

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XVIII No. 52 Tuesday, September 3, 1957 Price Ten Cents

Correction

COMP
ALBANY
CAPITOL STATION
P.O. DRAWER 125
HENRY GALPIN

gram
Page 3

ALL CSEA MEMBERS!
IMPORTANT!
PLEASE READ!

Watch for your CSEA Election Ballot. It will be put in mail addressed to you on September 27, 1957. USE IT PROMPTLY. It is YOUR responsibility to choose YOUR representatives.

If you don't get your ballot, or lose it—get the necessary form to request a replacement ballot from your chapter, or from any of the sources listed below. DON'T DELAY—complete the form and return it to any of the sources listed below and a replacement ballot will be sent to you promptly.

DON'T DELAY—Election ballots must reach the Board of Canvassers at Albany Headquarters by 6 P.M., October 14, 1957. ACT ACCORDINGLY.

WATCH FOR YOUR ELECTION BALLOT
USE IT PROMPTLY UPON RECEIPT

CSEA HEADQUARTERS, 8 Elk Street, Albany, N. Y.

or

For Metropolitan NYC Area and Long Island—
CSEA Branch Office, 61 Duane St., New York City.

For Western NY Area—Field Representative
Jack Kurtzman, 267 Maple Avenue, Hamburg, N. Y.

For Central NY Area—Field Representative Ben
J. Roberts, 329 South Titus Avenue, Ithaca, N. Y.

Sen. Mahoney to Address Western Conference Meet

BUFFALO, Sept. 2 — State Senate Majority Leader Walter Mahoney and William B. Lawless, Jr., president of the Common Council of Buffalo, will be principal speakers at a meeting of the Western New York Conference of the Civil Service Employees Association to be held April 14, according to Celeste Rosenkranz, Conference president.

SENATOR MAHONEY

The affair will be held at the Erie County Home and Infirmary, Aiden, N. Y., at 2 P.M. Miss Rosenkranz reported. Erie County chapter, CSEA, will act as Conference host for the first time.

A county workshop will be held in conjunction with the Conference meeting. Starting at 3 P.M., the meeting will be presided over by Viola Demorest.

The program schedule will include an institution tour starting at 2 P.M.; general Conference meeting and county workshop at 3 P.M.; cocktail hour at 6:30 P.M., followed by dinner at 7:30.

John P. Quinn will act as master of ceremonies.

Honorary chairman of the event is William DeMarco, president of Erie County chapter. General Chairman is Mrs. Johnnah C. Drummond.

Mrs. Mary D. Montella is ticket chairman and Mrs. Helene Davis Baltz is in charge of publicity.

Officers of the Civil Service Employees Association will be among the invited guests. The Conference meeting is open to all chapter members of the Conference.

The theme of the county workshop will be "Grievances."

Suffolk Chapter to Meet on Classification, Salary Plan; CSEA Staff to Aid on Appeals

Suffolk County chapter of the Civil Service Employees Association has called a general membership meeting at 7 P.M. September 4 at the Sayville High School Auditorium, Greene Ave., Sayville, L. I., for the purpose of informing chapter members about the new classification and salary plan currently being installed in Suffolk County.

All county employees are invited to attend.

Chapter President Arthur Miller has arranged to have Association staff representatives on hand at the meeting. They include Henry Galpin, CSEA salary research analyst, and Benjamin Sherman, CSEA field representative.

Mr. Galpin and Mr. Sherman will discuss the classification and salary plan, after which there will be a question and answer

period on specific points.

The chapter officers also announced that the Association staff members plan to spend the following two days meeting with employees and assisting them with their appeals.

The deadline for employees to appeal to the Special Appeals Board that has been set up by the county administrator is Sept. 16.

Notice

All candidates for office as departmental representatives must submit biographies and pictures to The Leader, 97 Duane St., New York 7, N. Y., no later than Sept. 10. Some candidates have failed to send this needed information to date.

Fall Meeting of Central Conference is Sept. 14; Ft. Stanwix Host Chapter

The fall meeting of the Central New York Conference, Civil Service Employees Association, will take place at The Beeches, Rome, New York on Saturday, September 14th.

The Conference will be the guests of Ft. Stanwix chapter, Rome State School, Rome, New York. Frank French is President of Ft. Stanwix chapter. The general chairman, in charge of arrangements for the meeting is Mrs. Irma German of Ft. Stanwix chapter and treasurer of the Central Conference.

Presidents of the various Chapters in the Conference will hold a special meeting at 10 A.M. This has become an annual feature of the fall meeting. It permits a broad discussion of the Conference program, and chapter leaders can bring questions on administrative and chapter operations for discussion.

Edwin T. Smith, president of the Utica chapter, chairman of the Conference Legislative Committee and also State Education Chairman will be in charge of this session.

The Conference business session will be held at 2 P. M. and at the same time the County Workshop will hold its meeting in an adjoining room.

At 3:30, both groups will join

to participate in a discussion on Social Security to be led by Edward G. Sorenson of the State Social Security agency.

Arrangements have been made for all visitors to have lunch at

Nassau Unit's Clinic Helps 300 on Appeals

Some 300 employees of Nassau County availed themselves of the 4-day clinic for appeals on the County's new classification plan. That clinic was sponsored by Nassau County chapter of the Civil Service Employees Association.

Irving Flaumenbaum, chapter president, reported that Association staff members, in co-operation with CSEA headquarters in Albany, were highly successful in explaining and helping on appeal procedures.

Association staff members who lent a hand were Henry Galpin, CSEA salary research analyst; Benjamin Sherman, CSEA field representative, and Harold Hertzstein, regional attorney for the Association.

Mr. Flaumenbaum, as well as county officials, continue to urge all employees who feel they have just grounds for an appeal not hesitate to file an appeal.

The chapter clinic was held in Hempstead and was available to all county employees.

noon at The Beeches before dividing for the afternoon sessions.

At 6 P. M. the host chapter will honor out-of-town visitors at a social hour.

The fall meeting of the Conference has always been a high point of the Conference year and members are looking to this Session which is being held at the Beeches for the fourth consecutive year. It is expected that visitors from other Conferences will be in attendance.

The general chairman, Mrs. German, will be assisted by the Conference Social Committee of which Marian Wakin, president of Oneonta chapter, is Chairman. Serving on her committee are Elizabeth Groff, Binghamton; Edward Limner, Willard State Hospital; Florence Drew, Binghamton; Margaret Fenk, Utica State Hospital, and Gertrude White, Broadacres.

Current officers of the Central Conference are, president, Raymond G. Castle, Syracuse; first vice president, Florence A. Drew, Binghamton; second vice president, John E. Graveline, Ogdensburg; secretary, Gertrude H. White, Broadacres; treasurer, Irma German, Rome; corresponding secretary, Margaret Whitmore, Syracuse, and executive secretary, Edward Limner, Willard, New York.

SURPRISE PARTY AND ORCHIDS

When Madeline Proxeller, left, reached her 30th anniversary as an employee of Roswell Park Memorial Hospital in Buffalo, her fellow employees did not let the occasion pass without appropriate notice. Mrs. Betty Burns is seen pinning an orchid spray on Miss Proxeller during a surprise party in her honor. Co-workers also presented the guest of honor with a piece of silver for every year of service.

Code of Ethics Approved By House Group

WASHINGTON, Sept. 2 — A resolution for a code of ethics for Federal employees was approved by the House Post Office and Civil Service Committee. The introducer is Representative Charles E. Bennett (D.IA.).

What the Code Provides

Here is what the resolution would call on employees to do:

"Put loyalty to the highest principles and to country above loyalty to persons, party, or Government department.

"Uphold the Constitution, laws, and legal regulations of the United States and of all governments

therein and never be a party to their evasion.

"Give a full day's labor for full day's pay; giving to the performance of his duties his earnest effort and best thought.

"Seek to find and employ more efficient and economical ways of getting tasks accomplished.

Discrimination Taboo

"Never discriminate unfairly by the dispensing of special favors or privileges to anyone, whether for remuneration or not; and never accept, for himself or his family, favors or benefits under circumstances which might be construed by reasonable persons as influencing the performance of his governmental duties.

"Make no private promises of any kind binding upon the duties of office, since a Government employee has no private word which can be binding on public duty.

"Engage in no business with the Government, either directly or indirectly, which is inconsistent with the conscientious performance of his governmental duties.

"Never use any information coming to him confidentially in the performance of governmental duties as a means of making private profit.

"Expose corruption wherever discovered.

"Uphold these principles, ever conscious that public office is a public trust."

Board for Blind Offers Jobs At Up to \$7,500

ALBANY, Sept. 2 — The State Department of Social Welfare has openings for an assistant director and a supervising consultant in its Commission for the Blind, New York City office. Consultants are also needed at Commission offices in Albany, Buffalo, Syracuse, Rochester, and in suburbs of the Metropolis.

Candidates may qualify by taking a civil service examination October 19. Separate examinations will be given for each position. Applications will be accepted from any qualified citizen of the United States until September 20.

The position of assistant director has a starting salary of \$7,500, with five annual raises to \$9,090. Candidates must have a master's degree in social work, education, public health or public health education; and three years of experience as an executive, administrator or consultant in any of those fields.

Where to Apply

Completion of two years of graduate study in social work and four years' experience with a social work agency may qualify candidates for the position of supervising consultant. At least one year of experience must have been as an administrator or executive. The salary range is \$6,450 to \$7,860 in five annual steps.

Consultants start at \$5,020 and get \$6,150 after five years. Two years of graduate study in social work and one year of experience with a social work agency are needed to qualify. An additional year of experience may be used as a substitute for one year of graduate study.

Apply to the Recruitment Unit, State Department of Civil Service, Albany, N. Y.

NEW SERIES OF NYC TESTS OPENS

The following New York City examinations are announced. The application period appears at the end of each notice. The public may apply for open-competitive examination, but only qualified City employees may compete in promotion examinations.

Open-Competitive

7689. X-RAY TECHNICIAN. \$3,250-\$4,330. 53 vacancies in the Department of Hospitals and Health. Fee \$3. Candidates must have graduated from a senior high school or be in possession of a high school equivalency diploma, and have at least one year of experience as an X-ray technician in an approved hospital or in the office of a recognized roentgenologist. A satisfactory equivalent is acceptable.

A performance test weighted at 100 will be given. 70% is required to pass. Candidates will be summoned for the performance test in groups of not more than 25. A separate list will be established for each group examined, and will be certified in order of the date established. In the performance test, candidates will be required to demonstrate their ability to perform the duties of the position. No second opportunity will be given to candidates who fail in the test. September 4. (No closing date)

8211. PATROLMAN, POLICE DEPARTMENT. \$4,350 - \$5,731. Many vacancies. Fee \$3. Minimum Requirements: Graduation from a four-year senior high school or possession of a high school equivalency diploma issued by the University of the State of New York. Candidates are not required to possess the high school diploma at the time of filing or at the time of taking the written, physical or medical tests, but must possess the diploma prior to appointment. At the date of filing is payable solely or in part from the funds of the City, shall be filled only by a person who is a bona fide resident and dweller of the City for at least three years immediately preceding appointment. Service in the armed forces does not interrupt residence. The Administrative Code provides that only persons shall be appointed Patrolmen who shall be at the date of filing an application less than 29 years of age. No person who has not reached his 20th birthday on the last date for the receipt of applications may file an application. However, no person may be appointed unless he has reached his 21st birthday. Test date, December 14. (September 3-24)

8140. CIVIL ENGINEER (Structural). \$7,100-\$8,900. Three vacancies. Fee \$5. Candidates must have baccalaureate degree in civil

engineering issued upon completion of a course of study registered by the University of the State of New York and six (6) years of satisfactory practical experience in structural design and analysis; or graduation from a senior high school and ten (10) years of the experience described above; or a satisfactory equivalent combination of education and experience. A doctorate degree obtained after not less than three (3) years of graduate study in civil engineering and related subject matter fields will be accepted as equivalent to three (3) years of the required experience. Test date December 7. (September 4-24)

7875. NEUROPATHOLOGIST. \$3,200-\$10,300. Various vacancies. Fee \$5. Open to all qualified citizens of the United States. Candidates must be graduates of a school of medicine whose course of study has been approved by the University of the State of New York and must have one year of a formal appointment as an intern in an approved general hospital. In addition, candidates must have each of the following or its equivalent: (a) two years as a resident in pathology in a hospital approved for such residencies and (b) two years of satisfactory, full-time experience in pathology in a university or recognized hospital laboratory. (At least two years of the above four years requirement must have been in neuropathology.) Candidates must possess a valid New York State license to practice medicine. This license must be presented to the Investigation Division at the time of investigation and to the appointment officer at the time of appointment. (September 4-24).

8229. PUBLIC HEALTH NURSE. \$4,000-\$5,080. Various vacancies. Fee \$3. Open to all qualified citizens of the United States. Candidates must be graduates of an approved school of nursing which provides courses in medical, surgical, obstetrical and pediatric nursing. In addition candidates must have completed 30 credits in an accredited college or university to include course in each of the following areas: Public Health, Social Aspects, Psychology and Education and Communication Skills. (Candidates may not offer more than 6 credits in the area of Communication Skills.) Tests: Technical-oral, weight 100, 70% required. The factors in the technical-oral test will be manner, speech, judgment and technical-oral test in groups of not more than 15. (September 4-24)

7911. SENIOR PUBLIC HEALTH PHYSICIAN. \$11,200-\$13,600. Various vacancies. Fee \$5. Open to all qualified citizens of the United States. Candidates must be graduates of a School of Medicine whose course of study has been approved by the University of the State of New York and must have

State Seeks Case Workers

The New York State Civil Service Commission will continue to receive applications for case worker and junior case worker until Friday, September 20. The examination will be held on October 19.

There are over 150 jobs open in various jurisdictions of the State with starting pay varying according to the site of the job. The range is between \$2,700 and \$4,100.

Candidates must be U.S. citizens and have a bachelor's degree by February 1958, or four years' experience with a public or private social agency or in teaching. Experience may not be substituted for the college degree in some counties.

Apply to the Recruitment Unit, State Department of Civil Service, Albany, N. Y.

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

Showdown Near on Pay Of City Drivers

The Salary Appeals Board will hold a special executive session within a week or so, date not yet set, to decide what it will recommend regarding the pay of motor vehicle operators.

Previously it had recommended to the Board of Estimate that differentials be granted to drivers of trucks, depending on tonnage, as the result of negotiations with Local 237, Teamsters. But when the resolution reached the Board of Estimate that Board, because of objections by Jerry Wurf, regional director, American Federation of State, County and Municipal Employees, sent the matter back to the Salary Board for reconsideration.

Inquiries were made as to whether anything had happened to change the Salary Board's original position, and the informal answer being No, it is expected that differential rates will be proposed again.

"The differential rates agreed upon should have been so adopted, by the Board of Estimate," said Henry Feinstein, president of Local 237. "The move made by Mr. Wurf delayed, though it will not succeed in preventing, the truck drivers from getting more money."

The earlier recommendation of the Salary Board did not go along with the request of Local 237 that motor vehicle operators generally be given an upward reallocation. Local 237 is pressing for this, too.

"The pay of motor vehicle operators employed by the City in no way compares with the higher rates paid by local private industry for the same type of work," Mr. Feinstein declared. "The truck drivers and passenger car drivers deserve high base pay. The truck drivers, many of whom are engaged in public work as that term is used in the State Labor Law, are entitled to prevailing rates of wages in local private industry. Such wages would be still higher. Local 237 is determined to get prevailing rates for truck drivers, and for all motor vehicle operators."

SADIE BROWN SAYS:

ALL VETERANS and CIVILIANS

NOW is the time to prepare for EXCELLENT JOBS!

Free Placement Service DAY AND EVENING

BUSINESS ADMINISTRATION EXECUTIVE SECRETARIAL

With specialization in Salesmanship, Advertising, Merchandizing, Finance, Retailing, Manufacturing, Radio, Television, etc.

DAY AND EVENING • CO-ED

ALSO COACHING COURSES FOR HIGH SCHOOL Equivalency DIPLOMA

COLLEGIATE BUSINESS INSTITUTE

501 MADISON AVENUE (52 St.)

PL 8-1872

CIVIL SERVICE LEADER
American Leading Newsmagazine for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEKman 3-0010
Entered as second-class under October 2, 1950, at the post office at New York, N. Y., under the Act of March 3, 1879. Member of Audit Bureau of Circulations.
Subscription Price \$4.00 Per Year Individual copies, 10c
READ The Leader every week for Job Opportunities

Police Exam Now Open

The patrolman (P.D.) examination that New York City has just opened, and which closes on September 24, figures to offer the best opportunity to men for a career in the City service, even if the number of applicants considerably increases, compared to recent experience.

The number of vacancies during the life of the list, for instance, will far exceed those for sanitationman, a test for which applications closed recently. In the sanitationman test the number of applicants, 25,896, was the largest in a decade of history of the City Civil Service Commission.

There is no telling how many will apply in the patrolman test, but it is certain that the total will

be no where near as large as the sanitationman figure. Thus there remains only the difficulty of the tests to be considered.

It is generally agreed that the patrolman examination is more difficult, because the written test is more searching, and, besides, is competitive. The physical is only qualifying. In the sanitationman case, the written is qualifying, the physical competitive. The patrolman physical is considered more demanding than the sanitationman physical.

Job for Every Eligible

The net result would be that every man who gets on the patrolman eligible list would be reached for appointment, which would not be true in the sanitationman case

by a long shot. The police eligible can have the job if he wants it, and more and more eligibles are wanting it, since the pay has been increased, and new fringe benefits provided. The fringe benefits, however, are not superior to those that a sanitationman enjoys.

Sanitationman starting pay is \$3,950 a year and rises to \$5,050 after three years, whereas patrolmen are appointed at \$4,500, and after three years attain \$5,881. Besides, policemen get a uniform allowance of \$125 a year, which may be considered as additional pay, the addition being tax-deductible besides.

The allowance is granted after an appointee successfully completes his nine-months probation-

ary period. During that period a patrolman is taught the basic elements of the profession at the Police Academy, including how to handle rough characters, how to report scientifically on accidents, how to administer first aid, what are the laws and rules a policeman must know, also the meaning of legal terms he constantly will meet, as well as the code of honor of the department. How thoroughly instruction is given, with attendant demonstrations, may be gleaned from the two photographs reproduced on this page.

Joint Effort Being Made

The Personnel Department is making a special effort to obtain a large response this time. The

Police Department is aiding. Mayor Robert F. Wagner himself is deeply interested in the City getting a large enough list of qualified men to insure meeting the needs of the service.

Recent experience has not been good. In fact, fewer and fewer men have been applying for police jobs. The fact has been stressed to the City Administration that higher pay would produce a greater response, and to some extent this advice has been followed, but arguments are being put forward that the pay must go still higher. Police Commissioner Stephen P. Kennedy himself is one of the protagonists of that argument. The Patrolmen's Benevolent Association (Continued on Page 4)

SPECIALIZED TECHNIQUES TAUGHT TO ROOKIES AT POLICE DEPARTMENT'S ACADEMY

Judo training demonstrated to police recruits.

Principles of accident investigation demonstrated to new appointees.

Labor Dept. Aides To Get Emergency CD Assignment

The more than 8,000 employees of the State Department of Labor will shortly receive essential post-attack Civil Defense assignments to be carried out in the event of an enemy attack.

This was announced jointly by Lt. Gen. C. R. Huebner, State Civil Defense Director, and Charles E. Hughes Deputy Industrial Commissioner of the State Department of Labor.

Mr. Hughes and division heads from the State Labor Department met with General Huebner and his staff to work out a plan for continuity of service following an attack. The meeting was held at the State Civil Defense Commission's headquarters, 124 East 28th Street, Manhattan.

Mr. Hughes said:

"In the next several weeks, as a result of today's meeting, every employee of the State Labor Department will be given a job he would do in the event of attack, thus assuring 100 percent continuity of service by this State agency.

"Our primary mission after an enemy attack is to swiftly activate a Manpower Service that would place New York State's 8,000,000 able-bodied workers into essential Civil Defense reconstruction work. All facilities of our Division of Employment would be used to provide this vital service for Civil Defense. Those employees in our department whose present work would be unessential in time of emergency will be given specific

(Continued on Page 4)

Correction Conference Approves 32 Resolutions For Legislative Program

The State Correction Conference has approved 32 resolutions as the Conference legislative program for the coming year.

Topping the list are a salary increase; 40-hour week with no loss in pay; creation of a uniform force law in the State Department of Correction to provide better promotion opportunities; premium pay for night work; personnel officers for state institutions and improved pension conditions.

The resolutions have been forwarded to the Resolutions Committee of the Civil Service Employees Association for inclusion in the Association's 1958 legislative program. Albert Foster, Correction Conference president, announced. Most delegates to the Conference also are delegates to the CSEA's annual meeting, which will be held October 14 and 15 in Albany.

Serving on the Conference's resolutions committee were Charles E. Lamb, Richard Corcoran and Joseph Ingles.

Full List of Resolutions

The full list of resolutions are as follows:

1. Increase in salary.
2. 40-hour week with no loss in pay.
3. Increased vacation allowance for employees hired after Jan. 3, 1957.
4. Creation of a uniform force

law in the Department of Correction.

5. Time and one-half for overtime.
6. Uniform allowance.
7. Extra increments after 15 and 20 years of service.
8. Premium pay for night work.
9. Equal pay for equal work.
10. Increased death benefit.
11. Change of title of principal keeper and assistant principal keeper.
12. 25-year retirement for custodial employees in the Department of Correction.
13. 37½-hour week for institutional clerical employees.
14. Personnel officers assigned to all institutions, agencies and departments.
15. Compensation or compensatory time for all time spent away from institutions on official state business beyond the hours of a normal working day.
16. Improved pension conditions and interest rates.
- Disability Retirement Sought
17. Disability retirement for State employees up to the age of 70.
18. Competitive status for institutional patrolmen at Westfield and Albion who, at present, are non-competitive.

19. An official committee to check working out of title.
20. Vested pension rights.
21. Retirement credit for employees working more than 40 hours per week.
22. Optional retirement after 25 years.
23. Opportunity to obtain retirement credit during period of physical disability.
24. Abolishment of 30-day waiting period for retirement.
25. Requiring reasons for veto by Budget Director of reclassification or reallocation of positions.
26. Supplemental pension allowance.
27. Beneficiary to have choice of retirement.
28. Curtailment of Budget Director's vetoes by appointment of a classification and compensation board; by appropriating specific monies or by providing means of appeal from such vetoes by the Budget Director.
29. Right of counsel and reinstatement for non-competitive state employees in case of charges or dismissal.
30. Minimum retirement allowance.
31. Payment for accrued sick leave credit.
32. Fair holiday and leave privileges for State employees.

Home Economist Jobs Are Offered by NYC

Among the New York City positions for which filling opens September 4, is that of home economist. Paying \$4,550-\$5,990 annually, there are 7 vacancies in the Department of Welfare.

The home economist in the Department advises the case staff on how to assist clients to improve their management on a public assistance allowance, approves recommendations for special clothing and household grants and allowances in excess of the prescribed schedules, computes costs of

therapeutic diets recommended by physicians, participates in retail price surveys. Interprets standards of assistance and participates in case staff in-service training program, cooperates with community agencies and professional groups, and plans and prepares low and moderate cost menus.

For requirements for filing see the job digest on page 8. Applications will be received by the Department of Personnel, 96 Duane Street, Manhattan, until September 24.

Patrolman Requirements

(Continued from Page 3)
tion, John E. Carton, president, has a campaign now going, to get higher pay for the police. Others,

too, are urging that the police job be recognized as a professional one — a point that Commissioner Kennedy constantly emphasizes—and that professional pay scales prevail.

Thus with at least the possibility of higher pay, and the assurance that in three years an appointee can be earning \$113 a week, and get an average of \$2.40 a week toward cost of uniform besides, and with heightened fringe bene-

fits, the all-time low record of the last examination, when only 9,639 applied; is believed to be certain of easy eclipse. Last time 20 percent of those who applied didn't even show up for the written test and the eligibles totalled only 2,933. This time, it is expected, nothing like that will happen. Also this time the Personnel Department is conducting an all-out drive to get community and other groups to aid in stimulating recruitment, and is undertaking a much enlarged promotion campaign of its own.

Requirements Explained

There are no training, experience or educational requirements, for those applying for the police job examination. However, eligibles, to be appointed, must give proof of having a senior high school diploma or an equivalency diploma. Those who now have no senior high school diploma may wait to see if they pass the written test, after which they will have plenty of time to take a Board of Education examination for an equivalency diploma. The test for an equivalency diploma is not considered difficult; the percentage of candidates who pass it is high. However, nobody need run unnecessary risk; there are study books and schools that aid one to pass such a course.

There has been some agitation to reduce the standards for the police test, but it has not been making much progress. All that happened recently was that the minimum required vision, no glasses allowed, was made 20/30 Snellen, instead of 20/20. Previously the minimum height was reduced; from 5 feet 8 inches to 5 feet 7½.

Minimum age for application purposes is 20, figured as of the last day to apply, which gives the youngsters a little break. Maximum age to apply is 28, with concessions to war veterans, and to those who served in recognized adjuncts of the armed forces during war. There is no maximum appointment age. Minimum appointment age remains 21.

The patrolman written test is tentatively scheduled for Saturday, December 14.

The application fee is \$3, payable when turning in the filled-out application.

Applications may be obtained in person or by representative at the Personnel Department, 97 Duane Street, two blocks north of City Hall, just west of Broadway, opposite The Leader office, and at precinct station houses. Applications may be obtained also by mail, but only from the Personnel Department at the Duane Street address.

Excellent Prospects

Joseph Schechter, Personnel Director, announced that very many vacancies are expected in the Police Department within the next year.

"These vacancies," he said, "must be filled by candidates who file now for the forthcoming patrolman examination."

The pay of patrolman has increased steadily during the past few years, Mr. Schechter pointed out. The current pay for new recruits is \$4,200 a year. This amount will increase to \$4,350 on October 1 and to \$4,500 on January 2, with the \$125 uniform allowance additional.

Residents of Staten Island may obtain blanks in Room 125 of the Borough President's office.

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

Labor Dept. Makes CD Plans

(Continued from Page 3)

assignments they would carry out in the Manpower Division."

Other Depts. Urged To Plan

General Huebner congratulated Industrial Commissioner Isador Lubin and Mr. Hughes for their foresightedness in planning.

He said:

"The Labor Department is one of the first State agencies to accomplish a workable plan for continuity of service and for discharging its primary mission should an attack come. It is Governor Harriman's wish that each other State agency make similar other State agency make similar transition into emergency Civil Defense operations of the 95,000 employees of the State.

"Today's action by the State

Labor Department fulfills one of the prime purposes of Civil Defense, which is to assure the full and effective use of existing government resources in time of enemy attack."

SENIOR CLERKS TO RALLY FOR INCREASE IN PAY

The Committee of Third Grade Clerical Employees, Jack B. Treblich, president, will hold a mass protest rally in the Conference Room at 125 Worth Street, New York City, on Thursday, September 5, at 5 P.M. An appeal is being prepared for submission to the Reclassification Board for a pay increase.

"A promotion examination that will be failed by possibly 50 percent of our members is not the answer to the economic problems faced by senior clerks," said Mr. Treblich.

HARRIMAN URGES CARE TO PROTECT ONE'S VISION

Sight Saving Month, proclaimed by Governor Averell Harriman, is now in effect.

The proclamation was made as a result of the increasing number of persons who lose their sight each year. It is hoped that by drawing the attention of the public to the necessity of proper eye care, particularly with advancing age or the continuous use of the eyes in occupations that require constant use of them, the figure can be reduced to a minimum.

In his proclamation, Governor Harriman stated:

"Much more must be done in the campaign to alert all our people, both young and old, to the need of taking proper precautions to protect their precious vision."

PROFESSIONAL DIRECTORY

BRONX

BERNARD RUBINOW
OPTOMETRIST
EYE EXAMINATIONS
QUICK SERVICE ON REPAIRS
CONTACT LENSES
310 EAST 188th ST. (cor. Tiebout)
LU 4-0370

HERBERT SCHINDLER
OPTOMETRIST
Eye Examinations
Glasses Fitted
Contact Lenses
1 HOUR SERVICE
465 CLAREMONT PKWY
LU 3-2430

BROOKLYN

BROOKE OPTOMETRISTS
Eye Examinations
Glasses Fitted
862 FLATBUSH AVENUE
BU 2-0655

MELVIN KAPLAN -- O.D.
Wednesdays & Thursdays till 9 P.M.
Eyes Examined — Glasses Fitted
515 BRIGHTON BEACH AVE.
NI 6-3433

QUEENS

SILVERSTEIN, INC.
LEO SILVERSTEIN, Optometrist
Eyes Examined • Prescriptions Filled
While You Wait
IV 3-7622
107 JACKSON ST. HEMPSTEAD
69 CHRYSTIE ST (N.Y.) WA 5-3646

HEMMINGER'S
A. L. ALLEVA M. C. PICK
Optometrist Optician
Eyes Examined - Prescriptions Filled
Hearing Aids - Batteries
MON. & THURS. 9 to 6 WED. 9 to 1
TUES. & FRI. 9 to 8 SAT. 9 to 5
110-17 Jamaica Ave., Richmond Hill
VI 7-4240

ALBANY

GEORGE W. JOHNSON
OPTICIAN - Inc.
Oculist Prescriptions Filled
Zenith Hearing Aids
Artificial Eyes
Contact Lenses
"Far The Finest
in Optical Service"
PHONE 4-2291
210 State St., Albany 10, N. Y.

MANHATTAN

J. H. MACKLER
OPTOMETRIST
ONE HOUR SERVICE
Eyes Examined
Prescriptions Filled
Glasses Repaired
122 EAST 34th ST. MU 5-7744

ELLIOTT UTRECHT
OPTOMETRIST
EYES EXAMINED
Belmont Plaza Hotel Bldg.
141 EAST 49th ST. PL 3-1466

UNITED OPTICAL GROUP
MARVIN S. NEWMAN
Optometrist
Eye Examinations
Glasses Fitted and Repaired
Prescriptions Filled
154 NASSAU ST. DI 4-6568

S. STEIN J. SAGKS
OPTOMETRISTS
Eyes Examined • Glasses Fitted
Contact Lenses
Grand Central Area
201 EAST 42nd ST. (3rd Ave.)
LE 2-9804

SILVERSTEIN, INC.
H. SILVERSTEIN, Optometrist
Eyes Examined • Prescriptions Filled
While You Wait
69 CHRYSTIE ST. (N.Y.) WA 5-3646
107 JACKSON ST. HEMPSTEAD
IV 3-7622

LOUIS E. EARLE
OPTOMETRIST
(FORMERLY AT HEARNS)
Serving the Village for 16 Years
Eyes Examined
Glasses Fitted
41 EAST 14 ST. WA 9-1718

BENJAMIN H. RUBIN
OPTOMETRIST
Prescription Grinding on Premises
170 2nd AVE. BR 3-3021

Mutual Optical Plan, Inc.
EYES EXAMINED - GLASSES FITTED
CONTACT LENSES
50 East 42nd Street
Room 607 MURRAY HILL 7-4688

ENGINEERING EXAMS
Jr. & Asst. Civil, Mech., Elec. Engr.
Civil Engr-Bldg. Cons. Supt. Const.
LICENSE PREPARATION
Engr. Architect Supervisor, Stationary
Refriger. Electrician Portable Engr.
Drafting-Design-Mathematics
Arith. Alg. Geom. Trig. Calc. Physics
MONDELL INSTITUTE
230 W. 41st St. bet 7-8 Av. NY 2-2087

AGE AGAINST YOU?
PRINTING COMPANIES
HIRE MEN FROM 18 TO 60
1250 Multilith Course
Prepares You For **EMPLOYMENT** WITHIN 2 WEEKS
We Will Not Accept You Unless We Can Teach You
PRINTERS HAVE VERY GOOD EARNING POWER
PAY AS YOU LEARN AT NO EXTRA COST
For FREE Booklet Write to
MANHATTAN SCHOOLS PRINTING
Dept. H
72 Warren St.
N. Y. 10013
WO 2-4330
ALL SUBWAYS STOP AT OUR DOORS

EVENING & SATURDAY COURSES **DEGREE and CERTIFICATE PROGRAMS**
Chemical • Commercial Art
Construction • Advertising Production
Electrical • Accounting • Hotel
Mechanical • Petroleum • Retail
Medical Lab • Industrial Distribution
English • Social Science • Math
FALL TERM: Begins Sept. 16
REGISTER: Sept. 9-10-11, 6-8 P.M.
REQUEST CATALOG: J
Career Counseling Available
New York City COMMUNITY COLLEGE
OF APPLIED ARTS & SCIENCES
300 PEARL ST., B'KLYN 1 • TR 5-3954

THE CITY COLLEGE
School of General Studies, Extension Division
In Collaboration with the New York Public Library
Offers 300 Intensive Evening Courses
Beginning the Week of Sept. 16, 1957
including
TYPING — ARITHMETIC REVIEW — STENOGRAPHY
USE OF SLIDE RULE — BOOKKEEPING
BUSINESS ENGLISH
Write for catalog "L" to
The City College, School of General Studies, Extension Division
139th St. and Convent Ave., New York 31, N. Y., or
Phone: WADsworth 6-5409 or ADIrendack 4-2000, Ext. 203

SANITATIONMAN
AND OTHER CIVIL SERVICE PREPARATION
MENTAL & PHYSICAL CLASSES
Professional Instruction
All Necessary Equipment
Start now! Physical mark decides place on list
• Small Groups • Individual Instruction
• Full Membership Privileges • Free Medical Examination
PHYSICAL CLASSES **MENTAL & PHYSICAL CLASSES**
Brooklyn YMCA **Bronx YMCA**
Central YMCA **Union YMCA**
55 Hanson Place, ST 3-7000 470 E. 161 St., ME 5-7800
Where L.I.R.R. & All Subways Meet
Branches of the Y.M.C.A. of Greater New York

SCHOOL DIRECTORY
Business Schools
MONROE SCHOOL OF BUSINESS, IBM Research; Switchboard; Typing; Comptometer; Spanish & Medical Stenography; Accounting; Business Admin. Veteran Training; Civil Service Preparation, E. 177 St. & E. Tenth St., Bronx, BR 2-0000.
Secretarial
BRANES, 154 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism Day-Night. Write for Catalog, BR 3-4840.
GENEVA SCHOOL OF BUSINESS, 2081 B'way (62nd St.); Secretarial in English Spanish, French; Typewriting, Bookkeeping, Comptometry, SU 7-3234.

HIGH SCHOOL DIPLOMA AT HOME!
Study for Equivalency or Regents Exams. Thousands of our graduates have gone on to better jobs, and have entered over 500 different colleges and universities. 36 monthly covers all books and instruction services. If you are 17 or over and have left school, send for interesting FREE booklet
AMERICAN SCHOOL (Established 1897, Not For Profit)
130 W. 42 St., New York 36, Dept. S.A.P.1
Send me your FREE 36-page booklet that shows how I can get a High School diploma at home in my spare time.
NAME _____ ZONE _____
ADDRESS _____
CITY _____ STATE _____

ROME STATE SCHOOL WELCOMES NEW DIRECTOR

Dr. Charles Greenberg, right, is the new director of Rome State School and members of Fort Stanwix chapter, Civil Service Employees, Assn. were among employees greeting the new school head. Seen also at the reception are, from left, Dr. Theodore Baum, assistant director; Lila Larrabee, chairman of the event; Mrs. Bernice L. Nieman, chief supervising nurse, and Mrs. Greenberg.

Dr. Warner Heads Craig Colony State

ALBANY, Sept. 2—Dr. George L. Warner, assistant director of Marcy State Hospital, has been appointed director of Craig Colony, state hospital for epileptics in Sonyea, Livingston County, N. Y., Dr. Arthur W. Pense, Deputy Commissioner of Mental Hygiene, announced.

Dr. Warner will assume his new duties September 26 at a salary of \$14,938. He succeeds Dr. William C. Johnson who has returned to his former post in the Department of Correction.

Dr. Warner has been at Marcy State Hospital for the past 14 years during which time he served as assistant director and acting director. He has been with the Mental Hygiene Department 34 years.

4 NAMED TO L. I. COLLEGE

ALBANY, Sept. 2 — Four additional staff appointments for the new State University College on Long Island have been announced by Leonard K. Olsen, dean of the college.

LEGAL NOTICE

At a Special Term, Part II of the City Court, State of New York, County of New York, at the Court House located at 52 Chambers Street, New York City, on the 27th day of August, 1957.

PRESIDENT: HON. JULIUS J. GANN, Justice.
In the Matter of the Application of EILEEN DOROTHY CLAGUE, on behalf of DEBORAH ELMA LEONOLD, her infant daughter, for leave to change the name of said infant to DEBORAH ELMA CLAGUE.

Upon reading and filing the petition of EILEEN DOROTHY CLAGUE, verified the 26th day of August, 1957, bearing for leave to change the name of her infant daughter from DEBORAH ELMA LEONOLD to DEBORAH ELMA CLAGUE, and it appearing that said infant was born on January 27, 1953, in the County, City and State of New York, and that Certificate of Birth bearing Serial No. 15653-103743 was issued by the Board of Health of the City of New York, and the Court being satisfied that the interest of the said infant will be substantially promoted by such change.

NOW, on the motion of ONE & FLUKE, attorneys for the said petitioner, it is ORDERED that EILEEN DOROTHY CLAGUE, be and is hereby authorized to change the name of the infant, DEBORAH ELMA LEONOLD, to DEBORAH ELMA CLAGUE, on the 6th day of October, 1957, upon her complying with the provisions of Article 6 of the Civil Rights Law namely that the petitioner cause this order and the name upon which it was granted to be filed in the Office of the Clerk of the City Court in the County of New York, within ten (10) days of the granting of said order; that the petitioner cause a copy thereof to be published in the Civil Service Leader a newspaper published in New York County within twenty (20) days after entry; and within forty (40) days after the making of this order, proof of such publication, by affidavit, to be filed and recorded in the Office of the Clerk of the City Court, in the County of New York, and after such requirements are complied with, the said infant, DEBORAH ELMA LEONOLD, shall on and after the day of October, 1957, be known as and by the name of DEBORAH ELMA CLAGUE, and by no other name.

ENTER,

J. J. G.
J. O. O.

Clerk List Has 2,848 Eligibles

The New York City Department of Personnel has recommended that the following eligible lists be established effective September 4. The number of eligibles is indicated after each title.

Open Competitive

- Dental hygienist, Group 4, 8.
- Clerk, 2848.
- Landscape architect, 4.
- Assistant landscape architect, 2.
- Public health nurse, Group 3, 15.

Promotion

- Landscape architect (DP), 1.
- Senior stationary engineer (DS), 1.
- Senior stationary engineer (DC), 1.
- Architect (DP), 1.
- Assistant landscape architect (General list), 1.
- Assistant landscape architect (DP), 1.
- Collecting agent (BT), 39.
- Senior stationary engineer (HD), 3.
- Senior stationary engineer (PW), 3.
- Resident buildings superintendent (HA), 11.

Hearing Set in UFOA Election Dispute

A tentative date, September 6, has been set by the American Arbitration Association for hearings in the dispute between John J. Corcoran, Lieutenant, Ladder Company No. 18, Manhattan and the executive board of the Uniformed Fire Officers' Association. Lieutenant Corcoran, former chairman of the Lieutenants' Eligibles Committee filed a nominating petition for election as Lieutenants' representative on the executive board of the UFOA. The board rejected the petition on the basis that the UFOA constitution provided that no officer of any other Fire Department employees' organization is eligible for the executive board.

The election of a Lieutenants' representative is being held in abeyance pending the decision of the arbitration association as to his eligibility, said Lieutenant Corcoran.

Candidates in the election are: Battalion Chief Charles J. Freeman, 8th Battalion and Peter McCarthy, 38th Battalion; Captain Harold Gold, no opponent; Lieutenant Francis P. Martin, and Lieutenant Corcoran.

Failure to Get Welfare Pay Raise Decried

The employees in the New York City Department of Welfare have not been well served in their appeals for upward reallocation, said Henry Feinstein, president, Local 237, Teamsters, so his union is going to show how the job should be done.

"The whole gamut of investigator titles has stood still, when raises were clearly in order," he added. "Other City employees, in jobs for which the minimum requirements are less, have been upgraded, but the record regarding appeals for Welfare Department employees in the middle and lower groups is one of failure after failure."

"The employees are promised much by the union that has been dominant there, only to be disappointed."

Organizing the Employees

Local 237 started organizing employees of the department immediately after being granted recognition by Commissioner Henry L. McCarthy.

"Employees of the department are joining Local 237," Mr. Feinstein declared, "for various good reasons, one of them being that they are disgusted with taking so many trimmings in appeals cases."

He emphasized that the union's objective is to have the whole social service upgraded.

"Comparison of pay in other jurisdictions, including neighboring ones, and in Federal and State service, proves the justice of this aim," he asserted.

He declared that \$1,000-a-year increases are in order.

Visual Training

OF CANDIDATES FOR
**PATROLMAN
TRANSIT PATROLMAN**

FOR THE EYESIGHT TEST OF
CIVIL SERVICE REQUIREMENTS

DR. JOHN T. FLYNN

Optometrist Orthoptist

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

Pigeons Taking More Office Space

ALBANY, Sept. 2 — The pigeons have taken over another floor of the State Office Building here.

Recently, a colony of the birds took over ledge space on the 26th floor outside the windows of the State Division of Classification and Compensation. Now, they're invading the 23rd floor.

Employees of the Civil Service Department reported to work the other day only to find a pigeon asleep inside the window. All the windows were closed.

How he got in is a mystery. He was given a shove through an open window for his exit. Quipped a department wit: "It was either that or filling him under P."

CLERK, POLICE, FIRE and CORRECTION PROMOTIONAL CLASSES

RESUME DURING THE WEEK OF SEPT. 9

SENIOR CLERK SUPERVISING

The regular classes for both examination will meet

MANHATTAN: 120 East 13th St. near 4th Ave. MONDAY - 6 or 8 P.M.
BRONX: 1930 Boston Road TUESDAY - 6 P.M.
BROOKLYN: Academy of Music, 39 Lafayette Ave. WEDNESDAY - 6 P.M.
QUEENS: 91-24 108th St., corner Jamaica Ave. THURSDAY - 6:15 P.M.

Special Classes for Supervising Clerk will Meet at ROOSEVELT AUDITORIUM - 4th AVE. and 17th STREET At 6:00 P.M., one evening each week. (Ask for schedule card of specific dates.)

REVIEW CLASS FOR SENIOR and SUPERVISING CLERK Special class for benefit of new enrollees will meet at 126 EAST 13 ST., MANHATTAN on FRIDAYS at 6:00 P.M.

POLICE PROMOTION

Monday - 10:00 A.M. and 7:00 P.M. in Jamaica - 91-24 - 168 Street
Wednesday - 10:00 A.M. and 7:00 P.M. in Manhattan 115 E. 15 St.

FIRE PROMOTION - LIEUTENANT

Tuesday - 10:30 A.M. and 7:30 P.M. in Jamaica - 91-24 - 168 St.
Wednesday - 10:30 A.M. and 7:30 P.M. in Manhattan - 126 E. 13 St.

FIRE PROMOTION - ADVANCED

Thursday - 10:30 A.M. and 7:30 P.M. in Manhattan - 115 E. 15 St.
Friday - 10:30 A.M. and 7:30 P.M. in Jamaica - 91-24 - 168 St.

CORRECTION CAPTAIN

Tuesday - 1:15 P.M. and 7:30 P.M. in Manhattan - 115 East 15 Street

THOUSANDS OF MEN WANTED

PATROLMAN

Applications
Now Open

OTHER EXAMS TO BE HELD BETWEEN NOW AND FEB. FOR
* HOUSING OFFICER * TRANSIT PATROLMAN
* CORRECTION OFFICER (Both Men and Women)
* BRIDGE & TUNNEL OFFICER * SPECIAL OFFICER

SALARIES RANGE FROM **\$3,700 to \$6,005**

Most Men 20 Years and Over Can Qualify for One or More of These Examinations
Free Medical Exam & Counseling Service Daily 9 A.M. to 9 P.M.
PREPARE IN OUR AIR CONDITIONED CLASSROOMS

HIGH SCHOOL EQUIVALENCY DIPLOMA

ATTENTION — NON-GRADUATES OF HIGH SCHOOL

We prepare you in a 5 week intensive course for the exam for a High School Equivalency Diploma which is the legal equivalent of a formal 4 year high school course. Ask for special booklet.

NOTE: Patrolman Candidates have until time of appointment to fulfill the High School requirement.

NEW CLASS STARTS MON, SEPT. 9 AT 7:30 P.M.

SANITATION MAN

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

Our course of preparation will give you the best possible assurance of qualifying in the written test and passing the physical examination with a high rating.

Lecture & Gym Classes -- Day & Eve -- Manhattan and Jamaica

Preparation for next N. Y. City Exam for
MASTER PLUMBER'S LICENSE

Opening Class Tues., Sept. 10 at 7 P.M.
Class Thereafter on TUES. & THURS. at same hour
Inquire for Full Information

VOCATIONAL COURSES

* DRAFTING * AUTO MECHANICS * TV SERVICING

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET - Phone GR 3-6900
JAMAICA: 91-01 MERRICK BLVD., bet Jamaica & Hillsides Aves.
OPEN MON TO FRI 9 A.M. to 9 P.M.
CLOSED SATURDAY DURING JULY AND AUGUST

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

BEekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

H. J. Bernard, Executive Editor

Thomas D. Mann, City Editor

N. H. Mager, Business Manager

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

19

TUESDAY, SEPTEMBER 3, 1957

Credit Where It's Due

POLICE and firemen have not always been prone to the idea of Social Security coverage but once they discovered it not only would not interfere with their own pension systems but would also add to them, they sought such coverage with vigor.

Part of the awakening to the desirability of Social Security was due to the strenuous effort of the Civil Service Employees Association which, years ago, took the lead in advocating Old Age and Survivors Insurance (its technical name) for public employees in New York State.

Working with the Fire Fighters Association of New York State and police benevolent associations, the CSEA not only awakened employees groups to the facts about Social Security but also aided in the fight to get Congress to approve legislation which would enable policemen and firemen to take Social Security coverage on an implementation basis as other public employees in the State may do.

This legislation is now awaiting President Eisenhower's signature and we hope that favorable action will come soon.

Thousands of police and firemen throughout New York State will then receive a retirement gain and protect possible survivors. And it was mainly through the efforts of the identified public employee groups that it will have come into being.

When the prize is won there will be, as always, many others who will claim credit for the victory. Before this happens we want to give credit where it is due and we salute the PBA, the NYSFFA and the CSEA for a joint employee effort of the greatest magnitude.

LETTERS TO THE EDITOR

LEFKOWITZ'S OPINION ON INSTITUTION PAY HAILED

Editor, The Leader:

It is gratifying to see that at long last some recognition is made of the salary situation in the institutions of the State by Attorney General Louis J. Lefkowitz's recent favorable opinion in this controversy.

In the fiscal year 1956-57, the Legislature passed laws to raise the employees' salaries \$300, and in 57-58 by 5 percent, due to the rising cost of living. The theory was that an employee at whatever salary range needed to maintain his standard of living.

Due to legal callisthenics and interpretations by the Budget Director — before the more liberal interpretation which might or might not be acted upon — my salary on March 31, 1956 was \$5,616 annually. At this writing it is the same. Therefore, I and many other institution employees, are not accorded the same consideration as our more fortunate fellow-employees who did receive these raises in the form of money.

Figures He Lost \$594.20

During these same fiscal years laws were passed reducing the hours of work for institution employees, first from 48 to 44 hours, then from 44 to 42 hours, and the point was stressed that there would be no loss of salary. However, had not the institution employee's hours been reduced, my annual salary would be \$6,211.80.

As the reduction of six hours in the work-week resulted in a loss to me of \$594.00 annually, it is obvious that my salary was reduced along with the hours, and the "no-loss-in-pay" provision applied in theory only and not in fact.

I do not believe that the members of the Legislature or the Governor had in mind discriminatory treatment of any individual or group of employees when these bills were enacted.

GERARD RYDER
Correction Officer,
Sing Sing Prison

LOOKING INSIDE

By H. J. BERNARD
Executive Editor

The Generality of Peeks into the Future

MAN HAS ALWAYS BEEN fascinated by the hope of being able to peek into the future, but until the theory of probability was developed he was being constantly disappointed. Now at least the direction and approximate absolute numerical values can be predicted, although not for an isolated event.

Fortune-telling and astrology, although disproved by science, survive with the persistence that magic does, as do horse-race betting and many another risky venture.

The theory of probabilities, which originated as an aid to chronic gambling, has veered all the way around, so that now the master minds of mathematics and philosophers cite the theory as proof that the habitual gambler must go broke.

How It All Started

The owner of a gambling house in Milan, Italy, wanted to be absolutely fair to his patrons, by establishing the correct odds for various throws in the game of dice. This was five centuries ago, and times may have changed. He appealed to Gerardo Cardano, the city's most celebrated mathematician, and the expert came up with the right answers. Principles that Cardano laid down have stood up until this day and seem in no danger of being disproved. Thus Cardano is recognized now as the originator, although others had skirted about the subject, without methodizing it.

Today dice players, card players, coin tossers, horse players, manufacturers, life insurance companies, pension actuaries, banks, and a whole endless variety of sharply contrasted persons and institutions use the theory of probabilities, the more substantial ones with the most success.

Sometimes doubt is expressed as to how reliable the theory is. The doubt is usually in the minds of those who seem to expect more of the theory than it promises to produce. Other doubts arise from the need for more extensive and realistic forms of the theory to cope with complex situations. For the present purpose only one form will be considered in detail. Such choice avoids much controversy.

Not a One-Shot Proposition

The theory has its limitations. It makes no sense to expect it to prophesy a result in some particular, isolated case. Repeat performances are necessary; general results accrue. Also it is necessary either to state the limits of allowable departure from absolute accuracy, or leave the operator to assume reasonable limits.

The theory is mathematically correct even though a particular answer may be "wrong" in a given isolated case, but it will not be wrong for the run of cases, within limits.

The tossing of a coin is a traditional example. Say that a coin has been tossed 10 times, and each time it fell to the ground, head showed up. What is the probability that head will turn up on the eleventh trial? The probability is exactly the same as if the previous 10 tosses had not been made, as if the eleventh toss was actually the first. Experience has no bearing, because experience does not alter the number of sides on the coin, and it is the number of sides that determines the probability. In any case the probability would be the number of favorable factors divided by the total factors, which we may express as the favorabilities divided by the possibilities.

Probabilities encompasses frequency, although not wholly dependent on it. If a coin is tossed a thousand times, and probability indicates that it would come up heads as often as it does tails, if it comes up head or tail 200 times, the theory would have to be seriously amended or rejected. It is impossible to tell how many hundreds of thousands of times the thousand-toss has been tried, but great mathematicians and philosophers have tried it. The theory not only survives but is constantly being improved and expanded, not that perfection resulted. Average figures like 425 heads and 575 tails resulted from multiple tests, which is close enough.

Independent Possibilities

Problems arise of greater complexity than can be solved by the basic formula. Probabilities at independent levels arise, and must be accommodated to a satisfactory result. The overall probability then is the product of the respective probabilities.

Effect of Shortage of Facts

Often more facts are desired than one has at hand, but since an acceptably close result may be obtained without them, and getting them might take a prohibitive length of time, they are ignored, this being one of the circumstances that tend to introduce a result other than absolute accuracy.

The trouble with the theory of probabilities is not the theory itself but often the missing facts.

Just as the theory was originated as a service to gambling, so it has been applied steadily to that service. Books on gambling contain tables of odds intended to guide bettors, and gambling house proprietors, too. The tables are based on the theory of probabilities.

That theory produces results that often vary considerably from what one would otherwise expect. If a man throws one die, what is the probability of the number 6 coming up? Since the die has six sides, and the number six is on only one side, the probability is 1 in 6. But suppose he threw two dice. The probability would be the same. It would also be the same for any number of dice, thrown simultane-

(Continued on Page 7)

Questions Answered On Social Security

I STARTED WORKING at the Albion State Training School December 5, 1956. Prior to that I had been covered by Social Security for some 18 or 20 years. What benefit will it be to me to pay retroactive coverage? H.B.

If you want coverage on the basis of your State job you will have to accept the retroactive provision. It may help to build up your salary credits. Even though you are fully insured, your possible benefits may shrink, but never disappear, unless you continue under Social Security. You would always be entitled to the minimum benefit, but that might be \$50 a month, or less than half the present maximum primary benefit. You should accept coverage, with the compulsory retroactive benefit, for the protection of your own interests and possibly those of survivors.

I AM A WOMAN 68 and plan to retire in another year. I understand my pension will be close to \$100 a month. I also plan to marry a man receiving \$55 monthly under Social Security. Will our

marriage affect either of our pensions? R.F.

No. Besides, pension is not income from gainful employment. There is no Social Security limitation on that or any other pension drawn, and no income tax on Social Security benefits. You don't mention whether you are a State employee, but if you are, take Social Security for yourself before retirement, as this will make possible an additional pension for you.

UNDER THE PLAN for State employees to come under Social Security I signed a pledge of intent to join. I paid into Social Security from 1938 to 1952 and am sure that I have more than 40 quarters of coverage. In 1952, I went to work for the State and still hold that job. Why must I make a retroactive payment to qualify for Social Security when it is impossible to pay a Social Security tax when unemployed to keep coverage alive, and since if I should leave State service and enter a factory I simply continue where I left off, with no retro-

activity clause. If it is a matter of paying the retroactive amount as a belated insurance premium for one and one half years protection, as some have tried to explain, then I feel that the declaration of intention we signed should bear some such explanation.

—M.L.D.

The task of administering Social Security, from the declaration and voting stage all the way through, is a tremendous one, in which the State and its communities are making a large investment that does not show. It would be costly and delaying to afford choice of acceptance or rejection of retroactivity. To get the plan going, therefore, it was decided to make retroactive coverage compulsory for those who declare themselves in favor of joining. Your objection is probably to the assumed fact that you paid for coverage for a period for which you are asked to pay again. But any amount paid to multiple employers in excess of the required amount is refundable by deduction from Federal income tax. You get it back that way.

NAVY ASSN. SUES U. S. OVER LIFE INSURANCE DEAL

WASHINGTON, Sept. 2 — The U. S. Government is being sued by the Navy Department Beneficial Association in an effort to force the government to take over its life insurance program.

The association contends that it had liquidated its assets at great loss in preparation for the U. S.

Civil Service Commission taking over the insurance, but that the Government had then reneged on its promise.

LEGAL NOTICE

CITATION—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; Maria Novulka, Anna Lorenza; and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of DIMITRY C. KAPATZINSKY, deceased, if living and if dead, to the executors, administrators, distributors and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributors of DIMITRY C. KAPATZINSKY, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, distributees or otherwise in the estate of DIMITRY C. KAPATZINSKY, deceased, who at the time of his death was a resident of 250 West 153rd Street, 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, Borough 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 show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 24th day of September 1957, at half-past ten o'clock in 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 Surrogate's Court of the said County of New York to be hereunto affixed.

(SEAL) **WITNESS**, Honorable S. SAMUEL DI FALCO, a Surrogate of our said County, at the County of New York, the 25th day of July in the year of our Lord one thousand nine hundred and fifty-seven.

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

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

Looking Inside

(Continued from Page 6)

ously or otherwise. With two dice, the favorabilities are 2, the possibilities 12, equals 1/6. The numerator and denominator are multiplied by two, each of them, hence the ratio does not change. Nor does it change for a larger number of dice.

Fortunately, the dice cases are an example of possession of sufficient facts. No further facts at all are necessary, except that the throwing is on the level, the dice aren't loaded. That much is assumed.

Horse-Race Betting

Betting on horse races presents a different situation. Many variables, unknowns and imponderables are involved, so that the theory, in the absence of any proof to the contrary, remains inapplicable. Besides, the "facts" are a jumble of realities and guesses, and conditions must be described in terms of number even though assigning numbers to them is subjective and probably nonsense.

Assume that the quest is for the winner, the horse to finish first. Attention would be paid to the percentage of times the horse won in the past, on the theory that past wins have a bearing on the probability of future ones. This would be defensible if it were a relationship of cause and effect, as distinguished from mere chance.

Horse-racing is in the realm of chance, not based as a rule on cause and effect.

Between probability and chance there is a sharp difference. Chance does not depend on cause and effect and is taken regardless of the odds against possible success.

The total amount of money a horse won would have some significance in the computation, too, both for this year and last year; also the weight carried, post position, skill of the jockey, distance of the race (some horses excel as sprinters, others as routers, and fewer others at all distances); the class of races in which the horse ran, compared to the one in which it is now competing, and, when it won, by how much did it win? A photo finish victory ordinarily would not be as convincing as one gained with "daylight between". Then, too, the number of times the horses was in the money—finished first, second or third—might be considered

(Continued on Page 12)

There's no Gin like
Gordon's

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

FREE BOOKLET TELLING SOCIAL SECURITY RULES and BENEFITS

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

OBTAINABLE ONLY BY MAIL

Address
Social Security Editor

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

Buy From Manufacturer!
Savings Up to **50%**

On
LAMPS — SHADES and LIGHTING FIXTURES
Concord Lamp Co.
4 W. 10th ST., N.Y.C.
CHelsea 2-2765

TULIP FASHION HOUSE Furniture

SAVE MONEY ON ALL TYPES OF PERIOD AND MODERN FURNITURE

- We will help you plan a corner, a room or a complete home at no additional charge.
- You'll like our fine Bedroom, Dining Room, Living Room and Occasional Furniture Display.

10th Floor
2 Park Ave., N. Y.
MU 3-7779

TREAT Golden Brown POTATO CHIPS
TASTE THE WONDERFUL DIFFERENCE!

Can you afford to lose your income?

This could happen if a prolonged illness or serious accident occurred. Protect your earning power by enrolling in the CSEA Accident and Sickness Plan... NOW. This needed protection is not included in the new State Health Plan.

CONTACT ONE OF THESE EXPERIENCED INSURANCE COUNSELORS LISTED BELOW. THEY WORK IN OUR CIVIL SERVICE DEPARTMENT AND ARE QUALIFIED TO ADVISE YOU ON HOW TO PROTECT YOUR INCOME.

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

TER BUSH & POWELL INC.
Insurance

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

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

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

Prepare Now for SANITATIONMAN TEST ARCO STUDY BOOK

(a) The 1957 edition of Arco's "Sanitationman," a 160-page volume, 8x10 inches, provides excellent preparation for the qualifying written test that candidates must pass before they may be admitted to the competitive physical test. The new edition, just published, includes a separate chart of the government structure of the New York City government, at no extra charge. Order Cat. SAN-1.....\$3.00

Leader's Study Book for Physical Test

(b) An eligible's relative standing on the list will be determined solely by his score in the physical test, which makes it doubly imperative to prepare for that test. The Physical Test Book, published by the Leader, contains 96 pages, 6x9 inches, with 42 pictures. Order Cat. SAN-2.....\$1.00 Competition will be keen — 25,896 candidates. Make sure you pass. Study for the test.

Special price for both books together. Order Cat. SAN-1-2.....\$3.50

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

Gentlemen:
Please send me:

Arco Home Study Book for Sanitation Man Test, SAN-1
SAN-1 \$3.00

Leader Home Preparation for Sanitation Man Physical Test
SAN-2 \$1.00

Both — SAN-1-2.....\$3.50

I enclose sum checked plus 3% N.Y.C. Sales Tax and 10c postage fee.

NAME

ADDRESS

LEADER BOOKSTORE
97 Duane Street
New York 7, N. Y.
Tel. BEekman 3-6010

Requirements in NYC Exams Now Open

(Continued from Page 2)

ment. Minimum requirements: Four (4) years satisfactory experience in performance of steel rolling mill operations, one (1) year of which must have been as an inspector or in a supervisory capacity, or a satisfactory equivalent. Examinations may be conducted in Bethlehem, Pennsylvania; Pittsburgh, Pennsylvania; Granite City, Illinois; and in other cities if conditions so warrant. Test date, December 2. (September 4-24)

8044. PURCHASE INSPECTOR (Lumber), \$4,550-\$5,990. Three vacancies in the Transit Authority. Fee \$4. The New York City residence requirements do not apply to appointments in this department. Minimum requirements: Four (4) years of experience in the buying, selling or inspection of lumber or wood products of the type enumerated below; or four (4) years of experience in the grading, handling, dressing and treating of lumber, one year of which must have been in a supervisory capacity, or a satisfactory equivalent. Test date, December 2. (September 4-24)

7873. HOME ECONOMIST, \$4,550-\$5,990. 8 vacancies. Fee \$4. Candidates must have a baccalaureate degree in Home Economics, issued after completion of a four year course in an accredited college or university, including 30 credits in courses in Home Economics with a minimum of 4 credits in each of the following areas: Foods and Nutrition; Clothing and Textiles; Family Economics, Home Management and Home Furnishings; Family Relations and Child Development. (Not more than 12 credits in any one of the areas listed will be credited.) In addition, candidates must have the following or a satisfactory equivalent: 3 years of full time, paid experience as a Home Economics or Nutrition Consultant in a health or welfare agency, or a master's degree in Home Economics and two years of the above experience. Test date, November 27. (September 4-24)

8076. STEAM FITTER'S HELPER, \$23.52 a day. One vacancy in the Department of Hospitals. Fee \$50. Minimum requirements: Three (3) years of full time paid experience acquired with the last twelve (12) years as a Steam Fitter's Helper, or one and one (1 1/2) years of such experience acquired with the last six (6) years plus sufficient additional educational training of a relevant nature in an approved trade or vocational school to make a total of three (3) years of acceptable experience. Six months of acceptable experience will be credited for each school year of educational training. Test date, January 4. (September 4-24)

8042. PRINCIPAL ILLUSTRATOR, \$6,400-\$8,200. Two vacancies. Fee \$5. Requirements: Graduation from a senior high school and at least two years of training in an approved technical school where preparation was received in the use of oils, water colors, painting, design, black and white, lay-out, brick, plastering, plumbing, etc.; or Graduation from a senior high school and ten (10) years of the experience described above; or a satisfactory equivalent combination of education and experience. Test date November 25. (September 4-24)

Promotion

7886. SENIOR CUSTODIAL FOREMAN, (Prom.), \$4,250-\$5,330.

Various vacancies. Fee \$4. This examination is open only to employees of the Board of Higher Education. Open to each employee who on the date of test: is permanently employed in the title of Custodial Foreman; has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date; and is not otherwise ineligible. Test date, December 11. (September 4-24)

7837. SUPERVISING CUSTODIAL FOREMAN, (Prom.), \$4,850-\$6,290. Various vacancies. Fee \$4. This examination is open only to employees of the Board of Higher Education. Open to each employee who on the date of test: is permanently employed in the title of Senior Custodial Foreman; has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date; and is not otherwise ineligible. Test date, December 11. (September 4-24)

7898. BRIDGE AND TUNNEL LIEUTENANT, (Prom.), \$6,301 and over. Three vacancies. Fee \$5. This examination is open only to employees of the Triborough Bridge and Tunnel Authority. Open to each employee who on the date of the test: is permanently employed in the title of Bridge and Tunnel Sergeant; has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date; and is not otherwise ineligible. Test date, December 11. (September 4-24)

8121. CAPTAIN, (MEN), (Prom.), \$5,670-\$5,920. Various vacancies. Fee \$5. This examination is open only to employees of the Department of Correction. Open to each employee who on the date of the written test: is permanently employed in the title of Correction Officer (Men); has served as a permanent employee in such title for a period of not less than three consecutive years immediately preceding that date; has served continuously in the department for the six month period immediately preceding that date; and is not otherwise ineligible. Test date, January 4. (September 4-24)

8120. CAPTAIN, (WOMEN), (Prom.), \$5,670-\$5,920. Various vacancies. Fee \$5. This examination is open only to employees of the Department of Correction. Open to each employee who on the date of the written test: is permanently employed in the title of Correction Officer (Women); has served as a permanent employee in such title for a period of not less than three consecutive years immediately preceding that date; has served continuously in the department for the six-month period immediately preceding that date; and is not otherwise ineligible. Test date, January 4. (September 4-24)

8084. ASSISTANT CHEMIST, (Prom.), \$4,850-\$6,290. Various vacancies. Fee \$4. This examination is open only to employees of the Department of Public Works, the Department of Hospitals and the New York City Transit Authority. A separate promotion eligible list will be established for each department. No general promotion eligible list will be established. Open to each employee who on the date of test: is permanently employed in the title of Junior Chemist; has served as a permanent employee in such title in the department for a period of

not less than six consecutive months immediately preceding that date; and is not otherwise ineligible. Test date, December 21. (September 4-24)

8115. CHIEF PHARMACIST, (Prom.), \$6,750-\$8,550. Various vacancies. Fee \$5. This examination is open only to employees of the Department of Hospitals and the Department of Purchase. A separate promotion eligible list will be established. Open to each employee who on the date of the test: is permanently employed in the title of Senior Pharmacist; has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date; and is not otherwise ineligible. Test date, December 4. (September 4-24)

8131. PROMOTION TO ARCHITECT, \$7,100-\$9,900. Various vacancies. Fee \$5. Requirements: Open to each employee of the department of Education who on the date of test: is permanently employed in the title of Assistant Architect; has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date; and is not otherwise ineligible. However, certification shall be limited to permanent employees who have served permanently in the eligible title for not less than two years, except that when open competitive and promotion lists coexist for the same title the period of required service may be reduced from two years to one year. Test date, November 22. (September 4-24)

7927. PROMOTION TO FOREMAN, (Power Distribution), \$5,700-\$6,400. Various vacancies. Fee \$5. Requirements: Open to each employee of the New York City Transit Authority who on the date of the written test: (1) is permanently employed in the title of Power Distribution Maintainer or Circuit Breaker Maintainer; (2) has served as a permanent employee in such title or titles in the transit authority for a period of not less than one year immediately preceding that date; and (3) is not otherwise ineligible. First date, December 7. (September 4-24)

8143. PROMOTION TO CIVIL ENGINEERING DRAFTSMAN, \$4,550-\$5,990. Various vacancies. Fee \$4. Requirements: Open to each employee of any of the departments of City government who on the date of test: is permanently employed in the title of Junior Draftsman or Engineering Aide; has served as a permanent employee in such title or titles in the department for a period of not less than six consecutive months immediately preceding that date; and is not otherwise ineligible. However, certification shall be limited to permanent employees who have served permanently in the eligible title or titles for not less than two years, except that when open competitive and promotion lists coexist for the same title the period of required service may be reduced from two years to one year. Test date, December 11. (September 4-24)

8204. PROMOTION TO JUNIOR CIVIL ENGINEER, \$4,550-\$5,990. Various vacancies. Fee \$4. Eligibility requirements: Open to each employee of any of the departments of City government who on the date of test: is permanently employed in the title of Engineering Aide or Junior Draftsman; has served as a permanent employee in such title or titles in the department for a period of not less than six consecutive months immediately preceding that date; and is not otherwise ineligible.

lately preceding that date; and is not otherwise ineligible.

However, certification shall be limited to permanent employees who have served permanently in the eligible title or titles for not less than two years, except that when open competitive and promotion lists coexist for the same title the period of required service may be reduced from two years to one year. Test date, December 20. (September 4-24)

8046. PROMOTION TO MECHANICAL ENGINEER, (Cars), \$7,100-\$8,900. Various vacancies. Fee \$5. Requirements: Open to each employee of the New York City Transit Authority who on the date of test: is permanently employed in the title of Assistant Mechanical Engineer or Assistant Maintenance Engineer (all specialties); has served as a permanent employee in such title or titles in the

department for a period of not less than six consecutive months immediately preceding that date; and is not otherwise ineligible.

However, certification shall be limited to permanent employees who have served permanently in the eligible title or titles for not less than two years, except that when open competitive and promotion lists coexist for the same title the period of required service may be reduced from two years to one year. Test date, November 25. (September 4-24)

7736. PROGRAM MANAGER, (Prom.), \$7,100-\$8,900. Two vacancies. Fee \$5. This examination is open only to employees of the Municipal Broadcasting System. Open to each employee who on

(Continued on Page 9)

PETS & SUPPLIES

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

APTS. FOR RENT Albany

\$85-\$125—MADISON, 762. Newly modernized building, 1 & 2 bedrooms, electric range, air conditioner outlet, elevator. 4-2867.

CHURCH NOTICE

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

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

AUTO SERVICE

PHIL'S MUFFLERS Sold, Installed Free While you wait. 907 Central Avenue, Albany, N. Y.

In Time of Need, Call

M. W. Tebbutt's Sons

176 State Albany 3-2179 420 Kenwood Delmar 9-2212
Over 100 Years of Distinguished Funeral Service ALBANY, N. Y.

For Real Estate Buys See Pages 10 & 11

They all speak well of it

The **DeWitt Clinton** ALBANY, N. Y.

Traditional **Knott Hotel** Hospitality

Air Conditioned Rooms • Parking

John J. Hyland, Manager

YOU NAME THE TERMS YOU BUY HERE
SIGN HERE AND PAY HERE

OUR INSPECTION — YOUR PROTECTION

ARMORY GARAGE 39th Year

DE SOTO PLYMOUTH DEALER

Home of Tested Used Cars

926 CENTRAL AVE. CORNER COLVIN 2-3381

Open Evns. TH 10 P.M.

NO FINE PRINT IN THIS AUTO POLICY!

NATIONWIDE'S NEW **Auto-graphic** AUTO POLICY.

No fine print makes it easy to read... 3,000 less words than most auto policies make it faster to read... 16 illustrations make it easy to understand. And with Nationwide Insurance you're a policyholder-partner in a business that puts service with people before private gain.

Charles Loiacono
875 East 92nd Street Brooklyn, N. Y.
Nightingale 9-6868

NATIONWIDE MUTUAL INSURANCE COMPANY
HOME OFFICE • COLUMBUS, OHIO

NEW LOW PRICE BRUCE SELF-POLISHING WAX

QUARTS NOW ONLY **69¢**

Photo—30¢ • 1 Gall.—1.29 • 2 Gals.—2.49

GIANT THRIFT STORES
1557 Third Avenue, New York City — ATwater 9-2283
Home Making Supplies

NYC Jobs

(Continued from Page 8)

the date of the test; is permanently employed in the title of Assistant Program Manager; has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date; and is not otherwise ineligible. Test date, January 15. (September 4-24).

8218. SENIOR AIR POLLUTION INSPECTOR. (Prom.), \$5,450-\$6,890. Various vacancies. Fee \$5. This examination is open only to employees of the Department of Air Pollution Control. Open to each employee who on the date of test: is permanently employed in the title of Air Pollution Inspector; has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date; and is not otherwise ineligible. Test date, December 4. (September 4-24).

8117. SENIOR INSTITUTIONAL INSPECTOR. (Prom.), \$4,550-\$5,990. Four vacancies. Fee \$4. This examination is open only to employees of the Department of Hospitals. Open to each employee who on the date of test: is permanently employed in the title of Institutional Inspector; has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date; and is not otherwise ineligible. Test date, December 21. (September 4-24).

7827. ASSISTANT PHYSICIST. (Prom.), \$4,850-\$6,290. Various vacancies. Fee \$4. This examination is open only to employees of the Department of Hospitals. Open to each employee who on the date of test: is permanently employed in the title of Junior Physicist; has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date; and (3) is not otherwise ineligible. Test date, December 20. (September 4-24).

ELIGIBLES STATE

- VILLAGE ENGINEER ASSISTANT**
Village of Hamburg, Erie County
1. Leavelle, Leon, Hamburg..... 7631
- ASSISTANT ARCHITECT**
Westchester County
1. Boule, Leon, White Plains..... 7650
- HEAD SENOGRAFHER (LAW)**
Department of Law
1. Bachelier, J., Albany..... 8740
 2. Egan, Margaret, Albany..... 9734
 3. Ehrlich, Rose, Albany..... 9187
 4. Chutfield, Agnes, Albany..... 9052
 5. Whaley, Estelza, Albany..... 8419
 6. Rothstein, Ruth, Jamaica..... 8008
 7. Devery, Grace, Ossent..... 8700
 8. McGee, Eleanor, Albany..... 8840

Male Nursing Attendant Jobs To Be Filled

No training or experience is required to apply for the position of male nursing attendant at the Veterans Administration Hospital at Fort Hamilton, Brooklyn. Those selected are eligible for promotion on the successful completion of their training.

An hour-and-45-minute test of ability to learn and adjust themselves to the duties of the position must be taken by candidates.

Applications may be obtained from the Board of U.S. Civil Service Examiners, Veterans Administration Hospital, Brooklyn 9, N. Y., or Director, Second U. S. Civil Service Region, 641 Washington Street, New York 14, N. Y. Ask for announcement 2-26 (56) and mention the title male nursing attendant.

Don't WAIT... Make it yourself with a DEWALT POWER SHOP

Still Only \$239 Delivered

DEWALT is the ideal all-purpose many-machines-in-one Power Shop! Lets you make MANY things yourself—easily, quickly at big savings! Come in—and see a demonstration.

E. M. J. Products Corp.
20 W. 20th Street
New York 11
WA 4-7277

Say you saw it advertised in The Leader

DILLON CHIEF INSPECTOR OF STATE POLICE BUREAU
ALBANY, Sept. 2 — Martin F. Dillon, deputy chief inspector of the State Police Bureau of Criminal Investigation, has been promoted to chief inspector, succeeding Everett C. Updike, who retired. Mr. Dillon has been on the force since 1923. Mr. Updike left for South Vietnam, where he will direct the reorganization of the police force.

ST. GEORGE CHAPTER IN TRANSIT TO MEET ON SEPT. 11
The St. George Association, New York City Transit chapter, will meet on Wednesday, September 11, at 8 P.M. at St. Ann's Church, 131 Clinton Street, Brooklyn.

Midsummer G-E PORTABLE TV Jamboree!

WORLD'S FASTEST SELLING PORTABLE TV AT LOW, LOW SALE PRICES!

YOUR CHOICE

Now as low as

\$89⁹⁵

EASIEST TERMS

Pay as little as **\$125 A WEEK** after small down payment

There's a Model and Picture Size for Everyone—Select Yours, Take It with You!

Model 17T—17" overall diag. measurement. (144 sq. in. of viewable area). Aluminized picture tube. Sharpest pictures—indoors and outdoors. Plus-power for maximum performance. Only 32 lbs. light. In Bermuda Bronze or Terra Cotta & Ivory or Sea Green & Mist Green.

Model 14T—14" overall diag. measurement. (95 sq. in. of viewable area). Aluminized picture tube. Sharpest pictures—indoors and outdoors. In Peacock Blue & Ivory or Bermuda Bronze & Ivory. Only 24 lbs. light.

Also in steel cabinets without dark safety window. Terra Cotta & Ivory.

Model 17P—17" overall diag. measurement. (155 sq. in. of viewable area). Aluminized picture tube. Big console-like picture. Long range reception. Light, balanced weight for easy carrying. Built-in antenna. In Beige and Tawny White or Turquoise & Mist Green or Charcoal and Mist Gray.

Model 14P—14" overall diag. measurement. (108 sq. in. of viewable area). Aluminized picture tube. Big, easy-to-watch picture. Long range reception. Light, balanced weight for easy carrying. Built-in antenna. In Nassau Brown & Ivory or Adobe Red and Ivory or Sea & Mist Green.

FULL YEAR SERVICE CONTRACT (Optional)

12 months written contract on all parts, picture tube and shop repair at G-E Service Depots located in the metropolitan area. This **\$14⁹⁵** optional Portable Television Contract, only

SEE US FOR LOW, LOW SALE PRICES!

TELEVISION • RADIOS • CAMERAS • FREEZERS

NEW DEAL RADIO

65 Second Avenue, New York, N. Y.

GR 5-6100

SAVE

ON AUTO INSURANCE

The right protection at the right price by one of America's largest auto mutuals. Your policy is non-assessable—gives guaranteed driving security. Claims service is prompt and friendly. Thousands are saving with Nationwide Insurance—a people's organization. A comparison won't cost you a cent—may save you real dollars. A phone call will do it.

Charles Mac Dougall

2902 Cortelyou Road

Brooklyn, N. Y.

BUckminster 7-8866

NATIONWIDE

MUTUAL INSURANCE COMPANY

HOME OFFICE • COLUMBUS, OHIO

Formerly FARM BUREAU INSURANCE

80 REPORTER VACANCIES

More than 80 vacancies for hearing reporters are to be filled from the list to be established as a result of a New York State examination to be given on October 26. Applications may be obtained un-

til September 20. The jobs pay \$4,770 to \$5,860 annually. The list may also be used to fill vacancies in the counties of New York City, for which only residents of the respective coun-

ties would be eligible. For these jobs some pay rates are as high as \$5,990 annually.

Wagner Honored By Jewish Group

The Council of Jewish Organizations in Civil Service representing 22 groups comprising 75,000 New York City, State and Federal employees, workers of the Jewish faith hailed Mayor Robert F. Wagner as the "Civil Service Man of the Year".

Mayor Wagner was presented with a silver pitcher in recognition of efforts to equalize "job opportunities for all, regardless of race, color or creed". Presentation was made by Dr. Herman P. Mantel, president of the Council and Rabbi Harold H. Gordon, representing the New York Board of Rabbis. Rabbi Gordon is religious adviser to the Council.

Where To Apply For Public Jobs

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

STATE — Room 2301 at 270 Broadway, New York 7, N. Y., Tel. BARclay 7-1616; lobby of State Office Building, and 39 Columbia Street, Albany, N. Y., Room 212; State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, closed Saturdays. Also, Room 400 at 155 West Main Street, Rochester, N. Y., Mondays only, 9 to 5. All of foregoing applies also to exams for county jobs conducted by the State Commission.

NYC—NYC Department of Personnel, 94 Duane Street, New York 7, N. Y. (Manhattan) two block north of City Hall, just west of Broadway, opposite, The LEADER office. Hours 9 to 4, closed Saturdays, except to answer inquiries 9 to 12. Tel. COrtlandt 7-8880. Any mail intended for the NYC Department of Personnel, should be addressed to 399 Broadway, New York 7, N. Y.

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

LEGAL NOTICE

LINDLEY ERASMUS C.—P 2295—1957.—CITATION—THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT, to Elizabeth Johnson Rush, Clayton Johnson, Fred Johnson, William Johnson, Annette Johnson Rush, Geneva Johnson, Ernest Johnson, Zora Johnson Sorenson, Charles Weeks, John Thomas Weeks, Alice Jerardine Peck, Jennie Lindley, Florence Lindley Reagan, Evelyn Lindley Washington, Mary Helen Stickers, Clyde Lindley, James Mount, Jean Mount, Alwilda Overman, Miriam Overman, Frederick Wood, Loretta Wood, Marial Zephora Lindley Wright, Dorothy Ahen Lindley Gilley, Charles Brewer Lindley, and Rouver Bank, the next of kin and heirs at law of Erasmus C. Lindley, late of the City, County and State of New York, deceased, or otherwise interested in this proceeding, send greeting:

WHEREAS, WALTER C. LINDLEY who resides at 1212 North Logan Avenue, Danville, Illinois, and BANKERS TRUST COMPANY, a corporation, whose principal office is at 16 Wall Street, New York, New York, have lately applied to the surrogate's Court of our County of New York to have a certain instrument in writing bearing date the 19th day of August, 1957, relating to both real and personal property, duly proved as the last Will and Testament of ERASMUS C. LINDLEY, deceased who was at the time of his death a resident of Hotel Pierre, Fifth Avenue and Sixty-first Street, the County of New York.

THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 17th day of September, one thousand nine hundred and fifty-seven, at half-past ten o'clock in the forenoon of that day, why the said Will and Testament should not be admitted to probate as a will of real and personal property.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, Honorable S. SAMUEL (Seal) DI PALCO, Surrogate of our said County of New York, at said county, the 5th day of August, in the year of our Lord one thousand nine hundred and fifty-seven.

/s/ Philip A. Bonabue, Clerk of the Surrogate's

Shoppers Service Guide

RETAIL FABRIC STORE

MILL END & REMNANTS
WHOLESALE FABRICS OUTLET
Woolens, Cottons, Nylons, etc.
FIELDSTON
295 Church St., N.Y.C. WO 4-7057
Bring This Ad For
10% Purchase Discount

HELP WANTED

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

HELP WANTED

Male & Female

KEEP YOUR JOB AND COME WITH US PART TIME—Top earnings. No special training or experience required. No age limit. Box 873 C/O The Civil Service Leader, N. Y. C.

DISTRIBUTORS, part or full time, for hand portable dry chemical fire extinguishers. No investment. Leader Fire Equip. Co. 38 Park Row (205) N. Y. C. REtor 3-5245.

PANTS OR SKIRTS

To match your jackets. 300,000 patterns Lawson Tailoring & Weaving Co., 105 Fulton St., Corner Broadway, N. Y. C. (1 flight up). Worth 2-2517-8.

BOOKS

ARCO CIVIL SERVICE BOOKS. Mailed everywhere. Postage free—Jamaica Book Center, 146-16 Jamaica Ave., Jamaica 35, N. Y. JA 6-5889—Books from all Publishers.

RE-UPHOLSTER

Artistic Custom Upholstering in our own shop. Expert Workmanship. Foam Rubber, Sofa or 2 Chairs \$49. CHESTERFIELD—TR 2-8300.

TYPEWRITERS RENTED

For Civil Service Exams
WE DELIVER TO THE EXAM ROOM
All Makes — Easy Terms
MIMEOGRAPHS, ADDRESSING MACHINES
INTERNATIONAL TYPEWRITER CO.
RE 4-7909
240 E. 86th St. Open till 6:30 p.m.

PIANOS — ORGANS

Save at BROWN'S PIANO MART, 371 City's largest piano-organ store. 125 pianos and organs. 1647 Central Ave., Albany, N. Y. (Phone 8-6552 "Register") Piano Service Upper N. Y. State's only discount piano store. SAVE. Open 9 to 9.

Typewriters
Adding Machines \$25
Addressing Machines
Mimeographs

Guaranteed Also Rentals, Repairs
ALL LANGUAGES
TYPEWRITER CO.
119 W. 23rd St., NEW YORK 1, N. Y.
CHelena 3-8954

HOUSEHOLD NECESSITIES

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

HELP WANTED — MALE

AUTO DRIVING INSTRUCTOR — experienced. Part time, mornings, afternoons call SW 5-1400.

REAL ESTATE

FOR QUICK ACTION

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

To have your property listed WITHOUT COST or any obligation —

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

Date

LOCATION OF HOUSE APT. LAND
No. Rooms Land Size Corner
Type House (Ranch, Split Level, etc.)
Detached Type Heat Garage
Am't Mortgage Asking Price

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

Owner
Address
Telephone

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

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

Study Books to Help You Get a Higher Grade

PHONE YOUR ORDER
BE 3-6010

OR MAIL COUPON BELOW

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

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

- PATROLMAN NYC \$3.00
- BRIDGE & TUNNEL OFFICER \$3.00
- AUTO MACHINIST \$3.00
Coming soon contains previous tests.
- CIVIL ENGINEER \$3.00
- CORRECTION OFFICER \$3.00
- CIVIL SERVICE ARITHMETIC \$2.50
- SOCIAL INVESTIGATOR \$3.00
- FEDERAL ENTRANCE EXAMS \$3.00
Sample study questions and helpful hints
- HIGH SCHOOL DIPLOMA TESTS \$4.00
Tells how to get a high school equivalency diploma in 90 days. Covers all 5 parts including Social Studies, General Science, Spelling, Math, Literature, Grammar and English.
- MOTOR VEHICLE OPERATOR \$3.00
- HOME TRAINING FOR CIVIL SERVICE PHYSICAL EXAMINATION .. \$1.00
Home study for Sanitation, Fire Department and Police Department physical exams.
- HOUSING OFFICER \$3.00
Stationary Fireman good for the Housing Fireman exam.
- POSTAL CLERK-CARRIER \$3.00
- SENIOR CLERK AND SUPERVISING CLERK \$3.00
Including Previous Questions and Answers from other promotion tests.
- SANITATION MAN \$3.00
Previous examinations helpful hints. Leading interpretations.
- TRANSPORTATION CLERK \$3.00
Also known in the past as Railway Mail Clk. Contains all previous exams.
- VOCABULARY AND SPELLING \$2.00
- TRANSIT PATROLMAN \$3.00

Please send me the Book or Books checked above

PLEASE SEND CHECKS OR MONEY ORDER — NO STAMPS

LEADER BOOKSTORE

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

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

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

Name
Address
City Zone

REAL ESTATE

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

LONG ISLAND

LONG ISLAND

LONG ISLAND

CLERK JOBS IN SOCIAL SECURITY ARE OPEN TO MEN AT \$57

Male clerks are being sought by the Social Security Administration, 250 Hudson Street, New York 13-N. Y. Men, 18 or older, are eligible. There are no experience requirements. The jobs pay \$56.93 weekly. A written test will be given, pass mark 70 percent.

Apply to the above office or the Second Regional Office, 841 Washington Street, New York 14. Ask for announcement No. 2-90-1. Applications will be received until further notice.

LEGAL NOTICE

CITATION. THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD, FREE AND INDEPENDENT, TO Public Administrator of the County of New York, As Administrator of the Estate of Janet McLean also known as Janet Stevenson McLean and Jeannette McLean, deceased; George Alexander Mitchell; and to the following persons interested in the Estate of Janet McLean, also known as Janet Stevenson McLean and Jeannette McLean, deceased; Janet Hattershall; Mary Stewart; Alexandra Morrison; Alice McLean as Administratrix of the Estate of Richard McLean, deceased; Consul General of Great Britain; being the persons interested as creditors, distributees or otherwise in the estate of Jeannette Stevenson, also known as Minnie Allen Stevenson, Minnie Allan Stevenson, and Minnie A. Stevenson, deceased, who at the time of her death was a resident of 205 East 46th Street, 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, Borough 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 show cause before the Surrogate's Court of New York County, held at the Hall of Records, Room 309, in the County of New York, on the 25th day of September 1957, at half-past ten o'clock in 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 Surrogate's Court of said County of New York to be hereunto affixed.

WITNESS, HONORABLE S. SAMUEL DIFALCO a Surrogate of our said County, at the County of New York, the 15th day of August in the year of our Lord one thousand nine hundred and fifty-seven (SEAL) Philip A. Donahue Clerk of the Surrogate's Court.

REPLACEMENT OF TIDE WATER GATE NEW STATE HOSPITAL BRONX, NEW YORK NOTICE TO BIDDERS

Sealed proposals for the Replacement of Tide Water Gate New State Hospital Bronx, N. Y. in accordance with Specification No. 145906E and accompanying drawings will be received by Henry A. Cohen, Director, Bureau of Contracts, Department of Public Works, 14th Floor, The Governor Alfred E. Smith State Office Building, Albany, N. Y., on behalf of the Department of Mental Hygiene until 2:00 P.M. (Advanced Standard Time) which is 1:00 P.M. Eastern Standard Time, on Thursday, Sept. 26th, 1957, when they will publicly opened and read.

Each proposal must be made upon the form and submitted in the envelope provided therefor and shall be accompanied by a certified check made payable to the State of New York, Commissioner of Taxation and Finance, in the amount stipulated in the Itemized Proposal, as a guaranty that the bidder will enter into the contract if it is awarded to him. The specification number must be written on the front of the envelope. The blank spaces in the proposal must be filled in and no change shall be made in the phrasing of the proposal. Proposals that carry any omission, erasure, alterations or additions may be rejected as informal. The State reserves the right to reject any or all bids. Successful bidders will be required to give a bond conditioned for the faithful performance of the contract and a separate bond for the payment of laborers and materialmen, each bond in the sum of 100% of the amount of the contract. Drawings and specifications may be examined free of charge at the following offices: State Architect, 270 Broadway, New York, N. Y.; State Architect, Gov. Alfred E. Smith State Office Bldg., Albany, N. Y.; District Supervisor of Building Construction, State Office Bldg., 303 East Washington St., Syracuse, N. Y.; District Supervisor of Building Construction, Barge Canal Terminal, Rochester, N. Y.; District Engineer, 65 Court St., Buffalo, N. Y.

Drawings and specifications, excepting the State Architect's Standard Specifications, may be obtained by calling at the Bureau of Contracts, Department of Public Works, 14th Floor, The Governor Alfred E. Smith State Office Building, Albany, N. Y., or at the State Architect's Office, 18th Floor, 270 Broadway, New York, N. Y., and by making a deposit of \$5.00 for each set, or by mailing such deposit to the Albany address.

Checks shall be made payable to the State Department of Public Works. Proposal blanks and envelopes will be furnished without charge. The State Architect's Standard Construction Specifications are required for this project and may be purchased from the Bureau of Accounts and Finance, Governor Alfred E. Smith State Office Building, Albany, N. Y., for the sum of \$3.00 each.

DATED: Aug. 26, 1957
JCB:BTM

TROJAN

South Ozone Park

1 Family \$12,500

G.I. \$625 Civilian \$675

PERFECT MOTHER and DAUGHTER HOME with two separate apartments. One 5-room, one 3-room, oil heat, garage, attractive area, many extras.

HOLLIS

Brick-1 family \$14,000

G.I. \$250 CIV. \$900

8 tremendous bedrooms, oil heat, full basement, patio—Satisfaction guaranteed

SPRINGFIELD GDNS.

G.I. \$225 CIV. \$600

Bungalow \$12,500

A don't Fence Me In landscaped 50x100 oil heat, ultra modern kitchen and bath, loaded with extras.

Open 7 Days a Week

OL 9-6700

114-44 Supthin Blvd.

UPSTATE PROPERTY FOR SALE

UPSTATE RETIREMENT HOMES

Farms, Businesses, Free List
JOHN CHERMACK, Realtor
Schuylers, Orange Co., N. Y.

UNFURNISHED APTS. FOR RENT — MANHATTAN

HENRY ST., 27 off Catherine St. 5 min walk to City Hall.

New 2 1/2 room apartments

All modern improvement, \$85 mon. Open for inspection. Day & Sun. DI 4-7723. or RE 2-8159

LEGAL NOTICE

ELECTRIC WORK STATE COMMISSION FOR THE BLIND U. S. POST OFFICE 340 W. 42nd ST., NEW YORK CITY NOTICE TO BIDDERS

Sealed proposals covering Electric Work for Electric, Sewage and Water Connections to Refreshment Stand for the Commission for the Blind, U. S. Post Office, 340 West 42nd St., New York City, in accordance with Specification No. 14682-E and accompanying drawing, will be received by Henry A. Cohen, Director, Bureau of Contracts, Department of Public Works, 14th Floor, The Governor Alfred E. Smith State Office Building, Albany, N. Y., on behalf of the Department of Social Welfare, until 2:00 o'clock P.M., Advanced Standard Time, which is 1:00 o'clock P.M., Eastern Standard Time, on Thursday, September 5, 1957, when they will be publicly opened and read.

Each proposal must be made upon the form and submitted in the envelope provided therefor and shall be accompanied by a certified check made payable to the State of New York, Commissioner of Taxation and Finance, in the amount stipulated in the proposal as a guaranty that the bidder will enter into contract if it is awarded to him. The specification number must be written on the front of the envelope. The blank spaces in the proposal must be filled in, and no change shall be made in the phrasing of the proposal. Proposals that carry any omission, erasure, alterations or additions may be rejected as informal. The State reserves the right to reject any or all bids. Successful bidder will be required to give a bond conditioned for the faithful performance of the contract and a separate bond in the sum of 100% of the amount of the contract. Drawing and specification may be examined free of charge at the following offices: State Architect, 270 Broadway, New York City; State Architect, The Gov. A. E. Smith State Office Bldg., Albany, N. Y.; District Supervisor of Building Construction, State Office Bldg., 303 East Washington St., Syracuse, N. Y.; District Supervisor of Building Construction, Barge Canal Terminal, Rochester, N. Y.; District Engineer, 65 Court St., Buffalo, N. Y.

Drawings and specifications, excepting the State Architect's Standard Specifications, may be obtained by calling at the Bureau of Contracts, Department of Public Works, 14th Floor, The Governor Alfred E. Smith State Office Building, Albany, N. Y., or at the State Architect's Office, 18th Floor, 270 Broadway, New York, N. Y., and by making a deposit of \$5.00 for each set, or by mailing such deposit to the Albany address.

Checks shall be made payable to the State Department of Public Works. Proposal blanks and envelopes will be furnished without charge. The State Architect's Standard Construction Specifications are required for this project and may be purchased from the Bureau of Accounts and Finance, Governor Alfred E. Smith State Office Building, Albany, N. Y., for the sum of \$3.00 each.

DATED: Aug. 23, 1957
MFM:N

Inter-Racial
JAMAICA \$12,990

DUTCH COLONIAL

COMPLETELY DETACHED MODERNISTIC ARCHITECTURE WALK TO A AVE. SUBWAY 6 1/2 IMMENSE ROOMS 1 1/2 HOLLYWOOD BATHS OVERSIZED GARAGE RANCH-TYPE LIVING ROOM BANQUET-SIZED DINING ROOM GORGEOUS FINISHED BASEMENT WITH BUILT-IN BAR PORCH — PATIO SCREENS, STORMS, VENETIANS

This is an emergency sacrifice—Owner forced to sell at once! Take advantage of this offer. Only few minutes to huge shopping centers, schools and recreational facilities.

CALL FOR APPOINTMENT ASK FOR MR. McCABE

Butterly & Green
Jamaica 6-6300

108-25 Hillside Ave., Jamaica PARKING FACILITIES AVAILABLE

BEST VALUES

\$500 DOWN G. I.

SPRINGFIELD GARDENS \$12,500

1 family 6 rooms, and sun porch detached, gas heat, large plot, 40x100, garage, extras, small cash.

ST. ALBANS \$15,990

1 family solid brick, 5 1/2 rooms, oil heat, garage, gorgeous knotty pine finished basement. Modern kitchen, Hollywood colored tile bath, patio for summer relaxation. Many extras. Small cash.

HOLLIS — \$17,700

Don't wait to see this 4 room home, featuring 5 bedrooms, 2 kitchens, Hollywood colored tile bath, finished basement, modern kitchen, loads of extras. Small cash.

Act Quickly!

OTHER 1 AND 2 FAMILIES

MALCOLM REALTY

114-53 Farmers Blvd., St. Albans

HOLLIS 8-0707 — 0708

CALL GOOD WILL REALTY FOR GOOD VALUE

ST. ALBANS

1 Family brick \$14,950

HOLLIS

2 Family \$16,750

SPRINGFIELD GDNS.

3 Rooms \$12,990

E. ELMHURST

4 Rooms \$13,550

CALL JA 6-0250

The Goodwill Realty Co.

WM. RICH

114-03 Hillside Ave., Jamaica, N. Y.

REAL PRICES!

Interracial

ST. ALBANS

2 family, brick and frame 5 & 4 room apts.

\$12,900

ST. ALBANS

1 family brick, 6 1/2 rooms finished basement, garage.

\$11,990

BAISLEY PARK

Ranch, brick bungalow, 3 rooms down, 2 up, garage.

\$13,990

Belford D. Harty, Jr.

102-37 134 St. Jamaica

FI 1-1950

HOLLIS INTER-RACIAL \$14,990

YOU CAN BUY THIS WONDERFUL POST WAR — SOLID BRICK WITH ONLY

\$990 Cash For All

AND MONTHLY TERMS TO SUIT

Sidehall Colonial (all rooms lead off foyers). 6 1/2 immense rooms, 3 spacious bedrooms each with deep wardrobe closets, lavish Hollywood colored tile bath with shower, ultra modern FULLY EQUIPPED kitchen with deep freeze REFRIGERATOR, banquet dining room, fireproof construction, poured concrete foundations, huge white walled basement, separate laundry facilities. Automatic oil fired heating. Short walk to subway, super market shopping, schools.

NATIONAL REAL ESTATE CO.

ONE OF QUEENS' OLDEST REAL ESTATE FIRMS

168-20 HILLSIDE AVE., JAMAICA

OPEN DAILY, SATURDAY AND SUNDAY 9 to 5

OL 7-6600

OUR OFFICE IS AIR CONDITIONED FOR YOUR COMFORT

Cambria Heights

7 years old, 2 family brick, detached, 11 rooms, 5 1/2 and 5 1/2, 2 car brick garage, gas heat, finished basement with bar and recreation room, patio, beautifully landscaped, other extras.

St. Albans

1 family, single, detached, 6 rooms, 3 bedrooms, oil heat, cash \$1,000. Will take over GI mortgage.

Price \$12,600

St. Albans

2 family brick and stone, 8 rooms, 5 and 3, detached, gas heat, 30x100 lot, other fine extras.

Price \$17,500

St. Albans

1 family, frame, semi-attached, 8 rooms, a good buy at

Price \$11,000

G.I.'s we are now in position to obtain G.I. Mortgages

Other 1 and 2 family homes. Priced from \$9,000 up. Also Business Properties.

SMITH & SCISCO Real Estate

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

Idlewild Gardens

Pre-War Solid Brick

\$950.00 Cash

To All

\$74 mthly pays all

Finished Basement

5 spacious rooms, tile kitchen and bath, parquet floors, oil steam, oversized garage, all extras included. No. B-1129

Reduced To \$10,950

Queens Village

Pre-War Solid Brick

\$2,100 Cash

To All

\$98 Mthly Pays all

Fireplace

Finished Basement

19 years young! A beautiful lavish 7 room home. Modern throughout. Full, finished basement. Oil heat. All extras. Best, loveliest residential section in Queens. No. B-1129

Reduced To \$15,700

E-S-S-E-X

143-01 Hillside Ave.

JAMAICA, L. I.

AX. 7-7900

THIS WEEKS SPECIALS!

JAMAICA

2 family home consisting of two 6 room Apts., 3 bedrooms in each Apt., 2 car garage, new copper plumbing, oil steam heat, walk to Subway.

PRICE \$17,850

VALLEY STREAM

Ranch home, 7 years old, four bedrooms, large GI mortgage, Good Buy.

PRICE \$14,700

ALLEN & EDWARDS

Prompt Personal Service — Open Sundays and Evenings

Olympia 8 - 2014 - 8-2015

LOIS J. ALLEN Licensed Real Estate Broker ANDREW EDWARDS

168-18 Liberty Ave. Jamaica, N. Y.

Looking Inside

(Continued from Page 7)

as a factor. Most of these facts are contained in past performance records published in racing newspapers, but there are other factors. Races farther back than the earliest reported one would afford more information on whether the horse was left at the post, threw its jockey, came in the money but was disqualified which distorts the figure on money earned, and the horse's present form. And of course time (speed) both in races and in workouts is a factor to consider.

Remember, probability regarding the result of any one race is 'way out of reach; the probability could apply, if valid at all in the presence of so many intangibles, to a very considerable number of future races. For that reason, too, the theory is not likely to interest horse-players for they want nothing less than a winner in every race, beginning now.

Case of Habitual Gambler Hopeless

On the gambling score, the leading mathematicians and philosophers who have made important contributions to the theory of probability are unanimously agreed that the habitual gambler is doomed to ruin. Charles Sanders Peirce, in an article on the theory of probabilities, cites the fact that the number of risks in any man person's life is finite, and adds:

"It is an indubitable result of the theory of probabilities that every gambler, if he continues long enough, must ultimately be ruined. Suppose he tries the martingale, which some believe infallible, and which is, I am informed, disallowed in gambling houses. In this method of playing he first bets \$1; if he loses he bets \$2; if he loses that he bets \$4; if he loses that he bets \$8; and if he then gains he has lost \$1 plus \$3 plus \$4, equals \$7, and he has gained \$1 more; and no matter how many bets he loses, the first one he gains will make him \$1 richer than he was at the beginning. In that way, he will probably gain at first; but, at last, the time will come when the run of luck is so against him that he will not have money enough to double the amount, and must, therefore, let his bet go."

But whether a gambler plays in this way or not, or any other, the same thing is true, namely, that if he plays long enough he will be sure some time to have such a run against him as to exhaust his entire fortune."

John Maynard Keynes, also in an article on the theory of probabilities, says:

"The moral is this, that poor men should not gamble and that millionaires should do nothing else."

The reason he advocates gambling by millionaires is that he finds many millions of dollars of capital of no more advantage than only a few millions. He was a millionaire himself and played the stock market heavily. He died all the wealthier for it.

J. Daniels Heads New Public Works Bureau

ALBANY, Sept. 2. — Creation of a new bureau of budgetary and administrative planning in the State Public Works Department has been announced by Superintendent John W. Johnson.

Named as director of the new unit is John Daniels, former principal budget examiner in the State Budget Division. As director, Mr. Daniels will receive \$13,900 a year.

Mr. Johnson said the new bureau would direct and coordinate: "Preparation of annual bud-

get requests; capital construction estimates and long-range projections; special studies of highway and other capital financial planning. Also developing program costs, performance standards and other budget criteria; improving systems for reporting financial information; preparing summaries and recommendations for the assistant superintendent for administration, deputy superintendent and superintendent."

The new bureau also will launch an improvement program for work simplification and increased efficiency.

LEGAL NOTICE

SIDORUK, ISSAK.—CITATION.—P. 2255, 1957.—The People of the State of New York. By the Grace of God Free and Independent. To PUBLIC ADMINISTRATOR OF THE COUNTY OF NEW YORK, ATTORNEY GENERAL OF THE STATE OF NEW YORK DEMIO SIDORUK also known as DEMIT SIDORUK, WELDOJKA SIDORUK also known as ELIZABETH SIDORUK, and HANNAH SIDORUK, whose whereabouts are unknown, if living and if dead to their heirs at law, next of kin and distributees whose names and places of residence are unknown and if they died subsequent to the decedent herein, to their executors, administrators, legatees, devisees, assignees and successors in interest whose names and places of residence are unknown and to all other heirs at law, next of kin and distributees of ISSAK SIDORUK, the decedent herein, whose names and places of residence are unknown and cannot, after diligent inquiry, be ascertained the next of kin and heirs at law of ISSAK SIDORUK, deceased, and greeting:

Whereas, STEPAN OLCHOWIK, who resides at 1321 Bee Avenue, Borough of Bronx, the City of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date December 11th, 1953 relating to both real and personal property, duly proved as the last will and testament of ISSAK SIDORUK, deceased, who was at the time of his death a resident of 506 East 5th Street, the County of New York.

Therefore, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 19th day of September, one thousand nine hundred and fifty-seven, at half-past ten o'clock in the forenoon of that day, why the said will and testament should and be admitted to probate as a will of real and personal property.

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. Witness, Honorable S. Sanford De Falso, Surrogate of our said County of New York, at said county, the 21st day of July in the year of our Lord one thousand nine hundred and fifty-seven.

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

Harriman and Mayor Vow Speed on Social Security For Policemen and Firemen

Both Governor Averell Harriman and Mayor Robert F. Wagner promised speedy action in providing Social Security benefits for policemen and firemen under the amendment to the Federal law that makes them eligible. The bill was passed by Congress. While President Eisenhower had not yet signed it when the promises were made, signature is considered foregone.

"My Administration will proceed without delay," said Governor Harriman, "to set up the machinery to provide these benefits to policemen and firemen whose hazardous occupations entitle them and their families to all available protection."

The policemen and firemen of some States were excluded from Social Security at their own request, but a change in sentiment among members, after a careful canvass of the benefits, resulted in the present successful drive for repeal of the restriction.

Joint Effort

The policemen and firemen would receive the same type of Social Security coverage, with retroactive benefits as other State or local government employees, depending on the number of quarters of retroactivity granted in each to each government group. In general, seven quarters are allowed, to avoid any missout of the promised minimum of six quarters, in case the December 30 deadline is not reached, but actually the total benefit would not exceed six.

In the forefront of the campaign are the Police Conference of the State of New York, the New York

City Patrolmen's Benevolent Association, and the New York City Uniformed Firemen's Association. John E. Carton, president of the New York City PBA, is chairman

of the Conference's social security committee.

The Civil Service Employees Association was active in inducing Congress to vote the amendment.

★ AUTOMOBILES ★

FACTORY REP DEMONSTRATORS \$1000 REDUCTION "L" MOTORS Authorized Dodge-Plymouth Dealer Broadway & 175th St., N. Y. C. WA 8-7898

Don't Get Tied Up 'Til You've Checked Our Deal! '57 PONTIACS ALL MODELS • STYLES Let Our Reputation Be Your Guide!

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

RUCKLE PONTIAC 232 So. B'way, YONKERS 3-7710 790 McLean Ave., Yonkers, N. Y. Beverly 7-1838

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

Say you saw it advertised in The Leader

'57 MERCURYS TERRIFIC DISPLAY—ALL MODELS & COLORS IN STOCK GET MERCEDES QUALITY SALES & SERVICE DEAL! MEZEY MOTORS Authorized Lincoln Mercury Dealer 1229 2nd Ave. (64th St.) ME 8-7100 Open Even

Ford Civil Service Employees Only! Now for the first time Civil Service Employees can own a '57 FORD with No Money Down • 3 Years To Pay Highest Trade-In Allowances Bring Identification For FAST ACTION Call GE 9-6186 "In the Heart of Bay Ridge" CONDON MOTORS Authorized Ford Dealers 6317 Fourth Ave Brooklyn, N. Y. near Belt 15thway 68th St Entry exit GE 9-6186

HEADQUARTERS FOR USED CARS We carry many fine Used Cars ranging from \$99 to \$2199. JACKSON MOTORS CO. Authorized Dodge-Plymouth Dealers 94-15 NORTHERN BOULEVARD TW 9-4720

LOOKING INSIDE, news and views by H. J. Bernard, appears often in The LEADER. Don't miss it.

5% INSURED Data by MAIL ONLY Systematic Savings Mail Ad. Not Repeated SAVINGS 5 1/3% Not Ins. by FSLIC INVESTORSERVICE, 11 W. 42nd, N. Y. LA 4-7665

this COUPON can SAVE YOU UP TO \$30 OF EVERY \$100 YOU SPEND ON AUTO INSURANCE

SAVINGS up to 30% from standard rates are yours because you eliminate from your premium the cost of maintaining the customary agency system—and, you are not required to pay membership fees of any kind! UNSURPASSED CLAIM SERVICE wherever you are—whenever you need it. Over 700 professional claim representatives, located in every sizeable city in the U. S. and its possessions. COUNTRY-WIDE PROTECTION wherever you drive, you and your entire family are protected by the broader Standard Family Auto Insurance Policy—at no increase in cost.

GOVERNMENT EMPLOYEES INSURANCE COMPANY Capital Stock Company not affiliated with U. S. Government Washington 5, D. C.

GOVERNMENT EMPLOYEES INSURANCE COMPANY Government Employees Insurance Bldg., Washington 5, D. C. Name: Residence Address: City: Zone: County: State: Age: Single Married: Occupation (or rank if active in Armed Forces): Location of Car (if different from residence address): Car is registered in State of: Table with columns: Yr., Make, Model (Dlx., etc.), Cyl., Body Style, Purchase Date, New/Used. 1. (a) Days per week car driven to work? One way distance is _____ miles. (b) Is car used in any occupation or business? (Excluding to and from work) Yes No 2. Additional operators under age 25 in household at present time: Table with columns: Age, Relation, Marital Status, % of Use.

MAIL TODAY FOR RATES No Obligation • No Agent Will Call

U.S. Raise in the Balance

The crisis that has developed over a Federal pay increase has got the employees all excited. They knew that bills providing for raises would be passed. The only doubt about actual enactment was, and still is, President Eisenhower's signature to the two measures now on his desk.

What the Bills Provide

One of the bills provides for an increase of 11 percent for classified employees, and persons employed in the legislative and judiciary branches. This provision was in the House bill. While the Senate Post Office and Civil Service Committee felt that the raise should be only 7½ percent, that committee and finally the Senate itself went along with the House proposal. Reconciling the divergence through conference sessions would take weeks, and there were no weeks to spare. This Senate compliance with House percentage gave weight to the assumption that both measures were being passed with no expectation that they would become law.

For the classified-legislative-judiciary group, the limit on any raise would be \$1,000, and no pay could be increased through the percentage raise to that salary ex-

ceeds \$16,000. These limitations concerned employees the least because not many would be affected by them. The outstanding concern

was what the White House would do with the bills.

Postal Bill

The postal measure provides in general for an across-the-board increase of \$546 a year, amounting to about 12½ percent. It would

benefit carriers, clerks, motor vehicle operators, supervisors, craftsmen, transportation service mail handlers, watchmen, messengers, postmasters, rural carriers, special delivery men, maintenance employees, and others.

But whether there is any reality to the whole proceeding, or whether the legislative doings are only a political gesture, was the question uppermost in the minds of employees who had made out a strong case for a raise.

LEGAL NOTICES

RYLE, JULIA—P. 2026, 1957—CITATION.—THE PEOPLE OF THE STATE OF NEW YORK By the Grace of God Free and Independent. TO ROBERT WALKER RYLE, MARION DANFORTH WELLS, WILLIAM RYLE WRIGHT CLAUDIA DANFORTH WARD the next of kin and heirs at law of JULIA RYLE, deceased, read as follows:

WHEREAS, The Bank of New York, whose principal place of business is located at 48 Wall 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 14th of May, 1945 and a codicil thereto bearing date 27th day of May, 1948 and nine separate holographic writings bearing date the 14th day of May, 1946, relating to both real and personal property, duly proved as the last will and testament of JULIA RYLE, deceased, who was at the time of her death a resident of the County of New York.

THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 2nd day of October, one thousand nine hundred and fifty-seven, at half-past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, HONORABLE JOSEPH A. COX, Surrogate of our said County, of New York, at said county, the 27th day of August in the year of our Lord one thousand nine hundred and fifty-seven.

(New York Surrogate's Seal)
PHILIP A. DONAHUE,
Clerk of the Surrogate's Court.

P. 1864, 1955—CITATION.—THE PEOPLE OF THE STATE OF NEW YORK By the Grace of God Free and Independent. To Victor Segalstad; Sonia Segalstad; Sam Hoffman; Ethel Hoffman; Richard Hoffman; Evelyn Erickson; Marie Geley; the legatees, next of kin and heirs at law of Sunniva Olsen Menken, also known as Sunniva O. Menken, Sunniva Menken, Sunniva Menken and Sunniva Olsen, deceased, read as follows:

WHEREAS, the Public Administrator of the County of New York, who has his office in the Hall 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 April 2, 1949, relating to both real and personal property, duly proved as the last will and testament of Sunniva Olsen Menken, also known as Sunniva O. Menken, Sunniva Menken, Sunniva Menken and Sunniva Olsen, deceased, who was at the time of her death a resident of 136 Manhattan Avenue, the County of New York.

THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 7th day of October, one thousand nine hundred and fifty-seven, at half-past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property and why letters of administration c.l.a. should not be issued to the Public Administrator of the County of New York.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, HONORABLE S. SAMUEL DI PALO, Surrogate of our said County of New York, at said county, the 16th day of August in the year of our Lord one thousand nine hundred and fifty-seven.
PHILIP A. DONAHUE,
Clerk of the Surrogate's Court.

New 1958 General Electric

FILTER-FLO

WASHER with

"Wash-to-order"

FABRIC KEYS

Model WA-950R

OTHER GENERAL ELECTRIC FILTER-FLO WASHERS SEE US TODAY!

Just a touch of a key selects the right wash and spin speeds, wash and rinse temperatures for any fabric—automatically! 5 Wash-to-Order Fabric Keys cover the range of every washable fabric!

Lint is caught in the NON-CLOGGING Moving Filter . . . not on your clothes. Not a messy unseen trap to jam or clog. Filter is easy to remove, clean and replace . . . and will last for life of the washer. Makes ideal detergent dispenser, too.

- New Automatic Rinse Conditioner!
- Over 50% more clothes capacity than many automatics!
- Water Saver Control for small loads!
- Extra-large opening for easy loading, unloading
- 5-Year Warranty on sealed-in transmission parts!
- Suds Return System available (slight extra cost)

MATCHING GENERAL ELECTRIC DRYER with AUTOMATIC CONTROL!

Model DA-920R

- High-Speed Drying at Safe, Low Temperatures.
- New Synthetic Suit De-Wrinkler
- Air Freshener, Automatic Sprinkler

American Home Center, Inc.

616 THIRD AVE. at 40th St., N. Y. C.

MU 3-3616

SAVINGS ON APPLIANCES, AIR CONDITONERS, TOYS, DRUGS, GIFTWARE, NYLONS

LIMITED TIME ONLY!

\$100 OFF!

**NEW 1956 GENERAL ELECTRIC
10 cu. ft. REFRIGERATOR**

As little as
\$1.50
A WEEK
after small down payment
up to
3 YEARS
TO PAY!

Model
1B-10N

5-YEAR WARRANTY
on Sealed-in Refrigerating System

Distributor's Suggested Retail Price
YESTERDAY... ~~\$329⁹⁵~~

NOW ONLY
\$229⁹⁵
Our
Sale
Price

Check these features...

COMPARE!

- FULL-WIDTH FREEZER.
- MAGNETIC DOOR . . .
Seals in Cold 8 Times Better.
- BUTTER COMPARTMENT . . .
Conveniently Located in Door.
- REMOVABLE, ADJUSTABLE
ALUMINUM DOOR SHELVES.
- TWO ROOMY PORCELAIN
VEGETABLE DRAWERS.
- 3 Mini-cube Ice Trays
- Full-Width
Aluminum Shelves
- Full-Width
Chiller Tray
- Egg Rack—
holds a dozen eggs
- Automatic
Interior Light
- Temperature Control
- Protective Door Stop Hinges

AMERICAN HOME CENTER INC.

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

MU 3-3616

MENTAL HYGIENE MEMO

By A. J. COCCARO

No Looking Back

Next year should be an interesting and illuminating year for the State employees. The Governor through several official sources, has indicated that his administration is planning an extensive employee program in 1958.

The State has a long way to go before it can be considered a "model employer." It must match salaries paid by the Federal government and that of private industry.

1958 Program

Vested pension rights, salary adjustments and a 40-hour week for institutional employees have been promised for 1958, all a major step in the right direction.

Salaries should be given a top priority and commensurate with the position and the times. An annual salary of \$3,000 was a good wage years ago, but today it is not enough to raise any family.

Standard of Living

National trends definitely show that the average work week has been reduced and will be reduced even further. The cost of living has increased each year since 1939 and it appears that it will continue to increase steadily for a good number of years. To meet the pensioners' problem of present and future rising living costs, the Federal Social Security Administration will gradually raise the SS tax until 1975 when it will reach 4% of the employees' earnings. The standard of living will continue to rise. Luxuries of today such as air-conditioned homes, color television sets and private swimming pools will become standard equipment for the American family.

Our Status

Since World War II we received several general salary raises but they have always been lower than those of private industry and have come years later.

There are many reasons why our salary increases have lagged behind. One major reason is that we have been continually plagued by so-called experts who have incorrectly predicated depressions or recession during the past ten years.

The State employees have lost millions of dollars in the salary lag. There's no looking back — salaries will be increased in private industry regularly, hours will be reduced, the cost of food will continue to rise. The State will have to adapt a progressive and elastic salary program if it is to achieve the status of the model employer.

ACTIVITIES OF EMPLOYEES IN STATE

St. Lawrence

Welcome to Dr. Severin Czesnykowski who recently joined the staff, and to his wife, and daughter who are residing on the hospital grounds.

Congratulations to Dan Cordeck. Dan is No. 2 on the list of 15 successful candidates in the examination for principal stores clerk. Congratulations also to Mrs. Laura Sutherland, popular employee of Fritchard Pavilion, who recently completed twenty-five years service.

Our best wishes go to Mrs. Winifred Robertson who retired recently.

Recent visitors to the hospital included occupational therapists from the Ontario Hospital, Brockville, Ontario; 36 Sisters representing the New York dioceses of Albany, Buffalo, Syracuse, Rochester and Ogdensburg who were attending a summer workshop at Wadhams Hall Seminary in Ogdensburg; Barbara Griffiths, Director of Volunteer Services, Department of Mental Hygiene; six members of the psychology class of Potsdam State Teachers College; Dr. Edmund G. Williamson, psychology professor and Dean of Students at the University of Minnesota, and members of the annual conference for guidance counselors at the State University Teachers College, Potsdam, N. Y.

Dr. Alvin I. Goldfarb, consultant on Services for the Aged, Department of Mental Hygiene, and three members of his staff, spent several days at the hospital conducting a concentrated study of persons 65 years of age and over.

Governor Harriman has written commending the patient who rescued persons from the St. Lawrence River recently.

An item appeared in the American Psychiatric Association Newsletter published in Washington, D. C., about the open door policy at this hospital and the fact that 90 percent of the patients here are in open wards.

Anthony Kelly, head nurse, recently completed an institute on group leadership held at Letchworth Village.

Sympathy of all employees is extended to Mrs. Mildred Hunter and Mrs. Alice Patterson whose husbands passed away. Mr. Patterson was a well-known and respected employee for over 12 years and will be missed by fellow employees.

Approximately 800 patients at-

ROYALTY

Pat Hayes, senior clerk in the Department of Civil Service, was selected as 1957 Picnic Queen at the annual Department picnic. Miss Hayes, a native of Albany, has been with Civil Service for five years.

Creedmoor

The Creedmoor soft ball team went down fighting. In fact it went away down to the bottom of the league. However, Steve Salepa says, "wait till next year". On August 24th the team was invited to Letchworth Village to see the playoff of the Northern league and the Southern league. Buffalo beat the boys from Staten Island but it was a great game and enjoyed by all.

After the game we were all treated royally by Letchworth with a wonderful spread on their picnic grounds. Many thanks to Letchworth's director and particularly to Ernie Pelcic, their great business officer, who gets things done. Among the delegates from Creedmoor who attended the affair were Mr. Anderson, Leo Scales, Hank (the Butcher Boy) Gilmartin and Ed Sottong. We understand that some of the boys wound up on an Indian Reservation.

Now that soft ball is finished we are going to concentrate on bowling. The alleys are opening on the 1st of October and there will be a bowling meet on Sept.

Harriman Announces Three Appointments

ALBANY, Sept. 2. — Governor Harriman has announced the following appointments and reappointments:

Dr. Howard W. Potters of New York City as a member of the Board of Visitor for Letchworth Village State School.

E. Allen Willford of Binghamton as a member of the Board of Trustees of the Broome County Technical Institute.

John V. O'Connell of Yorktown Heights as a member of the Taconic State Park Commission to succeed Montgomery B. Angell of Garrison.

23 in the social room. Everybody is invited to the meeting to discuss what kind of a league we will have. All employees are invited to join the league. Leona Keddy spent the weekend with her daughter Janet Arvisais up in Harlem Valley. Margaret Kelly just returned from a trip to Ireland. Mr. Farrugia just got back from his respite. He was down in Florida selling insurance. Mr. Byank is spending his vacation in the coal mines in Pennsylvania. We regret to see our assistant chaplain, Father Malachy, leaving the hospital on Sept. 1, and wish him the best at his new post. Welcome to Father Boniface who will replace him.

We were surprised to learn that Charlie Fox had a registered nurse working for him in the community store. Bill Finck just returned from his vacation. He spent a week at his sister's farm in Walton, N. Y. Received a card from Luther Baird who is on vacation in Canada. Al Haughn on vacation in his cabin in the Catskills. Dr. Berrardelli just returned from his vacation in Lake Winapeusakee.

Dist. 10 - Public Works

Carl Hamann was elected president of District 10, Public Works Chapter of the Civil Service Employees Association, when the group held its annual meeting and election of officers in the Babylon office.

Others named to office were Ray Dean, first vice president; Dolly Pearsal, second vice president; Leo Johnson, third vice president; Dorothy A. Bowen, secretary, and Helen Roberts, treasurer.

A. J. Coccaro, chairman of the

Civil Service Dept. To Move In January

ALBANY, Sept. 2. — Employees of the State Civil Service Department will begin the "big move" from offices on Capitol Hill to the State's campus site on the western outskirts of the city next January.

Some difficulty in obtaining partitions was reported to have delayed completion of the building, which will be occupied by the Civil Service staff.

The state plans construction of a cluster of office buildings, cafeterias and other buildings on the site.

Metropolitan New York Conference, spoke on advantage of membership in the Conference and Vernon Tapper, CSEA fourth vice president spoke on Social Security.

Other guests included Eve Armstrong from Suffolk and William Mason, past president of Kings Park chapter.

Rochester State Has Fine Picnic

The month of July marked the ninth annual picnic of the Rochester State Hospital staff, sponsored by the hospital chapter, CSEA, this picnic was held at Mendon Ponds Park for over 400 hospital employees and their families and friends, a record crowd for this event.

The president of the chapter William Rossiter, extends his sincere thanks to all of the committees which contributed to the success of the picnic: to Edward Brennen and Frank Barnish, co-chairmen; to Millie Lewis, first vice-president of the chapter, who acted as chairman of tickets, and to Iris Jackson who, as chairman of the prizes committee, obtained over 80 varied and interesting prizes for the many field events, games and door prizes which have become traditional with the picnic. John Johnson did his usual fine piece of work acting as master of ceremonies for the event.

NO PLACE LIKE A CLAMBAKE PARTY TO HAVE A GOOD TIME

The smiles on the group above reflect the good time provided by Montgomery County chapter when it held its sixth annual clambake near Amsterdam. On hand to enjoy the rustic setting and good food were, from left, Barthold Schotte, president of the Taxpayers' Association; James Naverette, delegate from Schenectady County chapter; Jerry Zink, president of Schenectady County chapter; Joseph Lochner, CSEA executive secretary; Vernon Tapper, CSEA fourth vice president; John F. Powers, CSEA president; Francis Casey, CSEA field representative; Virginia Donohue, Montgomery County chapter secretary; Richard Tarmey, chapter president; James Harrison, chapter representative, and Kenneth Simpson and Joseph Dybas, vice presidents.