Civil Service

America's Largest Weekly for Public Employees

Vol. XVI - No. 38

Tuesday, May 31, 1955

Price Ten Cents

A Few More Pay Chanaes Die, Says J. CAPPOL AZIDA ALPANY IN Y

Complete Listing of Forthcoming Promotion Examinations for New York State Employees

See Page 2

Highlight of Rockland State Hospital chapter's annual meeting dinner was a gridiron show, featuring "The Gripers' Serenade." The "serenaders," left to right: Emil M. R. Bollman, Joseph Pagnozzi, Judy Van Ness, Eugene Perrault, Jimmy Campbell and William Kunze. Al Bollman was the pianist.

Court Decision Will Mean Pay Raises to Hundreds

'Ag & Markets Case Has Wide Application

ALBANY, May 30 - John F. Powers, president of the Civil Service Employees Association, announces that Supreme Court Justice Kenneth S. MacAffer has Importance to hundreds of State employees, in a test case brought on behalf of the Association.

The petition, Mae E. Hotaling. employed in the Department of Agriculture and Markets, Albany, had been a principal statistics clerk for many years. On October 1, 1954, the Director of Classification and Compensation, with the approval of the Budget Director. reclassified her position downward to senior statistics clerk. At the same time, a new and higher salary for principal statistics clerk meeting, on Saturday, June 18. was announced, which, under the 1954 salary law, became effective April 1, 1954.

Entitled to Higher Pay

In holding that the petitioner was entitled to the higher salary provided by the new salary plan, the Court said, in part:

September 30, 1954, and that she compensation provided for the position, effective April 1, 1954."

victory for the State employees. Mr. Powers noted that between 300 and 500 employees will receive increases in salary ranging up to

"Aside from the dollars and therefore is entitled to receive the cents advantage to the employees it receives. affected," Mr. Powers said, "the decision is of vital importance, The decision was seen as a great since it establishes the principal vestigation in Kings, an offshoot that State employees' salaries and of the inquiry into the "courtesy classifications can not be adversely affected by administrative deter-\$600 per year, as a result of the minations for periods of time prior (Continued on Page 16)

handed down a decision of vital Joint Dinner Planned by State, Local Aides in Western Conference Area

ROCHESTER, May 30 -- Em- the county group, Mr. Lochner ployees of the State Agricultural Will address the group. Experiment Station, Geneva, will be host to afternoon meetings of State, county and local employees in the Western New York Conference area, and to a joint dinner

From 2 to 5 P.M., the State employees will hold a business meeting, including election of officers and an address by Joseph D. Lochner, CSEA executive secretary. Claude E. Rowell, president of the Conference, will chair the meeting.

"It would . . . appear that the and local employees will also hold \$3.25 per person, including tip. A petitioner held the position of a business meeting, presided over check must accompany the reserprincipal statistics clerk until by William Hudson, chairman of vation.

Both groups will meet at 6:30 P.M. for dinner at the American Legion Home, Lochland Road, Geneva. State Senator Dutton S. Peterson and Assemblyman, 99.9 per cent good employees. Robert Quigley will be guest

John F. Powers, CSEA president, will attend both afternoon meetings, and the dinner.

Reservations for the dinner must be made by Wednesday, June 15. with Lloyd Weir, at the Agricultural Station, 600 West North During the afternoon, county Street, Geneva, N. Y. Tickets are

Tax Dept. Prepares for Test Case on Right to Fire **Employee Who 'Won't Talk'**

Bragalini, State Commissioner of Taxation and Finance, is ready to make a test case of his authority to dismiss an employee who refuses to answer questions in an inquiry duly constituted by law, or to waive immunity before the Grand Jury. Two dismissals have been made, of employees who refused to waive immunity before the Kings County Grand Jury They were employees of the Bureau of Motor Vehicles of the Taxation and Finance Department.

The question about authority to dismiss arises from a provision of the State Constitution, whereby any public officer who refuses to waive immunity forfeits his job, and the distinction that the courts have made between a public officer and a public employee. Those dismissed in the Tax Department were public employees. The NYC Charter provides that a NYC public officer or employee forfeits his job if he refuses to waive immunity before a Grand Jury, but no statute of that nature applies to State employees.

No General Probe

Mr. Bragalini said that his department is not conducting any general investigation of the Bureau of Motor Vehicles, but is closely following up complaints

Most of the present action is the result of the Grand Jury incard racket." The cases concern acceptance of money by employees for issuing licenses, though the applicant did not pass a test, and accepting gratuities for issuing auto license plates that have preferred numbers. There have been no upstate cases.

'In Itself an Indictment'

'If an employee is asked to testify before an agency of the State duly constituted by law to conduct an inquiry, and refuses to do so, I have no sympathy for him." Commissioner Bragalini said emphatically. "That in itself is an indictment in my book. I certainly would not tolerate such an employee around here, and run the danger of him contaminating the

"The dismissals were ordered on opinion from counsel that the department head was authority to make them. If there is no provision of law whereby the dismissals may be made, certainly there To keep your voice bright, keep should be, and I intend to make a test case out of it, if necessary,' Too Great a Penalty?

Some Bureau employees against whom there has been no complaint. while not condoning the acceptance of gratuities, say they feel The examination for CLERK.

GEORGE M. BRAGALINI

that dismissal is a heavy penalty for pocketing a \$5 bill someone leaves at the window before disappearing into a crowd. They feel that suspension or fine would be sufficient. Commissioner Bragalini says such an act is committed in violation of the rules of the department, is a betrayal of trust. and warrants dismissal. This is an additional angle to that of dismissal for refusing to waive im-

(Continued on Page 16)

Worth While To Smile?

The following poem voices the feeling of State telephone operators on finding their appeal for a salary increase had been vetoed by the State Budget Director. It was written by a telephone operator in Albany.

We are the chain gang of the State

We wonder if it pays For we have just learned the operators

Were turned down on their raise. When folks do not appreciate The guff you have to take, Is it worth while to try to smile? Never give your arms a break? To stay at your position when

others get out early. Connect them out to make their dates.

And never feel mean or surly? To cope with all emergencies, To try your best to give service,

your tone light, And never hint you are nervous? We know now, Mr. Appleby, just what you think of our work So come next spring we are going

to try

A Few More Pay Changes Due: Kelly

ALBANY, May 30-J. Earl Kelly, Director of Classification and Compensation, State Civil Service: Department, expects to announce this week the decisions on raising the pay of some State employees, by reclassification. He said that the cases are those of individuals, not groups, and that the number of employees involved is not comparatively large,

Decisions will be made both on original reclassification requests made by the employees, and on reallocation appeals made by other employees in whose cases the Division decided the proper remedy lay by reclassification. Upward reallocation increases pay in the existing title while reclassification would produce a raise through a new title for the incumbent.

No Further Recourse

In the announcement of the decisions on reallocations, published in last week's LEADER, Mr. Kelly stated that in appeals on which his Division acted favorably, but which the Budget Director turned down, the employees have no further recourse. He confirmed this, adding that the only possibility was for employees to attempt to convince the Budget Director to reverse himself. No appeal to the Appeals Board of the Civil Service Department is possible in such cases, Mr. Kelly added, as the Board can act only in cases that the Division turns down. The ones tives at issue were approved by Mr. Kelly.

-Nurses

Mental Hygiene, whose appeal was whether he would want to take denied, were hoping that they would have some basis for reargument, on the ground that the minimum requirements of the Mental Hygiene Department have been raised. Certain minimum credits are now required for appointment to supervising nurse positions, and also minimum educational record for student nurses. Mr. Kelly noted that the requirements were not raised by the Civil Service Department, He would not comment on whether the nurses' case has been strengthened, with the requirements raised, but he did not appear to think so.

MHEA Plans Election In July

Mons are now being received for election of officers and executive compensation insurance. committee members of the Mental Hygiene Employees Association.

Printed forms have been distributed to all MHEA chapter presidents by Angelo J. Coccaro of Kings Park, chairman of the mominating committee, with the request that they be returned promptly.

Election in July

the annual meeting in July, by secret ballot, with each chapter having one vote for every 10 members in good standing. Any member in good standing may also

In addition to Mr. Coccaro, the County. committee is composed of Rebella Eufemio, Rockiand State Hospital: Lawrence Mann, Craig Colony; John MacKennie, Creedmoor, and Arthur Cole, Marcy.

Emil Johnson, president of the Board of Visitors of Hudson River State Hospital, presents a \$50 check and a certificate of merit to Leonard Peluso, supervising nurse (psychiatry). Mr. Peluso devised an arm splint for greater efficiency in giving blood transfusions, and increased comfort for the patient.

Harriman Answers Panel's Questions at Citizens Union Dinner

With evident enjoyment, Gover- consisted of Earl Elhart, publish nor Averell Harriman answered questions asked him by a communications panel, and some other guests, at the Searchlight dinner of the Citizens Union, held on the Starlight Roof of the Waldorf-Astoria on May 24. The panel consisted of publishers, editors, and radio and television execu-

The Governor answered all save the few queries inspired more by galety than by expectation of Nurses in the Department of definite reply - for instance, a chance "running against Ike" if Adial Stevenson would not.

While declining to comment on the "summit" conference expected to be held by the Western Powers with Russia, he did say it was not for want of confidence in ability of the Democrats to cope with such issues should the occasion

Cabinet on Dais

The Governor had his Cabinet with him on the dais, except for Commerce Commissioner Edward T. Dickinson, and Tax Commissioner George M. Bragalini, Mr. Harriman had them answer in highly specialquestions ised fields. Thus Health Commissioner Herman E. Hilleboe spoke on the vaccine, Industrial Commissioner Isador Lubin on retaining business in New York State. Daniel Gutman, counsel to the Governor, on legislation, and Superintendent of Insurance Lef-ALBANY, May 30 - Nomina- fert Holtz on coming reduction in cost of premiums on workmen's

On the dals with them were Charles Abrams, Rent Administrator; Carmine G. DeSapio, Secretary of State; J. Irwin Shapiro, Commissioner of Investigation; Mark S. McClosky, chairman of the Youth Commission; Thomas McHugh, Commissioner of Correction; Jonathan Bingham, Secretary to the Governor; Dr. Persia The election will take place at Campbell, consumer consultant to the Governor; Philip Kalser, spechal assistant to the Governor on problems of the aged, and Charles Van Devander, executive assistant policy that has not been in the to the Governor. Mr. DeSapto is make nominations from the floor. the Democratic leader of New York

Women's Wear Daily; Jerry Pinkelstein, consulting publisher, Civil Service LEADER: Edwin Friendly, vice president, Westchester County Newspaper Publishers; Ted Cott, DuMont Television Network: Daniel Mich. editorial director, Look Magazine; Sig Mickelson, Vice President, Columbia Broadcasting Company; Harold L. Morgan, Jr., vice president and comptroller, American Broadcasting Company; Malcolm Muir, Jr., assistant editorial director, Newsweek; Alicia Patterson, publisher, Newsday; Hamilton Shea, vice president, National Broadcasting Company and general manager of WRCA and WRCA-TV (the stations on which Tex and Jinx shine); Paul Smith, president and editor-in-chief, Crowell-Collier Publishing Company, and James Wechsler, editor, New York Post.

Civil Service Topics

The Governor discussed three topics of particular interest to civil servants. One was his statement that the State Department of Mental Hygiene leads the nation in earing for mental cases, and his promise that the State would maintain that leadership. Another promise was that on bills of wide public interest or concern, in the closing, public hearings would be given. The Governor would try to induce the Legislature to have its committees grant such hearings, but if that falled, be would hold executive hearings himself. The third topic was the executive inquiry into the functioning of State departments. The Governor said that, being new to his job, he merely wanted to find out if the departments are functioning properly, and his tone was one of assurance there was no cause for alarm.

Finkelstein's Question

Mr. Finkelstein asked the Governor this question: "Has Commissioner DeSapie made any recommendation on patronage or best interest of New York State?"

The Governor replied: "The answer is No. I did not know Mr. The communications panel's DeSapio very well, because I was chairman was Ogden R. Reid, occupied in different parts of the president and publisher, New York | world, but the more I see of him Herald Tribune, who identified the more confidence I have in his Citizens Union dinner held in a himself as a Republican. The panel judgment and the greater I respect smoke-filled room."

Shapiro, Herzstein Debate Questionnaire

Delegates of the Metropolitan New York Conference, Came heard two sides of the highly-contested questionnaire being used by State Commissioner of Investigation J. Irwin Shapiro, in his current investigation of State employees.

Commissioner Shapire indicated that his appearance at the luncheon, to defend the questionnaire, was inspired by The LEADER articles concerning his use of the disputed blank which the Association has termed "a flishing expedition."

Harold Herzstein, regional attorney for the Association, delivere a beated rebuttal to the points made by Cemmissioner Shapiro.

What Shapire Can De

"No State employee who receives quested to do so by the Governos. a questionnaire from my office can be forced to fill it out and return living beyond his income, is buying it under signed oath," declared a new car every year, is spending Commissioner Shapiro. "I have no long vacations in Miami at an esauthority to require this of any pensive hotel," he can certainly public employee, but I do have the right to summon any employee before me by subpoens and examine him under oath."

Describing the duties of his office, the Commissioner, appointed on January 1 of this year, said that his investigative jurisdiction covers every agency, bureau and board of the State, and also every mayor, police commissioner, sheriff, and their staffs. He is empowered to conduct investigations at the request of the Governor.

Mr. Shapiro declared that his office had already disclosed a shortage of \$15,000 for which an employee of the Secretary of State was responsible, and that he had uncovered a condition in the Motor Vehicles Bureau in Queens, in which persons were able to obtain drivers' licenses by payment of a \$25 bribe.

'Not My Baby'

Returning to the matter of the questionnaire, Mr. Shapire said. 'It is not my baby," stating it was exactly the same form that had been used in the previous administration "by Dewey and Herlands." He added that he would not have continued using the form if he did not think it filled an investigative purpose.

"The questionnaire is used," he said, "instead of calling in each employee. It gives them time to think over their answers to questions before answering."

Against Thought Control

Mr. Shapiro denied that he would make any "blanket" use of the form and said it would not be used in any "loyalty" investigation. "I am against thought control." The Commissioner added that he had long been a fighter for civil rights.

The forms will be sent out, he commented, when rumors of impropriety by public servants reach his ears. He said that he would ignore anonymous letters, but would conduct his questionnaire inquiry whenever there were strong rumors of misfeasance in any State agency, and when re-

his responsibility as a party lea-

as a barb at all," Mr. Pinkelstein privacy of State employees, assured Governor Harriman. completely concur with you."

early that an executive is a prisoner of the men and women that questionnaire to return it wahelpful to the Democratic Party, and has served its best interest. Those are not mere words. (Turning to Mr. DeSapio) I am grateful to you, Carmine, for what you have done," The Governor added with a laugh, "I am also glad I have been able to reduce unemployment in the Democratic ranks."

DeSapio's Quip

After the cigars were passed around, Mr. McCrary told the diners: "Mr. DeSapie has authorized me to state on his behalf that he will never get over the fact he was invited to attend a

"If we see that an employee to expect to be questioned, said Mx. Shapiro, and to be called in under subpoena for questioning. The questionnaire is fairer than a call under subpoena for questioning, be added.

"Refusal to answer the ques tionnaires is concerted effort to block an investigation ordered her the Governor," he said.

Information Is Confidential

The information on the forms confidential, and is sent to the Governor or may be turned over to a district attorney for action, he added. Any disclosure of information to other agencies or persons is a misdemeanor.

The Commissioner described be activities as being planned to comduct investigations in a humane manner. He described civil service workers as the most underpaid, and cited the Mental Hygiene employees as especially usderpaid. He said that he wished his department had enough funds and staff to conduct an investigation of the administration of mental hygiene, not the employees of the Mental Hygiene Department. He said there were strong rumors of corruption and mismanagement in that department.

Declaring that his operations had been maligned by unfavorable newspaper publicity, the Commissioner said that if he ever unjustly accused any public employee the press would be informed of that situation.

"I never gave out any publicity about the questionnaires," he complained, and he denied having fallen down on keeping any agreements made with the Civil Service Employees Association about wee of the questionnaires.

Invasion of Privacy

"I have the highest personal regard for Judge Shapiro," sald Harold Herzstein, regional attorney for CSEA, "but he and I are on opposite sides of the fence em this question.

"It is a matter of policy and has been declared in public statement that we are not expected to defend employees from any criminal investigation, but we are facing a situation which represents "My question was not intended an invasion of the basic personal

Questioned in Presence of Counsel "I will advise any employee in The Governor added: "I learnt the Metropolitan and Southern Conference areas who receives around him, Mr. DeSapio has been answered. The Commissioner not tell you that an employee has the right to be questioned in presence of counsel, and not to be handed a set of questions and tolk to answer it 'or else.' There be

(Continued on Page 5)

CIVIL SERVICE LEADER America's Leading Newsmaga-zine for Public Employees CIVIL SERVICE LEADER, Inc 97 Duane St., New York 7, N. X. Telephone: BEekman 3-6910 Entered as second-class matter October 2, 1939, at the post of fice at New York, N. Y., under the Act of March 3, 1879. Members of Audit Bureau of Circulations. Subscription Price 53.00 Po Year, Individual copies, 10c.

MENTAL HYGIENE MEMO

This is the third of the new LEADER columns written exclusively for employees of the State Mental Hygiene Department, "Mental Hygiene Memo" will be glad to receive suggestions for subjects to be discussed.

A Word to Governor Harriman

DEAR GOVERNOR:

Maybe this is out of turn. But maybe, too, it's a matter you'll want to think about. We're talking about the appointment of a Mental Hygiene commissioner. We know that there's a law on the books sharply restricting the number of individuals you can consider for the job; they must have institutional administrative experience which many top-flight psychiatrists and administrators don't have, We assume that this has been the main reason why no one has yet been appointed to take Dr. Newton Bigelow's place, Perhaps you have somebody in mind for the job; perhaps not,

A Suggestion

So here's a suggestion: Why not re-appoint Dr. Bigelow? We know that sounds, at first glance, unusual. But is it? Merely because you accepted Dr. Bigelow's resignation when he offered it upon your taking office, isn't enough to make the suggestion preposterous. We would like you to ponder the advantages of this step.

First, of course, we're sure you'll agree with us that the post of Mental Hygiene commissioner ought to be out of politics. You reappointed Dr. Herman Hilleboe as State Health commissioner, and the appointment was widely applauded. Dr. Hilleboe had done a great job for the Health Department, and it was obvious that the work he had begun should be continued, even though Dr. Hilleboe was originally named by your predecessor, Governor Dewey.

The same considerations ought to hold with respect to Dr. Bigelow. Public interest in mental health is greater than it has ever been. The number of mental patients is greater than the number of those occupying all other hospital beds. Clearly, the finest talent available ought to be running the Mental Hygiene Department.

A Second Look Now take a second look at Dr. Bigelow, Mr. Governor, First, he humanized the department. There prevailed, under him, a give and Names New take among the agency "brass" which had never existed before. The employees found that human-ness filtering all the way down, with the result that the old "king-and-subjects" relationship, which used to prevail among hospital directors and employees, has nearly completely disappeared. Employees have a voice and are given consideration, which was not always the case. The result is a new dignity in their work, a higher morale, and greater efficiency, reflected everywhere in the mental hygiene service. The employees learned to respect the big, shy, man who ran the department, and who listened to them so carefully.

Dr. Bigelow, incidentally, brought in a group of directors, through civil service, of exceptionally high quality,

His Research Program

He started a research program, including the use of new techniques and drugs, of which the general public is largely unaware. But it is the greatest program of its kind in the United States, and will reflect large credit on the State of New York when it is finally revealed. If you can find the time, Mr. Harriman, you should get around and see this program at work in the institutions.

His Public Relations Program

He undertook a public relations program to acquaint the people of the State with the sources of mental disturbances, and what to do about them. As part of this program, he helped establish a point of view which is even now accelerating the public attitude that mental iliness must be considered with utmost sympathy rather than with fear and diaguat. This program will make further expansion in the field easier. And we are sure, Mr. Governor, that you will be urging such expansion.

His Building Program

He began a building program the results of which you can see if you travel anywhere around the State: Manhattan State Hospital, Creedmoor, Marcy, St. Lawrence, Craig Colony, and elsewhere. And this great program, like the research, would not have reached its present proportions without Dr. Bigelow's unremitting activity.

His Administrative Setup

He developed an excellent administrative setup. On personnel matters, he took in a topflight man. His research was headed by a distinguished research psychiatrist. His public relations program for better mental health included the distribution of pamphlets and brochures and such, for the press, radio and TV-not ordinary material, but of a kind that has been made textbook examples in some college courses. He surrounded himself with a corps of efficient associates,

And he got along well with everybody, from executive official to hospital attendants. No breath of scandal ever touched him. No major Plunkett, item of criticism ever reflected on his work.

Maybe He Wouldn't Want It

Dr. Bigelow is now back at his old job as director of Marcy State Hospital. We know he's pretty happy there; and we know, too, that his life in Albany was rugged. Perhaps he wouldn't want to be commissioner again even if the job were offered him.

Basis of Principle

But we think you should offer it to him, Mr. Governor, It will be for the good of the State - and your own good, incidentally, from the public point of view - if you could induce him to return to the top post. To those who know the score, and that includes the politicians of both parties, such an action would look big to the ordinary citizen, because you'd be doing something on the basis of principle to get the best possible service for all the people - regard-

MACY EXPLODES MYTH OF SICK LEAVE ABUSE

WASHINGTON, May 30-John would mean that more than 71,said that about 7,600 Federal em- accumulated to them. ployees in the Washington area each has more than 1,000 hours' handful of petty cheats and masick leave to his credit. He added lingerers, are the typical Governthat a nationwide projection ment employees."

W. Macy, Jr., executive director, 000 Government employees have U. S. Civil Service Commission, more than 1,000 hours' sick leave

"These," he said, "and not a

Dutton Senator State addressing Peterson, who, Newark chapter's annual banquet, commended the CSEA, without whose effort, he said, most of the benefits enjoyed by State employees would not have been obtained. He and Assemblyman Robert Quigley will address a joint dinner meeting of State, county and local employees in the Western Conference area June 18 at Geneva.

Governor Intern Group

ALBANY, May 30 - Governor Harriman has reconstituted the sponsoring committee for a Graduate Program in Public Administration which guides the State public administration internshin and State employees training pro-

The appouncement of Governor Harriman's action was made by Budget Director Paul H. Appleby at a dinner of the Albany chapter, American Society of Public Administration.

The officials who will constitute the sponsoring committee are:

Arthur Levitt, Comptroller, Chairman.

James E. Allen, Jr., Deputy Commissioner of Education.

Paul H. Appleby, Director of the Budget.

William S. Carlson, President, State University of New York.

Edward T. Dickinson, Commis-

sioner of Commerce. Alexander A. Falk, President,

Civil Service Commission,

Isador Lubin, State Industrial Commissioner.

Frank Piskor, Vice President, Syracuse University.

William J. Ronan, Dean, School Public Administration School Service, New York University.

Milton D. Stewart, assistant counsel to the Governor.

ALBANY, May 30 awards for public administration were announced by the Capital District chapter, American Society for Public Administration, at its annual meeting here.

The Charles E. Hughes Award was presented to Dr. Robert E. Plunkett, Assistant State Health Commissioner, in charge of the Division of Tuberculosis Control, who was cited for his leadership in public health administration and TB control.

Benjamin H. Hill, director of the annex, State Training School for Boys, Social Welfare Department, was the recipient of the Alfred E. Smith Award, Mr. Hill was commended for leadership in

THE PUBLIC **EMPLOYEE**

By JOHN F. POWERS

President

Civil Service Employees Association

AS A STATE, county, city, town or village employee, you have a big stake in a bill that was passed at this year's session of the Legislature. The stake is bigger than you may be aware of - for you now have a protection that never existed before, except for veterans and exempt volunteer firemen.

In a word, the competitive employee can no longer be kicked out on his ear. Should you face disciplinary action, you now have the right of counsel and witnesses; and should you be dismissed erroneously or without reason, the Civil Service Commission has the power to reinstate you in your former job.

Cases of Dismissal

We already have cases, unfortunately too many, of employees being dismissed who should not be dismissed. We don't know how many such cases are going to arise in the future. But it is important for you to realize that the Board of Directors has been discussing, with deep and careful consideration, just at what point the Civil Service Employees Association is going to enter to protect the public employee with the new tools we now have at our disposal. We don't know how many disciplinary cases we'll have to defend in the course of a year if we go into this program deeply. Maybe it will be a few, maybe 300, maybe 500, maybe 1,000.

We'll Carry Through

But whatever program we undertake, we'll carry through with vigor and determination. The legal costs may run exceedingly high-but it is my opinion that the CSEA must offer this protection to its members, give them this security against the dread of unjust dismissal. We can't be sure how far we'll go-and you should understand that the discussions are preliminary. But the tenor of feeling, as I surmise it around the State, is that the employees want this protection and are ready to help supply the resources to make it possible.

This would be one of the great developments that a dues increase would permit us to carry forward. It is the kind of thing that will enable us to grow because it will give us an enormous "selling" point to prospective members.

Publicizing the Facts

The Board of Directors, at its recent meeting in Albany, authorized me to publicize the facts concerning the need for a dues increase. In these little weekly chats I intend to do just that. My own position is clear. An organization like ours can never stand still. Either we go forward or we will fall backward. To move ahead we must give the employees what they want and what they need. Additional legal protection is one of those needs. Representation such as we had before the Classification and Compensation Board, and the costs of such representation in the future, is another kind of protection the employees are requesting. They want their problems handled more speedily at headquarters and in the field. They deserve this; it means additional field representatives, men of the highest calibre, and it means additional personnel in the headquarters office. The employees want more work done with the Legislature. I am convinced that if our present representation, excellent as it is, had been supplemented, we might have gotten additional bills passed. Our limited resources made it simply impossible to watch and push everything that had to be watched and pushed. Yet, with a proper dues figure, we could have done the job more effectively-and perhaps it would have brought more money or a better retirement plan to you who are reading this column.

Your Own Interest

The amount of a dues rise will never equal the great good that a dues rise will enable this organization to accomplish in your behalf. So, as the facts begin to reach you, please study the suggested proposal carefully and objectively. Only one thing is involved: Your own best interest.

mental program in the field of | juvenile delinquency.

Featured speaker at the dinner was Jonathan Bingham, secretary the management of an experi- to Governor Harriman.

Retiring president William E. Byron installed officers for the coming year, headed by Vernon Santen of the Division of the Budget as president.

Metro Conference

Elects Slate, Plans

chairman of the Metropolitan New

York Conference, CSEA, heading

a slate of officers who will be in-

Angelo Coccaro of Kings Park

was re-elected 1st vice chairman,

and with the withdrawal of Sam

Emmett from the candidacy for

2nd vice chairman, Mrs. Helen C.

Peterson of Creedmoor was nomi-

nated from the floor and elected

Edith Fruchthendler, Public

Service, was re-elected secretary,

and Kenneth A. Valentine, Public

Service, replaced Joseph J. Byrnes

Features of the Conference an-

to that office.

as treasurer.

stalled June 25 at Jones Beach.

PUBLIC STENOGRAPHER STELLE SITNER, 128 State St., AJ-any, N. Y. 5-2451 days, 2-2681, 8-5120

SAVE UP TO 20%

Farm Bureau Mutual

Every important protection feature at dollar-saving rates with one of world's largest mutual auto insurers.

- · Full standard protection
- Non-assessable policies
- · Nation-wide claims service
- Convenient 6 month renewal
- · Over 2 million protected
- Comparison may save you

dollars. No obligation.

HERMAN H. REINERS 317 Madison Avenue Hampton Monor, Rensselaer 3, N. Y. Phone Albany 5-7685

CHARLES L. RAPPAZZO 251/2 Cuylor Avenue Albany 9, N. Y. Phone 4-1713

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

ATTENTION. GALS IN METRO CONFERENCE AREA: ENTER BEAUTY CONTEST

The highly successful beauty contest run last year by the Metropolitan Conference, Civil Service Employees Association, will have a sequel June 25, during Civil Services Day at Jones Beach,

The finals of this year's beauty contest will be held there in conjunction with the Conference's annual Jones Beach outing and luncheon.

The Rules

Here are the rules:

The Grennwood Co., Inc.

Producers of

FINE PRINTING

by Offset Lithography

Railroad Avenue, Albany, N. Y.

HOUSE HUNT in Albany with Your Lady Licensed Real Estate Broker

MYRTLE C. HALLENBECK

Bell Real Estate Agency

Phone: 5-4838

LEARN TO DRIVE SAFELY

Driving lessons taught by N. Y.

and Automatic Trasmissions

PH. 5-4835

Albany Driving Academy

Reasonable Rates • Standard

State licensed instructors.

50 Robin Street

Albany, N. Y.

1. The contest is open to all female State employees, single or married, in the Metropolitan Conference area.

2. To enter the contest, a participant must send a snapshop or other photo, not smaller than 4 inches by 5 inches, together with name, department where employed, location, height, weight and color of hair and eyes, to Samuel Emmett, Room 905, CSEA, 80 Centre Street, New York 13, N. Y., not later than Friday, June 10.

3. Five prizes will be awarded.

4. Snapshots and photographs will be returned, only if self-addressed, stamped envelope is enclosed.

5. Only the names of the winners will be announced. The judges will include well-known entertainment stars.

Sam Emmett in Charge

Sam Emmett, who heads the arrangements committee for the entire Jones Beach outing, again has charge of the beauty contest.

50 STOCKS WITH 50-YEAR DIVIDEND RECORDS

. 9 SELLING UNDER 530 . YIELDS UP TO 7.37% WE have compiled this FREE list of 50 stocks that have paid yearly dividends for 50 years. Send for yours today

> Fill Out This Coupon SUTRO BROS. & CO.

Member N. Y. Stock Exchange and other principal exchanges
J. ERWIN HYNEY, MGR.
17 ELK STREET, ALBANY

AUTOMOBILES

WHAT? A NEW CAR FOR \$695 COMPLETE

NOT But for this price you can parchase a '51 PACKARD CLIPPER, like new, with a 90 day guarantee, at

AL LAFAYETTE, INC.

Authorized PACKARD DEALER 1165 Winhrop St., Bklyn PR 2-3300

A LOT OF MILES **FOR A LITTLE MONEY** SPECIAL VALUES IN ALL

50 others to choose from

ISLAND PONTIAC

44th St. No. Blvd, Astoria AS 4-9502

We have a super-Special deal for Civil Service Employees. Big Dis-count . . Extra trade-in allow-ance. Easiest credit terms. It is easy to do business with us on a gorgeous of Pontiac or top quality used ears!

Pontiac ROCKVILLE Centre Motors Ro 6-0720

353 Sunrise Highway Rockville Centre, L. I., N. Y.

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

STOP PAYING RENT! OWN YOUR OWN HOME!!

Caplan's Specials

'47 Buick Sedan '49 Buick Super Sedan ... 295
'50 Buick Super Riviera 495
'50 Chev. Club Coupe ... 495

NO DOWN PAYMENT All Care Guaranteed Many Others to Choose From

Herbert J. Caplan

Authorized Buick Dealer 484 BROADWAY, BROOKLYN ST. 2-5006-8

Montrose-Pontiac

Brooklyn's Largest Pontiac Dealer

NEW '55 PONTIACS

For the Best Deal in Town See Us Before You Buy

Montrose-Pontiac

450 B'way, B'kiyn

EW 4-6000

Give Your Car a "New Car Finish"
By the Amazing
"VITRI-GLAZE" METHOD
WE ALSO DO

Double Simonizing For Prompt Service Call TEmpleton 8-9824

HAROLD LINYONS w Stop At 323 East Goth Street Between 1st and 2nd Avenues DAY AND NIGHT SERVICE

1955 DeSoto - Plymouth SPECIAL DEAL Te Civil Service Workers

GORMAN MILLER MOTOR CORP.

Ask for Mr. Jarboe

Aethorized Dealer 2215 B'way ar. 125th MO 2-9477

Introductory Speciali New 1955 EUREKA Super Roto-Matic ee 2745 NEW ZIP.CLIP SWIVEL TOP NO DUST BAG TO EMPTY ...of course Yours FREE exclusive of extra cost! #1995 Storage Chest 750 Roll-Enty 2745 TOUR FREE! RUG HOZZLE WITH FLOATING BRUSH BEST BUY" All that's modern in ONE cleaner ... and you save \$20 to \$30 by Inntina Super power—20% more suction with new 650 watt full % HP motor ◆ Dramatic beauty—exciting colors . Low price seves you \$20 to \$30.

See "live" demonstration at our store at sace, or

125 BUNNANTEE

See "live" demonstration at our store at once or Phone GR 5-7325 For 10-Day Home Trial!

105-07 FIRST AVENUE

GR. 5-2325-6-7-8

Clased Saturday — Open Sunday

N. Y. C. tGet. E. 6th and 7th Streets)

BUY YOUR HOME NOW!

See Page 11

Jones Beach Event NEW YORK CITY, May 30 -, nual meeting, on May 21, were ad-Henry Shemin was re-elected dresses by J. Irwin Shapiro, State Commissioner of Investigation, and Harold Herzstein, regional CSEA counsel.

Plans were completed for the big summer affair of the Conference, the Civil Service Day at Jones Beach on Saturday, June 25, which is being organized by a committee headed by Sam Emmett.

Dues Increase Discussed

The subject of increased Association dues was discussed by delegates and the matter referred to the individual chapters for full discussion. Mr. Shemin outlined the 13-point program of increased services which would be made available to members through the additional estimated \$200,000 revenue. He asked delegates to acquaint chapter members with that program, as a basis for determining the need for an increase.

12,000 Members

Continued steady increase in membership was reported by Al Greenberg, Conference membership chairman and State membership co-chairman, who announced that the Metropolitan Conference

(Continued on Page 5)

Suspension Of 3 Guards ls Rescinded

ALBANY, May 30 - The muspension of three Attica Prison guards has been rescinded. The action follows a law suit in

which two other guards successfully defeated similar suspensions. The actions concerning the

guards were pushed by the Civil Service Employees Association.

The original suspensions, 45 days without pay, came because the guards worked at a race track in their spare time. After the two guards had won their suit to have the suspensions rescinded, the CSEA undertook negotiations for the same treatment for the three remaining guards.

Powers Lauds Action

John F. Powers, CSEA prestdent, lauded the administration's action. In a letter to Correction Commissioner Thomas J. McHugh, Mr. Powers said:

"I was delighted to learn today that, following discussions between yourself and the Comp. troller's office, on behalf of the State, and our Association counsel, it had been determined to rescind the suspensions of three Attica guards-Francis W. Limner, Percy A. Blake and Almon J. Corrigan—and to reimburse them for the State salary lost during the period of their suspensions.

Improved Morale Seen

"I am sure that this action will have an increment of improved morale within the Department many times more valuable to the State than the amount of dollars involved. . . .

"Your forthright recognition that the equities involving these three guards were identical with those involving the other two guards, who brought their case to court, was most refreshing, and appreciated both by the Association and the employees concerned.

"I hope that the pleasant relationship established between our Association and your office, in the few months of your administration, will continue to be of tual benefit."

CORRECTION CORNER

Jack Solod, who runs this column regularly, is on vacation, This week's column is written by Howard J. St. Clair, of Dannemora State Hospital, and tells the dramatic story of the manner in which the pay of criminal hospital attendants was equalized with that of prison guards.

The Fight for Better Criminal Hospital Salaries By HOWARD J. ST. CLAIR

THIS IS the story of the long battle of the Civil Service Employees Association to obtain an equalization of the pay earned by eriminal hospital attendants and by State prison guards,

The new salary scales were announced by J. Earl Kelly, Director were approved by Dr. Paul H. Appleby, Budget Director, The reallocations will affect some 602 criminal hospital attendants, 144 senior attendants, and 66 charge attendants at Dannemora and Matteawan State Hospitals. The salaries were increased as a result of appeals filed last year after the new salary plan went into effect.

The new pay scales for attendants is \$3,540 to \$4,680; senior attendants, \$3,730 to \$4,918, and charge attendants, \$3,920 to \$5,156. In addition, these employees receive 20 per cent additional for one day per week overtime.

Goes Back to 1938

Since inception of Dannemora State Hospital chapter, CSEA, in 1938, the present and past chapter officers worked tirelessly to convince the State that discriminatory pay scales existed. A great amount of credit for this accomplishment goes to Albert L. Foster, He used much of his own time to bring this and other problems to the attention of the officials in Albany. Often, he attended conferences in Albany without remuneration, and sometimes at great personal sacrifice. Mr. Foster succeeded Wesley Laporte who also represented us in Albany for a great many years, and deserves much credit.

Pay Pian Began in 1937

The State salary plan was first realized in the Feld-Hamilton Bill signed into law in 1937 by former Governor Lehman, and became effective on July 1, 1938, On April 1, 1944, standard class titles were applied to all positions in Dannemora and Matteawan State Hospitals m a result of petitions filed by employees of both institutions.

Owing to the pendency of more than 4,000 appeals at the time, these petitions could not be reached for hearing until 1945 at Dannemora and 1946 at Matteawan. On April 1, 1946, the Classification Board released its decision denying the appeals of the employees. It was the first public statement of reasons that had been handed down by the Board. The employees were encouraged, however, by the intimation in the opinion that the issue was one to be determined by the State Salary Board. The facts set forth in the opinion were actually in support of the employees' claim for equal compensation with prison guards. It was observed that quoted requirements for criminal hospital attendants were equal to, if not higher than, the requirements for prison guards. The physical requirements were identical. The educational qualifications were identical. The "desirable qualifications," insofar as they could be objectively measured, were identical, and the duties and responsibilities of the positions were substantially identical.

A Change in the Boards

In 1949, the Classification Board and Salary Standardization Board was abolished and the Classification and Compensation Division of the State Civil Service Department was created with J. Earl Kelly as

Competitive Status

On February 8, 1949, the State Civil Service Commission adopted order, which was signed by former Governor Dewey, placing uniformed employees of Dannemora and Matteawan State Hospitals under competitive civil service. Incumbents would be retained without examination. New employees would be chosen on the basis and merit and fitness.

On April 1, 1951, the Civil Service Department announced the up-grading of the attendants' salaries. The attendants earning from \$2,346 to \$3,036 were advanced to \$2,622 to \$3,312. Senior attendants were advanced to a new salary range of \$2,760 to \$3,450,

Recommendation Not Acted On

In 1953, the Division of Classification and Compensation made a determination that salary equality should exist between prison guards and the criminal hospital attendant. This recommendation to the Budget Director was never acted upon. When the new salary plan was announced in 1954, attendants were allocated at a salary grade lower than prison guard. The new salary scale which was announced recently is a result of the appeals which were filed early in 1954.

- Approval Necessary

At a salary hearing held in Albany on January 25, 1955, the endants were advised by J. Earl Kelly that their request for guard's pay had been granted. However, the Budget Director's approval was mecessary to effectuate this determination.

One of Governor Harriman's campaign promises was to place into effect the "equal pay for equal work" policy for State employees. Governor Harriman did just that in the case of the criminal hospital attendants. Governor Harriman and his administration are to be congratulated for recognizing this injustice, and for having taken the necessary steps to correct the situation.

Directors Support Employees

Dr. Francis C. Shaw, director of Dannemora State Hospital, and Dr. John McNeil, director of Matteawan State Hospital, both supported the attendants.

Officials of the Department of Correction have given their support, tes. The late Commissioner of Correction, John A. Lyons; former Commissioner Edward Donovan; and Deputy Commissioners McGinnis and Leonard, as well as the present Commissioner, Thomas McHugh, have cooperated with the statewide CSEA in the attainment of our goal.

Additional Support

We have had the support of distinguished members of the Legis-Inture from the Matteawan district as well as the Dannemora district, such men as former Assemblymen Emmett Roach and Leslie G. Ryan, former Senator Benjamin F. Peinberg, as well as the present Assemblyman, James A. Fitspatrick. Under no pressure of political expediency, they have publicly declared that the same pay scales for criminal tal attendants and prison guards should exist, and they have

Bill Would Restore Deputy Marshal Jobs To Competitive Class

Charging that the U. S. Civil to competitive exams. Next the Service Commission has acted contrary to the wish of Congress, Representative Victor F. Anfuso be prohibitive. patronage.

The Commission originally mainthe competitive class, when there petitive class, is a new one in civil was a move in Congress to put service.

WASHINGTON, May 30 - | them into some class not subject Commission changed its mind, and explained that the cost of holding an exam to fill so few jobs would

(D., N.Y.) introduced a bill to put | Congress did not voice any exthe deputy U. S. marshal jobs back press intent to have the positions into the competitive class. The kept in the competitive class, but Commission by resolution shifted in refusing to vote any measure to them into the exempt class, and put them in some other class, in-Mr. Anfuso says that the jobs have ferentially showed a preference for been turned over to political leaving them in the class in which they were.

The cost item, as an argument tained that the jobs should be in for removing jobs from the com-

introduced bills in both houses of the Legislature, year after year, only to find that the bills had been killed somewhere along the way.

Since Governor Harriman's administration has been in power, we received great support from the chairman of the Democratic party in Clinton County, Walter V. Newell, His efforts in our behalf aided materially.

I wish to take this opportunity to express the deep appreciation of our chapter to the many individuals who have assisted. We are grateful, too, for the splendid support we have always received from the Civil Service LEADER.

Bill Would Ease Insurance for Retired Employees

WASHINGTON, May 30 - Legeasier for employee beneficial associations to transfer to the government their life insurance obligations to retired and separated Federal employees, were forwarded to Congress by the Civil Service Commission.

Under the present act, before the government can assume these insurance obligations an association must turn over to the government its total assets or an amount equal to the life insurance liabilities to be assumed. Although one beneficial association has already done this, many organizations are experiencing difficulty because court rulings require a unanimous vote of members. To ease this situation, the suggested amendments would require that only that part of an organization's assets to which the retired or separated members are entitled need to be transferred.

Retired and separated employee members whose assets are transferred continue to pay the same premium to the government that they now pay to the association. At the time of death, the government pays the insurance benefits.

Tompkins News Notes

ITHACA, May 30 -- Congratulations to Bradford Sinn, of the County Highway Department, and his new bride.

dent, and Kenneth Herrimann, of the Board of Education, are back from a fishing trip in Canada. Everyone's wondering when the fish fry is to be held.

Questionnaire

(Continued from Page 2) big difference between not answering a question and not answering it on advice of counsel.

A 'Disgrace'

"That questionnaire is an utter disgrace. It is so bad that Commissioner Shapiro felt he had to blame it on others so he said he had inherited it. We are not defending the isolated cases of dishonesty among State employees, but defending a basic right of

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

REAL ESTATE buys, see Pages 10, 11

Flexible Pass Mark

Voted by NYC

The NYC Civil Service Commission, after holding a public islative proposals, to make it hearing, adopted an amendment of the rules providing for a flexible pass mark. The resolution goes to the Mayor and finally to the State Civil Service Commission.

The new rule would read:

"Where there is an insufficient number of candidates to provide an adequate eligible list to meet the needs of the service, the director of examinations may, with the approval of the Personnel Director, provide a mathematical formula of penalties for incorrect answers on the basis of test difficulty and other relevant factors in the rating of written tests on the objective type."

Metro Group **Elects Slate**

(Continued from Page 4) had attained almost 12,000 members and has as its goal 13,500. He advocated chapter-level activity to assure participation by the maximum number of members in Association work.

Joseph J. Byrnes, treasurer, reported a highly satisfactory financial condition for the Conference.

Reporting on the education committee, Mr. Coccaro was able to present a picture of active progress during the past eight months, with stress on the drive to help employees obtain high school equivalency certificates, if needed, in lieu of a high school diploma. While the program was centered in Long Island hospitals, requests were received from NYC and upstate, as far as Buffalo.

Mr. Coccaro suggested a resolution asking the State to create personnel service positions to meet the needs of employees and as an aid to improved morale and effi-

Two-Year Terms

An amendment to the Conference constitution, extending the term of officers to two years, effective in 1956, was adopted, subject to approval by the CSEA Board of Directors.

J. A. LYNCH IS DINED ON HIS RETIREMENT

A retirement dinner was given at Willys Restaurant to James A. Lynch, assistant civil engineer in the Bureau of Engineering, NYC Comptroller's office. He spent 50 years in City service.

Visual Training

OF CANDIDATES For PATROLMAN

FOR THE EYESIGHT TESTS OF CIVIL SERVICE REQUIREMENTS

DR. JOHN T. FLYNN Optometrist - Orthoptist

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

PATROLMAN — N. Y. City Police Dept.

STARFING \$4,040 A | INCREASES DERING \$5,440 YEAR (Above Salaries Include Annual Uniform Allowance) PENSION AT HALF-PAY AFTER 20 YEARS SERVICE Young men interested in preparing for this attractive position are invited to visit our Executive Offices 115 E. 15 St., Manhattan for FREE MEDICAL EXAM: Doctors Are in Attendance Tues, and Thurs., 10 A.M. to 12 Noon, 5 to 8 P.M. and on Sat., 10 A.M. to 12 Noon Be Our Guest at a Class Session

IN MANHATTAN: TUES or THURS, of 1:15, 5:30 or 7:30 P.M. OR IN JAMAICA: WED. or FRIDAY of 7:30 P.M.

Young Ladies — Be Our Guests at Opening Class In JAMAICA on MONDAY, JUNE 6 at 7:30 PM.
OR in MANHATTAN: WED., JUNE 8 at 1:15, 5:45 or 7:45 P.M.
In Preparation for Next Exam for

POLICEWOMAN -N. Y. City Police Dept.

Salary Range Is the Same as for Patrolman This position offers many splendid advantages to ambitious young women and competition in the offical exam is always keen. Thorough preparation by experienced instructors covering every FREE MEDICAL EXAM (Women Only) on WED., 5 P.M. to 8 P.M.

CARPENTERS - \$5,950 A YEAR

250 days' work a year, regardless of weather. Five years' practical experience required. Full Civil Service benefits. Be Our Guest at a Class Session

MANHATTAN: Monday at 7 P.M. — JAMAICA: Wednesday at 7 P.M.

PARKING METER COLLECTOR

Salary \$3,556 - FULL CIVIL SERVICE BENEFITS

 Men up to 50 Years of Age — Veterans May Be Older
 No Educational or Experience Requirements
 Be Our Guest at a Class in Manhattan or Jamaica MANHATTAN: TUESDAY of 1:15, 5:45 or 7:45 P.M. JAMAICA: FRIDAY at 7:30 P.M.

VOCATIONAL COURSES

MECHANIC PRAFTING PRADIO & TELEVISION SECRETARIAL, STENOGRAPHY & TYPEWRITING · AUTO MECHANIC

740 DELEHANTY Institute

MANHATTAN: 115 EAST 15th STREET - GR. 3-6900 JAMAICA: 90-14 SUTPHIN BOULEVARD - JA. 6-8200 Mee Hours: MON. to Pill. 9 AM to 9 PM; NAT. 9 AM to 1 PM

Civil Service

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

CIVIL SERVICE LEADER. 97 Duane Street, New York 7, N. Y. BEckmon 3-6010

Jerry Finkelstein, Consulting Publisher

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

TUESDAY, MAY 31, 1955

The Lesson Of Willowbrook

B ig streamer headlines last week appeared all over New York State, the substance of them being that a child at Willowbrook State School had been maltreated. The implication was that such treatment is quite general in institutions for retarded children. Public confidence in the work of the State's employees, and in one of the most humane programs of government, was rudely shaken.

That the charges were error, fraud, and phony, the employees of the institution themselves made clear at a protest meeting.

Now comes another headline: "HARRIMAN ASKED TO PROBE DEATH OF GIRL, 8, IN S. I. STATE SCHOOL."

The attack on public employees is not often the result of knowledge. Sensational headlines attacking them are not often borne out by an investigation of the facts. This was conclusively shown in the case of the "bruised" child whose publicity left the employees themselves to gather for the protection of their good name and the good name of their institution.

Inevitably, as in any undertaking, there will be occasional cases of inefficiency or worse in public agencies. But the quality of service is on an amazingly high level. Brutality such as is implied in the recent rash of headlines is a rarity; it is just not tolerated. The opposite is the truth: employees devoting themselves to hard, harsh, often dismal jobs; saving lives and bringing health to citizens who would have died or been buried in dark closets a few years ago. The great new programs of research, the use of such tranquilizing drugs as thorazine, the ingenuity in feeding retarded children who refuse food, the stanchness of work within a set of conditions that are not duplicated in any other human activity-about these things and the dedication that often goes with the job, the citizen hears nothing.

The case history of what happened at Willowbrook is an important lesson. It is part of a great recent tragedy -the undermining of confidence in public employment, The Willowbrook employees acted with strength and integrity when they "stood up" for themselves and their inatitution. They should feel secure in the loud backing of their employees, of the Mental Hygiene Department, and of the Governor.

In fact, the Willowbrook incident points up a lesson which the Governor might well consider: the need for a public relations program to inform the people of New York State about the great undertakings which are in operation for their health, safety, protection, and welfare; and about the employees who carry out these tremendous objectives. Such a program should include the throwing amount of money." That's an odd open of institutions to public inspection, so that the citizen may see for himself what is going on. It should include conveying, through all the media of communication, the problems being faced, and how they are being solved. Only in this way can the harm that comes out of headlines. implying brutality, corruption, and inefficiency, be combatted.

Question, Please

WHAT IS the stand taken by quired three years? L.C. the U.S. Civil Service Commission on the proposal in Congress that

Answer - The Commission opposes the plan, because of the who were indefinite employees many lists involved. However, the and/or etc., etc., are given, then large number of employees and and who passed an appropriate hardship to the Commission can the requirement that you must be exam, even if they were not ac- not be any greater than the sum ally appointed from that roster, of the hardships inflicted on the should be given career status at former indefinites who may find high school, have college study or

COMMENT

CONSEQUENCES OF PAY ALLOCATION

Editor, The LEADER:

There are many faults in the State salary reallocation, reseased last week. Primarily, the data fails to take into consideration the serious nature of the appeals made by the employees. One is led to conclude that only in a very few cases were the appeals really considered. The fact that a sum of money was set up in advance, and then an endeavor made to fit the employees into this preconceived sum, means obviously that a proper evaluation of salaries and grades could not be made. A factor other than the real merit of employee appeals entered into the situation.

As president of a large employee group, I feel it my duty to inform the State that the results are utterly unsatisfactory. The complaints coming in from all sources are not gripes; they are a feeling of substantial injustice by employees at all levels.

The results must not be allowed to stand. Every effort must be made to convince Governor Harriman, the Legislature, the political leaders of both parties, and the Budget Director, that injustice has been done. It will mean greater difficulty in recruiting larger turnover on many jobs, reduction in employee morale, and loss of efficiency.

> SOL BENDET President, N. Y. City Chapter, and member, Board of Directors. CSEA

New York City

INDIGNATION OVER STATE PAY RESULTS

Editor, The LEADER:

The salary reallocations issued by Classification Director J. Earl Kelly and Budget Director Paul Appleby are a shock, Mental Hygiene attendants get - nothing! Nurses get - nothing! Groundsmen get - nothing! Telephone operators get - nothing!

Who gets? J. Early Kelly himself. All the big wheels around him in the Civil Service Department. The big wheels in other agencies - they get, too!

We Mental Hygiene employees don't begrudge the pay increases to the administrators. We think they, too, should get what their jobs deserve. We believe an executive on the State payroll deserves just as much for the work he is doing as the man in private in-

But - doesn't the same hold for us "little guys" too? Sure it does. Only we get it in the neck

Of course, the first mistake was when the Budget Director said. "Here's a certain amount of money. Pit all the employees into this way to run a salary survey. I always thought it had to be done just the opposite - you find out how much the job is worth, then you pay that amount.

My suggestion is: Keep fighting. Next year is an election year.

HOSPITAL ATTENDANT Creedmoor State Hospital Queens, N. Y.

HOW YOUNG CAN YOU GET?

Editor, The LEADER:

A number of times I have read qualifications for public jobs, such as the exam for post office auditor. Qualifications, such as college at least 18 years of age.

How can any one graduate from

years of age?

So many jobs are listed in this manner: It doesn't make sense.

I don't think we have that many prodigies around looking for government jobs. It makes for some silly reading. The civil service commissions issue this nonsense, I know, but some one ought to out such high educational requirements, then tack on "must be at least 18 years of age."

New York City

SERIES OF MENTAL HYGIENE ARTICLES DRAWS COMMENT Editor, The LEADER:

We are most pleased with the articles you are running in The LEADER on Mental Hygiene employees. The one in regard to the attendant at Gowanda was just excellent, and that is the type of publicity that is good for the Mental Hygiene employees

DORRIS BLUST Mental Hygiene Employees Assn.

Marcy, N.Y.

PAY APPEAL DENIED. ALBION MATRONS BITTER Editor, The LEADER:

Matrons at Albion are bitterly disappointed to find that their anpeal for upward reallocation was turned down. We consider this to be purely discriminatory because we are women, and a rank injusget on the ball and stop putting tice to the female employees in the State Department of Correction.

> Women police officers in NYC receive the same pay as male officers.

> Female attendants at Matteawan, a Correction Department institution, receive equal pay with male attendants.

> Male guards at Napanoch and Woodbourne, caring for mentally defective males, receive prison guard pay, while the matrons at Albion, caring for mentally defective females, are discriminated against. We have every known kind of criminal at Albion, just as employees have known at Napanoch and other prisons. Dr. Walter B. Martin, warden (former superintendent at Albion), told us that the first year he was at

(Continued on Page 15)

MODERN PUBLIC ADMINISTRATION

This column is designed to be of service to administrators, supervisors, and employees who are interested in new ideas pertaining to government operations. The material is gathered from communities throughout the United States.

WHAT 100 NEW FAMILIES MEAN TO A CITY

WHEN 100 families move into a medium-large city, what new services will they call for and how much will it all cost?

The American Society of Planning Officials has worked up an answer to that question.

One hundred new families mean about 450 new people. The children will create a need for 2.2 more grade school rooms and 1.65 high school rooms, which will cost about \$120,000. About 50 of the children will be in grammar school, 25 in junior high, and 25 in senior high. Four more school teachers will be needed. All told, the 100 families will add some \$30,000 a year to the school operating

The families will mean more street cleaning, more garbage collecting, more tax collecting, and city parks and city health will need more looking after. The water department will have to pump about 10,000 extra gallons of water a day. The city will need to buy about four acres of land: one each for grammar school, high school, parks, and play areas.

All this will mean hiring more municipal employees. The city will need 0.84 new employees in the police department and two-thirds of a new fireman. Probably four others will have to be added to the city payroll. The new staff will up the police budget \$4,510 a year, add \$2,820 to fire department expenses, and boost the general payroll by \$12,000 to \$15,000.

Other odds and ends that the society figures the 100 new families will require include: a new hospital bed (price, \$10,000); 500 new books for the library (adding \$675 to the library's annual budget); and a fraction of a cell in the jail,

"BABY" STREET SWEEPER ALMOST DOES MAN'S JOB

A "BABY" STREET SWEEPER has been put to work by Providence, R. I., and officials find its chief asset is the ability to maneuver down narrow city streets and even between parked cars where the larger sweepers won't fit.

The American Public Works Association reports that the smaller sweeper can't reach all the litter and refuse that a man with a broom can. But it can cover some 13 curb miles a day, compared with a human sweeper's two and a half miles. The machine has two rotary brushes in front on vertical spindles and a 36-inch rotary broom under the operator's seat on a horizontal spindle. A vacuum attachment sucks debris up and keeps dust down. The machine weight 1,200 pounds and can carry 700 pounds of waste.

TOLEDO SHOWS CITIZENS HOW WATER METER WORKS

AN ON-THE-SPOT lesson in water meter operation is given in Toledo, O., where a meter has been attached to the drinking fountain near the water department,

Citizens going in department offices to pay their water bills show great interest in the meter which demonstrates how water use is recorded. Officials think it has reduced complaints to the cashier over "incorrect" water bills.

Above the meter is a sign that reads: "Watch this meter operate. see, if they have put in the re- their road to career status blocked, its equivalent, and be less than 18 This is how the meter works in your home."

Many Veterans Surprised At Social Security Coverage

Fork State and its communities, meluding NYC, are covered by Soctal Security because of their servin the armed forces. The strange fact is that only a small percentage of them know it. They paid nothing for this advantage, since the Federal government met both the employer's and the employee's share of the cost, which accounts for the lack of realiza-

In NYC about 60,000 are thus sovered, of whom 13,000 are in the Police Department, 8,000 in the Sanitation Department, and 7,000 the Fire Department.

Important Survivor Benefits The benefits to survivors, in the

200 State Jobs Are Open as Jr. Engineering Aide

ALBANY, May 30 - More than see State Jobs as Junior engineering aide are open to high school seniors and graduates who have completed courses in science and mathematics. No experience is re-

Applications will be accepted up Friday, June 10, for a civil servbe exam to be held on Saturday. July 9. The salary is \$52 a week be start, with five annual raises p to \$68.

The number of jobs in the Department of Public Works are: Albany, 29; Utica, 21; Syracuse, 11; Rochester, 11; Buffalo, 39; Hornell, 13; Watertown, 6; Poughkeepsie, 26; Binghamton, 11;

Apply to the recruitment unit, State Civil Service Department, armed forces the accumulation of a modified form of tax exemption. Albany, N. Y.

English Education Supervisor at \$7,300

ALBANY, May 30 - The State Cavil Service Department will hold on exam on Saturday, July 9, to at the position of supervisor of English education. Applications will be accepted up to June 10. Starting pay is \$7,300.

Candidates must be eligible for State certificate to supervise English education in public secendary schools, and have 60 gradnate hours with specialization in

Five years' teaching English in secondary schools, two of them ofther in supervisory work or in a teacher training program in English, are required, Candidates must meet doctoral degree requirements, or have an additional year of experience instead.

Apply to the recruitment unit, Rate Civil Service Department, Albany, N. Y.

M.Y. POST OFFICE MONORS VETERAN DEAD

The 35th annual memorial servless for veterans of the New York Post Office who died while serving the armed forces were held at the General Post Office.

Acting Postmaster Robert H. Bohaffer and representatives of voterans' groups delivered ad-

Wreaths were placed memorial tablets in the rotunds. About 1,000 postal workers atbended, as well as many members of the general public.

PUNIOR ACCOUNTANT EXAM IS PROTESTED

The Society of Municipal Acsountants has protested that the **FFC** promotion exam for junior countant was unfair, as only m per sent passed.

About 130,000 employees of New event of the employee's death, are, Social Security benefits for such the most important, because, with a relatively short period of services in the armed forces, maximum benefits could be obtained by widows and minor children.

Since the average age of the veterans of World War II and the Korean conflict would be far below Social Security's retirement age of 65, with average length of service in the armed forces, vets could become fully insured, so that they would be entitled to a pension on reaching age 65, although not the maximum pension. The limit to the number of years to be ignored in computing the pension is five. To attain maximum primary pension benefit the veteran would have to be in covered employment for all save five years between the time of discharge and retirement.

The pension benefit for a wife, if she, too, is at least 65, is half the amount of her husband's pension, on the basis of his own coverage in the Social Security System, and without any additional cost to him, or any to her.

\$160 a Month Credited

While in the armed forces the serviceman got Social Security credit for past coverage continues, regardless of rank. Officers and enlisted men were at parity. For one now out of the armed forces. credit for that coverage continues, covered by Social Security, and most public employees are not. Those public employees with outside jobs in private industry, however, may be continuing contributors, and their pension benefit prospects are thus increasing.

For present members of the

service stops on June 30, 1955, but the right to pension benefits continues for them, as well as for others, and survivors would benefit, also, in both instances.

Age Factors

Particularly for those veterans under age 45, military service alone would not be sufficient to provide much of a Social Security pension, unless combined with coverage arising from private employment prior or subsequent to military service, or both.

The death benefits being most important for veterans of the two conflicts, two examples are given; If a veteran dies in February, 1956, he needs 10 quarters of coverage, or 21/2 years, to be fully insured. If he dies in Pebruary, 1957, he needs 12 quarters, or 3

On the pension score, if he is 40 now, he has 25 years to go, to reach Social Security retirement age, but 30 of them would count against him, to reduce the amount of the pension for him, and, if his wife qualifies for a pension, reduce it for her, too.

Combining Pensions

Since many public employees are entitled to retire at 55, and in some uniformed forces less, the question arises about combining both benefits. They may be combined. The law requiring the even if he is not in employment suspension of the Social Security pension - not the minors allowances - if income from gainful employment attains \$1,200 in one year, does not apply to pension checks. They are not gainful income, for Social Security purposes, although for Pederal income tax purposes they are taxable, under

Bonds

America's Largest Clothier with America's most convenient way to buy now-pay later!

Just charge it and take

MONTHS

with no down payment

HEALTH LEGION POST HONORS DEAD

The annual memorial services at 125 Worth Street. The principal of the NYC Department of Health speaker was Major John F. Han-Post, American Legion, was held ley Chaplain Corps. U. S. Army.

J. Eis & Sons Says: DON'T MISS THESE

NEVER AGAIN will your old refrigerator be worth as much as it is today. Trade up now to a bigger, ultra-modern 1955 Philco. But, act at once-these special offers may be withdrawn without notice at any time!

PHILOD 1256 NEW CONCEPT IN 2-DOOR

DESIGN

After trade-in pay only

Don't miss this opportunity to save on this luxurious 2-door Philoo with huge 234 cu. ft. freezar for storage of frozen foods. New recessed freezer door makes this the easiest-to-use 2-door refrigerator ever designed. Philos "Twin-System" with automatic defrost. Big 12 cu. ft. capacity.

After trade in pay only

If you need more food storage space—see this new 12.6 cu. ft. Philoco with more than 18 sq. ft. shelf area, It's Air Conditions to keep your foods fresher. HUGE 12½ cv. ft.
Defrosts itself. No controls to
set. New Double Depth Dairy
Bar. 2.3 cu. ft. zero dogree
becomer. Fully adjustable shelves.
PHILCO

MILCO ISS

N.Y.C.

YEARS TO PAY

GR. 5-2325-6-7-8

(Bot. E. 6th and 7th Streeted

Closed Saturday - Open Sanday

NEW YORK STATE JOB OPENINGS

Promotion

Hundreds of promotion exams for present, qualified State employees in practically all departments are "in the works," the Examinations Division of the State Civil Service Department reports. As exam schedule lists competitive, non-competitive, inter-departmental, and comparable promotion tests, the latter for reinstated veterans who missed the regular test because they were in military service.

Some of the exams are now open for receipt of applications at Civil Service Department offices in NYC, Albany and Buffale, These tests, and last date for filing applications, are printed below in bold face type.

Exam dates have been set for lests where applications are not yet being received. Applications, in general, may be filed starting 10 to 11 weeks before date of the written test. However, do not apply until the opening date is of-Scially announced.

No filing periods have been anmounced for the other tests. Watch The LEADER for these dates and exam requirements,

The jobs are given below by category. The tests are competitive promotion, unless otherwise indicated. NCP means non-competitive promotion.

ADMINISTRATIVE, BUSINESS AND CLERICAL

Account clerk, chief, ABC Divi-

Account clerk, head, Mental Hy-

giene Department and Thruway,

Account clerk, head, Housing Rent Commission - NCP.

Accountant, assistant - Interdepartmental; written test in De-

Accountant, assistant (public service), Public Service Commission; written test in December.

Actuarial clerk, head, SIF. Actuary, principal (life), Insur-

ance Department. Administrative assistant, junior,

ABC Division and Public Works. Administrative assistant, senior

ABC Division. Administrative assistant, Thruway Authority - NCP.

Administrative director of audits and accounts. Audit and Control. Administrative officer, Civil Service - NCP.

Assistant to supervisor of PR contracts, Standards and Purchase. Budget examiner, associate, junlor and senior titles, Budget Divi-

Budget examiner (management), principal and senior titles, Budget Division.

consultant, senior, Business Commerce.

Business officer, Mental Hyglene. Cashler, Tax and Finance.

Clerk, head, Insurance Department - closes June 10.

Clerk, bead, Motor Vehicles Bu-

Clerk, principal, Standards and

Purchase. Clerk, senior - inter-departmental; written test in November.

Clerk, senior (collections), SIF. Clerk (comp int), senior, WCB. Clerk (estate tax), senior, Tax and Pinance.

Clerk (fingerprinting), principal, Correction.

Clerk (income tax), principal, Tax and Finance.

Clerk (medical records), senior, Mental Hygiene.

Clerk (payroll), head, Social Welfare.

Clerk (personnel), principal.

Clerk (tariff), senior, Public Service Commission-written test in September.

Compensation claims audit, assistant, SIF.

Compensation claims auditor, junior, SIF - written test in September.

Corporation tax examiner, and senior title, Tax and Finance.

Director of mental hygiene, assistant, Mental Hygiene.

Director of truck mileage, tax, assistant, Tax and Pinance.

District tax supervisor, and assistant title, Tax and Pinance. Editorial elerk, senior, State

Department - closes June 10. File clerk, principal, Correction and Mental Hygiene.

Insurance collector, SIF. Laboratory secretary, senior,

State University, Office machine operator (bill-

ing), SIF. Offset printing machine opera-

tor, principal, Civil Service-NCP. Personnel administrator, Thruway Authority

Purchase agent. Standards and Purchase - written test in September.

Rent examiner, senior, Housing Rent Commission.

Research analyst, Budget Divi-

Secretary to Long Island State Park Commission-closes June 10. Statistician, Labor Department -closes June 10,

Statistician, associate, Labor Department - NCP.

Statistics clerk, principal, SIP. Statistics clerk, principal, WCB, Rochester office - NCP.

Statistics clerk senior, Thruway Authority.

Stenographer, principal, Civil Defense Commission, NYC office. (Continued on Page 9)

Papa loves Gringer

Remember:

Gringer is a

very

reasonable man!

mama loves Gringer

because he brings her the great new

FILTER-FLO WASHING SYSTEM

 Cleans and recleans the water Greater clothes capacity Water saver control

Famous GE warranty

29 First Ave., N.Y.C. bet. 1st & 2nd Sts.

GRamercy 5-0600 Open 8:30-7, Thurs, eve. 'til 9

YOU CAN GET A War Service Scholarship

N. Y. STATE

MAY BE WORTH \$1500 TO YOU IN ADDITION TO G. I. BILL BENEFITS PREPARE FOR EXAMINATION NOW! GET THE NEW ARCO STUDY BOOK

THE LEADER BOOK STORE 97 DUANE ST. N.Y. 7, N.Y.

DRESSES

Hollywood and Florida Creations Come in and pay us a visit Styles that are different

RONNIE'S

73 CHAMBERS STREET

JUST OFF BROADWAY

Special Discount to Civil Service Workers

PHOTO by Con Edison

Three's A Crowd. That's true of too many home appliances on one electrical circuit, too. Add one extra appliance and you may overload the circuit, even blow a fuse. Most New York homes today are inadequately wired. To help you check your home wiring, send for our free adequate wiring booklet, with special Magic Link pencil. Write Con Edison, 4 Irving Place, New York 3, New York.

STATE Promotion

(Continued from Page 3)

Stenographer, senior - interdepartmental; written test in Desember.

Stenographer, senior, Banking, Stenographer, senior, Executive Department - NCP.

Stenographer (law), senior, Law Department.

Stores clerk, principal and senfor titles, L. I. State Parks.

Stores clerk, senior, Social Welfare - written test in September. Supervisor of Thruway purchase

Thruway Authority - NCP. Tabulating machine operator. principal, Thruway Authority.

Tax administrator, supervising, Tax and Pinance,

Toll collector, supervising, Thruway Authority.

Toll division assistant superviser, Jones Beach State Park.

Toll section supervisor, L. I. State Parks and Thruway Authortty

Truck mileage tax examiner supervising, Tax and Finance.

Typist, senior, Parole Division, SIF, Tax and Finance, and Thruway Authority.

Payroll auditor, senior, SIP, Buffalo office.

ENGINEERING, MECHANICAL AND AGRICULTURAL

Architect, senior, Public Works - closes June 10.

Boiler inspector, supervising. Labor - NCP.

Building electrical engineer, senior, Public Works-closes June

Cattle appraiser, head, Agriculture and Markets - NCP.

Civil engineer, junior, Public Works and Thruway Authority. Civil engineer, associate, Thru-

way Authority - NCP. Civil engineer, principal, Budget

- NCP. Civil engineer (buildings), assistant, Public Works.

Civil engineer (design), junior, Public Works.

Civil engineer (highway planning), assistant and senior titles, Public Works.

Civil engineer (traffic), senior, Tax and Finance - NCP

Claims engineer, associate, Pub-Hc Works - NCP.

Commu nications supervisor. Thruway Authority.

Deputy chief engineer, Public Works. Director of fish and game, Con-

servation - NCP. Director of State Traffic Com-

mission, assistant, Tax and Fi-

District engineer, 1st District, Public Works.

Division maintenance superintendent, and assistant title, Thruway Authority.

Draftsman, senior, Public Works. Engineer (materials analysis), and associate and senior titles, Public Works.

Gas engineer, senior, Public Service Commission.

General industrial foreman (ww), Correction - NCP. Grade separation engineer,

sociate and senior titles, Public Service Commission. Industrial foreman (garment

manufacture), Correction. Industrial hygiene engineer, as-

sociate, Labor Department,

Landscape architect, junior, Conservation - NCP.

Mechanical construction engineer, associate and senior titles, Public Works - closes June 10. Mechanical estimator, associate, Public Works - NCP.

Park maintenance supervisor. L I State Parks.

Planning delineator, junior, Pubhe Works.

Safety service representative. SIP.

Sanitary engineer, assistant and associate titles, Health.

Sanitary engineer (design), junfor and assistant titles, Public Works.

Section maintenance supervisor, tive), senior, Social Welfare. Thruway Authority.

Superintendent of Thruway maintenance, Thruway Authority. Supervisor of park operation,

L. I. State Parks. and Finance. Supervisor of park operation, assistant, Conservation.

Tax valuation engineer, senior, Equalization Board.

Telephone engineer, assistant and associate titles, P.S.C.

Transportation engineer, principal, PSC.

HEALTH, EDUCATION AND WELFARE

Associate in agricultural education, Education,

Associate in nursing education. Director of cancer institution, assistant, Health.

Director of community mental health services, assistant, Mental Hygiene - NCP.

Director of institution parole service, and assistant title, Executive Department.

Director of parole field operations, and assistant title, Executive Department.

Director of services for the blind, assistant, Social Welfare,

Director of TB hospital, assistant, Health - written test in September.

Librarian, assistant, Education. Librarian (medicine), assistant and associate titles, Education NCP.

Librarian (medicine), senior, Mental Hygiene.

Librarian (reference) assistant, Education - written test in September.

Medical technician, senior, Mental Hygiene.

Occupational therapist (psychiatric), senior - written test in September.

Parole area district director, assistant, Executive.

Parole officer, supervising, Executive.

Public health physician teommunicable disease control), associate, Health.

Recreation instructor, Mental Hygiene. State veteran counselor, senior,

Executive Department. Supervisor of blindness preven-

tion, Social Welfare. Supervisor of occupational ther-

apy (psychiatric), Mental Hygiene written test in September. Supervisor of social work (paychiatric), Mental Hygiene.

Youth parole supervisor.

LEGAL AND LAW ENFORCEMENT

Attorney, Insurance Department,

Attorney (taxation), senior, Tax Chief of charities regulation,

Social Welfare. Compensation reviewing exami-

ner, senior, Labor - written test in November. Inspector of motor vehicle li-

cense operations, senior, Tax and Pinance. Land claims adjuster, associate

and junior titles, Public Works written tests in January. Lieutenant (park patrol), Con-

servation - closes June 10. Supervisor of funeral directing section, Health - written test in September.

DIVISION OF EMPLOYMENT Administrative officer, assistant. Director of research.

Economist. Employment security area di-

rector, and assistant director. Examiner of methods and procedure.

Hearing transcriber.

Key punch operator, principal. Office machine operator (add), senior - comparable promotion. Statistician, senior.

UI reviewing examiner, associate, principal and senior titles.

TECHNICAL SERVICES Administrative director of civil service, assistant, Civil Service.

Now Open

Promotion

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

1079. SECRETARY TO LONG ISLAND STATE PARK COMMIS-SION (Prom.), L. I. State Park Commission, Bethpage Park Au-thority, Jones Beach State Parkway Authority, Department of Conservation, \$8,090 to \$9,800; one vacancy. One year in positions now allocated to grade 18 or higher, or formerly allocated to G-20 or higher. Fee \$5. (Friday, June 10)

1080, LIEUTENANT, PARK PA-TROL (Prom.), Niagara Frontier State Park Commission, \$4,580 to \$5,730; one vacancy. One year as sergeant, park patrol, or as corporal, park patrol; or six years as park patrolman, Fee \$4. (Friday, June 10).

1081. HEAD CLERK (Prom.). Albany office, Insurance Depart-ment, \$4,350 to \$5,480; one va-Welfare consultant (administra- cancy in Albany, One year in cler-

ical positions now allocated to room and board if single, or house grade 11 or higher, or formerly rent, fuel, lights and milk, if mar-allocated to G-10 or higher. Fee \$4. (Friday, June 10).

1083. ASSOCIATE MECHANI.

City of Rye, \$4,380. (Friday, June 10).

1083. ASSOCIATE MECHANI-CAL CONSTRUCTION ENGI-NEER (Prom.), Department of Public Works, \$8,090 to \$9,800; one vacancy in main office at Albany. This exant is re-issued. Those who filed in January for exam 9200 should submit statement bringing training and experience up to date Two years as senior mechanical construction engineer and State license to practice professional engineering. Fee \$5. (Friday, June

1084. SENIOR MECHANICAL CONSTRUCTION ENGINEER (Prom.), Department of Public Works, \$6,590 to \$8,070; one vacancy expected in main office at Albany. This exam is re-issued. Those who filed in January for exam 9201 should submit statement bringing training and experience up to date. Two years assistant mechanical construction engineer and State license to practice professional engineering. Fee

(Friday, June 10). 085. SENIOR BUILDING ELECTRICAL ENGINEER (Prom.), Department of Public Works, \$6,590 to \$8,070; six va-ENGINEER cancies in Albany. Two years as assistant building electrical engineer and State license to practice professional engineering. Fee \$5.

(Friday, June 10), 1086, SENIOR ARCHITECT (Prom.), Department of Public Works, \$6,590 to \$8,070; 35 va-cancles in Albany, Two years as assistant architect and State IIcense to practice professional ar-chitecture. Fee \$5. (Friday, June

1087. SENIOR EDITORIAL CLERK (Prom.), Albany office, main division (exclusive of the Division of Licenses), Department of State, \$2,870 to \$3,700; one vacancy. One year in positions allo-

cancy. One year in positions allo-cated to grade 3 or higher, or for-merly allocated to G-2 or higher. Fee \$2. (Friday, June 10). 1088. STATISTICIAN (Prom.), New York office, Department of Labor (exclusive of the Labor Re-lations Board, Workmen's Com-pensation Board, State Insurance Fund and Division of Employ. Fund and Division of Employment), \$4,130 to \$5,200; one va-cancy in NYC. One year as junior statistician, junior graphic statistician or junior economist. Fee \$4 (Friday, June 10).

COUNTY AND VILLAGE Open-Competitive

POLICE PATROLMAN. police departments, towns and vil-lages, Erie County, salaries range \$3,000 to \$3,900. (Friday,

June 10) 2490. RECREATON SUPERVI-SOR (Prom.), Department of Youth Recreation, Eric County, \$3,390 to \$4,350. (Friday, June

10) 2491. FARM MANAGER (Prom.), Department, of Welfare. Essex County, \$2,550 to \$3,000, plus

2493. POLICE PATROLMAN, Village of Brocton, Chautauqua County, \$3,000. (Friday, June 10). 2494. BOOKKEEPING MA-CHINE OPERATOR, City of Rye, \$2,740. (Friday, June 10). 2495. BOOKKEEPING MA-

CHINE OPERATOR, Town of Harrison, Westchester County, \$2,400 to \$3,200. (Friday, June 10).

Teacher Jobs Open in NYC

The NYC Board of Education is now receiving applications for license exams as teacher and assistant teacher of early chilehood classes and teacher of common branch subjects, in the day elementary schools.

The regular teaching posts pay \$3,450 to \$6,750 a year. Substitutes start at \$3,450 a year.

Both men and women are eligible for the common branch subject licenses. Only women may apply for the other licenses.

The exams remain open for receipt of applications until the fall. Apply to the Board of Examiners, at 110 Livingston Street, Brooklyn 1, N. Y.

Kitchen Jobs Open to Veterans

No experience is required for \$2,420 and \$2,552 a year kitchen helper jobs at the U. S. Public Service Hospital, Staten Island.

Candidates must be able to read and write English.

The exam is open only to persons entitled to veteran prefer-

Apply to the Second U. S. Civil Service Region, 641 Washington Street, New York 14, N. Y.; or to the Board of U. S. Civil Service Examiners, at the hospital,

NOW YOU CAN RUY Nationally Featured, Putl Size MOSAIC TABLE KIT For Only \$29.95 Complete! Inel tiles, lers, coment grout, tend Everything you need Choices of Bound (200' dimension) or Rectangular (16 x80') Tope Wide range of culors

POTTERY DOWNTOWN 10 Nassau St (Nr. Ann St.) BE 2-76/10

1135 First Ave. (Nr. 62mt) TE 9-8509 CENTER

auto insurance rates.

better than average drivers and deserve lower

CIVIL SERVICE EMPLOYEES QUALIFY for SAVINGS up to 30% on Auto Insurance GOVERNMENT EMPLOYEES Insurance Company

under our modern plan...

GOVERNMENT EMPLOYEES INSURANCE BUILDING, WASHINGTON S. D. C. Single Married (No. of Children. Residence Address Occupation City ... County State. Location of Car. Model (Diz.,etc.) No. Cyl. Sody Style | Cost | Purchase Date | Name | Used Year ' 1. Additional operators under age 25 in household at present time Relation Marital Status

Estimated mileage during next year? My present insurance expires. /

| Please include information on Comprehensive Personal Liability Insurance.

MAIL TODAY FOR "RATES"-No obligation!

manual rates. You deal directly with the Company GOVERNMENT EMPLOYEES Grunance Company's and eliminate the added expense of soliciting statistics prove that Civil Service employees are

agents and brokers. Wherever and whenever you need service, over 550 professional claims adjusters are ready and waiting to help you 24 hours a day. Send for rates

Our modern plan qualifies you for savings on your automobile insurance of up to 30% below on your car. OVER A QUARTER MILLION POLICYHOLDERS . . . OVER \$30,000,000 IN ASSETS

HOUSING AUTHORITY GROUP AWARDS SCHOLARSHIP

The Employees Recreational Association of the NYC Housing Authority awarded its four-year scholarship to Theodore Jay Sabot. 16, son of Sol S. H. and Kitty M. Sabot, both employees of the Authority. The boy will receive \$350 a year for four years to attend

MAIL ORDER

Heavyweight covers that sell for \$7.50 anywhere. Rich glowing 3-color plaid design harmonizes with any car interior. GUARANTEED perfect ht installed in only seconds. Fits ALL cars. Weers and wears. Stand on them, wat them, stain them and mistreat them . . they clean in a whisk with a damp cloth and stay new-looking indefinitely. Never get hot or sticky. Specify solid or split front seat. Complete satisfaction with our money-back guarantee.

Car seats up to 54" #1824 \$2.98 Car seats from 54"-61" #1825 \$3.50

Add 25c to help cover postage and handling

PLASTIC SPECIALTIES, Dpt. C5-1

NEW YORK STATE JOB **OPENINGS**

STATE

Open-Competitive

2074. ASSOCIATE SCIENTIST (PALEONTOLOGY), \$7,300 to \$8,-890; one vacancy in Albany, Open to all qualified U. S. citizens. Requirements: (1) master's degree with specialization in geology; (2) both (a) five years' experience as research worker or teacher in historical geology, and (b) ability to plan and carry through research

LAST NOTICE FOR 30 DAYS!

BUILDING & LOAN ASS'N.

MUTUAL FUND COMPARISONS

INVESTORSERVICE 11 W. 42 ST., N. Y. LA 4-6932 Open to 6 P.M. Weekmids & Eyes., By App't.

MAIL ORDER

2253 5. Halsted St, Chicago 8, III.

SPECIALS FOR THE FISHERMEN!

Hurry! While They Last!

Just in Time for Fishing Season!

TREMENDOUS BARGOIN!

FRESH WATER SPINNING OUTFIT

Includes: Montague 6 ft. 2 pc. green solid glass spinning rod: 4 selected spinning lures in plastic

spinning rod: 4 selected spinning tures in plastic box; Ocean City's new #350 spinning reel with automatic pick-up; Ocean City's 100 yd. 8 lb. test monofilament spinning line. All for only

Send check or money order. Postpaid—Money Back Guarantee.

For C.O.D. send \$1.00 deposit. Prompt Delivery

DIAL TRADING CO., Inc., 1293 Albany Ave., B'klyn, N. Y.

work: and (3) either (a) two more! years' experience or (b) completion of requirements for Ph.D., or (c) equivalent, Fee \$5. (Friday, June 10.)

2075. BIOCHEMIST, \$4,130 to \$5,200; two vacancies in Syracuse, two in Brooklyn, and one in NYC. Requirements: (1) bachelor's de-gree in chemistry; and (2) either one year's experience, or (b) master's degree in organic chemistry, physical chemistry or blo-chemistry, or (c) equivalent, Fee 34. (Friday, June 10.)

2076. ASSISTANT DISTRICT SUPERVISING PUBLIC HEALTH NURSE, \$4,130 to \$5,200; five va-cancies in Department of Health. Open to all qualified U. S. citizens. Requirements: (1) State license, or eligibility for license, as regis-tered professional nurse; (2) nursing school graduation and bachelor's degree; and (3) either (a) three years' public health nursing experience or (b) combination of such experience and special training. Fee \$4. (Friday, June 10.)

2077. COURT STENOGRA-PHER, Supreme and County PHER, Supreme and County Courts, 9th Judicial District, \$9,-570; one vacancy in Supreme Court. Open only to residents of Dutchess, Orange, Putnam, Rock-land or Westchester Counties. Requirements: either (a) three years of general verbatim reporting or (b) two years as court reporter; or (c) equivalent combination; or (d) State certificate as certified

MAIL ORDER

The Handy Waxer Is made for modern living. This amazing waxer is designed to take the work out of waxing. Fill container with liquid wax - snap on hendle and it's ready to use.

MANUFACTURED BY THE MASTER WAXER CO., K. C., MO.

OR

BENDING

S218-20 Trumen Road
re shipped promptly from ato
Pastpaid.

shorthand reporter. Pee \$5. OPH- 109 Jobs Open

2078. LAW STENOGRAPHER, Supreme Court, First Judicial District; one vacancy expected. Open only to residents of Manhattan or Bronx. Requirements: three years' legal stenographic experi-ence, Pee \$4. (Friday, June 10.)

2079. LAW STENOGRAPHER, Supreme Court, Second Judicial District, \$4,000. Open only to residents of Brooklyn or Staten Island. Requirements: three years' legal stenographic experience. Fee \$5. (Friday, June 10.)

2080. JUNIOR ADMINISTRA-TIVE ASSISTANT. Tenth Judicial District, \$4,130 to \$5,200; one appointment, in Jones Beach State
Parkway Authority, Department
of Conservation, Babylon, Open
only to residents of Nassau, Queens or Suffolk Counties. Requirements; either (a) six years' experience in public, personnel or business administration, including two years as junior professional or adminis-trative trainee; or (b) bachelor's degree and full year of graduate study and six months' appropriate experience; or (c) equivalent, Pee \$4. (Priday, June 10.)

2081. PRINCIPAL PUBLIC HEALTH PHYSICIAN (CHRONIC DISEASES), \$10,470 to \$12,510; one vacancy in Albany. Requirements: (1) medical school graduation, completion of internship and State license to practice medicine; (2) four years of clinical, teaching or specialized public health exper-ience; and (3) either (a) two years experience in public health department or agency, or (b) completion of one-year post-graduate course in public health, approved by State Public Health Council. Fee \$5. (Friday, June 10.)

2082, JUNIOR ENGINEER AIDE, \$52 a week; more than 200 vacancies. Open to high school graduates. Fee \$2. (Priday, June

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

In Therapy

ALBANY, May 30-A State exa is open until further notice to GM 100 vacancies as occupational therapist and occupational therapist (TB Service) in institutions of the Department of Correction, Health and Mental Hygiene, and the Division of Veterans Affairs. John are located in every area of the State.

Pay for occupational therapist in \$3,540 to start, with yearly increments to \$4,490. Those in the TB specialty receive \$3,730 to start. and \$4,720 after five yearly pay raises.

Candidates must be graduates of an approved school of occupational therapy, or have a bache-

Post Office Needs Internal Auditors

The Post Office Department is seeking internal auditors, \$4,206 to \$9,600 a year, for jobs in NYC and throughout the country. Three years of general accounting experience is required. Equivalent college study or teaching, or possession of a CPA certificate, may be substituted.

In addition, one year of accounting or auditing work is required. Apply to the Second U. S. Civil Service Region, 641 Washington Street, New York 14, N. Y., until further notice. The exam is No. 9 (B).

LEGION POST OFFERS SERVICE FOR POLICE DEAD

Memorial Day service for members of the NYC Police Post, American Legion, was held at the Church of the Blessed Sacrament

REAL

LONG ISLAND

GOOD HOMES

St. Albans — 2 Family 2 four room apta, plus sun porch; 3 rooms in finished basement with extra kitchen and bath; oil heat, garage, nice plot. Dead end street, near schools. Asking \$13,500.

JAMAICA \$10,500 2 family, vacant — move right in, 11 rooms, newly decorated, excellent for in-come. Call early for appoint-ment. Cash \$1,500 down.

Terms Of Outstand MANY GOOD BUYE. Purk CALL JA 6-0250

The Goodwill Realty Co. WM. RICH de. Broker Best B New York Bivd., Ja

G. L's SMALL CASH

DSTAIL

BROOKLYN

Eastern Parkway IMMEDIATE POSSESION

Three family stone, complete modern kitchens and baths, parquet floors, oil heat, brass plumbing, 2 decontrolled apts., I block from Subway. Exceptional offering driveway, rea-sonably priced. Appointment only

\$12,000 Mortgage coeffs Arranged. Solid Buy Norbruce Estates

SL 6-8180

BROOKLYN'S BEST BUYS DIRECT FROM OWNERS ALL VACANT

FULTON ST. - 2 story brick store, steam, near subway, shopping Down payment \$950, \$ST. MARKS AVE. — 3 family Price \$7,756. Down payment

\$1,000.

PULASKI ST. — 2 Family. Onl.

Vacant. Down Payment \$2,000.

ALBANY AVE. — 2 story and
basement, 2 family. oil. Vacant.

Down payment \$1,550.

UNION ST. — (N. Y. Ave.) 1

Pamily, oil semi-detached. Down
payment \$1,500.

payment \$1,500.
We have house on Bainbridge,
Decatur, Dean St. St. Marks
Ave., Suffiven Pl., and you
name St.

BON'T WARE. ACT TO BAY

CUMMINS REALTY Ask for Loonard Cummins

PR. 4-6611 i Open Sundays 11 to 4

60 ACRES

9 reem house, waterfront, 16,990, 50 acres, 13 room house, steam heat, 2-4 room camps, 120,004, 60 bedroom hotel, 30 x 60 dining room, equipped, at Golf Course, 6 mile lake, \$40,000, 2 cottages, lake front, \$13,500, Bar, house, \$12,000, Also 100 hotels, motels, ranches. Housekeeping cottages etc. Booklet. Phone Lummer 250, Ban Woodsend, Lake Gooss, K.L.

SHOPPERS SERVICE GUIDE

RESTAURANT

Soda Fountain

115 WORTH STREET Cor. Lafayette & Worth St.

Typewriters Adding Machines
Addressing Machines

TYPEWRITER CO.
W. Siled St., NEW YORK 11, M.Y.
CHelsea B-8086

Household Necessities

GETTING MARRIED SOON Why not have a professional re-cording of your wedding ceremony on guaranteed unbreakable records? Phone now for FREE sample record. Very reasonable. Makes exciting wedding gift.
RICHCRAFT RECORDING CO. ES 5-1664

Raw Oak Frames

SIZE	21/2**	
8 x 10	\$1,20	-
9 x 12	1.30	-
10 x 14	1.40	
12 x 16	1.50	\$3.00
14 x 18	1.60	3.30
16 x 20	1.65	3.45
18 x 24	1.95	3.90
20 x 24	2.10	4.20
22 x 28	2.25	4.65
24 x 30	2.70	4.90

ANY 20 FRAMES LESS 16% ANY 30 FRAMES LESS 18% ANY 40 FRAMES LESS 20%

50% DEPOSIT ON MAIL ORDERS

SIDNEY FLAX

344 LIVINGTON ST. BROOKLYN, N. Y., UL 5-7849 in Roar of Fox Thoutro

Pets

TREFFLICH'S PET SHOP 228 Fulton St., N.Y.C. CO 7-4060 ALL BREEDS OF PEDIGREED PUPPIES & A FULL LINE OF ACCESSORIES

FOR SALE

YOUR OWN BUSINESS Full or Part Time

16 Radar Hot Dog Machines, A-1 Condition, Sacrifice. Must for particulars. Box 111 c/o Leader.

PANTS OR SKIRTS De match voor lackets, 300,000 patterns. Lawson Talloring & Weaving On. 165 Fullon St., Dorner Groadway, N.T.S. (1 Sight up). WOrth 2-2517-8. Mr. Fixit

I family detached home Ly room spartment and porch as 1/8 % room. Off hand, as plumbing Loads of suites.

MALCOLM BROKERAGE

106-57 New York Blvd.

Jamaica S, N. Y. RR. 9-0645 — JA. 3-2716

FURNISHED APTS.

White - Colored, 1 and 2 room apts., beautifully furnished, kitch-enettes, bathrooms, elevators. Kis-met Arms Apartments, 57 Herki-mer St., between Bedford and Nos-trand, near 5th Ave. and Brighton

pies; full size; innerspring mat-tresses; sleeps 2; beautiful designs & fabrics; sacrifice \$95, 285 Jay St. nr Boro Hall, Bklyn, TR 5-9315, Mr. Sklar. Thurs eves till 9. CUSTOM UPHOLSTERING

THE PARTY.

WOMEN: Earn part-time money

at home, addressing envelopes (typing or longhand) for advertis-

ers. Mail \$1 for Instruction Man-

Female Temporary Office Jobs Bkkprs - Stenos - Clerks - Typista Office Machine Operators

ANNE ROSENTHAL

ORegon 3-3459

FOR THE HOME

CONVERTIBLE SLEEP SOFAS

Manufacturer's showroom

Great Neck, N. Y.

telling how. (Money-back antee) Sterling, Dept. 707.

Chair sections repaired, \$8.50; sofas, \$9.50 Sim recents & drapes—choice of fabrum Marcet De Paris, 233 W, 1001s M, B 94190, E. Oer, D15 E 85d St. LE 2

Moring and Storage

LOADS, part toace all ever DSA specially Calif and Finness Special rates to Civil Service Warners, Doughbors Wa 7-0000

TOSCANO'S NEW INSURED VANS

TYPEWRITERS RENTED

For Civil Service Exams WO OHLIVER TO THE EXAM ROOM

All Makes — Easy Terms MIMBOGRAPHS, ADDING MACHINES DETERNATIONAL TYPEWRITER CO. 240 E. 86th St. 0000 MR 0.20 p.m.

BLUE KITCHEN

Comfortably Air-Conditioned Open Mon. - Fri. 7 a.m. to 6:30 p.m.

> R E2-6568 DELIVERY SERVICE

Kalorie Kounter Menu

Mimeographs
trustanteed, Also Rentals, Repairs
ALL LANGUAGES

FURNITURE RUGS
AT PRICES 101 CAN APPORD
FURNITURE appliances, gifts, ciciling, etc.
(as real savings, Manicipal Employees Service, Hoom 428, 15 Park Row, CG 7-5399

REAL ESTATE

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

LONG ISLAND

LONG ISLAND

LONG ISLAND

텔......

Laurelton Vic.

\$11,990

BUNGALOW-RANCH

Brick All The Way Around

Never, but never, NEVER before has there been offered an all brick bunga-low on a gorgeous, 100x100 garden plot for only \$11,000. This is an op-portunity of a lifetione to acquire a fine home in Queen better grade residential area. Only 12 minutes to subway, and few blocks to churches, Parochial schools, and shopping center.

3 buge bedroome—dramatic grac-lone living room — Juli dining room—needers streamlined hitchen — Hollywood bathroom — 2-car garage — neatly finished base-neat with estra summer kitchen —oit steam heat — refrigerator —coreum, storm windows, Vene-tian bliods, and many more extras included. MUST be sold at once!

Butterly & Green

JAmaica 6-6300 168-25 Hillside Ave. Jamaica PARKING FACILITIES AVAILABLE

CERMAC HOMES

by FRANK MACE

(Baisley Park)

Order your new home now for FALL occupancy — G.L. and FHA Mortgages — Talk to the builder direct. Come to see me Saturdays and Sundays from 11 a.m. to 8 p.m. 160th Street and 131st Avenue., Balsley Park, L. I. or phone LA 5-9327 Days -Eve. VI 8-4221 for personal appointment.

Over 100 homes built in Baisley Park community to date.

ADDISLEIGH PK. 10 ROOM HOUSE GARAGE, 6 BEDROOMS, 2 BATHS

Located in the heart of the excionive residential section of
bountiful Addisheigh Park is this
gurgleous 10 room house of
recriasting STECO on a large
detached 60x100 plot with gardens and fruit trees, sun perch,
gurage. This house is in excellent condition with every modern
improvement and many extrus.
Call for appointment.
Other I & 2 family houses

Other 1 & 2 family homes Priced from \$8,000 up

Stores With Apts. - Bargains Business & Residential lots from \$1,000 - \$12,000

LEE ROY SMITH

192-11 Linden Blvd., St. Albans LA 5-0033 JA 6-4592

JAMAICA PARK

shingle, master sized bedroom. Hollywood bath, oil heat, plus extras. Only \$12,990,

LEGAL 2 FAMILY

Modern kitchens and baths, private drive, garage, oil heat plenty of closets. Only \$11,990,

targe orientian of other choice home

OPEN 7 DAYS A WEEK Morigages and Terms Arrunged

DIPPEL

114-16 ATLANTIC AVE. Richmond Hill VI 4-3838

115 - 43 Sutphin Blvd. (Corner 115th Drive) OLympic 9-8561

Readers have their say in The Questions answered on civil ser-wice, Address Editor, The LEADER. SOCIAL SECURITY for public employees. Follow the news on this important subject in The LEAD-97 Duane Street, New York 7, N.Y. ER weekly.

LONG ISLAND

EXCLUSIVE INTER-RACIAL

SO. OZONE PK. \$990 Cash Anyone

5 room detached. Garage. Completely redecorated. Low carrying charges. Convenient to school, shopping & transportation.

AMITYVILLE \$8,500 \$490 Cash Anyone

Ranch 5 room, 60x100 plot, completely redecorated. Government foreclosure. \$59 carries all.

REALTY FUNDING CO.

181-14 Hillside Ave.

Jamaica

OL 7-2300

ST. ALBANS GARDENS

\$11,500

NO CASH FOR VET

\$500

12 rooms; oil heat; finished basement; 30 y 100 plot.

\$9,900

7 rooms; 4 years old; plot 40 x 100; 1 car garage. Price

\$12,700

2 flat; brick; finished base-ment; 2/5 room apts., Hollis; near subway. Price

\$12,900

\$1,000

7 rooms - split level; new house; oil heat; 1 car gar-Price \$12,600

2 flat: brick; detached; 432 and 314 room Apt., separate ent. Price.

\$11,500

Ranch; 7 room brick; finish-ed basement; garage; 5 years old. St. Albans. Price

\$14,500

LOWEST CASH DOWN FOR CIVILIANS

WE SPECIALIZE IN G. L. & F.H.A. MORTGAGES

112-52 175 Place, St. Albans

JA 6-8269

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

EXCLUSIVE HOMES in NASSAU & QUEENS HEMPSTEAD, VALLEY STREAM, ELMONT, LYNBROOK

HOLLIS: Beautiful location amid trees and expensive garden this 1 family, 7 room house nesles. Plot 40x100; 2 car garage; 1 short block to transportation.

S. OZONE PARK: Legal 2 family; insul brick; 3 and 4 rooms and finished basement; plenty of closet space; 1 \$13,650 car garage. Right off Sutphin Blvd. Price

BUSINESS PROPERTIES FOR SALE SMALL CASH AND MORTGAGES ARRANGED

ALLEN & EDWARDS

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

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

Andrew Edwards Jamaica, N. Y.

Baisley Park Civilian or G.I.

\$900 DOWN

Beautiful brick front bungalow. 2 bed-rooms, sparious living room, modern kitchen, colored tiln bath, automatic oil heat, laundry, recently decurated.

\$11,999

ROBERT COWARD

187-05 Linden Blvd., St. Albans

HY 3-6950

ST. ALBANS BRICK! BRICK!

New solid brick, 1 family, 6 rms, including 3 bedrooms. Spacious living room, 1½ baths, automatic heat, laundry, casement windows, New low down payment.

G.L. \$960 F.H.A. \$1,760 Price \$13,060

Herman Campbell HA 6-1151 or HI 6-3672

FOR SALE OR RENT Woodland and Lakeside cottages for rent and sale, V. Sweeney, Broker, Eldred, N. Y. Barryville 3622

THIS ALL BRICK HOME IN BEAUTIFUL SUBURBAN QUEENS

can be yours for \$85 monthly

IMMEDIATE OCCUPANCY

All Brick - 2 Story - 1 Family Homes

6 rooms - 3 large cross ventilated bedrooms - 1/2 ceramic tiled baths - Hardwick 4 burner gas range - Scientific kitchen with birch cabinets and formica work units - Full poured concrete basement - Playroom - Rear entrance and laundry - 3 coat plaster walls and ceilings - Oil fixed steam heat - Recessed radiation - Landscaped plot - Front iron-railed mezzanine patio.

\$14,990

\$2,790 Cash • 30-Year 41/2 % FHA Mortgages Belknapp Homes

Courteously represented by HUGO R. HEYDORN

241-18 Merrick 10-2 - Near 111th Avenue ZAmaica 6-0787 - 18 6-0785 - JA, 6-0789

2 A. M. - 2 P. M. Mon. in Sat. - Sun. 12 Nonn in C P. M. Acced on previous Sat. & Sun. - atherwise by appointment

A Home For Every Buyer

BAISLEY PK.

\$6,900

G. I. NO CASH DOWN

41's rooms, full basement. new heating system, spacious garage, treelined street. many extras.

\$55 Monthly Pays All

JAMAICA PK. \$10,500

G. I. NO CASH DOWN

6 room, detached, spacious 40x100 corner plot. Porch. oversized garage, tastefully redecorated, steam by oil, close to shopping and trans-

\$71 Monthly Pays All

V= 9= 9= V=

143-01 Hillside Ave.

JAMAICA, L. I.

Call for Detail Driving Directions - Open Every Day

44X. 7-7900 L

LOW CASH FOR G. I.'S AND CIVILIANS

JAMAICA

1 family, 6 modern rooms, oil steam heat, near stores and transportation. Sacrifice. \$8,990

SOUTH OZONE PARK

2 family detached, 2-car garage, modern, clean, 412 and 5-room apts. Oil steam. gain\$15,800

MANY OTHER GOOD BUYS IN 1 & 2 FAMILY HOMES

TOWN REALTY

Springfield Gardens, L. L.

186-11 Merrick Blvd. LAurelton 7-2500 - 2501

Social Security Rules For Employees of State And Local Goverment

local governments can be brought sitions under State or local govunder Federal old-age and sur-ernment retirement aystems can vivors insurance by agreements be included in a State-Pederal between the State and the Federal agreement, a majority of the eli-Government.

system this protection became possible January 1, 1951. For em- State officials. ployees covered by a State or local retirement system the protection is now possible by the 1954 amendments to the Social Security Act.

To obtain Social Security coverage for its employees and the employees of its political subdivisions, the State enters into an groups. The State decides which agreement with the Federal Gov- groups will be covered.

Most employees of State and ernment. Before employees in pegible employees must vote in favor For employees not under a State of having old-age and survivors or local government retirement insurance coverage in a special referendum would be made by

Who Are Excluded

The Federal law provides for the entry of State and local employees into the old-age and survivors insurance program not individually but in groups called coverage

local governments may be included; however, certain positions and services cannot be covered by an agreement, and others may be in- from one employer. cluded or excluded at the option of the State.

The following State employees cannot be included:

Police and firemen who are un der a State or local government retirement plan.

Employees engaged in we Hef projects.

Patients or inmates working is hospitals or institutions.

These Would Be Eligib

State employees may be in cluded or not at the option of the State, if their services are of the following types:

Riective positions. Part-time positions. Positions paid for on a fee ba

Emergency nature.

worker who receives each wages of less than \$100 in a calendar year

College or University

A special provision of the 1964 amendments permits employees of a public college or university to be covered as a separate group. Other special provisions allow eivilian employees of the National Guard to be considered State employees for purposes of coverage and permit the States to bring certain inspectors of agricultural products under the program as State employees.

Within limitations set up in the Federal and State law, the State determines the date upon which a State or local government employee's Social Security coverage will start. When coverage may start depends upon when the State Performed by a student for a and the Federal Government sign

the agreement to extend Social Performed by an agricultural Security to positions in his particular group. Agreements signed in 1955, 1956, or 1957 can specify that old-age and survivors insurance coverage will be extended to a group of employees now or later, Agreements signed after 1957 cannot set a beginning date earlier than the calendar year in which the agreement is signed.

Civilian employees of the National Guard may be covered retroactively to January 1, 1951, under agreements signed before January 1, 1956.

What Insurance Means

Employees of State and local governments who are covered under a voluntary agreement be-

(Continued on Page 13)

LEGAL NOTICE

CTTATION—The People of the State of New York, By the Grace of God, Free and Independent—TO: Attorney General of the State of New York; WILLIAM BERRY INGLIS as Administrator d.b.n. of the Estate of JANE MCLAY FORREST, deceased: THOMAS STEWART: CATHERINE RUBKE: GEORGE STEWART! BRIDGET LEYDEN ANDERSON: MARY MCLAY: JESSIE KERR NOTT; GEORGE RAMSAY; ARNOLD A. LEVIN; JANET MITCHELL: and to "JOHN DOE" being fictitions, the alloged husband of MARGARET PARSONS, deceased, if living, or if dead to the executors, administrators and next of kin of said "JOHN DOE" deceased, whose names and Post Office addresses are unknown and cannot after diligent inquiry be ascertained by the politicase herein.

and the next of kin of MARGARET PARSONS deceased, whose names and Post Office addresses are unknown and cannot after diligent inquiry be ascertained by the politioner herein.

being the persons intrested as creditors, next of kin or otherwise in the extance of MARGAREST PARSONS, deceased, who at the time of her death was a resident of \$42 East 60th Sireet, New York, N. Y. Send GREETING:

Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 309, Horough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased:

You and each of you are hereby cited to allow cames before the Surveyable

deceased:

Tou and each of you are hereby cited to show cause before the Surregate's Court of New York County, held at the Hall of Records. Room 500, in the County of New York, on the 24th day of Juns, 1056, at half-past ten e'clock is the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

In Testimony Whereof, We have caused the seal of the Surregate's Court of the said County of New York to be hereunte affixed.

affixed. Witness. Honorable George Franken-thalor a Surrogate of our said County, at the County of New York, the 13th day of May in the year of our Lord one thou-and nine hundred and fifty-five. (SEAL)

PHILIP A. DONAHUE

PHILIP A. DONAHUE
Clock of the Surrogate's Cours

Plois, 1965 CITATION: The People of
the State of New York By the Grace of
God Free and Independent, TO: HANNA
SAMSON, whose place of residence, R
Ilving, is unknown and cannot after due
diligance be ascertained, and, if dead, te
HENNY HARTOGS SORUM, and to HEERIETTE SAMSON RELLERMAN, BRANCA
RUBENS, HANNA BUBENS, EVA SAMSON DUIS and EPHRAIM DUIS, whose
places of residence, if living, are unknown and cannot after due diligence be
ascertained, as the distributes of said
HANNA SAMSON, and, if HANNA SAMSON died subsequent to the decedent herein, to her executors, administrators, legatees, devinces, assignees and successors in
interest, whose names and places of residence are unknown; and if HENNIETTE
SAMSON RELLERMAN, RRANCA RUBENS, HANNA RUBENS, EVA SAMSON,
JEANETTE SAMSON DUIS and EPHRAIM DUIS, or any of them, survived
the saidthanna SAMSON and have or has
since died, to HENNY HARTOGS SORUM
and to his, her or their respective executors, administrators, heratese, deriness, assignees and successors in interest, whose
names and fisces of residence are unknown; the legalese, next of kin and helre
at taw of Schoonties Sampson von Berg,
alse known as Schoontie van Berg Samson, deceased, send grocting;

Whereas, the Pubble Administrator of
the County of New York to has his
office in the Haft of Records, 31 Chambers Street, the City of New York, has
lately applied to the Surrogate's Court of
our County of New York to have a certain instrument in writing bearing date
october 5, 1985, relating to both real and
personal property, daily proved as the
last will and testament of Schoonties Sampson you Berg, also known as Schoontie
you Berg almon, Schoontip van Berg,
Schoontie von Berg as Bond Bolla van Berg
Sampson, deceased, who was at the time
of her death a resident of 160 Cherial
Boulevard, the County of New York, at the
Hall of real and personal property, and
will all the surrogate's Court of the
said County of New York is be herounts
and the

affixed.

Witness, Honorable Goorge Frank
thaker, Surrogate of our said County
New York, at said county, the 4th
of May in the year of our Lord one th
sand nine hundred and fifty five.

(Le 8.)

IT'S NEW! IT'S SIMPLE! IT'S WONDEFUL!

It's fun to work . . . with leverage that makes a tiny pressure cut through a halfinch branch . . . while you can keep out of reach of those tricky thorns.

TO TAKE THE DRUDGERY OUT OF PRUN-ING AND MAKE IT ALL FUN.

Here at last is a cleverly designed, precisio n made Pruner that takes the nicks and pricks out of pruning for only

\$2.25 Postpaid

It is simplicity itself to use. Made of hardened high test steel, you can work it with no more effort than you need in using a pair of shears to cut paper.

> CONVENIENT USEFUL SERVICEABLE

ORDER BY MAIL

THE GADGET SHOP 305 Broadway, N. Y. 7, N. Y.

Please send	me ti	ha s	ww P	ISTO	L PRU	VER.	1	enclose
check or money	order	for	\$3.35	P.P.	(Piesse	add	2	percent
for N.Y.C. Sales	Tum).							

Social Security Rules

tween the State and the Federal, rights and benefits under the oldage and survivors insurance program as covered employees in private industry. Their earnings will count toward monthly pensions for themselves and their families in their old age and toward monthly payments and a single lump-sum death payment for their families in case of the breadwinner's death. The lump sum is three times the retired worker's monthly payment, but not over \$255.

Cost of Contributions

At present the Social Security contribution for employees is 2 per cent of their pay, and this amount is matched by the public employer. If your position is covered by Social Security under an agreement between your State and the Federal Government, your payroll officer will keep back 2 per cent of your pay for Social Security. Every three months this amount plus a matching 2 per cent will be paid to the Federal Government. At the same time a report of your earnings will be sent to the Social Security Administration to be credited to your Social Security account.

The following table shows the present tax percentages and the scheduled increases:

Calender	Em-	Em-
Year	ployer	ployee
1955-59	2	2
1960-64	216	216
1965-69	3	3
1970-74	31/6	31/4
1975 and after	4	4
water of the l		

What It Pays

ST. ALBANS

The amount of the monthly oldage insurance payments you will receive after you reach 65 and retire will depend on your average

Fine REAL ESTATE buys. See

Security. Total payments to your Government can gain the same family will depend on three things: your earnings, the number of your dependents, and the age of each member of your family.

What to Do

If you are notified by the State or community for which you work that you will be covered by oldage and survivors insurance, be sure to get a Social Security eard if you do not already have one. Your payroll office will have a supply of applications, and will arrange with the local Social Secur-My office for the issuance of your card. If you once had a card but lost it, he sure to give this information on the application in answer to the question "Have you ever applied for or had a Social Security or railroad retirement number?"

If you are already receiving oldage and survivors insurance payments, be sure to get in touch with your nearest Social Security office for advice about the effect of your work on your right to receive your monthly Social Securtty checks.

You may be either "fully insured" or "ourrently insured" both, depending on the amount of covered work to your credit and on how much of it was done in the three years before you qualify for retirement payments or before your death.

When you are 65 or over and are fully insured, you are eligible for retirement payments. The required work may be done either before or after you reach 65.

If at death you are either fully or currently insured, your survivore may be entitled to benefit payments.

For certain kinds of benefits to be payable it is necessary that the insured person he both fully in-

\$13,650

Engineering Aides Needed by U. S.

aides Engineering (highway surveys, construction and search) for positions in the Bureau of Public Roads in a number of States, including New York are needed by the U. S.

Engineering aide positions at the Physical Research Laboratories (Langley Field) Va., will also be filled.

Salaries range from \$3,500 to \$3,795 a year.

Apply to the Board of U. S. Civil Service Examiners, Bureau of Pub-He Roads, Division 15, 1446 Columbia Pike, Arlington, Va.

sured and currently insured.

Ordinarily a person is fully in sured when he has been in work covered by the law for half as many years as the number of years since 1950 or since he became 21 years of age if that is later. A person who reaches 65 or dies in 1956, for example, would ordinarfly need about three years of work. This work can have been done at any time after 1936. At least 1% rears of covered work are required but mever more than 10.

Special Provision A special provision in the law akes it possible for persons newly covered by the law to become insured sooner than they otherwise would. If you were in work covered by the law during the first three months of 1955 and you continne to work in a job covered by the law, you can become fully insured by mid-1956, after only a year and a half of covered work. If you remain in covered work through September 1958 you will continue to be fully insured. After 1958 you will stay fully insured

PATROLMAN

Physical Test Classes Under Expert Instructor

All required equipment cial Membership

1 Month \$9

Central YMCA

HANSON PL., BROOKLYN mear all subway lines STerling 3-7000

TRAIN FOR HIGH-PAY JORS! HEARING REPORTER CONVENTION REPORTER COURT REPORTER LEGAL STENOGRAPHER

Also Courses in:

Business Administration

Accounting 9 Medical Secretarial

Bi-Regual Secretarial 9 Secontres

Moderate Tuitlon Day-Eve.

phone or write for Shit. L.

Interboro Institute

Reg. by Board of Regents-NSRA Appr. 50 7-1720

HANDS TIED?

Because You Lack A HIGH SCHOOL DIPLOMA

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

				THE PARTY AND ADDRESS OF THE PARTY AND ADDRESS
AMERIC	AN SC	HOOL	Englara.	Обев
130 W.	42nd 5	t. H. Y.	34, N.	Y. 1
Send me	Peur !	ree Hig	k School	boolist.

Federal Employee

PAUL CAULE, executive officer, U. S. Public Health Service, Washington, D. C., is to become director of the U. S. Civil Service Commission's regional office in Denver. must be met.

Defense Department jobs of training of employees in subject in classified subjects in the exempt class, but stiff minimum standards

if you are in covered work as much | Social Security benefits no matter as half the time. In any case, after how much you are earning. you have a total of 10 years of work under the law you are fully insured for life.

You will be currently insured when you apply for retirement payments or at death if you have been in covered work approximately half the time in the preceding three years. If you are currently but not fully insured, only certain kinds of benefits are pay-

Types of Benefits

Since the purpose of the benefits is to replace part of the earnings lost through retirement or death, benefits are withheld when earnings exceed certain amounts. After you reach 65, benefits are paid for all months of the year if you are earning no more than \$1,200 a year, or they are paid for some months, depending on how much more than \$1,200 you earn. You may have income from savings of any amount and still receive all your benefits. When you reach 72 years of age, you can get

PATROLMEN

CANDIDATES

VISION TRAINING

For Equipht Requirement Tests

Dr. A. A. Markow

OPTOMETRIST - ORTHOPTIST

5016 12th Ave., Brooklyn

IBM AT BMI

REY PUNCH AND TAB

Prepare For Civil Service Positions with High Pay Train for Part Time Jobs

ME US. COURSE-LOW TUTTION

Call or Vielt BUSINESS MACHINE INSTITUTE Botel Weedward, 55th St., B'way. JU 2-5211

Do You Need A

High School Diploma?

(Equivalency)

er Personal Satisfaction

For Job Promotion For Additional Education

TRY THE "Y" PLAN

COACHING COURSE

. VISIT A CLASS FREE

FOR MEN AND WOMEN SMALL CLASSES

\$35 TOTAL COST \$35

Send For Booklet CS

YMCA EVENING SCHOOL

16 West 63rd St., New York 23, N.Y. TEL: ENdicott 2-8117

To claim old-age and survivors insurance benefits, or to get more information about them, get in touch with your nearest Social Security office. The staff there will explain your rights and to help you claim benefits.

As Social Security coverage for one's public job will not be possible until after the State Legislature passes, and the Governor signs, enabling legislation, the possibility will not arise in New York State before next year, for those now members of a public employee retirement system. A study of cost to employee and employer is now being made by the State.

IBM AT BMI

KEY PUNCH AND TAB Prepare For Civil Service Positions with High Pay Train for Part Time Jobs 40 HOUR COURSE

LOW TUITION Call or Visit

BUSINESS MACHINE INSTITUTE Hotel Woodward, 55 St., B'way. JU 2-5211

Sadie Brown says:

VETERANS and CIVILIANS

NOW is the time to prepare for EXCELLENT FALL JOBS OPEN ALL SUMMER DAY AND EVENING BUSINESS ADMINISTRATION EXECUTIVE SECRETARIAL

Advertising, Merchandining,
Advertising, Merchandining,
Betalling, Finance, Manufacturing
Endio and Television, etc.
—ALSO—

HIGH SCHOOL EQUIVALENCY DIPLOMA

COLLEGIATE

BUSINESS INSTITUTE 501 Madson Ave. (52 St.) PL 8-1872

MONDELL INSTITUTE

880 W. 41st Her. Trib. Bldg. WI 7-2000 Brunches Bronz, Billyn & Jamaica

Over 40 years Proporing Thomsands 200 Civil Service, Engineering Exams

Drafting and Design Mathematics and Licenses

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

BUY YOUR HOME NOW! See Page 11

SCHOOL DIRECTORY

uliding & Plant Management, Stationary & Custodian Engineers License Sesparation DORO HALL ACADEMY, Flatbush Ext. Cor. Fulton, Sklyn. Regents & Gl Approved, UL 8-2447.

WASHINGTON BUSINESS INST., 2106-7th Ave. (eor. 125th St.), N.V.C. Secretarial and civil services training. Switchb oard, Moderate cost. MO 2-6686.

CONNOR SCHOOL OF BUSINESS, Comptometry, IIM Krypunch, Switchboard, Accounting, Spanish & Medical Secret arial, Veteran Training, Civil Service Properties, East 177th St. and E. Trumont Ave., Bronx. KI 2-2500

L B. M. MACHINES

Remington Rand or IBM Key Punch & TAB Training Day. Night, Workend Classes. Introductory Lesson 35. Free Pincement Service. ENROLL TODAY Combination Business School, 129 W. 125th St., Tel. UN 4-2007. Be Ass Limit. He educational requirements.

MAKES, 164 NASSAU STREET, N.Y.C. Secretarial Accounting, Bradting, Journalism, Day-Hight, Write for Coloiog. BE 5-4648.

For those who want to get into Civil Service

ENGLISH TUDOR

SOLID BRICK

INTER-RACIAL

NO CASH NEEDED

\$27.80 PER MO. PAYS ALL

Where could you find value to squal this outstanding offer, in one of Queens finest residential areas this house features \$\foating\$ becomes sunit ROOMS including as 18x20 LIVING ROOM WITH a real LOG BURNING FIRMPLACE—a formal banquet sized DINING ROOM—as sitra modern ALL TILE KHT.HEN fully composed with REPRIGHLATOR.—I master sized cross ventitated BEDROOMS with deep wardrobe closets—2 lavish BATHS one Holtywood colored tile with separate plans enclosed STALL, SHOWER—a completely FINISHED BASUMENT with a ROOM AUXILIABLY APT—cadillac sized GARAGE—rear PATIO—for summer comfort—economical AUTOMATIC HEAT and a host of aliditional extrus. Set on case of the most richly landscaped grounds we have ever seen, conveniently located within 3 blocks of super shopping center, schools & SUBWAT TRANSIT facilities.

NATIONAL REAL ESTATE CO.

Open Daily Sat & Sun 8-9

OL 7-6600

YOUR GOLDEN OPPORTUNITY-Don't Waste H-Call early!

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

Why not enter a subscription to the Civil Service Leader for him? He will find full job listings, and learn a lot about evil

The price is \$3 — That brings him 52 issues of the Civil Service Leader, filled with the government job news he wants.

You can subscribe on the coupon below:

CIVIL SERVICE LEADER 97 Duane Street New York 7, New York

I enclose \$3 (check or money order) for a year's subscription to the Civil Service Leader. Please enter the name listed below:

MDDRESS

DETY BONE

EMPLOYEES ACTIVITIES

Schenectady Unit To Meet June 6

SCHENECTADY, May 30 Schenectady will witness one of the best speakers in the State, Carroll Gardner. Better known as "Pinky," he has been a profesaional wrestler, a sheriff, and a much-sought-after speaker.

Also on the program will be Francis Caney, CSEA field representative, who will describe how retirement works, in simple understandable terms.

Joseph F. Feily, 1st vice president of the Association, will complete the triumvirate of speakers.

The session promises to be one of the best in years, and every effort is being made to get an "allout" attendance. The meeting will be held in Shaughnessy Hall, beginning at 7 P.M., and will be preceded by dinner.

Co-chairmen of the event are John Schaaf and Harry Denning-

Carroll Gardner, often called one of the best speakers in the State will speak at meeting of Schenectady chapter, CSEA, scheduled to be held on Monday, June 6. A description of retirement benefits for employees is also on the program, and all employees are urged to attend what will be one of the biggest chapter meetings of the year.

ton. Others helping to make the affair a success are:

Ticket Committee: Alexander MacGauley, Louis Clapps, Patricia Kyme, Winifred Mahar, Theresa Donlon, Francis Curran, Margaret Pangburn, Ray Quinlan, Melinda Myers.

Guests and speakers who attended the annual dinner of Rockland State Hospital, and Mrs. Stanley. Standing, H. Rockland State Hospital chapter, CSEA, at Lund's Riverside Underwood Blaisdell, hospital business officer; Fred J. Krum-Inn, Pearl River. Seated, from left, Virginia Leathem, chairman, president, Mental Hygiene Employees Association; man of the CSEA social committee; Charlotte Clapper, secretary, and John F. Powers, president, CSEA; Maxwell Lehurer, CSEA; Henry Marier, chapter president; the Rev. James man, LEADER editor; Dr. Alfred M. Stanley, director of Francis Cox, hospital chaplain, and Mrs. Blaisdell.

Morse, Frank Solghan, Wilfred Mr. Quinn is employed at the Wright, Betty Howenstein, Elaine school,

Newark Aides Hear Senator Peterson

LYONS, May 30 - Without the Civil Service Employees Associabeen obtained, State Senator Dutton S. Peterson told Newark State School employees, gathered at the Hotel Wayne for the annual banquet of the school's CSEA chapter. You employees who have band-

ed together in the CSEA, he said, work with the various State de-partments for the common welfare of both employees and other citizens, and represent active, interested, and vital self-govern-

Senator Peterson was introduced by Richard Camp, Wayne County parole officer and toastmaster of

the occasion. Floyde Fitchpatrick, chapter vice president, presided at the din-ner. The Rev. Joseph A. Connelly. Catholic chaplain at the school, gave the benediction,

'Top Brass' Present

Dr. Isaac N. Wolfson, school di-rector; Dr. Murray Bergman and Dr. Edward Stevenson, assistant sons at the dinner.

Also present were Claude E. Rowell, president of the Western Conference, and Mrs. Rowell, and all the officers of Newark chapter, all the officers of Newark Chapter, who, in addition to Mr. Fitch-patrick, are: Mrs. Floyde Fitch-patrick, president; Mrs. Hazel Martin, secretary, and Mrs. Edna Van De Velde, treasurer. Dr. John C. Hoffler of Newark, Eve Welch of Auburn, and Luella Billings of Borbester, all former

Billings of Rochester, all former school employees, were present. Also Dr. Hoffler, incidentally cele-brated his 81st birthday on May

onion, Francis Curran, Margaret angburn, Ray Quinlan, Melinda chairman for the annual event and planned the program for the evening, which included after-dinner dancing to the melodic approach to the melodic dancer dancing to the melodic dancer Russell, Charles Grabicki, Martha strains of Gerry Quinn's orchestra.

Impresa Re-elected At Brooklyn State

BROOKLYN, May 30 following were elected to office in Brooklyn State Hospital chapter, Civil Service Employees Associa- for the next two years: President, tion, most of the benefits enjoyed Emil Impresa; 1st vice president, by State employees would not have Barbara M. Sweet; 2nd vice president, Richard Amos; treasurer, Rudolph Rauch; secretary, Mollie Streisand; official delegate, Thos. Shirtz

> Members of the board of direc-tors: attendant, Catherine Sulli-van; nurses, John Morris; shops, Frank J. Cole; food service, Mary Bussing; safety and semi-professional, Michael Murphy: professional, Dr. Edward L. Pinney: grounds, George Prizgint; clerical, Mary Accardi; social service, Larry Gamache: O.T. and R.T. department Phyllis Singer.
>
> The meeting will get under way later than Wednesday, June 4, with Nina Perry, Box 39, Ray Brook, N. Y.
>
> Hotel reservations may be made direct to the manager of the Hotel Saranac, Saranac Lake, N. Y. or guest speaker. ment, Phyllis Singer.

Members of the board of canvassers were Anne Brantwood, Carmine Mellili and Thomas Car-

Mr. Impress, upon re-election, announced he would appoint members to the standing committees Louise Parmentier BMV Review

as soon as possible.

Alberts to Meet Governor Emil Alberts, one of the Psychi-atric Aide Achievement Award directors, and their wives, and all winners, was invited to be the staff officers not on duty at the Department of Mental Hygiene's time, where among the 112 perguest for the day on May 31, in guest for the day on May 31, in Albany. The invitation was ex-tended by Dr. Arthur W. Pense, Acting Commissioner. Plans in-clude a luncheon and meeting with Governor Harriman.

NYC Chapter: BMV and **Collection Bureau News**

NEW YORK CITY, May 30 -Welcome greetings are extended to the newest members of New York City chapter, CSEA: Corrado H. Dieli, E. Healy, James P. Hew-lin, Caspar J. Papa and John W. Webster.

Belated birthday greetings to Ruth Rothenstein, BMV Safety Typing Unit, who celebrated on May 19.

Jane C. Teabout, BMV Safety

Central Conference Will Meet June 11 At Saranac Lake

SARANAC LAKE, May 30-The room. Conference and Ray Brook Hotel Saranac here will be the chapter officers will be installed. scene June 11 of the annual meet- a guest speaker will address the ing of the Central Conference, diners, and there will be music Civil Service Employees Associa- for dancing. tion. Ray Brook chapter will be host for the occasion.

7 P.M. dinner at the hotel's ball- ference meeting,

Dinner reservations, \$2.50 each per person, should be made not The meeting will get under way later than Wednesday, June 4,

to Miss Perry. Specify that you A cocktail hour will precede the will be attending the Central Con-

Louise Parmentier, BMV Review Unit, has resigned to accept a position with the NYC Hospitals Department. Good luck in your

New job, Louise.

Virgil Seymour, BMV Safety
Files, is flying back home to Kansas City, Mo., because of illness
in her family. She'll be away two weeks.

Collection Bureau

Congratulations to Mr. and Mrs. Charles Sibell, married May 29. The bride is the former Evelyn Brill. Friends in the Warrant and Collection, Accounting and Service, and at 80 Centre Street, held a luncheon in her honor at the Beekman Cafe, and an office party was held on the 18th floor of the Collection Bureau. The couple is honeymooning in Burmuda. There are three new brides-to-

be in the Bureau, too: Rebecca Mazin, Ethel Kenny and Ida Iskien. Congratulations to the lucky grooms.

Congratulations to Leonard Salls on the birth of a bady girl, born May 19.

Best wishes are in order for Morris Friedman, assistant director, Collection Bureau. His resig-

nation is effective June 15.

Dorothy Schwartz has undergone eye surgery at the Eye Institute, 165th Street and Ft. Washington Avenue, NYC. Max Hammer underwent surgery at Monteflore Hospital. They are both wished speedy recoveries,

Mandigo Re-named By Kings Park Unit

KINGS PARK, May 30 - Ivan C. Mandigo has been re-elected president of Kings Park chapter, CSEA. Other officers elected May 20 are: Margaret Lyons, 1st vice president; Clarissa Ostrander, 2nd vice president; J. W. Mason, 3rd vice president; Robert Burns, secretary; Ann Gaynor, treasurer: Anne Schmuck, assistant secretary; James Grogan, ser-geant-at-arms; Molly Dunn and Mary Mulligan, board of directors

Sing Sing **News Reports**

OSSINING, May 30 — Latest news notes from Sing Sing chap-ter, CSEA, as reported by Charles

E. Lamb: From the files of the Citizen Register, 20 years ago, "Sing Siguards are still fighting for shorter work week." Sounds f "Sing Sing Sounds familiar, eh!

Everyone shocked to hear of the sudden death of Marge McCain of the accounting office. Condolences to her husband, George McCain of the custodial force. The accounting division has presented a Bible to the Woman's Auxiliary, Veter-ans of Foreign Wars, in memory of Marge McCain. She was very active in that organization.

Francis Braverman, accounting office, resigned May 16. Moving out of town.

Ralph Polito's brother is big brass in the NYC Fire Department. Best wishes to him on his recent examination.

ecord, will submit only two resolutions to CSEA this year.

Charlie Lamb attended the annual dinner of Rockland State

Sing Sing chapter has gone on

Hospital chapter at Pearl River, and what a dinner! Welcome to Edward Dinneen.

new employee in the dye house,

Marvin Dye, Associate Justice of the Court of Appeals, ad- honored 13 hospital employees who have completed 25 years' dressing a recent banquet at Willard State Hospital, which State service. Full story on the dinner, next week.

C WHITARE CLERKS

The Clork Grade 5 Eligibles Asa of the NYC Department Welfare has affiliated with the Bovernment and Civic Employees Deganizing Committee, CIO, as Local 371.

PUBLIC WORKS SUPERINTENDENT

Salary \$6,500
for village is Westchester County, Repertenced in Construction, Maintenance
and Operation. (1vil Regimeering Degros, equivalent of 8 years experience
in Highway and Street Construction,
familation Incineration or related
work in Management and Personnel
would be considered.

Probationary appointment prior to

ell Barvice. sums, write: FOR 1000, Civil Bervice Lander FOR 1000, Civil Bervice Lander Duama Mercet, New York T, N, Y.

M. T. C.

Apprentice
Auto Engineman
Auto Machinist
Auto Mechanic

Army & Navy Practice Tests

(Sanitation) . Attendant ___

Captain (P.D.)

Car Maintainer Chemist _____

Bookkeeper _______ \$2.50
Bridge & Tannel Officer \$2.50
Bas Maintainer ______ \$2.50

Civil Engineer ______52.50 Civil Service Hondbook \$1.00

Claims Examiner (Unom

ployment Insurance Clerical Assistant

Conductor Correction Officer U.S

Depaty U.S. Marshal __ Dietitian Electrical Engineer __

Employment Interviewer

Elevator Operator -

Fireman Tests la all States

Gardener Assistant . H. S. Diploma Tests

trance Tests _____ How to Study Post Office Schemes ___

Insurance Agent

Investigator (Civil and Law Enforcement)

lavestigator

Hospital Attendant
Hossing Asst.
Housing Caretabers
Housing Officer
How to Pass College En

Home Study Course for Civil Service Jobs _____ How to Poss West Point and Annapolis Entrance

Internal Revenue Agent \$3.00

(Loyalty Review) ____\$2.50

Enforcement) 53.00
Investigator's Handbook 53.00
Jr. Management Asst. 52.50
Jr. Government Asst. 52.50
Jr. Professional Asst. 52.50

Jenitor Custodias _____\$2,50 Jr. Professional Aust. __\$2,50

(Colleges) ____ Clerk, 65 1-4 _ Clerk 3-4 ___ Clerk, Gr. 2 ___ Clerk, Gr. 2 ___

Court Attendant

Fireman (F.D.) Fire Capt. ____ Fire Lieutenant .

(State)

PIRE GROUP HONORS JUSTICE THOMPSON

The St. George Association, NYC Pire Department, honored Associate Justice Edward Thompson of Special Sessions Court on Thursday, May 26, at the Hotel Astor, The testimonial dinner was under the auspices of the business and professional chapter.

MIGHT YOU FAIL YOUR VISION TEST?

Thousands Have Been Passed By VISUAL TRAINING

Dr. Harry Berenholtz

OPTOMETRIST Visual Training Specialist 48 W. 35th St., New York City CHickering 4-6649 By Appt.

Maintenance Mon ... Mechanical Engr. ... Maintainer's Helper (A & C)

Motor Vehicle License

Patrolman Tests in All

Postal Clerk in Charge

Probation Officer _____ Public Health Nurse __

Baral Mall Carrier ___

Sergeont (P.D.) ____ Social Investigator .

Social Supervisor ______

Plie & Supply) ____ State Trooper _____ Stationary Engineer &

Railroad Clerk

Railroad Porter

Sanitationmon -

School Clerk

Plumber

Maintainer's Helper (B) \$2.50
Maintainer's Helper (D) \$2.50
Maintainer's Helper (E) \$2.50
Messenger (Fed.) \$2.00
Messenger, Grade 1 \$2.00

Park Ranger ______52.50 Parking Meter Callector \$2.50

Playground Director ___\$2.50

Policewomen ______52.50 Postal Clerk Carrier __\$2.50

Foreman \$3.00
Fower Maintainer \$2.50
Practice for Army Tests \$2.00

Prison Guard _____\$2.50

Real Estate Broker ____53.00 Retrigeration License __\$3.00

Ser. File Clerk ______\$2.50 Surface Line Dispatcher \$2.50 State Clerk (Accounts,

Steno Typist (GS 1-7) __\$2.00

Stenographer, Gr. 3-4 __\$2.50 Steno-Typist (Prectical) \$1.50 Stock Assistant ______\$2.00

Structure Maintainer\$2.50 Substitute Postal

Transportation Clerk __\$2.00
Serface Line Opr. ____\$2.00
Tex Collector ____\$3.00
Technical & Professional
Asst. (State) ____\$2.50

Telephone Operator ___\$2.50

Thruway Tell Collector \$2.50
Thruway Tell Collector \$2.50
Trackmon \$2.50
Troin Dispatcher \$2.50
Transit Patrolman \$2.50

Treasury Enforcement

(City) _____ War Service Scholar-

Beiform Court Attendant

With Every N. Y. C. Arca Book-

New Arco "Outline Chart of

New York City Government."

You Will Receive an Invaluable

THIs Examiner

Agent

_53.00 War 5

HERE IS A LISTING OR ARCO

COURSES for PENDING EXAMINATIONS

INQUIRE ABOUT OTHER COURSES

\$2.50 \$2.00

\$2.00

\$3.00

\$2.50

\$2.50

\$2.50

\$2.50

\$2.50

..\$3.00 ..\$2.50

\$2.50

\$2.50

\$2.50

.\$2.50 .\$3.00

.52.50

\$3.00

\$2.50

\$2.50

_52.00 \$2.50

\$3.50

.54.95

Comment

(Continued from Page 6)

Albion his salary was raised because felons were incarcerated at

Our work is none the less serious because we are women and guard female criminals.

There is much agitation about caring for the mentally handicapped. Most of the inmates at Albion were mentally handicapped before they became criminals. When they arrive at this stage, we who care for them should be adequately recompensed.

The only compensation that officers in the custodial force have is monetary, and the employees at Albion have been ignored in this respect.

> ANNA M. KINNEAR President, Albion Chapter, CSEA

Albion, N. Y.

.53.00 .52.00

\$2.50

\$2.00 \$3.00

\$3,00

\$3.00

\$2,00

\$3.00

\$250

\$3.00

\$2.50

52.50

.53.00

LEGAL NOTICE

CITATION — The People of the State of New York, By the Grace of God, Free and Independent — To Alterny General of the State of New York, Ryna Market Louise Duay Charlatte, Leon Jos. Eph Charlatte, Paul Lron Charlatte, Leon Jos. Eph Charlatte, Paul Lron Charlatte, Rarie Catherine Schockher, Julie Berthier, Marie-Celle Wither Mer. Emilie Land Berthier, Marie-Celle Wither Mer. Emilie Land Bartiste Charlatte, If Living, and if deed, his executors, administrators, distributes and sesions, whose names and peet office addresses are unknown and enunct be acceptained by the petitioner after dilient inquiry; Charles Firere Charlatte, Commi General of Switzerland, Commi General of France, Anthony E. Syz. Charles Fericevallet, and to John Doe. The name John Doe: being festious, the alleged hisband of Henrie Ette Charlatte, and Henrie Tete Charlatte, and Henrie Tete Charlatte, of the secutors, administrators and next of kin of said John Doe. deceased, whose names and Post Office addresses are unknown as and cannot after dilient inquiry be ascertained by the petitioner berein.

Post Office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein.

and the next of him of HENRIFTTE OHARIATTE, also known as MARIE HENRIFTTE CHARIATTE and HENRIFTEM. CHARIATTE whose names and Post Office addresses are maknown and cannot after diligent inquiry be ascertained by the petitioner herein, being the petitioner herein, being the petitionen interested as creditors, acri of him or otherwise in the estate of HENRIFTTEM CHARIATTE, also known as MARIE HENRIFTTE CHARIATTE and HENRIFTTEM CHARIATTE deceased, who at the time of her death was a resident of 420 Easet 50th Sirest New York, N. Y. Send GREETING.

Upon the petition of The Public Administrator of the County of New York, having his office at HAE of Records, Room 200. Burough of Manhattan Chy and County of New York, as administrator of the roods, challels and credits of said deceased:

Ton and each of you are hereby cited.

deceased:

You and each of you are berein citof to show cause before the Surrogaic's Cours of New York County, held at the Hall of Records. Room 500, in the County of New York, on the 24th day of June, 1950, at half-part ten eclock in the forences of that day, why the account of proceedings of The Public Administrator of the County of New York, as a county of Survey of New York, as a full of the New York, as a full of the

la Testimony Whereof, We have caused the real of the Surrogale's Court of the said County of New York to be hereunto affixed.

Witness, Honorable George Franken-thaler, a Pressure.

mixed. Witness. Honorable George Franken-thaler, a Surrogate of our said County, at the County of New York, the 19th day of May in the year of our Lord one thousand more hundred and fifty five. SEAL

PRILIP A. DONAHUE

FOR OVER 30 YEARS THE Discount House TO GOVERNMENT EMPLOYEES.

We are offering our entire stock at 25 to 65% off on REFRIGERATORS RADIOS TELEVISIONS

WASHING MACHINES RANGES PHONOGRAPHS

AIR CONDITIONERS DRYERS - IRONERS
VACUUM CLEANERS

PRESSURE COOKERS ROTISSERIES

STEAM IRONS HOUEHOLD WARES KITCHIN CABINETS ETC.

Free Delivery is the 5 Boros J. EIS & SONS

APPLIANCE CENTER 105-7 Pert Ave. (Set. 6 & 7 Sts.) New York City GR 5-2325-6-7-8 Closed Sat. - Open Son.

Readers have their my in The LEADER's Comment column. Send letters to Editor. The LEADER, 97 Duana Street, New York 2, N.X.

LEGAL NOTICE

ALTERATION TO ROOM STATE OFFICE BUILDING 80 CENTRE ST

SO CINCIPS ST.

NEW YORK CITY

NOTICE TO BIRDERS

Sealed proposals covering Construction. Heating and Electric Work for Alteration in Fifth Fiour Projection Room, State Office Building, 80 Centre St. New York City, in accordance with Specification No. 19238 and accompanying drawings, will be received by Henry A. Cohen, Directer. Bureau of Contracts and Accounts, Department of Public Works, 14th Floor, The Governor A. E. Smith Office Building, Albany, N. Y., on behalf of the Education Department, until 2:00 o'clock P. M., Advanced Standard Time, which is 1:00 o'clock P. M., Eastern Standard Time, on Thursday, June 16, 1955, when they will be publicly opined and read.

Each proposal must be made upon the form and submitted in the cuvelope provided therefor and shall be accompanied by a certified check made payable to the State of New York, Commissioner of Taxation and Finance, of 5% of the amount of the bid as a guaranty that the bidder will enter into the contract if it be awarded to him. The specification number must be written on the frant of the envelope. The blank space in the proposal must be filled in, and no change shall be made in the phraseology of the proposal must be filled in, and no change shall be made in the phraseology of the proposal froptom the transform of the first to reject any or all bids. Successful bidder will be required to give a bond conditioned for the infinitum performance of the contract and a separate bond for the mayment of laborers and materialmen, each bond in the sum of 100% of the amount of the contract. Denving and specification may be examined free of charge at the following offices:

State Office Bids. Alabay, N. Y.
District Engineer, 301 E. Water St., Synomes, N. Y.
District Engineer, 305 Centr St., Buffale, N. Y.
District Engineer, 30 Centr St., Buffale, N. Y.
District Engineer, 30 Centr St., Buffale, N. Y.
District Engineer and contract Main St.

District Emrineer, Barge Canal Terminal, Rochester, N. Y.
District Emrineer, 65 Court St., Buffale, N. Y.
District Emrineer, 50 West Main St., Hornell, N. Y.
District Emrineer, 50 West Main St., Hornell, N. Y.
District Emrineer, 444 Van Duree St., Watertown, N. Y.
District Emrineer, Pleasant Valley Road, Fourthleepsie, N. Y.
District Emrineer, 71 Frederick St., Binghamton, N. Y.
District Emrineer, Barylon,
Long Island, N. Y.
Drawings and specifications may be obtained by calling at the Bureau of Contracts and Accounts, Department of Fublic Works, 14th Flanz, The Governor Affred E. Smith State Office Building, Albany, N. Y., or at the State Architect's Office, 18th Ploor, 270 Broadway, New Yurk City, and by making deposit for cash set of \$5.00 or by mailing such deposit to the Albany address. Charles stould be made payable to the State Department of Public Works, Proposal blanks and envelopes will be furnished without charge.

SACKMAN HOUSE Kenoza Lake SULLIVAN COUNTY, N. Y.

Modern House, Excellent foods. Dietary laws. Moderate rates. Ideal for families.

RESORTS

Boarding Homes Wanted Shelter boarding homes for short periods of time (up to 90 days) are urgently needed for Jewish children from 6 days to 12 years. \$85 monthly board; clothing and medical care provided. Bronx and Queens counties only, Call Templeton 8-4500, weekdays.

Vacation Spot — New. modern, private lake. Home style. Near all Scout Camps. Rate \$35.00. James C. LaBarr, Narrowsburg, N. Y. Sullivan Co. RD #2, Box 81, Telephone Barryville 2155.

BLOOMINGBURG, N. Y.—1 mile on 17E, Rainbow Cottages-2-3-4 rms. ewing pool, rasine, NI 8-3036 - UL 3-1059

LARE HUNTINGTON, Whitspering Fines—Wanted, families with children, safest place for children in Mts. Modern apts, bungadows, \$185 up. Bendix, all eperis, swimming, 2 casinos, solutinin, player-sunds, Fron trasp. for inspect, Lake Hant 8607; City DA 9-6003; TU 7-2935; EI 2-3064.

MONTREELO VIC. — New Bungalows. Reas Rooms & ADIS, \$125 op FINE TREE HOUSE, Rock Hill, N. Y. EV & 6915 — AP 7-5279.

RENDALE HOTEL

PULLMANETTES & APARTMENTS

DEC Collins Ave., Minmi Bench, Florida
ATTRACTIVE SUMMER RATES
Swiming Pool - Cribitall Loruge
Coffee Shop - Parking
Write for brochure and further details

PRIVATE COLF CORSS UNSURPASSED FOR HIL WATER SPORTS HOSPITALITY MUSIC EXACTIFUL COUNTRY ENTERLAIMMENT AND PHRST ACCOMMODATIONS FIREST OF FOUR BECOMMENDED BY DUNCAN HINES

BUNGALOW COLONY

Adirondacks, 2 and 3 bedroom cottages, modern conveniences, all social hall, day camp. miles from Albany. From \$350 per season. Murray Pincus, 2136 E. 29 St., Brooklyn 29, SH 3-9429.

> Looking for a Home? See Page 11.

GET THE STUDY BOOK PARKING METER COLLECTOR

Study Material, Exam Questions and Answers to belp you pass the test. Exam to open in the fall.

Price \$2.50

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

STUDY THE BOOK

Simple Study Material; Exam Questions and Answers To Help You Pass the Written Test in June.

Price \$2.00

LEADER BOOK STORE

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

Complete Guide to Your Civil Service Job

Get the only book that gives, you (1) 26 pages of sample civil service exams, all subjects; (2) requirements for 500 government jobs; (3) information about how to get a "patronage" job—without taking a test, and a complete listing of such jobs; (4) full information about veteran preference; (5) tells you how to transfer from one job to another, and 1,000 additional facts about government jobs. "Complete Guide to Your Civil Service Job" is written so you can understand it, by LEADER editor Maxwell Lehman and general manager Marton Tarmon. It's only \$1.

LEADER BOOKSTORE

97 Duane Street, New York City

Please send me a copy of "Complete Guide to your Civil Service Job" by Maxwell Lehman and Morton Yarman. I enclose \$1 in payment plus 10c for pastage.

Address

ORDER DIRECT-MAIL COUPON Me for 24 hour special delivery C. O. D.'s Mix entra LEADER BOOK STORE 97 Duame St., New York 7, N. Y. I analose shook or money under for S.

ACTIVITIES OF EMPLOYEES IN STATE

SIF Chapter Names Officers

NEW YORK CITY, May 30-A. Greenberg has been elected president of the State Insurance Fund chapter, CSEA. Other victors in the election, held May 6 through 13, are: W. Dillon 1st vice president; E. J. Bozek, 2nd vice president; W. Price, 3rd vice president; Vic Fid-dler, 4th vice president; Yola Ten-tone, 5th vice president; M. Brown. treasurer: W. Joyce, financial sec-retary; Revelea Mann, correspond-ing secretary; Gertrude Murphy. recording secretary? R Jacobs, sergeant-at-arms. Department Reps Randolph

Department representatives are: Arnold Herzog, legal; Catherine McGuire, executive; Hellen Locs and Helen Rogers, payroll audit;
J Gold and Sam Mahler, safety
service; Kenneth Boyce, Robert
Griffin, Herbert Jacobs, Henry
Roth and Victor Troy, underwriting; Charles Mallia, underwriting files; Millicent Smith, policyholders service; David Bass and Edna Crawford, actuarial; Ann Archer,

machine accounting.

E Schneider, hand accounting; Evelyn Ellis, Hollerith room; Fran-Ferara, audit and review; John White, collection; David Bosworth, claims DB upstate; Joe Albert, claims 4: Ida Amendola, claims 5: Panny Arnon, claims 3; Harold Friedman, claims DPA; Salvatore Arena, claims 1; Noel Calogero, claims 2: Rosalie Klares, medical; John White, personnel and mail room: Claudia Williamson, claims

Officers will be installed at a general membership meeting in the Fund cafeteria, date and time to be announced.

Your Assistance, Please The SIF chapter will hold membership meetings several times a year in the cafeteria. The chapter needs Fundites to serve on committees, such as entertainment, membership and publicity. The chapter can do a good job for you only if you help.

Mary Kenney, now Mrs. Fucella. Is honeymooning with her husband in the Poconos.

Fundites are really making Europe their vacation grounds this year. Rose Mary Magesko left for a tour of Scandinavia, Fanny Arnon is living it up in Paris Mrs. Marie Connolly, retired, is plan-ning a tour of England and Ire-

Billie Simpkins (the Dodger fan) is on a leave of absence. Helen Glasson of Underwriting is in the hospital. A. Gould just returned to work after an illness. Ann Winn and Rosammon Booker are leaving to await Sir Stork.

News Notes at Psychiatric Institute

NEW YORK CITY, May 30 John Kehlringer, James Shanks, Barbara Sholik, Catherine and Charles Hagesmeier attended the meeting of the Metropolitan Con-

Ierence at Pilgrim State Hospital. The Conference is sponsoring a Civil Service Day at Jones Beach on Saturday, June 25. Tickets will be \$5 to \$6 per person. All facili-ties will be available, plus an evening dinner-dance, All employees interested should notify "Kelly" in the storeroom.

Bowing Season Ends The P.I. bowling teams ended

Court Decision

(Continued from Page 1) to the date of the decision.

ward, for a period prior to the tributed. Fifty-nine persons filled date of the determination, was out the forms, making a 30 per not in accord with the spirit of the

of CSEA, and member of the law firm of DeGraff, Foy, Conway and would limit the plan to weddings, Holt-Harris, appeared on behalf of Miss Hotaling, J. Bruce McDonald, counsel, appeared for Attorney General Jacob K. Javits.

The petition was brought on behalf of Miss Hotaling, and "all others similarly situated," against T. Norman Hurd, then Director of the Budget: J. Earl Kelly, Director of Classification and Compensation; J. Raymond McGovern, then State Comptroller; and Oscar Taylor, then President, Alexander A. Falk, and Mary Goode Krone, members, State Civil Service Com-

their season at the Heights Al-leys on April 27. Team No. 1 took high single game honors. This high single game honors. This team included Charles Morley, Eva Fragiacomo, Charles Hages-meier, Frank Cinque and Harold Scholl.

Team No. 2 won the high triple game prize. Members are Charles Thomas, John Kehlringer, Louis Schneider, James Porpora and Stuart Martin. This team also had the highest point score.

Individual prize winners are as follows: high single, Harold Schroll; second high single, Charles Thomas; third high single, Stuart Martin and John Kehlringer; high triple, John Porpora; second high triple, Charles Mor-ley; third high triple, Louis Schneider. Biagio Romeo has been appoint-

to the nominating committee of the Metropolitan Conference.

P.I. will miss Saul Lehman, who transferred to Central Islip. While at P.I., he was active in CSEA activities, was a Credit Un-ion officer and also chairman of

the Blue Cross Plan.
Patsy Conroy, 16th floor, was married to Ed Ramos at St. Joan of Arc Church, Jackson Heights. Her co-workers attended the wedding reception at Hotel Roosevelt. The couple have left on an extended honeymoon to Virginia,

Charles and Catherine Hagesmeier became grandparents of a baby girl - 7 lbs, 15 ozs.

Al and Jessie Boykin back from a belated honeymoon which they spent in Florida visiting her fam-

Surprise Party

The engineering department held a surprise farewell party for Gene Lynch who left P.I. to ac-cept a job as teller at Washington Heights Federal Savings Associa-tion. He was presented with a fountain pen by his co-workers, who all wish him the very best of luck in his new position.

Theatrical Family

Mrs. Evelyn Pensley has a great future in the theatre judging by her performance as leading lady in "Ring Around Elizabeth," presented by the P.T.A. of St. Mat-thew Lutheran School. The play thew Lutheran School. was well attended by P.I. personnel and only rave reviews heard. This play also marked the debut of Greta Peasley, who did a remarkedly well-poised job of acting. This new theatrical mother and daughter team bears watching for the future.

Margaret Naumburg gave an Il-Some years ago Miss Naumburg studied patient's paintings at P.I. She is the author of two books on

Results of Biggs Questionnaire Told

ITHACA, May 30 - Biggs Memorial Hospital chapter has regularized monthly meetings the third Thursday of the month at the Women's Community Building in Ithaca, at 7:30 P.M. sharp.

Attendance is increasing each month. Refreshments include cookies, tea and coffee issued from the capable hands of Robert Wal-lenwein and Robert Brown. Henceforth a coin collection will provide for refreshment cost of the next meeting, an innovation pleasing

Questionnaire Results

Important report was made on the response to the questionnaire circulated to all employees on the idea of setting up a hospital-wide fund to recognize main joyous or "The action of the State's re-classification of employees down-Over 200 questionnaires were discent reply. That is considered good not in accord with the spirit of the as questionnaire responses go. 1954 salary plan, nor with our Eighty-one per cent favored the State and Federal constitutions." John T. DeGraff, chief counsel a \$2 to \$3 yearly contribution about right; 58 per cent suggested annual payments; 84 per cent serious illness, death and retire-ment; 61 per cent expressed willingness to join hospital-wide plan as well as retain departmental ones; 11 names for the plan were suggested.

Fifty-six per cent would attend a special meeting to finalize the idea and breathe life into it; 78 per cent would join and contribute, assuming there would be expressed majority views and wishes; 53 per cent are willing to participate in operation and control.

The matter was set aside to be taken from the table soon, follow-ing full publicity of the question-

Seven employees at Craig Colony, Sonyea, have completed an in-service training course in stationary engineering. They are, seated, from left, Chester Rice, business officer; LeRoy Tabor and Peter Garamone, head stationary engineer. Standing, John Ruffo, William Krukowski, Basil Arena and Anthony Vasile.

Of the topics discussed, the greatest interest was expressed in the continuing effort to eliminate the split shift for dietary depart-ment employees. The Monday hol-iday plan, proposed by the National Association of Travel Organizations, was linked up with the campaign to win the 40-hour week with no pay loss.

this year using most democratic method of nominating a state of officers. Every member receives a paper form on which he indicates his candidates for office. This method not only assures everyone a voice and choice, but creates more interest in the June election and closer examination of issues

and possible candidates. The chapter is growing, not fast enough, but here are some recent "renewed" ones: new members or James Dimick, Ruby Finley, Doro-thy Pennington, Lettie Pettiford, Carl Mann, Elmer Horton, Marion DeVore, W. Dean Hyde, Vincent Kotmel Jr., Wilma Bloom, Donna Corgel, Ethel Crane, Clair Ma-honey, Robert Miller, Eva Paga-nelli, William Reed, Velma Boy-kin, Richard Caward, Jeanette Haire, Blanche Heaxt, Gloria Johnson, Stanley Lis, Daniel Manning, Pearl Messenger, Doris Oak, Joseph Parker, Alma Rouch, Ana Sincebaugh and Jane Watros,

Marcy Recreation Club Holds Annual Meeting

MARCY, May 30 - The annual meeting of the Marcy Recreation Club was held at the Assembly Hall on May 18.

Resolutions were adopted and generally to renovate the interior.

It was voted to keep the price of bowling at the same level as last year.

Honorary Members

Leo F. Gurry and Dr. John A. Howard were made honorary members of the board of directors. Mr. Gurry was the originator of the idea to have bowling alleys in-stalled at the hospital and was the Club's first president. Howard had been an officer of the Club since its inception in 1940 until he left the hospital in 1954.

Election of officers for 1955-56 took place with the following results: Howard F. Kane, president; Roger H. Eurich. 1st vice president; Elmer Dykeman, 2nd vice president; Kenneth W. Hawken, treasurer; Dorris P. Blust, secretary; Charles D. Hethe, Marion Eurich, Arthur B. Cole and Joseph Metros, five president, committee. eph Mezza, financial committee,

Mary chapter held its monthly ing full publicity of the question—
mater results.

"Other chapters having such funds are invited to give us thus funds to assist in the many projfunds are invited to give us thus funds to assist in the many proj-

our guidance," the Biggs chapter ed officers for 1955-55 will be given er, past president and treasurer, their oath of office at the next meeting, June 14 at Edgewood.

Best wishes for a speedy re-covery are extended to Alfred Drautz, Charmaine Hall and Frank Stiefvator, Congratulations to the follow-

ing teams who won in their retions, was linked up with the spective leagues: Marcy Tavern, impaign to win the 49-hour week ith no pay loss.

Democracy in Action

Nominating committee is again Married Couples League; Lenks,

Co-Ed League.
The Marcy Girls Softball Team started practicing Wednesday night. Anyone interested in playing should contact Bick Barr. Another winning team this year is

the prediction.

Lively Contest for Tax Chapter Office

ALBANY, May 30 - The election of chapter officers of the Tax chapter, CSEA, promises to be lively. Bernard Schmall, seeking a ter will miss her great enthe third term as president, is op- and work in chapter affairs.

and relate their experiences for ects undertaken. The newly elect- posed by George W. Hayes, found-

Education Chapter Has 840 Members

ALBANY, May 30 - "As I give over the reigns to your new president," Hazel G. Abrams, outgoing president, told the CSEA's Education chapter, "I pause to thank all of my officers and committees for their fine cooperation during my time in office. It's not been an easy job, but I've enjoyed every minute of it, and will give my full sup-port and help to your new officers."

Miss Abrams reported chapter members stood at 840, as of April 1, a gain of 50 new members. This represents a great deal of effort by the committee and its chairman, Charles Becker, Miss Abrams said.

Education aides were sorry to say good-bye to Deloras Fussell, who has joined the ranks of the Governor's office. Best wishes are extended in her new job. The chap-ter will miss her great enthusiasm

Ready to Test Dismissals

(Continued from Page 1) munity, and involves the exercise of administrative discretion.

Kings County District Attorney Edward S. Silver is continuing his investigation, and Commissioner Bragalini is giving him full cooperation. No announcement has been made of any indictments.

Grand Jury Proceedings

As Grand Jury proceedings are offenses came to light in connecthey can not read.

What the Probe Found

Mr. Silver said his investigators rounded up 25 foreign-speaking drivers. Their names were obtained from driving schools' lists of customers. The 25 were shown the same signs as are used in the eye test for a driver's license. They instructed to memorize them, but they were unable to read, and did not know what the words meant. The signs read, "Slow Down, Men TOOK TRAINING IN 1954 Working," "Construction Ahead,"

signs. Some of them, who had not taken the road test, have been driving for years.

A dozen employees of the Brooklyn office of the bureau have been called before the Grand Jury, among them the two who refused to waive immunity and were dismissed. Many more will be called, said Mr. Silver.

The legal advice on which Mr. secret, Commissioner Bragalini is Bragalini is acting is that the obas much in the dark about the ligation of faithful discharge of further extent and details of the duty is not limited to those in the have new chairs installed in the inquiry as are others. However, higher pay brackets. The failure bowling alleys, new score stands, the nature of some of the alleged of the constitutional provision to have the bowling alleys repainted the nature of some of the alleged of the constitutional provision to penalize employees, as against of tion with the dismissals, and in- ficers, by forfeiture of office is cluded help rendered by some auto held not to tolerate a lower standdriving schools to customers seek- and for employees than for offiing to pass the eye test, although cers, Mr. Bragalini's counsel are convinced the courts will sustain this interpretation.

CSEA-Leader Renew Contract

ALBANY, May 10 - The Board of Directors of the CSEA, by unanimous vote, has renewed its could tell what the signs read, said contract with the Civil Service Mr. Silver, because they had been LEADER. The new contract is for a five-year period.

5400 STATE EMPLOYEES

ALBANY, May 30 - More than and the like. Some said they had 5,400 State employees have taken training courses during 1954, and as the result of which they could 198 courses were given, the State