY CLERK'S OFFICE, KINGS COUNTY

1. Murphy, William, Blyden 9520
2. Adeloff, Jackson, Blyden 8775
3. Mooney, Louise, Blyden 8675
4. Murra, Joseph, Blyden 8505

ASSISTANT ARCHITECTURAL ESTIMATOR, DEPARTMENT OF PUBLIC WORKS

1. Pidd, Joseph, Escholms 9175
2. Baxter, Jack, Astobour 8505

ASSISTANT SUPERINTENDENT OF TRAINING SCHOOL, DEPARTMENT OF SOCIAL WELFARE

1. Purcell, Margaret, Wynantskil 9755
2. Carlett, Norman, Otisville 8705
3. Walker, Clarence, Otisville 7850

MORTGAGE TAX EXAMINER, COUNTY CLERK'S OFFICE, RICHMOND COUNTY

1. Hale, Grace, Staten Isl 8725

SENIOR CLERK (PAYROLL AUDIT), THE STATE INSURANCE FUND, DEPARTMENT OF LABOR

1. Stewart, James, Astoria 9580
2. Hernandez, G., N.Y.C. 9030
3. Hanna, Irene, Bronx 8865
4. Babes, Vera, Albany 8805
5. Hunter, Emma, NYC 8750
6. Jones, Juliette, Hempstead 8450
7. Parrilli, Theresa, Solvay 7945
8. Vitina, Margaret, Elmhurst 7895
9. Terry, Helen, Blyden 7690

CASHIER, GRADE 6, SHERIFFS COURT, NEW YORK COUNTY

1. McDennell, John, NYC 9521

JUNIOR ARCHITECTURAL ESTIMATOR, DEPARTMENT OF PUBLIC WORKS

1. Deromoni, Edgar, Latham 8080
2. Papa, John, W. Albany 7780

YOUTH PAROLE SUPERVISOR, DEPARTMENT OF SOCIAL WELFARE

1. Townsend, Harry, Roselle 8000
2. Pierce, Marylyn, Rochelle 7905
3. Newman, Simon, NYC 7845

MORTGAGE TAX EXAMINER-CASHIER, COUNTY CLERK'S OFFICE, ERIE COUNTY

1. Carveth, Margaret, Kenmore 9160
2. Murphy, Madeline, Buffalo 8551

JUNIOR EXAMINER OF METHODS AND PROCEDURES, DEPARTMENT OF SOCIAL WELFARE, ERIE COUNTY

1. Bodkin, John, Buffalo 8428

STATE ELIGIBLES PROMOTION

SUPERVISING RENT ACCOUNTANT, TEMPORARY STATE HOUSING RENT COMMISSION

1. Randolph, Robert, Yonkers 806
2. Carter, Wilfred, NYC 795
3. Brunner, Moses, Blyden 776

ASSISTANT MECHANICAL ESTIMATOR, DEPARTMENT OF PUBLIC WORKS

1. Wisniewski, C., Albany 816

HEAD TABULATING MACHINE OPERATOR, NEW YORK OFFICE, THE STATE INSURANCE FUND, DEPARTMENT OF LABOR

1. Behrken, John, Ozone Pk. 921

FLORIDA CIVIL SERVICE NEWS
If interested in Civil Service jobs, Federal, State, County and City Send \$1 to Florida Civil Service News, Inc., Box C.S.L. 38-6, Miami 38, Fla., for 1 year subscription listing jobs available statewide, monthly publication.

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

LEARN MORE—EARN MORE!
Take Advantage of Low Summer Rates!
LEARN IBM
Tabulating or Key Punch and be ready for a good job in the Fall!
LATEST EQUIPMENT—DAY OR EVE. No exp. or previous training required. FREE books & placement service. OPEN 9 A.M.—8 P.M.
Machine Accounting School
256 W. 42 St. (25th Fl.) CH. 4-7670

Do You Need A High School Diploma?
(Equivalency)
• FOR PERSONAL SATISFACTION
• FOR JOB PROMOTION
• FOR ADDITIONAL EDUCATION
START ANYTIME
TRY THE "Y" PLAN
\$45 Send for Booklet CL \$45
YMCA EVENING SCHOOL
15 West 43rd St., New York 18, N. Y.
Tel: ENdwell 2-8117

Sadie Brown Says: ADULTS!
Young People & All Veterans
"Never Underestimate A Business Education"
NOW is the time to prepare!
Special Courses in **BUSINESS ADMINISTRATION**
Jr. Accounting - Bookkeeping
EXECUTIVE SECRETARIAL
with specialization in Salesmanship, Advertising, Merchandising, Retailing, Finance, Manufacturing, Radio and Television, etc.
Also Stenographic & Refresher Courses
DAY & EVENING
• CO-ED
ALSO COACHING COURSES FOR EQUIVALENCY DIPLOMA
COLLEGIATE BUSINESS INSTITUTE
501 Madison Ave. (52 St.) PL. 6-1872

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

SCHOOL DIRECTORY

BUSINESS SCHOOLS
MONROE SCHOOL-IBM COURSES, Key Punch, Tabulating, Writing (APPROVED FOR VETS), Accounting, Business Administration, Switchboard (all free board), Complementary Day & Eve. Classes SPECIAL PREPARATION FOR CITY, STATE & FEDERAL TESTS—East Tremont Ave. & Boston Rd., Bronx, KI 2-5690.

Secretarial
DRAKES, 151 NASSAU STREET, N.Y.C. Secretarial, Accounting, Drafting, Journalism—Day-Night Write for Catalog BE 3-4840

Music
HILTON'S ALBANY MUSIC ACADEMY, Specializing in Accordion & Guitar. Instruments loaned free. Music instruction in all instruments. Beginners & advanced students. Special discount 45 State St., Albany, N. Y. 62-0845 in Troy, TROY MUSIC ACAD., 346 Fulton St., Albany 3-6777.

Shoppers Service Guide

HELP WANTED MALE and FEMALE

MAKE MONEY At Home Addressing Envelopes for advertisers! Typing or longhand. Instruction Manual \$1 with FREE list of firms looking for home-workers. Sterling, Dept. 11, Corona 08, N.Y. (Money Back Guarantee)

PART TIME PROFITABLE
Report from home, growth potential. \$200-\$500 mo. part time ideal husband-wife teams. Circle 7-0618.

HELP WANTED - FEMALE

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

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

Personal Notice

HAIR removed permanently, electrolysis. No regrowth guaranteed in every case. 25 years' experience. Ernest and Mildred Swanson, 113 State, Albany, N. Y. 3-4268

Low Cost - Mexican Vacation
\$1.50 per person, rm/brk & bath in Resort MEXICO fabulous low cost vacation. Send \$2.00 for Directory, Satisfaction Guaranteed. R. E. DeLoach, 119 Post Ave, N. Y. 24, N. Y.

FOR SALE

TYPEWRITER BARGAINS
Smith \$17.50 Underwood \$22.50; others Pearl River, 470 Smith, Bkn, TR 5-3024

Appliance Services
TRACY REFRIGERATING CORP.
Sales & Service (round Refrig. Stoves, Wash Machines, combo sinks, Guaranteed TRACY REFRIGERATION—CY 2-5500
240 E 149 St & 1204 Castle Hill Av. Bk.

UTILITIES

SUNDELL CO., INC 300 Central Avenue, Albany, N. Y. Tel 4-2800 Quaker Ma'd

Adding Machines Typewriters Mimeographs Addressing Machines \$25
Guaranteed Also Rentals, Repairs
ALL LANGUAGES
TYPEWRITER CO.
Circle 3-2086
119 W. 23rd St., NEW YORK 1, N. Y.
See Page 11
For Real Estate Buys

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

ORDER DIRECT—MAIL COUPON

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

LEADER BOOK STORE
97 Duane St., New York 7, N. Y.
Please send me _____ copies of books checked above.
I enclose check or money order for \$ _____

Name _____

Address _____

City _____ State _____

Be sure to include 3% Sales Tax

School Gaze

By SEMON SPRINGER

'Budget Battle of Long Island'

As a result of taxpayers' revolts in twelve Long Island School districts, 34 school districts in Nassau and Suffolk Counties, representing well over 1,500 non-teaching employees met in an emergency meeting called by Irving Flaumenbaum, president of the Nassau Chapter of the Civil Service Employees Association.

'Austerity and Minimum Budgets,' outside cleaning contractors threats to the Civil Service status of custodians were two of the issues discussed.

John P. Jehu, director of the Law Division of the State Education Department had been communicated with and in his reply said: "Schools on austerity budgets cannot operate cafeterias." He further stated, "we are now sending a round-robin letter to all Long Island Schools facing austerity budgets, answering that and several other questions raised by various school officials."

The Roosevelt Board of Education has already notified its 20 cafeteria workers that their jobs will terminate June 30th. With Jehu's ruling, the other districts must follow suit.

Mr. Jehu said school districts with austerity budgets cannot spend money for anything except teachers' salaries and essential operating expenses.

Some Questions & Answers

Then he answered these specific questions:

Q—How many non-teaching employees may a district hire?

A—Each local board must decide that for itself. They may hire only as many non-teaching employees as are absolutely necessary and if questioned, must be ready to defend each hiring, promised them at the time of hiring?

Q—How about automatic raises for non-teachers, if they were

A—Those raises are out . . . but still the districts may pay what is necessary . . . Districts that had been planning to exclude their cafeterias from their budgets and raising prices so that they would pay for themselves were told by Mr. Jehu, "they cannot do that, even if the cafeteria is not in the budget."

Some Dismissals Already

The threatened austerity budget caused District 13, in Suffolk County to dismiss thirty of their bus drivers, Levittown, Nassau's austerity budget unless the voters approve previously voted down budget, largest school district is faced with the prospect of adopting the budgets, Salvatore Ciangi, a member of the Levittown Board of Education, so informed the meeting.

After cafeteria and transportation workers, the next whipping boys in an affected school district are the members of the custodial forces. In one district in Nassau, four increment steps were cut from the custodial fringe benefits.

William Ellenger of Bethpage, opened the meeting introducing Ed-Perrott, also of Bethpage, who told of the cleaning contractor Mr. Flaumenbaum, who amplified the remarks of the previous speakers before launching into the main topic of 'Austerity Budgets'. He then asked for questions from the floor which were all answered satisfactorily.

Telegram Sent to Dr. Allen

A telegram was dispatched to Commissioner James E. Allen, Jr., of the New York State Department of Education, deploring the necessity to the non-teaching personnel in Long Island's affected city for "Minimum and Austerity Budgets", and to afford needed pro-School Districts."

Yet, there seems to be a bright spot in the distant horizon. Great Neck, Nassau's Gold Coast School District, which had previously voted down their budget, reversed itself by voting for the new 1959-1960 budget with added fringe benefits. So perhaps, the Great Spring Tax revolt of the 1959 version of the Battle of Long Island may end after all, in a square deal for all.

SMILES FROM A SUMMER OUTING

The ever-popular outing at Jones Beach held by the Metropolitan Conference of the Civil Service Employees Association never fails to draw a happy crowd. Pictured here at the recent fete are, from left, Vernon A. Tapper, CSEA fourth vice president; Mildred Gettings, Conference secretary; John Cottle, of Pilgrim State Hospital; Dolores Fussell, Albany; Irwin Schlossberg, Conference president; Hazel Abrams, Capital District Conference president; Sal Butero, Metropolitan Conference vice president, and William Rossiter, CSEA Mental Hygiene representative and president of the Mental Hygiene Employees Association.

Metro Conference Jones Beach Meet Again a Success

The annual luncheon meeting and outing of the Metropolitan New York Conference was held at the Boardwalk Restaurant, Jones Beach State Park, Long Island New York on June 27.

Irwin Schlossberg, Conference president introduced the distinguished guests, and the committee members seated on the dais.

Among the guests present were: Mr. and Mrs. Champ, Superintendent of Jon's Beach Park; Mr. and Mrs. Doncaster, Director—Maintenance Operation; Mr. and Mrs. John Carle; Mr. Vernon Tapper, third vice president, CSEA; William Rossiter, president, Rochester State Hospital Chapter; Dr. and Mrs. Charles Buckman, Director, Kings Park State Hospital; Angelo J. Coccaro, Kings Park; Mr. and Mrs. Benjamin Sherman, Field Representative, CSEA; and Harold Herzstein, CSEA regional attorney.

Representatives from Blue Cross-Blue Shield; Group Health Insurance, and Ter Bush & Powell Insurance Companies were present at this affair, as well as members from all the Chapters of the Conference.

Merit Award Board Gets New Chief

ALBANY, July 13 — Alton G. Marshall, secretary of the Public Service Commission, is the new chairman of the State Merit Award Board.

The appointment was announced by Governor Rockefeller. The three-member board administers the state employer suggestion program. Since 1948, the board has awarded \$83,000 in cash prizes to state employees for suggesting improvements in government service.

Mr. Marshall succeeds Edward D. Igoe, who recently was appointed director of the State income Tax Bureau. Members of the board serve without compensation.

Other members of the board are James J. Sullivan, Director of the Bureau of Personnel, State Department of Social Welfare, who has served on it since 1954 by appointment by former Governor Dewey, and Robert A. Quinn, Director of Health Insurance, Department of Civil Service, appointed by former Governor Harriman in 1956. Frederick S. Hughes is Secretary of the Board.

State Sets Union Fund Watch Unit

ALBANY, July 13 — A new unit in the State Department of Labor will watch over union funds under the new Labor-Management Improper Practices Law.

Industrial Commissioner Martin P. Cathewood has announced appointment of a career State employee, William J. Hurley of Albany, as director of the new unit. Mr. Hurley will administer the new labor law as head of the new Labor-Management Practices Division.

The Division will shortly be contacting an estimated 70,000 unions, employer organizations, employers, and labor relations consultants in carrying out the Improper Practices Law. By December 1st of this year the new Division will be processing reports from these sources, including a large number of financial reports from unions and employer organizations.

Mr. Hurley and his staff are already preparing report forms which will soon be distributed to persons and organizations requiring them. Conferences are also going on with labor and management leaders to acquaint them with the requirements of the Act and to eliminate difficulties in the reporting procedure.

Mr. Hurley has been with the Division of Employment since 1937. In 1951 he took the position of Assistant Employment Security Superintendent and in 1953 was appointed Employment Security Superintendent.

S.L.A. CHAPTER REELECTS BASHA PRESIDENT

The State Liquor Authority, Albany Chapter, re-elected Rudy Basha, president; Dorothy Futscher, vice president; Julia Mendoza, secretary; Angela Farina, treasurer.

The Albany chapter continues with 100 per cent membership and plans for an active year ahead.

NINE RECEIVE AWARDS AT ROCHESTER STATE

Shown above, first row, receiving awards for the completion of a course in "Fundamentals of Supervision" at Rochester State Hospital, are, from left, Frank Annunziata (instructor of the course), Stella Masuzzo, Mary Johnston, Mary Gershuny, Dr. C. F. Terrence (the hospital's director, who made the presentations) and Alice Spear. Second row, from left, Martin Attridge, Howard Fernsworth, Thomas Kane, Charles Milbrook and Jerry Carapella. Not in picture: Jean Grady, John Lyness, Ralph Strong, Betty Watson and Patricia Crowley.

License Division Honors Mrs. Connors

A party was recently held at the Boradalle in Troy, N.Y. to honor Mrs. Lena K. Connors who retired from the Division of Licenses of the Department of State after 34 years of service. Mrs. Rose DeLuca and Edna Croake were in charge of the arrangements. Miss Croake also acted as toastmistress.

A. W. Taylor, Assistant Director, presented a gift to Mrs. Connors. Margaret Reel, Supervisor of the Unit in which Mrs. Connors worked, spoke of the valued service of the guest to the State during her long association.

All wish Mrs. Connors good health and a long and happy retirement.

HOUSE HUNTING? SEE PAGE 11