

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XIX, No. 36

Tuesday, May 13, 1958

Price 10 Cents

New York City Sides With Teachers System Stand In Birnbaum Retirement Case

New York City has entered the Birnbaum case, supporting the contention of New York State Teachers Retirement System that the system can reduce the annuity of present members of the system by adopting new mortality tables.

Also aligned with the Teachers Retirement System and New York City is the School Boards Association. The case is now in the Court of Appeals.

Opposed to the annuity reduction on the grounds of unconstitutionality are the petitioners in the case, Attorney General Louis Lefkowitz, and the Civil Service Employees Association. The State constitution guarantees workers against any reductions or impairments in the retirement benefits.

The point involved is whether or not the Teachers Retirement System, can in effect, reduce the annuity of present members of the system by adopting new mortality rates reflecting a longer life expectancy, thereby requiring the member's annuity to be spread over a longer time, resulting in a considerable reduction in the amount of annuity payable each year.

In submitting its brief, the City of New York argues that the practice of reducing annuities by

adopting new mortality tables is perfectly proper under the constitution. (New York City pays 75 percent of the contributions for police and firemen pensions. This has sometimes resulted in fiscal difficulties for the City).

Opponents to the Teachers Retirement plan argue that it opens the door for ultimately making the constitutional provision meaningless and ultimate impairment of any of the members of actuarial systems.

Charges Are Upheld Against Lanza Case Parole Officers

ALBANY, May 12 — Charges against two employees of the State Parole Division have been upheld.

The State Parole Board announced its decision in the disciplinary actions against parole officers John Clark and Frank E. Lawrence. The employees were formally suspended from their positions last October for alleged violation of the rules and regulations of the division.

Mr. Clark and Mr. Lawrence were charged with making false entries in official records and in addition, Mr. Lawrence was charged with violating a rule relating to permitting a prisoner in custody to have unauthorized contact with other persons.

The charges grew out of the highly publicized Socks Lanza parole case.

\$1,450 Salary Loss

Departmental hearings were held on the charges and the entire board reviewed evidence and testimony taken at the hearings.

ALBANY, May 12 — The Civil Service Employees Association has called for a high level Administration conference on State Police problems.

In a letter to Gov. Harriman, CSEA President John F. Powers cited current newspaper publicity on trooper complaints and asked either to meet with the Governor or a high level com-

mittee to settle the police situation before trooper morale disintegrates.

Newspaper stories on the troopers' long working hours, stern discipline, and protests from troopers' wives have received heavy coverage in the Albany area recently.

The most recent event was a protest meeting of several troopers' wives in Albany.

Powers' Letter

In writing to the Governor Mr. Powers said:

"For the past two years this Association has discussed long and seriously with the members of your staff and with the superintendent of State Police the many personnel problems in that divi-

sion with particular emphasis on the hours of work. We have insisted that the outstanding morale for which the troopers have always been famous is not what it once was, by reason of the failure to give adequate attention to the hours and working problems of the troopers.

"The validity of our position we feel has been demonstrated by the completely spontaneous outbreak of publicity on complaints of working conditions within the division which have received so much space in the papers these past two weeks. If the newspaper reports are accurate, despite general agreement that the troopers' working hours are ridiculously long, the only change in working hours of which we are aware is the increase of duty hours of the Thruway detail from approximately 48 a week to 80 a week.

"Last year when we challenged the failure of the State to accord Civil Service status to members of the division of State Police, you designated a committee composed of Budget Director Ahlberg, Superintendent McGarvey, and William J. Murray, administrative director of the Civil Service Department, to consider the substance of our complaint.

"We feel it imperative that we have an early opportunity to discuss the problem of the State police either with you or with a similar high level committee to that which was appointed by you last year. As you are well aware, the problem of the troopers' working hours goes beyond the Division itself since there are definite budgetary implications and it is therefore desirable to discuss the matter at the level of your office or your designees rather than purely with the division."

James Anderson Heads Southern Conference Slate

James O. Anderson will head an unopposed slate of officers presented for the forthcoming election of the Southern Conference of the Civil Service Employees Association.

Mr. Anderson is at present a vice president of the Conference and a past president of Sing Sing chapter, CSEA.

Other officers nominated are Emil Bollman, Rockland State Hospital, first vice president; Elmer Van Way, Public Works District 8, second vice president; Margaret O'Neill, Rehabilitation Hospital, third vice president; Harriet Clark Sier, Westfield Farms, fourth vice president; Robert Soper, Wassale State, treasurer, and Joseph Grable, Napanoch, sergeant-at-arms.

Dongan Guild to Hold Scholarship Exam

The Dongan Guild, a Catholic organization of State employees, will award its annual scholarships to a Catholic high school and a Catholic college or university to the winner of competitive examinations to be held on Saturday, May 24. The announcement was made today by Catherine C. Hafele of the Workmen's Compensation Board, president of the Guild.

The written examinations are open to all 1958 graduates of recognized grade and high schools who are closely related to members of the Guild. Sons and daughters of Guild members, as well as brothers and sisters, nephews and nieces, and grandchildren of members, are eligible.

Applications may be obtained from William Seidl, chairman of the scholarship committee, Dongan Guild, 55 Franklin Street, New York 13, N. Y. Filled-out applications must be received by Mr. Seidl by midnight, May 21.

The winners will be announced at the Guild's Annual First-Friday-in-June dinner on June 6. The scholarship may be applied toward tuition at a Catholic high school or a Catholic college or university of the recipient's choice.

Wider Security Risk Bill Is Vetoed

ALBANY, May 12—A bill which would have extended the effective date of the State's Security Risk Law until June 30, 1959, and broadened its definition of security has been vetoed by Governor Harriman.

Mr. Harriman, pointing out he had signed a similar bill to extend the risk law another year, said the measure "runs directly contrary to the thinking embodied" in a report by the Committee on Public Employee Security Procedures.

The bill also was opposed by the State Civil Service Commission, the Civil Service Employees Association and other groups. The bill would have extended security provisions to every state agency and every state job.

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

Killian Honored By Western Conference And Buffalo Chapter

More than 100 members and officials of the Civil Service Employees Association paid tribute recently to Albert C. Killian as the first person from the Buffalo area to win election to Statewide office in the Association.

Mr. Killian is CSEA fifth vice president. He is employed as a counselor for the State Division of Veterans Affairs.

A dinner was given for Mr. Killian at the LaMarque Restaurant in Buffalo, where he was presented with a citation from the Western New York Conference of the Association. The award was made in recognition of "outstanding effort in behalf of public employees" and was given jointly by the Buffalo CSEA chapter.

Many tributes were paid the Association officer. Among those speaking were Major General Marshall K. Rudolph, area director for the Veterans Affairs Division; Celeste Rosenkranz, Western Conference president; Jeanette Flinn, president of the Buffalo chapter; Raymond G. Castle, CSEA fourth vice president; Vernon A. Tapper, CSEA third vice president; Robert S. Soper, CSEA second vice president; Paul Kyer, editor of The Leader, and Jack Kurtzman, CSEA field representative in the Western New York area.

NEW HORNELL OFFICERS ELECTED

Hornell chapter, Civil Service Employees Association, elected officers at its annual banquet. They were installed by Ben Roberts, CSEA field representative. Shown from left, are John M. Gilligan, treasurer; Dorothy Markham, secretary; Anthony Montemarano, who was reelected president; Field Representative Roberts, and Frank Haynes, vice president.

Harriman Asks Better Career Opportunities For Public Employees

ALBANY, May 12—A plea for greater advancement opportunities and public recognition for the public employee was voiced by Governor Harriman at the New York State Civil Service Jubilee dinner.

Speaking at the 75th anniversary celebration dinner of the State Civil Service Department, Mr. Harriman told some 540 officials and civil service employees:

"If government service is to continue to attract and hold the able men and women needed, opportunities for advancement and greater public recognition must be enlarged.

Mr. Harriman was one of three principal speakers at the dinner. Others were Charles B. Stauffacher and Dr. William C. Greenough.

Week of Celebration

The dinner climaxed a week-long celebration of the 75th anniversary of the signing of New York State's Civil Service Law.

In attendance were most of the top officials of the Civil Service Employees Association and many of its chapter officers.

Alexander A. Falk, president of the State Civil Service Commission, presided at the banquet, which overflowed on two floors of an Albany hotel.

Dr. Greenough and Mr. Stauffacher both have had long careers in promoting the Civil Service System and are active in the National Civil Service League and the Civil Service Reform Association.

Many department heads and personnel officials in State government attended the dinner. Mr. Harriman singled out Mr. Falk for special notice, saying:

"Improvements in the material standards of the civil servants are important and, in the last four years, with the vigorous assistance

of the Civil Service Commission, headed by Al Falk, we have made a good deal of progress."

Excerpts from the Harriman text include:

"The civil service reformers, three-quarters of a century ago, were satisfied that if they could make 'merit and fitness' the tests for appointment, the ablest candidates would be attracted to government service. Like in old romances, if the spoils system were once abolished, everybody would live happily ever after. Well, it hasn't worked out quite that way, although certainly, with the doing away of the spoils system, the quality of individual civil servants has risen to meet the greatly expanded needs of public service.

"There were fewer than 3,000 State employees when civil service was inaugurated. Today, 90,000 are required and there are 2,700 different job titles in the State Civil Service. Among the 355 original job classifications we find such mementoes of bygone days as coachman, blacksmith, and teamster.

"To meet the complex needs of today there are such positions as auditors, parole officers, airplane pilots, an assistant director of laboratories for bio-chemistry and immunology, a director of industrial relations and so forth.

"Thirty-three thousand of today's employees are needed to care for the more than 115,000 patients in our mental hospitals and institutions. Others patrol and manage the State forest lands and maintain the more than 14,000 miles of State highways.

"Still others do research on cancer, tuberculosis, and heart disease; inspect breweries, banks and boxing bouts; regulate race-tracks and cemeteries and combat crime.

"But, we have only to think of

how many of the most talented leave government service annually to realize that something more is needed than merely placing initial recruitment upon the basis of merit and fitness."

Governor Harriman continued:

"This year, an important step to broaden advancement opportunities was taken with enactment of a law I recommended making it easier for high level employees to move from one department to another, either by transfer or through promotional examination. But the Legislature short-sightedly cut out of the budget funds I proposed to permit a modest beginning on an incentive program which would have allowed cash awards for efficiency, economy and superior job performance among State employees.

"If the Civil Service is to truly represent a worthwhile career to able minds, in addition to improved material recognition, it is essential that Civil servants be held in the high esteem they merit," Governor Harriman said.

"Too often, uninformed people criticize public service without discrimination—calling it a bureaucracy, or some other slighting term. The facts are that all our great governmental activities, including scientific programs which affect the health and welfare of all of us—the very security of our nation—depend for success on our loyal civil servants."

Bond's America's
Largest Clothier with
America's greatest buys
in superbly tailored

TROPICALS FOR MEN

- ★ Crisp, wrinkle-chasing Dacron / Rayon / Orlon **34.95**
- ★ Superbly Rochester-tailored Worsted / Dacron / Silk **49.50**
- ★ Superbly Rochester-tailored 55% Dacron 45% Pure Silk **55.00**

Charge it! **6 MONTHS TO PAY**
with no down payment

A THOUGHT FOR THE WEEK

HARRIS ELLSWORTH, Chairman, U. S. Civil Service Commission: "Seventy-five years ago the U. S. Civil Service Commission was set up, among other reasons, to help the President improve the efficiency of the public service. Seventy-five years ago the Civil Service Act overthrew the mistaken idea of some people that just anyone could do government work. It substituted for that idea the principle that knowledge, skill, and ability are required to do government work, and that people should possess appropriate qualifications before they are hired. Today we have an equally great need to overthrow another fallacy—the idea that just anyone can be a government executive. We must face the fact that the government's work has become so complex that we must have executives of outstanding competence, breadth of vision, and managerial ability. We now need experienced career executives by the hundreds, rather than by the dozens. And we no longer can rely on haphazard methods or chance."

Hospital Awards

Eighteen employees of the U. S. Public Health Service Hospital at Manhattan Beach in Brooklyn received certificates and pins for service in presentation ceremonies May 8.

Catalino Narvaez received a 30-year award. 20-year awards were presented to Andrew F. Dixon, Sarah Doherty, Catherine M. O'Hara, and Freda W. Taylor.

Ten-year awards went to William M. G. Duff, Maria C. Henriquez, Alexander Okunevich, Frank Paige, Julia B. Paluszak, Nora T. Slattery, George E. Soule, Jr., Lonnie Tatum, Anthony J. Tortora, Vincent E. Warner, Leon U. Webb, Hilda Weyersberg, and Alice A. Woods.

ARMY EMPLOYEE REWARDED

Helen Korn of the Comptroller's Office, U. S. Army Engineer Division, New York City, has been awarded a certificate of outstanding performance with an additional cash award of \$200 for "sustained superior performance."

CIVIL SERVICE LEADER
America's Leading News Magazine for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 1, N. Y.
Telephone: REckman 3-6010
Entered as second-class matter October 3, 1935, 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

H.I.P. Members Have No Doctors' Bills To Worry About

FACT
NO. 6 OF A SERIES

The 535,000 New Yorkers who have joined H.I.P. are more than paying private patients: they are paid-up private patients.

They need have no worry over extra charges* for the services of the family doctors and specialists in the medical group of their choice. The premiums cover the cost of any medical care they may need — whether it be a preventive health check-up or a delicate brain operation.

*The only exception is a charge of \$2.00 for a home call both requested and made between 10 o'clock at night and 7 o'clock in the morning.

private patients
protected by
preventive medicine

H.I.P.

prepaid medical care
through group practice
for private patients

HEALTH INSURANCE PLAN OF GREATER NEW YORK
625 MADISON AVENUE, NEW YORK 22

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

HOUSE HUNTING?
SEE PAGE 11

QUESTIONS on civil service and Social Security answered. Address Editor, The Leader, 97 Duane Street, New York 1, N. Y.

THE PUBLIC EMPLOYEE

By JOHN F. POWERS
President
Civil Service Employees Association

Many Hurrahs Now, But What About Later?

Governor Harriman has proclaimed the month of May as Civil Service month. Last week there began a series of events emphasizing the work of the public servant in the State and also celebrating the 75th anniversary of the passage of the Civil Service Law.

The theme of Open House Week throughout the State underscores this 75th anniversary.

During the month, at these and other celebrations, many nice and commendatory things will be said about the work and integrity of the public servant. Many people will be impressed and some will be led to a new understanding of what public service is and how dependent the community and the nation are upon it.

So much for the month of May. During the rest of the year, except for occasional and sometimes sensational news stories, the public service and the public servant will rarely be mentioned. Your civil service organization will try to keep alive the public interest, and will try to bring about a better public understanding through its frequent contacts with the public press and the community. However, the real and effective job of selling the value of the public service to the people lies within the power of the civil servants themselves. There are several hundred thousand of them in New York State. Each day, almost every minute of every day, there is a meeting between a civil servant and a citizen. The policeman pursuing crime or trying to regulate traffic, the clerk in the water department discussing a bill with a property owner, the license bureau explaining a regulation to a prospective tradesman, the tax office discussing the thorny and sometimes irritating question of the income or other tax, the Motor Vehicle Bureau testing for a driving license or registering a car, or a forest ranger or game warden watching over the public preserves — the list could be almost endless — are the point where the citizen and the civil servant meet every day.

In their thousands of members, the civil servants have a greater force than public relations directors. In meeting the public at points of irritation they have, by their courtesy, willingness, and knowledge, the ability to influence for good or ill the mind of the citizen toward the public service. It is the positive, cheery attitude of the civil servant at the time of meeting with the public which will dominate the impression he is making. Civil servants are human beings. They are subject to fatigue and irritation as are other people. They resent unreasonableness and rudeness as do other people. Yet if they can give the best of themselves and serve well — even when tempers are tried — they will exercise a public relations force greater and more dynamic than scores of speeches or dozens of commendatory articles.

Midstate Armory Elects McCallops

Leonard E. McCallops was elected president of the Midstate chapter of the Conference of Armory Employees at the chapter's annual meeting and election May 4. Mr. McCallops is an employee of the State Armory in Watertown where the meeting was held, and was vice president of the Midstate chapter before the election. He is also serving as secretary of the Conference of Armory Employees.

Other officers elected were George M. Rivers, vice president; and William B. Lawrence, secretary-treasurer. Both men are employed at the Watertown State Armory. Mr. McCallops and Mr. Lawrence were elected delegates. Outgoing president Millard H. Marlowe and Mr. Rivers were elected alternates. Mr. Marlowe will represent the chapter at the meeting of the Conference of Armory Employees at the New Scotland Avenue Armory in Albany May 22 and 23.

Watertown Armory employees arranged a luncheon for the meeting. In the absence of Mr. Marlowe, Mr. McCallops presided.

Search on For Head of State University

ALBANY, May 12 — More than 100 candidates for president of the State University are being screened for appointment by a special committee of the Board of Trustees.

The University has invited nominations from faculty members of its various teacher colleges and other schools. President William S. Carlson has resigned, effective September 1.

It is not expected the final choice will be made for several months.

HEALTH POST FILLED

ALBANY, May 12 — Dr. Julia L. Freitag has been named associate public health physician in epidemiology for the State Health Department. The position pays \$10,750 a year. The provisional appointment was announced by Dr. Herman E. Hilleboe, state health commissioner.

Letter From Abroad

By VIRGINIA LEATHAM

(The Civil Service Employees Association, for the first time, has sponsored a low-cost tour of Europe for its members. The Leader has asked one of the tour members—Miss Virginia Leatham, of Troy—to give us her impressions along the way and let us know how the trip is going. Here is another of her letters, written to the folks back home. The Editor.)

Back to the first day out. Everything seemed to be going along nicely — and smoothly — until about 5:30. Then it happened! Very gradually we noticed a decided rock and roll, and it wasn't coming from the hi-fi set. Suddenly people were disappearing from the public rooms and heading for their cabins. A few didn't quite make it and had to run for the rail. Wouldn't you know the ocean would act up on our first night out. And wouldn't you know I would be the first to feel it.

I didn't really get sick, but what an awful feeling to think you might at any minute. I gulped dramamine pills and went to bed (without dinner; I was afraid to eat). After a drugged sleep and two attempts to stay on my feet the next morning, I made it up to the deck chair. Skipped breakfast, though. I wasn't that brave. The sunshine and salt air did the trick. By lunch time that day I felt good as new and even ate lunch. The ocean and I had both calmed down by that time, and we've lived happily together ever since. Thank the lord.

Nice Friends

I wasn't the only one who felt that way either. The list of victims includes Sally Plunkett and Lola Aaront of the Tax Department, New York City. Fortunately Sally had Frances Hess of Labor, New York City, close by to make sure she got straightened out. Lola and Jeanette had to help each other since they are cabinmates on the voyage. We call Lola "the Champagne Lady" (and not because she sings). She has kept our table supplied with champagne ordered for her by friends as a bon voyage gift. Nice friends.

Floria Pinkney is also from the Department of Education in New York City, but neither she nor Jeanette knew that the other was on the trip until we got under way. Floria spent considerable time in bed the first day out, but she insists she was not sick, just tired out.

Betty Towey of Westfield State Farm, cleaned up on the horse racing game which is part of the ship's program; Henrietta Hayes of Pilgrim State Hospital won at the Keno game, and Helen Jordan of Kings Park hit the daily run "tote."

Saturday night we had three entries in the "fancy head dress" contest, but we finished out of the money. My creation made the semi-finals (eight out of forty) which pleased me very much. Mae

Causey of Westfield State Farm, and Erna Appleby of Norwood, New Jersey, also entered, and really, our prize was the fun we all had getting the junk together to "create" our masterpieces. Baskets, empty boxes, fruit, bedroom slippers, candy, clothes pins, etc.—anything that was handy. The ship's photographer took pictures, which are a riot.

The Dilemma

The women will appreciate this. Imagine two women spending five days on the Queen Mary without any luggage. Well, two of our California group who did just that. Their luggage got separated from them on the plane trip from Los Angeles to New York City and reached New York after we

PARTY HAT

Miss Leatham is seen wearing her entry in the fancy head-dress contest. Her improvised chapeau made the semi-finals.

sailed. Specialized Tours has arranged with the airline (whose name we shall omit) to fly the bags to our hotel in London and catch up with us there. The two women have managed beautifully with their one set of clothes and a few friends. I told them they should write a travel book.

We really should be prepared for almost anything on this trip. We have a registered nurse, Mae Freund of Mount Kisco, who is travelling with our two correction officers from Westfield, Mae Causey and Betty Towey. For protection we have the correction gals and also Dorothy Payne, who is a New York City policewoman. She's a very attractive one, too, and we're glad to have her along. Her mother, Mrs. Eva North, is with her. Then, if we should develop any serious problems, we can probably talk them out with one of the two psychiatrists who are part of our group, Dr. Albert Dresner, and his charming wife, Dr. Isaslawa Dresner. Both are supervising psychiatrists at Central Islip State Hospital.

Our upstate representation, in addition to yours truly, includes Janet Robertson of Public Works, Albany, and Jane McEwen, also of Albany, who is travelling with her. It also includes Felicia Dente of the Schenectady chapter, whose knowledge of Italian we shall appreciate when we reach Italy. We have already appointed her official interpreter. Then from down Warwick way, we have Margaret King and Janet Middleton of our Orange County chapter.

(To Be Continued)

CATTARAUGUS GROUP HEARS QUINN AND NORTON

Shown at a buffet supper given recently by the Cattaraugus county chapter of the Civil Service Employees Association are, front row from left, Mrs. Ivers J. Norton, Olean, and Mrs. Helen McDonald, Buffalo, Erie county chapter, and, standing, from left, Edward H. Catlin, Cattaraugus county chapter president; Jack Kurtzman, CSEA field representative; Mayor Ivers J. Norton of Olean; Assemblyman Leo P. Noonan of Franklinville, and John P. Quinn of Buffalo. Mr. Quinn, principal speaker at the dinner,

discussed bills passed by the 1958 session of the Legislature which will affect counties, cities, school districts, and other local units of government. Mayor Norton announced that a grievance committee, consisting of three members of the Ways and Means Committee of the Common Council, the secretary of the local Civil Service Commission, a member of the Cattaraugus county CSEA chapter, and himself, had been set up to hear employee complaints. The dinner was held at the Rock City Hotel in Little Valley.

Exam Study Books

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

"Say You Saw It in The Leader"

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

NYC Bar Assn. to Sift Conflict of Interest Laws

A special committee of 10 lawyers, most of them former federal government officials, has been appointed by the Association of the Bar of the City of New York to study conflict-of-interest laws. Louis M. Loeb, president, made the announcement. He said that existing laws do not sufficiently protect the Federal government against certain subtle forms of corruption, while, at the same time, they seem unreasonably to discourage able persons from accepting government employment.

"Most of those laws," he said, "were passed in earlier, simpler days. Now, they provide loopholes for the unscrupulous and traps for the honest but unwary."

Mr. Loeb appointed Roswell B. Perkins of New York City, former Assistant Secretary of the Department of Health, Education and Welfare, as chairman of the committee. Other New York City appointees include Paul M. Herzog, executive vice president of the American Arbitration Association and former chairman of the National Labor Relations Board; Alexander C. Hoagland, Jr., for-

mer fellow of The Association of the Bar of the City of New York; Everett L. Hollis, corporate counsel to the General Electric Company and former general counsel to the Atomic Energy Commission; John V. Lindsay, a former executive assistant to the Attorney General of the United States; John E. Lockwood, former general counsel for the Office of Inter-American Affairs, and Samuel I. Rosenman, former Justice of the Supreme Court of the State of New York and former special counsel to Presidents Franklin D. Roosevelt and Harry S. Truman. Bayless A. Manning, associate

professor of law at Yale University Law School, has been appointed staff director.

The study will be financed by a grant of \$47,500 from the Ford Foundation.

Livingston Chapter Holds Annual Banquet

The sixth annual banquet of the Livingston County chapter of the Civil Service Employees Association was held May 13 at the National Hotel in Cuylerville.

A turkey dinner with all the trimmings was served. A young quartet from the county furnished the entertainment. Guests included Assemblyman Kenneth R. Willard, the Rev. Harland West, James Donohue, and Al Killian of Buffalo, who is fifth vice president of the CSEA.

Committee members for the dinner were Nellie McNulty, chairman; Margaret McCaughey, Lee Perkins, Margaret Eddy, and Loren S. Brink.

23 Police Medals Are Awarded

One Police Department Medal of Honor, one Combat Cross, and 21 Medals of Merit have been awarded by Police Commissioner Stephen P. Kennedy for outstanding acts of heroism performed in 1957. Mayor Robert F. Wagner will present the medals to the winners in a ceremony at City Hall at a date yet to be set.

The department's highest citation, the Medal of Honor, was awarded to Detective Phillip P. Torney, 52nd Squad, who was seriously wounded in an exchange of gunfire with two armed men he had attempted to question.

The Police Combat Cross was awarded to Detective Joseph E. Byrne, Narcotics Bureau, Detective Division, who disarmed a man with a rifle who had already seriously wounded a sergeant and tried to shoot Detective Byrne.

Medals of Merit were awarded to Detective James J. Cheeseman, Patrolman George R. Volz, Patrolman James G. Cunningham, Patrolman James M. Duffy, Patrolman William F. McConnon, Detective Roland W. Beers, Patrolman George A. Olsen, Patrolman Rogers G. Cortes, Acting Lieutenant Francis T. Cassidy, Detective Edward J. O'Brien, Detective Francis J. Morris, Detective Harold E. Varrin, Patrolman Eugene C. Corcoran, Detective John L. Glennon, Patrolman Frank B. Ford, Patrolman Clifford Nasdahl, Patrolman Andrew P. Kilcullen, Detective John J. McDonnell, Jr., Detective Robert P. Duffy, Patrolman Thomas L. Falciano, and Patrolman Alexander H. McGuire.

The New York City Civil Service Commission allows additional credit on promotion examinations to award winners. The credit value of the awards is: Department Medal of Honor—three percentage points, Police Combat Cross—1.75 points, Medal of Merit—1.50 points.

Nassau Issues Patrolman Key Answers

The Nassau County Civil Service Commission issued the final key answers in the patrolman examination in which 704 candidates competed, and 529 passed.

All questions had equal scoring weight of 1.25. Each candidate may compute his own score by multiplying the number of right answers by 1.25.

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

Wagner Awaits New Proposed Code of Ethics

A proposal made by State Attorney General Louis J. Lefkowitz to Mayor Robert F. Wagner that New York City adopt a code of ethics for employees similar to the one contained in the State's Public Officers Law was turned down by the Mayor on the ground that the City Charter contains a code of ethics that many regard as stricter, and a new proposed code is being drafted by S. Stanley Kreutzer, special counsel. Mr. Kreutzer was appointed about a year ago, when cases involving possible conflict of interest by members of the City Council arose.

Some employees of the HA, as well as of the City Comptroller's office, were mentioned in possible conflict-of-interest cases involving the Nassau Management Company. Mr. Lefkowitz had investigated the operations of that company.

"I think we had better wait for their report," said Mayor Wagner, referring to Mr. Kreutzer and his coworkers.

"Say You Saw It In The Leader"

THESE NYC EXAMS CONTINUOUSLY OPEN

OPEN-COMPETITIVE

8219. DENTAL HYGIENIST, 3.-250-\$4,330. Fee \$3. Performance test to be given in order of filing. There are constant openings. Requirements: possession of New York State dental hygienist's license at time of filing. Duties: performance of prophylactic work in a dental clinic and related work. File form A experience paper. Performance will weigh 100, 70 percent required. Candidates will be required to demonstrate their ability to clean and polish teeth and perform the duties of the position. Qualifying medical test required. (Open until further notice)

8348. ELECTRICAL ENGINEERING DRAFTSMAN, various City departments, \$4,790-\$5,990. There are 29 vacancies, some exempt from residence requirement. Fee \$4. Written test December 29. Requirements: bachelor's degree in electrical engineering; or graduation from senior high school and four years' satisfactory practical experience in electrical engineering drafting work in an electrical engineering office, firm, plant, or laboratory; or a satisfactory equivalent. File form B experience paper. Written test weighs 100, 70 percent required. It will consist of electrical engineering problems and drawings. Qualifying medical test required. (Until October 27, except for the month of August)

8181. JUNIOR CIVIL ENGINEER, \$4,790-\$5,990. There are 427 vacancies in various City departments, some exempt from residence requirements. Fee \$4. Qualifying written test will be given any weekday, Monday through Friday, from 9 to 11 A.M. when requested by a candidate who does not have the required degree. Applications must be filed in person, weekdays, 9 to 11 A.M. Bring slide rule and lunch when

filing application. Test will take approximately 4½ hours. All processes necessary for employment will be completed on date of application or day following. Requirements: bachelor's degree in civil engineering; or graduation from high school and four years of satisfactory practical experience in civil engineering; or satisfactory equivalent combination of education and experience. File form B experience paper. Experience weighs 100, 70 percent required; written is qualifying, 70 percent required. Candidates with civil engineering degree will not be required to take the test. Qualifying medical test required. (Open until further notice)

8182. JUNIOR ELECTRICAL ENGINEER, \$4,790-\$5,990. There are 103 vacancies in various City departments, some exempt from residence requirements. Fee \$4. Qualifying written test will be given on any weekday, Monday through Friday, from 9 to 11 A.M. when requested by a candidate who does not have the required degree. Applications must be filed in person, weekdays, 9 to 11 A.M. Test is given in one session of about 4½ hours. Candidate should bring lunch and a slide rule when filing application. All processes necessary for employment will be completed on date of application or day following. Requirements: bachelor's degree in electrical engineering; or graduation from high school and four years of satisfactory practical experience in electrical engineering; or satisfactory equivalent. File form B experience paper. Experience weighs 100, 70 percent required; written is qualifying, 70 percent required. Candidates with electrical engineering degree will not be required to take the test. Qualifying medical test required. (Open until further notice)

(Continued on Page 13)

KEY ANSWERS

The following tentative key answers were issued by New York City:

PHARMACIST

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

Last day to protest to City Civil Service Commission, 299 Broadway, New York 7, N. Y., is Tuesday, May 20.

EDUCATION GROUP SEEKS HEALTH PLAN CHOICE

Representatives of employees of the New York City Board of Education met with Joseph Sharkey, Majority Leader of the City Council, to discuss opening Blue Shield or Group Health Insurance or both to employees of the Board, in addition to Health Insurance Plan, thereby giving the employees a choice. Mr. Sharkey said he would discuss the matter with Mayor Robert F. Wagner.

Members of the committee were Jack Trebich, Federation of Associations of Board of Education Administrative Employees; Edward Bertram, Clarence Jenkins, Jerry Sullivan, John Ahearn, and John O'Connor.

ENGINEER LIST SHORT

There are 80 openings for assistant mechanical engineers, but the general list will have only 10 names. Salary is \$5,750 to \$7,190.

PR COMMITTEE DISCUSSES LEADER PROJECTS

The Public Relations Committee of the Civil Service Employees Association is seen here as it discussed proposals for an employee merit award, art show and camera contest to be sponsored by The Leader. Seated from left are Celeste Rosenkranz, Viola Demorst, Helen McDonald and Foster Potter, chairman. Standing are Henry Maier, Raymond G. Castle, William Sullivan and Philip Fiorman.

It's showtime for HOME MOVIES!

8 M CASTLE FILMS 16 M

CARTOON FAVORITES YOU CAN OWN

WOODY WOODPECKER

The world's wisest bird comedian

OSWALD, THE RABBIT

He has his share of monkeyshines!

ANDY PANDA

That happy-go-lucky animal clown

WILLIE MOUSE

He can lick his weight in rats!

Build your home movie library with these wholesome, fun-filled delights for children's parties and every special occasion.

ORDER YOUR FILMS TODAY!

8mm 16mm
Headline \$1.95 Headline \$2.95
Complete \$5.95 Complete \$9.75
16mm Sound Deluxe Edition \$22.95

No Down Payment Up To 2 Years to Pay

UNITED Camera Exchange Inc.

1140 Avenue of America (cor. 43th St.)
N. Y. MU 2-8074
205 Madison Avenue (Corner 39th Street)
LE 2-6822
83 Chambers Street, New York 7, N. Y.
Diag 9-3355

Civil Service League Gives 10 Awards, Gets One Itself

Nicholas Kelley (right), president of the National Civil Service League, accepts a special plaque from Chairman Harris Ellsworth of the U. S. Civil Service Commission. The award, part of the 75th anniversary celebration of Civil Service, cited the league for "performing a very significant service by spotlighting the wide range of vital activities for the American people by today's Federal work force."

WASHINGTON, May 12—The skill of government career personnel will be the deciding factor in the battle for survival in the space age, Nicholas Kelley, president of the National Civil Service League, told the fourth annual awards dinner of the league at the Park-Sheraton Hotel. Mr. Kelley said that the changing world conditions place an increasing responsibility on government and thus on the civil service employees.

The dinner featured presentations of the annual League awards to the 10 outstanding Federal career workers.

Guest speakers were Meade Alcorn, Republican National Committee chairman, and Paul Butler, Democratic National Committee chairman. Both called the career service essential in the vast complexity of modern government.

Mr. Alcorn urged that special efforts be made to bring to the attention of young people the de-

sirability and advantages of government service, "especially the inner satisfaction that grows from serving the people and the nation."

"To meet its future needs for scientists, engineers, and other highly trained technicians and executives," Mr. Alcorn said, "it is imperative that government recruit an increasing number of promising graduates by offering a challenging and rewarding career." Mr. Butler stressed the need for strong employee morale.

Among the guests were Secretary Marion B. Folsom, Health, Education and Welfare; Budget Director Maurice B. Stans; Comptroller General Joseph Campbell; Senators Frank Carlson, John D. Hobbitt, Jr., Thomas E. Martin, Richard L. Neuberger, and Ralph W. Yarborough; and Representatives Lindley Beckworth, Robert J. Corbett, Vincent J. Dellay, Robert W. Hemphill, August E. Johansen, John Lesinski, James H. Morrison, Charles O. Porter, and Edward J. Robeson, Jr.

Two NYC Classification Appeals Are Decided; Both Of Them Denied

Only two of the 18 group appeals discussed by the Classification Appeals Board at its last meeting were decided upon, and those two were denied. The other 16 were held over for the next executive session for which no date has yet been set.

Denied were appeals for

OPERATORS COUNCIL PLANS DINNER-DANCE

Ann Smith, president of the Telephone Operators Council, asks that reservations for the group's dinner-dance to be held May 21 at the Hotel Bradford, 210 West 70th Street, Manhattan, be made immediately. The deadline is May 14.

Reservations should be sent to Helen Mitchell, Civil Service Forum, 150 Nassau Street, New York 38, N. Y. Guest speaker at the dinner will be Frederick Q. Wendt, president of the Civil Service Forum.

changes from foremen of gardeners, Department of Hospitals, to supervisor of groundsmen and

FIRST SOCIAL SECURITY PAYMENT OVER \$86 MILLION

ALBANY, May 12—State Comptroller Arthur Levitt has announced the State Social Security Agency has forwarded remittances totaling \$86,119,890.86 to the Federal Reserve Bank of New York for deposit in the Social Security Fund. The period covered was from March 28 through April 29.

The amount represents contributions by the State, political subdivisions, and public employees for Social Security coverage for varying periods between January 1, 1955, and March 31, 1958.

from general superintendent of construction to chief of demolition.

Five Welfare Department titles, two in the Hospitals Department, one in Purchase, one in Health, one in the Housing Authority, and six photographer titles in various City agencies were held over.

TELEPHONE OPERATORS TO DANCE AT LATIN QUARTER

The New York City Telephone Operators Forum will hold its third annual dinner-dance at the Latin Quarter May 21, Marie Jackson, president, announces.

Reservations should be made with Margaret Buckley, chairman of the dinner committee, by May 12. Send \$9, the complete cost for the evening including tip, to Mrs. Buckley at 320 Ichem Street, Brooklyn, New York.

The Job Market

A Survey of Opportunities in Private Industry

By A. L. Peters

The following describes job opportunities in private industry:

The Graduates Are Coming

Within a few weeks 1,500,000 students graduated from high schools and 400,000 graduating from colleges will be added to the group of job-hunters. Many companies which hired these young people right from school ranks, haven't been looking this year, so the competition will grow keener this month. Best bet: try to find your place within the next two weeks. For the long run, it's wise to learn some skill in demand. Most of those looking for jobs have no special training.

No Silence, Please

Here's a dream job for fifty lucky women. They're invited to spend four hours a day talking on the phone — and be paid for it. If you have some spare time, and can use the extra cash, this may be the job for you. You'll be trained to phone people from the employer's office to enlist volunteers for a fund-raising campaign. It's a five-day-a-week job, four hours a day, at \$125 an hour. You'll work in the Columbus Circle area of Manhattan and you can pick your shift — either 9:30 A.M. to 1:30 P.M. or 5 to 9 in the evening. Applicants must speak English well and be over 21 years of age. If you're interested, apply today at the State Employment Service, 1 East 19 Street, Manhattan.

Government Needs

A MEDICAL TECHNOLOGIST, male preferred, is wanted by a Federal hospital in New York City at a starting salary of \$3,670 a year. A good background in hematology is helpful on this job. And a technologist with lab and X-ray experience is offered \$80 a week to work in a doctor's office. This job is open to men and women.

The place to apply? That would be the Nurse and Medical Placement Center at 136 East 57 Street, Manhattan.

From California comes word that PSYCHIATRISTS are wanted in mental hospitals and clinics at salaries up to \$13,000 a year. Required are either a California license or graduation from an approved U. S. or Canadian medical school and a license to practice. Applicants must have at least one year of recent psychiatric experience or residency. The Nurse and Medical Placement Center, 136 East 57 Street, Manhattan is the place to apply. Appointment should be made in advance by calling MU 8-0340.

Technicians

DENTAL TECHNICIANS are wanted in Manhattan. If you're a top gold man, you're offered \$115 a week and up to work on crowns, bridges and veneers. A technician is also wanted to work on bars and clasps, doing repair, polishing and finishing on acrylic. Salary on this job is \$70 a week. Also wanted are WATCHMAKERS experienced in repair of pin lever watches. The pay, depending on experience, ranges from \$60-\$90 a week. HAND ENGRAVERS with experience on plastics (Continued on Page 15)

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

APPLICATIONS NOW OPEN - PREPARE FOR EXAMS FOR POST OFFICE CLERK-CARRIER BROOKLYN & QUEENS POST OFFICES

Thousands will apply—competition will be very keen. Purchase our specially prepared HOME STUDY BOOK which covers all phases of the official exam. On sale at either of our offices—115 E. 15th St., Manhattan, or 91-01 Merrick Blvd., Jamaica or by mail. (If ordered C.O.D., you pay postman \$3.50 on delivery, plus postage.)

\$3.50
Post Paid

Candidates Awaiting Physical Exams for • TRANSIT PATROLMAN • CORRECTION OFFICER

Can greatly improve their chances of passing high enough for appointment by receiving expert guidance and instruction in our gymnasiums.

Classes in Manhattan & Jamaica at Convenient Hours

Special Gymnasium Classes for Candidates for

• CORRECTION OFFICER—(Female)

CLASSES NOW MEETING IN PREPARATION FOR:

New Exam Has Now Been Officially Ordered for FIREMAN New York Fire Dept.

SALARY \$5,981 After 3 Years of Service

Competition Will Be Keen — START CLASSES NOW! Manhattan: MONDAY - Day & Eve. - Jamaica: WEDNESDAY - Eve.

PLUMBER Salary \$7,437 Effective July 1, 1958

N.Y.C. Exam-Ages to 50 Yrs.-5 Yrs. Recent Practical Exper. Qualifies Start NOW - CLASS IN MANHATTAN on MONDAY at 7 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA — Needed by Non-Graduates of High School for Many Civil Service Exams 5-Week Course - Enroll Now - New Class Forming.

Preparatory Classes for NEXT N.Y. CITY LICENSE EXAMS for

• MASTER ELECTRICIAN

CLASSES MON. & WED. at 7:30 P.M.

• REFRIGERATION OPERATOR

CLASS MEETS THURSDAY at 7 P.M.

• STATIONARY ENGINEER

CLASSES TUES. & FRIDAY at 7:30 P.M.

Small Groups—Moderate Fees—Installments—Inquire for Details

Be Our Guest at a Class Session of Any Course of Interest to You

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET - Phone GR 3-6900
JAMAICA: 91-01 MERRICK BLVD. bet Jamaica & Hillside Aves
OPEN MON TO FRI 9 A.M. to 9 P.M. and SAT 9 A.M. to 1 P.M.

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATION, INC.

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

Weekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

H. J. Bernard, Contributing Editor

Sandra Mitchell Caron, Assistant Editor

N. H. Mager, Business Manager

10c per copy. Subscription Price \$2.00 to members of the Civil Service Employees Association, \$4.00 to non-members.

— 19 —

TUESDAY, MAY 13, 1958

About Time Irony Ended

THE United States government is sensitive to the embarrassment of condoning monetary advantages to employees of private industry denied to Federal employees.

There are various aspects to the disparity, including paying supervisors less than those they supervise, and Federal employees less than industry employees who work beside them performing exactly the same tasks. Remedies for these discrepancies may be slow in coming, for the Federal personnel structure is indeed sprawling, massive, and complex.

Just now a disparity that appears on the way to correction is making new employees pay their travel expenses to the job. The U. S. Civil Service Commission is backing a bill to have the government defray the cost, as private industry does, relating to hard-to-fill jobs. Not only scientists and engineers would benefit, but also "support" categories, which could include anybody else whose services the government urgently needs.

Interviews Included

Commission Chairman Harris Ellsworth hailed the action of a House committee in reporting out H.R. 11133, which would authorize travel expenses also to bring new employees to laboratories and research centers for pre-employment interviews. The Commission drafted the bill; the White House is backing the measure solidly.

"Its purpose," Chairman Ellsworth says of the bill, "is to increase the ability of Federal agencies to recruit the highly qualified and specialized personnel needed by government now, and in the challenging years ahead."

"To ask a person to absorb a moving bill of one or two thousand dollars is like asking him to take that much of a reduction in his first year's salary. A particularly ironic aspect is that the government foots the bill for such expenses when paid by private companies under government contracts."

The accent is on recruitment now, but the same ironical disparity exists in pay rates in Federal, state, and local governments. Contractors working for such government units pay time-and-a-half rates for overtime, and in money, whereas government usually gives compensatory time off, and at regular rates. The Federal government has a limited money rate for overtime.

The base rates in private industry are nearly always higher.

Discrimination cannot endure indefinitely in a free society. If all ills cannot be cured at once at least a start should be made.

U.S. May Set Example

New York City shows signs of readiness to discuss pay for overtime in money, even if only at regular rates, but that in itself would be a welcome improvement. Premium rates should follow eventually, even perhaps the multiple rates for Sunday and holiday work.

The Federal government may have set an example to other areas of government of the need to eliminate irony in personnel administration.

Hard to Reconcile

STATE employees, denied a raise, and New York City employees, who met a similar fate, will have difficulty reconciling their lot with that of employees in private industry. Governor Harriman favored a raise; the Legislature inflicted the denial.

The State Department of Labor reports that an

LETTERS TO THE EDITOR

MUNICIPAL ACCOUNTANTS THANK THE LEADER

The Society of Municipal Accountants is grateful to The Leader for supporting us in our fight against the public accountancy bills, Milmoie, Senate Int. 605, and Wilson, Assembly Int. 1075.

We appreciate your strong editorial support as well as the news articles you printed, which played their part in the defeat of this discriminatory legislation.

The veto of the Milmoie bill by Governor Harriman followed similar action by two other illustrious predecessors, Governors Smith and Roosevelt.

I am certain that all civil service accountants appreciate your support of their claim to be included for immediate enrollment as public accountants in any contemplated bill to set up a new class of enrolled public accountants.

HERMAN A. FRIED
Secretary,
Society of Municipal
Accountants.

PER-DIEM EMPLOYEES SEEK UNIFORM FRINGES

Editor, The Leader:

All per-diem employees who work for New York City owe The Leader gratitude for its efforts to have the fringe benefits of per-diem employees standardized as are those of per-annum employees.

The City government should require its commissioners to grant uniform sick leave to per-diem employees, instead of leaving the decision to the discretion of the commissioners. Some commissioners misconstrue discretion to include utter denial when the clear purport of the grant of discretionary powers was quite to the contrary.

Risks in Job Stressed

Insurance companies or associations issue income-protection policies (sickness or accident) but a per-diem worker may find himself ineligible. I myself was refused in these terms: "Thank you for your application for membership in our association. It is with reluctance that we must write you that since your present occupation does not come within our preferred risk classification, we are unable to accept you. We are indeed sorry that we cannot reply more favorably but thank you nonetheless for your interest."

Many a per-diem employee is watching the fine job you are doing for them. More power to you.

PER-DIEM WORKER

BANK AIDES PROMOTED

ALBANY, May 12 — Two State Banking Department employees have been promoted to senior banking examiner positions. They are James J. Shevlin of New York and Thomas J. FitzSimons, Bronx.

average raise of 11 cents an hour was provided in collectively bargained agreements reached in New York State last year. In 1956, the average was 10.4 cents an hour. Wage raises were negotiated in 97 percent of the settlements in 1957, the same proportion as in 1956. The 1,341 settlements reported to the Department of Labor in 1957 affected about 955,000 workers.

The report continues:

"Improvements in fringe benefits — paid holidays, vacations, pensions, life insurance, and health insurance — were made in nearly two-thirds of the settlements reached in 1957, affecting over 70 percent of the workers covered."

The annual report on "Collective Bargaining Settlements in New York State, 1957" may be obtained free from the Department of Labor, Room 637, 80 Centre Street, New York 13, N. Y.

Law Cases

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

JUDICIAL DECISIONS

Court of Appeals

Clare v. Silver. The petitioner, a veteran, was appointed county detective in the office of the district attorney of Kings county in the year 1942. The duties of such position are set forth in section 938 of the County Law. Since 1947 however, the duties of petitioner have been confined only to the service of process and in a classification of positions he was given the title of process server. He objected, claiming that such determination removed him from his position of county detective. The Special Term and the Appellate Division agreed with him, but the Court of Appeals has reversed the order and dismissed the petition pointing out that the classification did not change the nature of petitioner's work, but merely systematized the work in the district attorney's office according to a pattern which has already been worked out. The specialization of petitioner's duties had taken place before the classification, which only formalized what had already occurred.

McCarthy v. Carey. The court has denied a motion for leave to appeal from a judgment which upheld the right of the civil service commission to hold an examination for promotion to Captain (P.D.) in the City of Yonkers. The Supreme Court had held that the commission had the right to hold the examination when they deemed the same necessary even though no vacancy then existed.

Civil Service Forum v. N. Y. C. Transit Authority. The court has affirmed the right of the Transit Authority to enter into an agreement regarding wages, hours and certain working conditions with the unions.

Appellate Division

Raskin v. Board of Higher Education. A motion for leave to appeal to the Court of Appeals has been denied. The Appellate Division had previously affirmed the order of Special Term which denied an application to compel the promotion of petitioners to the rank of assistant professor.

Goldberg v. Wagner. Motion for leave to appeal to Court of Appeals has been denied. The original decision denied an application to compel the mayor and the police commissioner to bring charges against a policeman against whom a complaint had been made.

Walf v. Appleby (Third Department).—Petitioner is a beverage control investigator in the State

Liquor Authority. His position was allocated to grade 14 by the classification and compensation Appeals Board. The Director of the Budget declined to approve the allocation on the basis of a comparison of the duties of the title with those of other investigative positions in the state service. The court held that the Director of the Budget was not bound by the determination of the appeals board and was not arbitrary or capricious in refusing to recognize the allocation.

Berke v. Schechter. Petitioner was certified for patrolman (P.D.) subject to investigation. No action was taken by the police commissioner upon such certification. Upon completion of investigation he was found not qualified by the civil service commission and his name was removed from the eligible list. He brought this action to rescind such determination. After trial it was held that he had not been duly certified since the certification was subject to the condition referred to. The court, however, in dismissing the petition, ordered that he may apply for certification and in the event of a denial, may apply to the court for an order directing certification. The Appellate Division has modified the order by striking therefrom the provision referred to and affirmed the order as so modified.

McDonnell v. Kennedy. The court upheld the Police Commissioner in finding petitioner guilty of the violations charged, but remitted the matter for reconsideration of the order of dismissal which the court evidently feels is excessive punishment under the circumstances.

Cohen v. Teachers' Retirement Board. Petitioner resigned his teaching position but re-entered service after about two years. In the interim the board of education adopted a resolution crediting war service leaves for retirement purposes, but because petitioner was not in service when the resolution was adopted it was held that he was not among those to be benefited. The Appellate Division has affirmed the order.

Carolan v. Schechter. The appellant has been ordered to notice the appeal for argument at the October term. It involves the propriety of the assignment of certain supervisors of park operations to certain duties.

Nimelman v. Kross. Petitioner was dismissed after a hearing from her position of chief resident physician, Grade 3. The court confirmed the determination in so far as it sustained the charges against her, but found that the punishment of dismissal on what the court considered trivial transgressions "is so shocking to the court's sense of fairness that it constitutes an abuse of discretion". The dismissal was annulled and the proceeding remitted to the commissioner of correction for the imposition of disciplinary measures consistent with its opinion.

Simineri v. Screvane. A motion for leave to reargue or leave to appeal to the Court of Appeals has been denied in this case which held that the commissioner had acted within his powers in terminating the services of an unsatisfactory probationer.

Special Term

Manning v. Schechter. Petitioner, a veteran, was discharged

(Continued on Page 7)

Law Cases

(Continued from Page 6)

for misconduct after a hearing. He seeks to compel the civil service commission to grant him the right of appeal to the Commission pursuant to subd. 3 of Sec. 22 of the civil service law, or in the alternative to have his case transferred to the Appellate division for review there. The court held that since his position is in the non-competitive class the right to appeal pursuant to subdivision 3 is non-existent and dismissed the petition as to the civil service commission. As to the commissioner of hospitals the matter was transferred to the Appellate Division for disposition.

Groad v. Supt. of Schools (Kings County). Petitioner was suspended for insubordination for refusing to submit to a medical examination ordered by respondent pursuant to a letter from the petitioner's supervisor. The court held the suspension to be arbitrary in that certain provisions of the Education Law were not complied with in ordering such medical examination.

Special Term

Modugno v. Baumgartner. A motion to dismiss the petition to compel inclusion of funds for mosquito control in the budget of Department of Health was denied on the ground that the Commissioner of Health cannot dictate the budget even for her own department. The budget must be adopted in accordance with the provisions of the New York City Charter.

Schwartz v. Lubin. Motion for a temporary injunction was granted where plaintiff, on trial in an ad-

ministrative disciplinary proceeding charging misconduct, claims that certain evidence, in the hands of defendant, may be destroyed.

O'Neill et al. v. Schechter. Petitioners sought credit, on examination for promotion to sergeant (P.D.), for answers other than the key answers to certain questions. The application was denied because the proceeding was instituted more than four months after the publication of the final key answers.

Winkle v. Adams. After trial the court decided that petitioner, a former patrolman (P.D.) had resigned without the consent of the police commissioner while he was under indictment. He applied for reinstatement within one year but his application was denied on the ground that he was ineligible as he had not been separated for any cause other than fault or delinquency on his part. His petition was dismissed.

Kelly v. Board of Examiners (Board of Education). The court denied a motion to dismiss the petition for insufficiency where it was alleged that the respondent's appeals committee found petitioner entitled to 5.75 per cent additional credit on her supervision test paper. The court pointed out that such appeals committee has jurisdiction by virtue of respondent's by laws. Permission to serve an answer was granted.

Wynne v. Board of Education (Yonkers) (Supreme Court, Westchester County). Proceeding for reinstatement as an active teacher in the public school system. A motion to dismiss the petition was

granted because the petition failed to allege facts which establish a clear legal right to the relief sought.

Shapiro v. Helperu. As permitted by the court, an amended petition has been served. The present petition was found objectionable for the same defects which appeared originally and the court held that it cannot be answered in a manner to frame issues. The application for review was again denied but leave to serve a second amended petition was granted.

Stein v. Kennedy. Petitioner was dismissed as unsatisfactory during his probationary period as patrolman (P.D.) because he failed to disclose, on four occasions, in answer to direct questions, that he had been connected with a certain organization. The court found that the dismissal was made in good faith and upon sufficient evidence and dismissed the petition.

Feaster v. Board of Higher Education. Petitioners, college science assistants and college science technicians, while on the instructional staff, are governed for leave purposes by the regulations of the administrative staff. They assert that such distinction is unlawful and arbitrary. In dismissing the petition the court pointed out that the board has wide discretion in matters relating to management of school systems and the distinction between groups of employees may or may not be arbitrary, but since petitioners failed to set forth facts to show that the failure of the board to accord them the relief sought was unwarranted, arbitrary, capricious or unreason-

able, the petition lacks legal sufficiency.

Proceeding Instituted

O'Connor v. Dugan. Petitioner, a deputy clerk of district in the Municipal Court, Fifth District, Brooklyn and only eligible on list for promotion to Clerk of District seeks to annul a transfer of the Clerk of District in the second district, Bronx to Clerk of district, sixth district, Queens.

Vegas v. Schechter. Petitioner was marked not qualified for patrolman (P.D.). He seeks to annul the determination.

Milano, et al. v. Kross. Petitioners, eligibles on list for correction officer, seek to enjoin the employment of provisionals in that title.

Keough v. Cavanagh. A lieutenant in the Fire Department seeks

to compel correction of his appointment date to give him seniority from September 16, 1942.

Pearl v. State Department of Civil Service (Albany County). Petitioner, a candidate in examination for promotion in the Insurance Department, failed the oral test and in this proceeding the rating given him. The court, finding that all candidates were examined under similar conditions and their performance measured by the same standards and criteria, dismissed the petition.

O'Leary v. Schechter. Petitioners, candidates in examination for promotion to captain (P.D.), all received rating of 66 percent or better and now seek to have 5 percent on Part II of the written test.

DRESS RIGHT!!

You Can Afford To Now!

Quality MERCHANDISE
Quality STYLING
Quality TAILORING

AT PRICES LOWER THAN
SO CALLED DISCOUNT HOUSES

SUITS - TOPCOATS
OVERCOATS

From \$25 to \$60

Values to \$100

We Invite Comparison

ELIAS SEIDMAN'S SON

CLOTHES OF DISTINCTION

212 CANAL ST., N. Y. C.

WO 2-3037 — Open Sat. & Sun.

CLOTHIERS TO CIVIL SERVICE EMPLOYEES OVER 45 YEARS

*\$3,910⁰⁰ in benefits
in 34 months*

About three years ago, a Correction Department employee in Syracuse fractured his hip. Complication set in and today he is still disabled and out of work.

Fortunately, this man was enrolled in the CSEA Plan of Accident and Sickness Benefits. Because of his foresight, he has received a monthly Disability Check for \$115.00 for the past 34 months.

Don't you be hurt twice by the same accident. Protect your income by enrolling in the CSEA Plan of Accident and Sickness insurance. This needed protection is not included in the new State Health Plan.

Get in touch with one of these experienced insurance counselors who work in our Civil Service Department

John M. Devlin	President	143 Clinton St., Schenectady, New York
Harrison S. Henry	Vice President	342 Madison Avenue, New York, New York
Robert N. Boyd	General Service Manager	143 Clinton St., Schenectady, New York
Anita E. Hill	Administrative Assistant	143 Clinton St., Schenectady, New York
Thomas Canty	Field Supervisor	Box 216, Batavia, New York
Fred A. Busse	Field Supervisor	23 Old Dock Road, Kings Park, New York
Thomas Farley	Field Supervisor	110 Trinity Place, Syracuse, New York
Charles McCredy	Field Supervisor	20 Briarwood Road, Loudonville, New York
George Wachob	Field Supervisor	3562 Chapin, Niagara Falls, New York
George Weltner	Field Supervisor	10 Dimitri Place, Larchmont, New York
William Scanlan	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 ST., SCHENECTADY 1, N.Y.
FRANKLIN 4-7751 ALBANY 5-2032

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

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

MEET THE **Heirloom**

FAMILY OF FINE STERLING SILVER

LIMITED TIME Special Introductory Offer...
on New Young Love Pattern

4-PC. BASIC PLACE SETTING Reg. \$24.00

(Knife, Fork, Teaspoon, Salad Fork)

NOW **\$17⁵⁰**

Regular Prices Effective June 17th

4-Pc. Place Settings in Other Patterns from \$20

Prices include Federal Tax

Come in today and choose from our young-spirited, famous-for-beauty patterns in solid silver. Come see how HEIRLOOM fits into your table settings, no matter what design you have in mind. *Trade-Marks of Oneida Ltd.

DUBIN & KORSUNSKY

Jewelers since 1912

918 Freeman St.

Bronx, N. Y.
(Cor. Southern Blvd.)

• DIAMONDS
• WATCHES
• SILVERWARE

NYC EXAMS NOW OPEN

OPEN COMPETITIVE

Closing date appears at end of each exam.

8344. ASSISTANT ARCHITECT. \$5,750-\$7,190. Fee \$5. Written test January 16, 1959. A departmental promotion examination will also be held. Names appearing on the promotion list will receive prior consideration in filling vacancies. 30 vacancies exist in various departments, many exempt from residence requirements. Minimum requirements: a bachelor's degree in architecture from a course registered by the University of the State of New York and three years of satisfactory practical experience in architectural work, or graduation from a senior high school and seven years of same experience, or a satisfactory equivalent. File form B experience paper. Written test weighs 100, 70 percent required. (Until November 25 except during August).

8337. HOUSING CARETAKER. Housing Authority, \$3,000-\$3,900. Fee \$2. Written test October 25. Written test weighs 100, 70 percent required, and is designed to test general intelligence, common sense, judgment, and ability to follow directions. There are no residence, education, or experience requirements. Qualifying medical and physical tests required. (May 26)

8328. ASSISTANT BUILDING CUSTODIAN. \$3,750-\$4,830. Two vacancies in Department of Health and one in Department of Public Works. Fee \$3. Written test July 28. Eligibles from departmental promotion examination will be given prior consideration. Requirements: graduation from elementary school and three years of full-time experience in the cleaning and maintenance of a building. Candidates must be dependable, of good moral character and habits, have the ability to get along well with others, be courteous, and have a satisfactory work record. File form B experience paper. Written test weighs 50, 70

percent required. The practical-oral will be held in a public building; candidates will be asked questions related to the duties of the position. Qualifying medical test required. (May 26)

PROMOTION

7847. SENIOR SUPERVISOR (MEDICAL SOCIAL WORK). Departments of Health and Welfare, \$7,100-\$8,900. Fee \$5. Written test October 31. Eligible title: supervisor (medical social work) in the departments named. Certification limited to permanent employees who have served in the eligible title for not less than two years, except that when open competitive and promotion lists co-exist, the period of service required may be

reduced from two years to one year. Record and seniority weigh 50, 70 percent required. Technical test weighs 30, 70 percent required. Oral test weighs 20, 70 percent required. Factors in the oral test will be speech, manner, and judgment; 60 percent required on each factor. Technical test may be written or oral. (May 26)

8313. MECHANICAL MAINTAINER—GROUP B. Transit Authority, \$3.22-\$2.46 an hour. Fee \$4. Performance test September 15. Eligible title: maintainer's helper—Group B, elevator and escalator section, maintenance of way department, Transit Authority. Record and seniority weigh 50, 70 percent required; performance weighs 50, 70 per-

cent required. In the performance test, the candidate will be required to demonstrate his manual skill with tools and materials in the production of work samples, which will involve knowledge of both elevators and escalators. Qualifying medical and physical tests required. (May 26)

8304. ASSISTANT STATION SUPERVISOR. Transit Authority, \$4,650-\$5,450. Fee \$4. Written test September 13. Eligible title: railroad clerk or collecting agent, Transit Authority. One year's service in the eligible title required. Record and seniority weigh 50, 70 percent required. Written test weighs 50, 70 percent required. Qualifying medical and physical tests required. (May 26)

K. OF C. GROUP TO HONOR JOHN V. CAVANAGH

John V. Cavanagh, assistant borough superintendent of the Department of Sanitation in the Bronx, will be honored by Charles Carroll General Assembly, Fourth Degree, Knights of Columbus, at a dinner-dance in the Bronx Elks' Club, 2030 Grand Concourse, on Saturday evening, May 17.

Before being named to his present position in the Department of Sanitation, he served as auto engineman, assistant foreman, foreman and district superintendent.

The Committee in charge is headed by John A. Connell, who reports that reservations have been received from many of Mr. Cavanagh's associates in the Knights of Columbus, as well as from many of his co-workers in the department.

State University Trustees Adopt Personnel Changes

ALBANY, May 12 — Academic administrative officers now are "voting members" of college faculties in the State University system.

The Board of Trustees has announced several amendments to its personnel policies which provide for the voting rights and grant members of academic staffs sabbatical leaves if they have continuing appointments for at least six consecutive years of service.

The changes also include the granting of leaves of absence to academic administrative officers other than the chief administrative officer.

Before the amendments were adopted, deans, directors of education, deans of students, librarians, and other academic administrative officers whose positions

are in the unclassified service were not members of the college faculty and could not vote on important matters before the faculty for action.

Also before the changes were adopted, only members of the academic staff who had served for six consecutive years from the initial date of their continuing appointment were eligible for a sabbatical leave. The change reduces from 13 to seven years the period certain members of the academic staff must serve before becoming eligible for leave.

HARRIMAN, WAGNER MAKE COLLEGE APPOINTMENTS

Appointments by Governor Harriman and New York City Mayor Robert F. Wagner to the reconstituted Board of Trustees of the New York City Community College of Applied Arts have been announced. They are:

Thomas Jefferson Milley of New York City; Mark Starr, Long Island City; Andrew J. McMahon, Bayside; Benjamin H. Namm, New York City; Mrs. Betty Hawley Donnelly, Brooklyn; Robert Huyot, New York; Mrs. Mary O'Riley Bollman, New York; Gustave G. Rosenberg, New York and Louis Brodzo, New York.

"SERVICE THE SAME DAY"

Ever heard that remark dropped cynically by a hungry diner who has drummed on his empty plate, for what probably seemed to him a millennium, and smoked his last cigarette waiting to be served something more edible than the table silver and a Lazy Susan? We at PETIT PARIS realize our guest comes into a restaurant to eat—not to wait. We try to confine waiting to waiters, and offer service in keeping with our kind and pleasant, comfortable dining areas. Whether it is in the main dining room or the banquet hall, it's a PETIT PARIS rule that guests receive expeditious and courteous attention with something more than perfunctory dispatch. . . . And may we remind you? Our French cuisine faithful to all traditions of that table superior, dine at PETIT PARIS, 1060 Madison Ave., Albany, N. Y.

YANKEE TRAVELER TRAVEL CLUB

R.D. 1, Box 6 Roseton, N. Y.
Call Albany 4-6777
Troy Area 3-0680

Interweek tours and exciting dinner rides every Sunday, leaving from Troy and Albany to places you've never seen. No better way to spend Sunday. Write or phone for our schedule.

Springtime and you? You've earned it. Live a little, go Yankee Traveler.

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

CAN YOU HONESTLY ANSWER THIS AD?

The Albany office of LIFE magazine offers to a limited number of persons a chance to add to their income on either a full or part-time basis.

Pleasing personality

Requirements: A real liking for people

Genuine interest on your part

A willingness to work

Home and office positions are available. If YOU feel you can meet these requirements, and are honestly interested

Call Albany 5-1591

Announcement

LOFT'S Downtown Albany Candy Shop

MOVING FROM 79 NORTH PEARL

TO

NO. 1 NORTH PEARL

(State Bank of Albany Bldg.)

MAY 28 & 29

Sample box of assorted chocolates FREE with every purchase of \$1 or more.

SPECIAL OFFER! GENERAL NEW KRAFTTREADS

4 FOR \$4.150
ONE PRICE — ALL SIZES

FREE MOUNTING — FREE WHEEL BALANCE TEST

These are first line casings — retreaded with General Tires' finest rubber by our General Tire Kraft System, the world's most advanced tire renewing method.

Unconditionally Guaranteed

TERMS TO SUIT YOU

Terry-Haggerty General Tire Inc.

44 MARKET STREET

ALBANY, N. Y.

'phone 6-8067

Wedding Invitations • Spec. 10% Disc. TO C. S. EMPLOYEES

ED. A. DONNELLY • 459 MADISON AVE. ALBANY, N. Y. 5-1834

In Time of Need, Call M. W. Tebbutt's Sons

176 State — 12 Colvin
Alb. 3-2179 Alb. 89-0116

420 Kenwood
Delmar 9-2212

Over 107 Years of Distinguished Funeral Service

CHURCH NOTICE

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

APTS. FOR RENT

Albany
BERKSHIRE HOTEL, 140 State St. Albany, N. Y. 1/2 block from Capitol; 1 block from State Office Bldg. Weekly rates \$14 & up.

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

ARCO CIVIL SERVICE BOOKS and all tests

PLAZA BOOK SHOP

380 Broadway

Albany, N. Y.

Mail & Phone Orders Filled

\$7.00 STATE RATE FOR SYRACUSE THE SHERATON DeWITT MOTEL

WE OFFER:

- 7 Minutes from Downtown
- 130 Modern Rooms, with TV & Radio
- Air Conditioning
- Two Top Restaurants
- Cocktail Lounge
- Swimming Pool Right in
- Charcoal Chef
- Free Parking
- Telephone Switchboard Service

The Sheraton DeWitt

Erle Blvd., E. Syracuse
MARK FLAHERTY, General Mgr.
GI 6-3300

Where to Apply for Public Jobs

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

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

STATE — Room 2301 at 270 Broadway, New York 7, N. Y., corner Chambers Street, Tel. BArcley 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; 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. Apply also to local office of the State Employment Service, but only in person or by representative, not by mail. Mail application should be made to State Civil Service Department offices only; no stamped, self-addressed envelope to be enclosed.

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

TEACHING JOBS — Apply to the Board of Education, 110 Livingston Street, Brooklyn 1, N. Y.

NYC Travel Directions

Rapid transit lines for reaching the U. S., State and City Civil Service Commission offices in New York City follow:

State Civil Service Commission, City Civil Service Commission — IND trains A, C, D, AA or CC to Chambers Street; IRT Lexington Avenue line to Brooklyn Bridge; BMT Fourth Avenue local or Brighton local to City Hall.

U. S. Civil Service Commission — IRT Seventh Avenue local to Christopher Street station; IND trains A, B, F, D, AA or CC to Washington Square.

Datz. on Application by Mail

All three jurisdictions, Federal, State and City, issue application blanks and receive filled-out forms by mail. Both the U. S. and the State accept applications if postmarked not later than the closing date of that date. But for NYC exams, observe the rule for receipt of requests for applications at least five days before the closing date.

New York City and the State issue blanks and receive back filled-out applications by mail if six-cent-stamped, self-addressed envelope of at least nine inches wide, is enclosed.

The U. S. charges no application fees. The State and the local Civil Service Commissions charge fees at rates set by law.

Questions Answered On Social Security

I BECAME DISABLED in November, 1957, and have been unable to work since that date. I am 53 years of age and have worked steadily under Social Security since 1937. Is it possible for me to receive benefits before age 65? I. L.

Yes, disability insurance benefits were paid for the first time in July, 1957, to workers who were age 50 or over, and had satisfied the other requirements necessary for the payment of this type of benefit. You should contact your local district office for filing appropriate applications.

MY WIFE WAS DISABLED in the same automobile accident that disabled me. I received my disability check a week ago. Why

didn't my wife get a check too? J.M.

Your wife is not eligible for disability insurance benefits unless she worked in employment or self-employment covered by Social Security, long enough to qualify under the disability work provisions. There is no provision in the Social Security Law to pay benefits to dependents of disabled workers.

I HAVE THROUGH THE years managed to acquire three houses

PAUL DE CICCIO DIES
Paul De Cicco, a sewer laborer, office of the President, Borough of Brooklyn, died. He was a member of Local 237, Teamsters, and his sister was paid the \$500 life insurance benefit that goes to the named beneficiary of a member.

from which I receive a total of \$255 a month rent. I plan to retire from my job at the oil company when I am 65 in July this year. Will my income from these houses keep me from drawing my Social Security when I retire? S.W.

No. The money you receive from the houses is considered income from rents. It would not be included in the \$1,200 a beneficiary under age 72 is allowed to earn in a year without losing one or more of his benefit checks.

I HAVE A LITTLE WORKSHOP in my cellar where I make trinkets out of wood which I sell to local stores during the tourist season. It nets me about \$500 a year. I also have a job with the City of New York as a civil service employee that pays (Continued on Page 10)

Purim Celebrated By State Group

The Association of Jewish State Employees celebrated Purim with its sixth annual dinner and dance at The Boulevard restaurant and night club in Elmhurst, Queens.

Judge Kozin of the Court of Special Sessions and Anthony J. Graziano, deputy executive director of the State Insurance Fund, were guests of honor. Other special guests were Miss Pemberton, president of the St. George Association, and Mr. Ajello of the Columbia Association.

The association also made Passover donations to the poor, a traditional observance of the holiday. The Hebrew Educational Alliance and the Civic Center Synagogue each received \$50.

Plans are being made for a supper meeting to mark Shevuoth, the Jewish Arbor Day and celebration.

FEWER THRUWAY ACCIDENTS

ALBANY, May 12 — More arrests and fewer accidents typified State Thruway travel in 1957. State Police made 30,814 arrests during 1957, a gain of 48 percent over the previous year. Accidents dropped 17 percent.

3,000 WILL FIGHT J.D.
Three thousand additional New York City employees will be assigned to combat juvenile delinquency this summer, Mayor Wagner has announced.

FOR A B C
3-D PICTURE-TAKING

SEE THE NEW
Stereo Graphic®
WITH DEPTHMASTER
Auto-Focus

UNITED
Camera Exchange Inc.

1140 Avenue of Americas (Cor. 44th St.)
N. Y. MU 2-8574
265 Madison Avenue (Corner 39th Street)
LE 2-6822
85 Chambers Street, New York 7, N. Y.
DIghy 9-3555

For Real Estate Buys
See Page 11

HEINS & BOLET

Proudly
Presents

the newest pattern to add to our fine selection of HEIRLOOM STERLING designs. So young, so beautiful, so gay... appropriately named "Young Love".

Heirloom
Sterling

NEW

"YOUNG LOVE"

Special
INTRODUCTORY
PRICE

4-Pc. BASIC
PL. SETTING
NOW

\$17.50

Fed. tax incl.

Reg. \$24
Regular
prices
effective
June 17th

*Trade-Marks of Onida Ltd.

DOWNTOWN'S LEADING
SHOPPING CENTER

HEINS & BOLET

68 Cortlandt Street
N. Y. C. RE 2-7600

ALL NEW ZENITH

Royal 300
ALL-TRANSISTOR
POCKET RADIO

SUPER SENSITIVE

ZENITH developed transistorized circuitry has outstanding sensitivity to bring in stations sharp and clear.

180 MILLIWATTS OF AUDIO OUTPUT

Combined with push-pull amplification to give you rich, full tone quality.

UP TO 400 HOURS OF LISTENING PLEASURE

with 4 Mercury batteries that give peak performance up to the last few hours of battery life.

QUICKER, EASIER BATTERY CHANGE

Simply lift handy tab and batteries "pop out" ... no broken finger nails, no struggling with unyielding batteries.

PRIVATE RADIO LISTENING

Radio has provision for earphone attachment, at extra cost.

HANDY CARRY CASE

Attractive, leather carry case is available. Has adjustable shoulder strap. May be worn on waist belt, too! Optional at extra cost.

An
Outstanding
Value

In Ebony color, Pine Frost
Green, Maroon.
5 3/4" High, 3 1/2" Wide,
1 1/2" Deep

NEW
1958 **ZENITH**
Portable TV

**OUTPERFORMS
them All!**

- ★ Smaller-than-ever!
- ★ Extra Dependable!
- ★ Fewer Service Headaches!

The Patio Mate, Model A1412
Portable Television
14" overall Diagonal Measure—
304 Square Inches of Rectangular
Picture Area. Sturdy ALUMINUM
Cabinet. Exclusive Wavemagnet®
Antenna. Built-In Top Carrying
Handle. Ciné-lens® Face Glass. Top
Tuning. Easy-Out Face Glass.
In Two-Tone Dove
and Persian Gray color.

NEW "SERVICE SAVER"
HORIZONTAL CHASSIS
... Genuine Hand-
crafted with NO Printed
Circuits. Saves costly,
complicated repairs!
NEW 14,500 VOLTS OF
PICTURE POWER ...
for brighter, sharper,
pictures!
NEW SUNSHINE PICTURE
TUBE ... gives clearer,
realistic pictures with
more detail!

Better Living Distributors, Inc.

76 WILLOUGHBY STREET

Brooklyn 1, New York

MAin 5-2600

Questions Answered On Social Security

(Continued from Page 9)

me well over \$4,200 a year. Do I have any responsibility to report and pay the social security tax on my workshop earnings? J.W.

You are required to file Schedule C as a part of your income tax form 1040. However, because Social Security tax has already been paid on \$4,200 of your wages, you do not pay any self-employment tax.

I RECENTLY RETURNED to

DESANCTIS HONORED

The Columbia Association of the New York City Department of Welfare honored Deputy Commissioner Robert J. DeSanctis at a dinner.

President Carmine G. Novis conducted a short business meeting, highlighting the preparations being made for the annual ball, at which Mayor Robert F. Wagner will receive the Italo-American Award for 1957 from the Secretary of State Carmine G. DeSapio.

Judge Vincent Rao, was a special guest at the meeting. He presented Deputy Commissioner DeSanctis a desk set on behalf of the members of the association. Commissioner DeSanctis has served with the Department of Welfare three years.

work and gave my Social Security number to my employer from memory. I have a feeling it was not correct. How can I verify my correct account number? B. H.

You should get a new account number card for your present and future employment. This assures you of proper crediting to your earnings record. Form SS-5 should be completed at your nearest Social Security District Office. In about one week a duplicate account number card will be issued to you, and if you have worked under an incorrect account number it should be brought to the attention of your employer.

SENATOR MACKELL HAILED

A plaque in appreciation of his efforts in behalf of police surgeons was presented to State Senator Thomas J. Mackell by the Captain's Endowment Association of the New York City Police Department at a luncheon. Senator Mackell introduced a bill that corrected an inequity in the New York City system of crediting internship in City hospitals. The bill was enacted.

MACHINE ACCOUNTING SCHOOL ADDS COURSE

A new IBM 650 course has been added to the curriculum at the Machine Accounting School at 220 West 42nd Street, New York City. Joseph M. Maguire, director, announced.

The 650 Course will consist of lecture and class problems covering use and machine functions, basic arithmetic functions, branching, table look-up and loading. It includes 533 control panel wiring.

Exam Study Books

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

DI 5-1810 Established 1926
ABRAHAM H. HOLLANDER
HIGH GRADE MEMORIALS
Spec. Diamant to Civil Service Employees
Write for Free Yartzeit Calendar
Bring this Ad with you for discount
122 CHESTER STREET
Nr. Pitkin Ave. B'klyn 13, N. Y.

BRODY
STUDIOS FOR
POPULAR MUSIC
270 WEST
LAWRENCE ST. 8-1302
ALBANY, N. Y.

TREAT Golden Brown **POTATO CHIPS**
TASTE THE WONDERFUL DIFFERENCE!

Shoppers Service Guide

HELP WANTED MALE

TAXI DRIVERS—Part time—Steady hours to suit. FREE PARKING. Many extras. APPLY AT OUR NEW LOCATION, 151 St. & Grand Ave., Bronx, N. Y. 2-8509 (NEW TAXI DISPATCH CORP.) Apply.

MALE or FEMALE—No sex limit. Make extra money selling food fortification. Pick your own hours. Immediate income. Write Box No. 25 or phone ST 9-0009.

PART-TIME Now business opportunity. Immediate income. No invest. Ideal bus. band & wife team. UNIVERSITY 4-0350.

RETIRED MEN & WOMEN

Earn Money In Leisure Time. Good Commission Proposition. Mr. MB, Oregon 3-1453.

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

FOR SALE

TYPEWRITER BARGAINS
Smith 547.50; Underwood 523.50; others. Post Bros., 476 Smith, Bklyn. TR 3-3024.

SALES

Postal employees with cars to work all day Monday to sell fast moving food items to grocery stores in New York City. Call UL 1-7826 or UL 1-7958 or write to Box 732, c/o The Leader.

PIANOS — ORGANS

Save at BROWN'S PIANO MART. Try City's largest piano organ since 1935. Pianos and organs 1047 Central Ave., Albany, N. Y. Phone 8-8839. "Registered" Piano Service Under N. Y. State's only discount piano store. SAVE. Open 9 to 9.

Richard A. Fay Honored

More than 1,200 members and friends of the Quarter-Century Club of Queens County, including Borough President James J. Criscola, attended a testimonial dinner in honor of Richard A. Fay of Flushing at the Hotel Statler in New York City.

Sanitation Commissioner Paul R. Screvane, of whose department Mr. Fay has been a member for 32 years, was honorary chairman. Mr. Fay recently was promoted to inspector of real estate. He has been assistant safety director.

Frank D. O'Connor, District Attorney of Queens, and former Sanitation Commissioners Andrew W. Mulrain and William J. Powell were among the guests.

HILDA SCHWARTZ NEW CITY TREASURER

Mayor Wagner has appointed Magistrate Hilda G. Schwartz to fill the post of City treasurer which has been vacant since last May. Mrs. Schwartz will be the first woman to hold the office. As treasurer she will head the Department of Finance and will be in charge of the collection of all taxes, assessments and arrears, be responsible for receiving and safekeeping all money paid into the City Treasury, and for making all payments for New York City. The post carries a salary of \$20,000.

NEW MVB DEPUTY

ALBANY, May 12 — Henry E. P. Quinn of Flushing is the new district deputy commissioner of motor vehicles in charge of the Jamaica office.

The appointment, announced by State Tax Commissioner George M. Bragalin, was effective April 8. Mr. Quinn succeeds Charles Imperial, who resigned to become confidential clerk to Queens County Judge George P. Stier. The State job pays \$3,860 a year.

EDUCATION AIDE NAMED

ALBANY, May 12 — G. Frank Ackerman, former general personnel supervisor for the New York Telephone Company in Albany, has been named executive director for the New York Higher Education Assistance Corporation, with offices in the State Education Building.

Fino Affirms Dignity Of National Lottery

WASHINGTON, May 12 — Representative Paul A. Fino (R., Bronx, New York City) in a speech in the House advocated the holding of a national lottery to help balance the budget and lessen the drain on the Treasury that a tax cut, which he also favors, would create. He said:

"There is only one avenue left open for relief to our overburdened taxpayers — a national lottery that would bring into the coffers of the Treasury \$10 billion a year additional revenue."

"In answer to the Treasury's argument that 'it would not be in keeping with the dignity of the government to encourage some citizens to take an action which other citizens consider morally wrong,' I ask the members of this Congress: are our confiscatory rates of taxation less morally wrong; doesn't our discriminatory income tax rate system impose a tax penalty on success, and is this less morally wrong?"

He added that the British Bond Lottery has been in operation for 18 months. Since its inception, the British government has sold almost half a billion dollars in bonds and given out over \$13 million in prizes, he added.

The Financial Secretary to the British Treasury replied to a query from Mr. Fino as follows:

"I think we can justly claim that the bonds have proved to be popular with the public, and that this scheme has been a success."

ITHACA CHIEF RETIRES

ITHACA, May 12 — Ithaca Police Chief William C. Simmers retired April 1 after nearly 30 years on the City's police force.

LEGAL NOTICE

WRIGHT, CATHERINE ALEXANDRA—P. 1888, 1958.—CITATION.—The People of the State of New York By the Grace of God Free and Independent, TO: John Rose Wright, William E. Wright, Clark Wright, Capt. Douglas S. Wright, Grant MacL. Wright, Mary Elizabeth Dingman, Barbara A. Bell, Margaret R. McArthur, Joan E. Walker, Nora M. Russell, Gordon Robertson and Roth Robertson, the next of kin and heirs at law of Catherine Alexandra Wright, deceased, and greeting: WHEREAS, C. Ruth Sparling, who resides at 137 Colborne Street, East Oakville, Ontario, Canada, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date March 11, 1957, relating to both real and personal property, duly proved as the last will and testament of Catherine Alexandra Wright, deceased who was at the time of her death a resident of 215 East 79th Street, City and 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 Room 504 in the Hall of Records in the County of New York, on the 5th day of June, one thousand nine hundred and fifty-eight, 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 our County of New York to be hereunto affixed. WITNESS, Honorable S. Samuel Di Falco, Surrogate of our said County of New York, at said county, the 24th day of April, in the year of our Lord one thousand nine hundred and fifty-eight.

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

CITATION
The People of the State of New York By the Grace of God Free and Independent, TO: J. WALTER DORSEY and CHARLES H. DORSEY, first cousins once removed of Isabelle Meredith Bracklow, and any and all other living distributees, heirs at law and next of kin of said Isabelle Meredith Bracklow, deceased, and if any of them who were living on January 28, 1958, the date of death of said decedent, be now dead to their distributees, heirs at law, next of kin, legatees, executors, administrators, assignees and successors in interest, if any there be, all of whom and whose existence, names and places of residence and post office addresses are and remain unknown to petitioner, ROBERT C. OTTO, LOUIS J. LEFKOWITZ, Attorney General of the State of New York; and THOMAS I. FITZGERALD, Public Administrator of the County of New York, and greeting:

WHEREAS, Dorned Ives, who resides at 216 Stewart Avenue, Garden City, New York, has lately applied to the Surrogate's Court of the County of New York to have a certain instrument in writing bearing date October 6, 1954, relating to both real and personal property duly approved as the last will and testament of Isabelle Meredith Bracklow, deceased who was at the time of her death a resident of No. 615 West 178th Street, in the County of New York.

THEREFORE, you and each of you are hereby cited to show cause before the Surrogate's Court of the County of New York, at Room 504 in the Hall of Records in the County of New York, on the 2nd day of June, 1958, at half-past ten o'clock in the forenoon of that day, why the said last 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.

(Seal) WITNESS, Honorable S. Samuel Di Falco, Surrogate of our said County of New York, at said county, the 24th day of April in the year of our Lord 1958.

Philip A. Donahue, Clerk of the Surrogate's Court.

CUSTODIAN SUES FOR PROMOTION

A suit was instituted in the Kings County Supreme Court by Benjamin O. Yeadon to compel his appointment as assistant supervisor of school custodians. Represented by Attorney Samuel Resnickoff, Mr. Yeadon, a custodian with the Board of Education since 1940, claims that the Board refused to promote him.

NEW ABC MANUAL

ALBANY, May 12 — The State Liquor Authority has revised its ABC Manual. Copies may be obtained by writing to SLA offices at 270 Broadway, New York City.

REAL ESTATE

BROOKLYN

FLATBUSH - INTER-RACIAL, 4 family tapestry brick, 2 apt. Vacant, \$18,000. Also other bargains. Agent HY 3-0259.

BROOKLYN

DECATUR ST.-Bet. Lewis & Stuyvesant. (Inter-r) opp. Mt. Lebanon Church, 2 fam., 3 story & basement brown stone, 12 rms., 3 baths parquet floors, oil steam-Newly Dec. All Vacant-Cash \$3,500 Call Owner, PR. 8-1218

CONEY ISLAND

2066 W. 29th St. All brass plumbing, gas ht. 4-1 fam. bungalows, part bk veneer \$6,500. 12-3 rm Bungalows \$4,000 ea. 3-2 rms. Bungalows \$3,250 ea. Two 2-fam. 7 rms. \$10,000 ea. Two 2-fam. 7 rms. \$9,000 ea. Immed. copy. Terms. SH 3-7058 - N1 6-4313. ON PREMISES 1 to 5 DAILY.

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; Maud Lurline Watt; Katherine E. Orr; Clara B. Miller; John H. Crider; Richard S. Crider; James L. Crider, Jr.; Hubert Transfer and Storage Co.; A. G. Rogers Inc.; The Toronto General Trusts Corporation; Council General of Australia; and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of William Walton, also known as William P. Walton, W. P. Walton and William Passavant Walton deceased, if living and if dead, to the executors administrators distributees 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 distributees of William Walton, also known as William P. Walton, W. P. Walton and William Passavant Walton 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 William Walton also known as William P. Walton, W. P. Walton and William Passavant Walton deceased, who at the time of his death was a resident of Hotel Prince George, 14 East 28th 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 decedent;

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 509, in the County of New York, on the 27th day of May 1958, 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 decedent, should not be judicially settled.

IN TESTIMONY WHEREOF, We have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.

WITNESS, HONORABLE S. SAMUEL DI FALCO, a Surrogate of our said County at the County of New York the 10th day of April in the year of our Lord one thousand nine hundred and fifty-eight.

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

P 1206/1958—CITATION

THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT

To: Lillian Levine, Myron Schacht, Lawrence Schacht, Sylvia Schacht, Aileen Schacht, Bernice Shapiro, Florence Kirsch, Ruth Goldstein, Lillian Levine, Charles Schacht, Harriet Aronoff, Larry Kanters, Phyllis Livingston, Ralph Levine, Paul Levine, Eva Levine, Kenneth Schacht, Arthur Levine, Michael Schacht, Barbara Schacht, the next of kin and heirs at law of Mary Uria, deceased, and greeting:

WHEREAS, Harry E. Dubin, who resides at 43 Calton Road, New Rochelle, County of Westchester, State 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 16, 1954 relating to both real and personal property, duly proved as the last will and testament of Mary Uria, deceased, who was at the time of her death a resident of No. 1 University Place, City, County and State 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 Room 504 in the Hall of Records in the County of New York, on the 10th day of June, one thousand nine hundred and fifty-eight, at half-past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.

WITNESS, Honorable S. Samuel Di Falco, Surrogate of our said County of New York, at said county, the 24 day of April in the year of our Lord one thousand nine hundred and fifty-eight.

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

There's no Gin like
Gordon's

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

INTERRACIAL GI \$200 CASH CIV. \$300 CASH

HOLLIS \$13,500

SOLID BRICK
This one family home boasts about 8 master bedrooms, Hollywood bath, ultra modern kitchen, oil unit, garage. Extras included.

OWNER'S SACRIFICE
ST. ALBANS \$10,990
Detached 20 x 100 plot, 2 separate apts, full basement, oil heat, 2 car garage, many extras included. Both apts. vacant.
MOVE RIGHT IN
Live Rent Free

JAMAICA \$9,990
Detached 40 x 100, 7 rooms, 4 bedrooms, full basement, garage, oil heat.

OWNER LEAVING STATE
Hurry—See This To-Day

WE HAVE MANY 1 & 2 family homes, one to fit your pocket book.

"ALWAYS A BETTER DEAL"

BETTER REALTY

159-12 HILLSIDE AVE.
JAMAICA

Parson Blvd. 6 & 8th Ave. Sub.
OPEN 7 DAYS A WEEK
9:00 A.M. TO 8:30 P.M.

JA 3-3377

\$400

SOUTH OZONE PK. —
1 fam., 5 room bungalow, full basement, garage, oil heat.
\$10,300 \$15 weekly

ST. ALBANS — 2 fam.,
7 rooms, oil heat, garage, modern thruout.
\$16,900 \$19 weekly

HOLLIS — Colonial, ultra modern 9 rooms, 5 master sized bedrooms, natural fireplace, 2 car garage 60x100 plot.
\$15,900 \$21 weekly

Belford D. Hart, Jr.
132-37 154th St., Jamaica
FI 1-1950

FLATBROOKVILLE, N. J.—Our 4 rm mod. homes on the Delaware River are open for reservations. Bathing, boating, fishing, games, Catholic Church, one mile away. Call ED STEPHEN-Rushkill 1-0961.

LOTS FOR SALE POCONO MOUNTAINS

LIFETIME OPPORTY—Own a piece of SUN VALLEY in the POCONO MOUNTAINS— year round resort. Bathing, boating, fishing & hunting. Lots 100x100, \$50 dn, \$10 a mo. Cottages 20x20 \$500 dn, \$20 mo. Lake privileges, Rt. 115 16 miles S.W. of Wind Gap. Commute to N.Y.C. Lovely, picturesque See. Call Wm H. Cameron, Jr. Stroudsburg 246584, Effort, Pa.

REAL ESTATE — UPSTATE

SULLIVAN CO.—Three 2 story bldgs. for sale or rent, 30 rms. fully equipd. mod. 4 rm. 3-pronged cottage like new, 3 bungalows. Sacrifice. Asking \$18,000. If interested call TE 7-0635.

ROSENDALE HOMES near new Campus Site Western Ave. Dist. from \$17,300-\$1,500 down. Tel Albany 2-9137, 2-5835.

ALBANY SECTION BARGAINS

Listen to these, No. 1213, 3 beautiful brick bldgs. each with 7-room home, fireplace, bath, ultra-modern kitchen 10 x 20. Some oak floors, 3 bedrooms, cellar, new air-conditioned, coal heating system, 14 miles from Schenectady. PRICE \$10,000. No. 1231, A 7-room home about 7 yrs. old. Modern. Has that din. room, knotty pine modern kitchen, 3 bedrooms, full cellar, air-conditioned coal heat, attached garage, acre of land with chicken houses 20 x 30 & 15 x 40 — 15 x 20. Brooder house all electrically controlled. Store & shop 35 x 40. Fruit trees, level land 50 miles to Schenectady, 10 miles from Albany. Surely a great deal at PRICE \$8,800. No. 1408, Here is something unheard of. A modern home 5 yrs. old with 4 bedrooms on 1 1/2 acres with beautiful brook. It also has the full din. room, modern kitchen, full cellar, forced hot air oil heat. Only 8 miles from Albany and going for the PRICE OF \$8,000. No. 1530, A 30 x 40 modern shop bldg. on 5 1/2 acres just off U.S. Route 20. Only 10 miles from Albany on hard road with great view and beautiful spot to build your home. Ideal for raising mice, rabbits, etc. for research. Light manufacturing or can be made into home. Heat, well & drive all complete. PRICE \$7,000. . . . Scores of inexpensive properties. Free circular on request. WALT BELLE, Broker, Albany, N.Y. Tel. UNION 1-8441. Office open every day and Sundays.

LONG ISLAND

DONBAR HOMES IN BEAUTIFUL WESTBURY, L. I.

SPLIT LEVEL ILLUS.

Illustrated above is the split level model with 4 more models to choose from. Only \$100 will start your ownership in one of these modern, up-to-the minute homes, an exclusive layaway Plan of Donbar's. Prices start from \$13,990 to \$18,500. Dial EDgewood 3-4666 and get full information.

INTERRACIAL "HOMES TO FIT YOUR POCKET"

\$390 TO ALL

BAISLEY PARK \$12,900
2 FAMILY
12 ROOMS

Income property, splendid buy, near schools, transportation, shopping. With many, many extras.

RUSH—LIVE RENT FREE

SPRINGFIELD GARDENS \$12,500
2 FAMILY
Detached, 7 rooms, oil heat, garage, beautiful landscaped plot, near everything, many extras. Sacrifice.

LIVE RENT FREE
BRING SMALL DEPOSIT

BAISLEY PARK \$13,000
SOLID brick, oil heat, 1 car garage, 8 master rooms, completely finished basement, many extras. Owner leaving state. Must be seen this week. The sun is shining.

FIRST COME—
FIRST SERVED
HURRY—HURRY!

SO. OZONE PK. & VICINITY
NEW RANCH—NEEDS SMALL CASH—MOVE RIGHT IN
Low Down Payment
DON'T HESITATE
Call for Appointment

LIST REALTY

135-30 Rockaway Blvd.
So. Ozone Park
Van Wyck Express to Rockaway Blvd. exit-OPEN 7 days a week
JA 9-5100

BRONX

ELEGANT Concourse vicinity—3 family tapestry brick; oil parquetry; modern, "D" train. Possession 6 rooms. Cash \$4,500.

120ND ST.—4 family tapestry brick. Possession beautiful 6 rooms. Quarterly payments. Cash \$4,500.

SOUNDVIEW Vic.—2 family brick; 2-unit oil. Possession. Cash \$3,900. L.I. properties from \$750 cash up. Call

TR 6-4200

Mariam Abdul-Ar Rahman
103 E. 125th St.

WESTCHESTER

YORKTOWN HTS. VIC. Lake Front . . . Lake View!

JUST 25 MILES TO N.Y.C.

Mile Long Private Lake!!!
A-C-R-E S-I-T-E-S
From \$99.00

YR. ROUND . . . 48 Ranch
From \$99.00

Schools, Shopping, Transportation

LAST SECTION BEING CLOSED OUT

Take any Pkwy to Hawthorne Circle, Drive out Tacoma Pkwy to Rt. 30, E. Left on Rt. No. 6 to Bazaar St. Right on Bazaar St. Follow sign to TACONIC LAKE or call WH 9-3400 - 19 Main St., White Plains

MT. VERNON

BEAUTIFUL one family—Stucco, 6 rooms, garage, oil; nice section house—\$18,500. Broker—MO 6-1200.

INCOME PROPERTIES

GOOD RETURNS FOR SMALL OR LARGE INVESTORS—small cash necessary. WASHINGTON AVE. REALTY CORP. 2205 7th Ave. WA 6-6700

REAL ESTATE

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

LONG ISLAND

LONG ISLAND

PARKWAY GARDENS

\$400 Cash

To All

\$11,500

\$68 Mthly 25 Yr. Mtge

Detached - 5 1/2 Rooms

Finish Basement

Garage

20 Ft. Living Room

B-1420

ASK FOR E-S-S-E-X SPECIAL

E-S-S-E-X

143-01 Hillside Ave.
Jamaica

AX 7-7900

SMITH & SCISCO

Real Estate

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

SPRINGFIELD GARDENS:

2 family, solid brick, detached with 3 car garage. On large 72 x 124 lot, 7 1/2 rooms, 4 & 3 1/2. Oil heat, other extras included.

Price: \$20,000

ST. ALBANS:

7 years old **VACANT:**
Solid brick bungalow, detached with garage, 40 x 100 lot, 4 1/2 rooms with expansion attic. Oil heat, in exclusive section, many extras.

Price: 17,500

SOUTH OZONE PARK:

New

1 family semi attached, brick & shingle, 5 rooms, oil heat, ideal location. Low down payment, Term assumed.

Price: \$13,000

G.I.'s we are now in a position to obtain G.I. mortgages. Consult us before buying.

COUNTRY ESTATES, FARMS AND CAMP SITES
UP STATE NEW YORK. PRICES REASONABLE

Split Levels, Cape Cods and Ranch homes in the finer sections of Nassau County.

ALLEN & EDWARDS

THIS WEEK'S SPECIALS

HOLLIS—Large 1 family detached 8 1/2 rooms plus enclosed porch. Woodburning fireplace. 2 car garage. 50 x 120 plot. 1st floor being used as doctor's office.

Price \$20,000

JAMAICA ESTATE—1 family, 9 rooms, 4 bedrooms, 2 full baths, terrace, garage. Plot 100 x 106. Walk to subway.

Price \$40,000

WEST HEMPSTEAD—Split Level, 4 bedrooms, 1 1/2 baths. At \$18,490

FOR PROPERTIES IN HEMPSTEAD, WESTBURY AND NASSAU COUNTIES.

Prompt Personal Service — Open Sundays and Evenings

LOIS J. ALLEN Licensed Real Estate Broker
168-18 Liberty Ave. Jamaica, N. Y.
Olympia 8-2014 • 8-2015

\$12,990 LEGAL 2 FAM

Owner transferred must sacrifice—This legal 2 fam having 3 car gar—will take \$9,000 loss for quick sale. Occupancy either or both apts.

WIDOW SACRIFICING

Owner's Distress Sale—\$8,000
In Vicinity of Residential FARMINGDALE IMMEDIATELY 7 year old FRENCH—Actually in the \$17,000 Split Level Area. Has full BASEMENT—Complete screen, STORMS—REFRIGERATION—FENCING. Very Low Tax Take over 4% G.I. MORTGAGE \$59.00 monthly pays ALL or \$400 down. TRADE REALTY 333 Coughlin St., Farmingdale, N. Y. CH 9-0022.

SUMMER PLACES FOR RENT

1-2 rm Apt-3300 Seas. 3-3 rm Apt-3400-Lee. All Utilities furn. 3 min. Bathing, fish, church, Directly on Route 213. High Falls, N.Y. Overland 7-0937.

SHELTER ISLAND

Waterfront or waterview lots, also a few houses. Country & shore combined. Diving ice ent. Shorewood, Midway Rd. 12 S. Ferry or phone N.Y.C. Longacre 6-2010.

JAMAICA

Beautiful 6 1/2 rooms, porch, garage, oil heat, excellent condition. Closest in every room. Terms, price \$13,500. 1 family, frame, oil, nr. transportation & shopping. Good buy at \$10,000. Contact Otis V. Rodder, OL 7-3300.

MANHATTAN

CONVENT AVE-143rd St. Vicinity— Legal rooming house; 4 story and penthouse; 18x100; 14 rooms, 6 baths. Excellent income. Possession. Cash \$4,500.
E. 119TH ST.—2 family, 1 1/2, 1 1/2; stucco; brick; oil; 5 closets; Hollywood bath. Possession 5 rooms. \$10,500. Cash \$1,500.
NEAR FDR DRIVE-120th St.—Nine beautiful rooms; brick; Hollywood bath, modern tile kitchen. Full possession. \$11,500. Cash \$1,500. Others Call

TR 6-4200

Mariam Abdul-Ar Rahman
103 E. 125th St.

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

WEST BRONX

INTER-RACIAL
WEST BRONX—1 family, 10 rms, brk, parquet floors. Cash \$5,000.
3 fam. Brk. 6 rms, vacant. Cash \$1,000
LANG MO 8-1368

WOODLAWN

Interracial—Two family, 5 rooms each. Frame, oil heat, garage. \$10,500, 4 1/2% G.I. Mortgage. Good financing. FA 4-3173.

AIRPORT MOTORS

The Only Dealer In This Area Authorized to Sell

1957 FORDS

CUSTOM 300-4 DR. SEDANS

STATE OFFICIAL CARS

We Are Offering Them at the Special Price of

ONLY \$1375

to All Civil Service Workers

Just \$99 Down and 36 Months to Pay

These cars are really like new—As though they had never been used. Fordomatic & Equipped.

AIRPORT MOTORS, INC.

Authorized Exclusive Imperial - Chrysler - Plymouth Dealer

77-15 NORTHERN BLVD.
JACKSON HEIGHTS, L.I.

HI 6-9572

NEW CAR SHOWROOM
78-15 NORTHERN BLVD.

NE 9-0980

BUY YOUR New or USED RAMBLER ON OUR CLUB PLAN AND SAVE \$\$

• The RAMBLER is the American Car with Foreign Car Economy
• Costs Less than most Foreign Cars
• Priced from only \$1789. Immediate Delivery.

Learn all about our CLUB PLAN—Fill in and mail this coupon.

DE SALES RAMBLER MOTORS

(Oldest and Most Reliable Rambler Dealer in N. Y.)

1531 BUSHWICK AVE. Bklyn
GL 3-7100

Rambler Model _____ & Yr. Desired _____

NAME _____

ADDRESS _____

TELEPHONE _____

CAR FOR TRADE _____

FOR IMMEDIATE DELIVERY

'54 VOLKSWAGEN \$795
'55 DODGE Sedan, clean, sharp \$545
'52 BUICK Very clean \$545
'52 CHRYSLER Clean \$495

MEYER THE BUYER

1895 Broadway (near 62 St.)
PL 7-8016

AUTO INSURANCE

PLATES AT ONCE—\$25 Down. JERRY BRODSKY. (Open 10-9 P.M.). 505 W. 125th St. Rm. 103 - RI 9-8090

AUTO REPAIRS

We specialize in rebuilding motors for trucks & cars also automatic trans. Very low cost; all work guaranteed & can be financed. SOLS AUTO REPAIR. 2260 Morris Ave., (bet. 182-3 Sts.) Bx. LU 4-4074

HEADQUARTERS FOR USED CARS

We carry many fine Used Cars ranging from \$99 to \$2199.
JACKSON MOTORS CO.
Authorized DeSoto-Plymouth Dealers
94-15 NORTHERN BOULEVARD
IL 7-2100

LEFTOVER SALE!

Drastic Reduction on New '57 Dodges-Plymouths
BRIDGE MOTORS, Inc.
2346 Gr. Concourse, Bx. (183 St.)
CY 5-4343

FOREIGN CARS

See it first at MEZEY

SAAB-93

ECONOMICALLY PRICED FOR CIVIL SERVICE EMPLOYEES

MEZEY MOTORS
In. ml. AUTHORIZED LINCOLN-MERCURY DEALER

1229 2nd AVE. (64 St.)
TE 8-2700

Exam Study Books

to help you get a higher grade on civil service tests may be obtained at The Leader Bookstore, 97 Duane Street, New York 7, N. Y. Phone orders accepted. Call BEekman 3-6010. For list of some current titles see Page 10.

NEWARK HONORS MRS. FITCHPATRICK

The Newark State School psychiatric aide award for 1957 has been conferred on Pauline Fitchpatrick by the National Association for Mental Health.

Mrs. Fitchpatrick, who has been employed at Newark State School since October 18, 1948, received the award at the school's Open House ceremonies May 4.

Before going to Newark, Mrs. Fitchpatrick served at Willard State Hospital for five years.

Only one candidate from a hospital or school is eligible for the

award each year. Marie Donaldson, staff attendant, was chosen in 1955, and William Van De Mortel, attendant, in 1956.

The National Association for Mental Health grants this award to psychiatric aides or attendants for outstanding service in the care of the mentally ill and the mentally retarded to focus public attention on the important role played by attendants in the care of patients. Not only is the recipient of the award to be worthy of recognition, but he also is to exemplify the many other dedicated attendants in this field.

IN ADVANCE!

20% OFF
From Manual Rates

To Preferred Risk Auto Owners

ON AUTO LIABILITY INSURANCE
COME IN, PHONE OR WRITE

STATE-WIDE INSURANCE COMPANY
A Capital Stock Company
152 West 42nd St., New York 36
BRyant 9-5200

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

SAVE \$1000 ON FACTORY REP DEMONSTRATORS "L" MOTORS

Authorized Dodge-Plymouth Dealer
R'dway & 175th St., WA 8-7800

'58 MERCURYS

TERRIFIC DISPLAY—ALL MODELS & COLORS IN STOCK
Also Used Car Closeouts
'54 STUDE Cpe Automatic
'53 FORD Sedan Fordomatic
'53 OLDS Sedan Hydramatic and many others

MEZEY MOTORS

Authorized Lincoln-Mercury Dealer
1229 2nd Ave. (64 St.)
TE 8-2700 Open Even

Get Your

TOP NAME BRANDS

at Lowest Possible Cost

With a

DOUBLE GUARANTEE

THAT MEANS

LOW PRICE WITH SAFETY!

Whatever Your Tire Needs Are:

- Tubed or Tubeless
- Black, White wall — or Custom
- American or European Car
- Passenger Car — Truck — Taxi

You can be sure **EAGLE TIRE COMPANY** has the **TOP NAME BRAND** to fit those needs.

EAGLE TIRE CO.

Established 1923

10th Avenue at 54th St.
PLaza 7-6514

'57 BUICKS Below Dealer's COST!

FIAT \$1098
POE

LARGE SELECTION OF FINE USED CARS

CARRAZZA BUICK

2170 Jerome Ave., N. of 181 St.
LUdlow 4-2800

YOU AUTO BUY YOUR

New or Used **PONTIAC** Right Now

ON OUR CO-OP SAVING PLAN

This coupon will bring you full information about our money saving plan.

APUZZO PONTIAC CORP.
1840 E. Tremont Ave., Bronx
TA 3-5100

Pontiac Model & Yr. Desired
NAME
ADDRESS
PHONE

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
ALBANY

Open Even. TH 10 P.M.

**** YOU CAN SAVE MONEY BUYING YOUR

CHRYSLER or PLYMOUTH

FROM OUR 2 LARGE LOCATIONS

GET COMPLETE DETAILS—MAIL COUPON TO LOCATION NEAREST YOU.

CENTURY MOTORS
535 4th Ave. Bklyn
HY 9-2800

Model _____ New _____

& Yr. _____ Used _____

NAME _____

ADDRESS _____

PHONE _____

CERTILMAN MOTORS
233 E. Main St. Babylon, L.I.
MO 9-2440

Model _____ New _____

& Yr. _____ Used _____

NAME _____

ADDRESS _____

PHONE _____

SAVE MONEY BUY YOUR NEW or USED CAR -- AND TIRES -- IN A GROUP

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

Date

Kindly advise how I can buy my car in a group and save. It is understood that I am not obligated in any way.

Car desired (New) (Used)

Model

Year

Name

Address

Telephone

The Civil Service Leader does not sell new or used cars or any automotive merchandise. This is a service exclusively for the benefit of our readers and advertisers.

NYC JOBS CONTINUOUSLY OPEN

(Continued from Page 4)

8183. JUNIOR MECHANICAL ENGINEER, \$4,790-\$5,990. Some vacancies are exempt from residence requirements. Fee \$4. Qualifying written test will be given on any weekday, Monday through Friday, 9 to 11 A.M., when requested by a candidate who does not have the required degree. Applications must be filed in person, weekdays, 9 to 11 A.M. Test takes approximately 4½ hours. Candidates should bring lunch and a slide rule when filing application. All processes necessary for employment will be completed on date of application or day following. Requirements: bachelor's degree in mechanical engineering; or graduation from high school and four years of satisfactory practical mechanical engineering experience; or satisfactory equivalent. File form B experience paper. Experience weighs 100, 70 percent required; written test is qualifying, 70 percent required. Candidates with mechanical engineering degree will not be required to take test. Qualifying medical test is required. (Open until further notice)

8349. MECHANICAL ENGINEERING DRAFTSMAN, \$4,790-\$5,990. There are three vacancies in various City departments, some exempt from residence requirements. Fee \$4. Written test December 22. Requirements: bachelor's degree in mechanical engineering; or graduation from high school and four years mechanical engineering drafting work in mechanical engineering office, firm, plant, or laboratory; or satisfactory equivalent. File form B experience paper. Written test weighs 100, 70 percent required. It will consist of mechanical engineering problems and drawings. Qualifying medical test required. (Until October 27, except for month of August)

8228. OCCUPATIONAL THERAPIST, \$3,750-\$4,830. Vacancies in Department of Hospitals and Department of Health. Fee \$3. Candidates will be summoned for the performance test in groups of not more than 25. A separate list will be established for each group. Requirements: graduation from approved school of occupational therapy or registration by American Occupational Therapy Association. Performance test weighs 100, 70 percent required. File form A experience paper. Qualifying medical test required. (Until further notice)

8229. PUBLIC HEALTH NURSE, \$4,000-\$5,080. Vacancies in Department of Health. Fee \$3. Candidates will be summoned to the technical-oral test in groups of not more than 15. Factors in technical-oral will be manner, speech, judgment, and technical competence. Test will weigh 100, 70 percent required. Requirements: Candidates must be graduates of an approved school of nursing which provides courses in medical, surgical, obstetrical, and pediatric nursing. In addition they must have completed 30 credits in an accredited college or university in specified fields. Candidates must also possess a valid New York State license as a registered nurse at time of appointment. File form B experience paper. Examination is open only to persons who have not passed their 36th birthday, with specified exceptions for veterans. (Open until further notice)

7562. STENOGRAPHER, \$3,000-\$3,900. Vacancies in many City departments. Applicants may report in person or write to the Commercial Office of the New York State Employment Service, 1 East 19th Street, Manhattan, New York 3, from 9 A.M. to 3 P.M. any weekday. Arrangements have been made for them to be interviewed and scheduled for the required written and performance tests there. These tests may be given on the same day as application, or within a few days thereafter. Those who pass the written and performance tests will be issued a NYC application which must be filed in person with the required filing fee at the department, 96 Duane Street, when applicant is available for appointment. There are no formal education or experience requirements for these jobs. Written test weighs 100, 70 percent required, and is designed to test applicants' vocabulary and spelling. 40 words per minute typing and 80 words dictation are required to qualify. Qualifying medical test required.

(Open until further notice).

7563. TYPIST, \$2,750-\$3,650. Vacancies in many City departments. Fee \$2. Applications will be issued and tests scheduled by the Commercial Office of the New York State Employment Service, 1 East 19th Street, Manhattan. Applicants should report directly to that office weekdays from 9 A.M. to 3 P.M. The required written and performance tests will be given the same day or within a few days. There are no formal education or experience requirements. Written test, designed to test vocabulary and spelling, will weigh 100, 70 percent required. Typing speed of 40 words per minute required to qualify. Qualifying medical test required. (Open until further notice)

CARTON RECEIVES CREDIT FOR GAINS

Patrolman John E. Carton, president of the Police Benevolent Association, was praised for his part in winning Social Security for policemen at the anniversary dinner of the Traffic Squad Benevolent Association. President Carton was presented to the guests and congratulated by John J. King, assistant chief inspector in charge of the Traffic Division.

LEGAL NOTICE

CITATION — THE PEOPLE OF THE STATE OF NEW YORK. By the Grace of God, Free and Independent To People of the State of New York, Attorney General of the State of New York, Katherine Blawie:

"John Doe," the name "John Doe" being fictitious, the true first name being unknown, the alleged husband of Eleanor Riedel, also known as Ella O'Connor, Eleanor O'Connor, Eleanor Wilson and Eleanor Riedel, deceased, if living, and, if dead, to the executors administrators, distributees and assigns of "John Doe," whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and

All other heirs at law, next of kin, distributees, devisees, grantees, assignees, creditors, lienors, trustees, executors, administrators and successors in interest of Eleanor Riedel, also known as Ella O'Connor, Eleanor O'Connor, Eleanor Wilson and Eleanor Riedel, deceased, and the respective heirs at law, next of kin, devisees, distributees, grantees, assignees, creditors, lienors, trustees, executors, administrators and successors in interest of the aforesaid classes of persons if they or any of them be dead and the respective husbands, wives or widows, if any, all of whom and whose names and places of residence 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 Eleanor Riedel, also known as Ella O'Connor, Eleanor O'Connor, Eleanor Wilson and Eleanor Riedel, deceased, who at the time of her death was a resident of 678 Riverside Drive, New York, N. Y.

Send GREETING: Upon the petition of the Public Administrator of the County of New York, having his office at the Hall of Records, Room 306, 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, 31 Chambers Street in the County of New York, on the 10th day of June, 1958, at 10:30 o'clock in the forenoon of that day, why the contract of sale for the sale of the decedent's improved real property, to wit, premises located on the west side of West Mombasha Road on a corner consisting of two tax lots in the Town of Monroe, County of Orange, State of New York, and the furnishings therein, entered into between the Public Administrator of the County of New York and Eugene R. Olech should not be approved and confirmed by the Surrogate's Court, why an order should not be made and entered authorizing the Public Administrator of the County of New York to sell the improved real property of which the decedent died seized, to wit, property on the west side of West Mombasha Road on a corner consisting of two tax lots in the Town of Monroe, County of Orange, State of New York, to Eugene R. Olech for the sum of \$10,200 for the purposes of the payment and distribution according to law of the proceeds of the sale of said interest in real property and the furnishings therein to the persons entitled thereto upon the judicial settlement of the account of the administrator herein in accordance with the statute in such case made and provided and for any other purpose deemed by the Surrogate to be necessary, said interest in real property being more particularly described as follows:

All that certain lot, piece or parcel of land situate, lying and being in the Town of Monroe, County of Orange and State of New York, shown and designated on a map entitled "Map of Property of Lamore Realty Co., Inc., at Mombasha Lake, Town of Monroe, Orange County, N. Y., Section 4," which map was filed in the office of the Clerk of Orange County on the 28th day of August, 1956, as lots numbers 205 and 206, together with the right to the use of right-of-way shown on map of property of Lamore Realty Co., Inc., at Mombasha Lake, Town of Monroe, Orange County, New York, Section 4, and why an order should not be made and entered herein granting such other and further relief as the Court may deem just and proper.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court in said County of the New York to be hereunto affixed.
WITNESSES, HONORABLE S. SAMUEL DE PAZCO, a Surrogate of our said County at the County of New York the 1st day of May in the year of our Lord one thousand nine hundred and fifty-eight.
PHILIP A. DONAHUE
Clerk of the Surrogate's Court

Southern Conference Will Ballot July 12

The Southern Conference of the Civil Service Employees Association will hold its annual meeting and election of officers July 12, it was decided at a meeting of the conference's executive committee in Poughkeepsie April 30.

Charles Lamb, former president of the conference and now chairman of the publicity committee, was elected chairman of the nominating committee by the Board of Directors. Mr. Lamb asks all presidents of chapters in the conference to submit the names of those they want to serve on the nominating committee and the names of potential candidates, either from their own chapter or from other chapters of the conference.

Sarah Collins of Letchworth Village chapter, who is chairman of the conference social committee, is making arrangements for the dinner-dance and installation of officers. Places for the meetings will be announced as soon as they are selected.

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

APPLICATION RUSH CONTINUES FOR JOBS IN N.Y. POST OFFICE

In the first eight days of the latest application period set up by the New York General Post Office, 4,700 applications were issued.

This is the sixth time period that the post office has set up for candidates for postal clerk since the first of the year. The almost overwhelming response to the series of tests has made it possible for the General Post Office to fill all vacancies with civil service eligibles for the first time in the memory of most New York City postal workers.

The new application period runs until May 29. Tests will be scheduled immediately on application and will be given daily through May 23. 7,090 can be accommodated.

Examinations given during the fifth application period will be graded by May 30 or June 1. Processing is now going on for the 600 eligibles who have been called from the list established April 30.

This preappointment processing will be completed on May 14 and approximately 300 of the eligibles will be appointed effective May 17.

The post office has about 300 vacancies to be filled each month so the prospect for appointment remains good.

As applicants are tested and their papers graded, they are added to the eligible list in order of their score. This means that those being tested now have an equal chance for appointment with those who were tested and placed on the list earlier.

There are no experience or education requirements for the jobs and no maximum age. Starting pay is now \$1.82 an hour, but Congress is expected to raise this to about \$1.93 or \$77.20 a week for a 40-hour week.

Apply to the Board of Civil Service Examiners, Room 3506, General Post Office, 33rd Street near Ninth Avenue, Manhattan.

NOW GREATLY REDUCED THE HOOVER Constellation

Never Before Such a Low Price!

Offer good as long as our supply lasts!

Model 84 Complete with Tools

- Exclusive double-stretch hose reaches out 16 feet — lets you clean twice the area of any other cleaner.
- Exclusive telescoping wand and three wheeled nozzle.
- No dust bag to empty . . . throw-away bag takes just 10 seconds to change.

- Quiet, full horsepower motor for extra suction.
- Brand new . . . still in factory carton.

See Us for Our Low-Low Price

AMERICAN HOME CENTER, INC.

616 THIRD AVE., at 40th St., N.Y.C. MU 3-3616

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

BROOKLYN MENTAL HEALTH ASSN. CITES MARY G. KELLY
Ben Felt, president of the Brooklyn Association for Mental Health, presented the psychiatric aide award for Brooklyn State Hospital to Mary G. Kelly at a meeting of the hospital's Psychiatric Forum in the Brooklyn State auditorium.

In addition to the 1957 psychiatric aide award, Mrs. Kelly received the Grace Wilson Whitehall Memorial Award for the outstanding female attendant of the year. Award for outstanding male attendant of the year went to Francisco Mundo. The Grace Whitehall awards were presented by Edwene Schmitt, president of the Board of Visitors of the hospital.

HERE IS A LIST OF ARCO PREPARATION BOOKS for PENDING EXAMINATIONS INQUIRE ABOUT OTHER STUDY BOOKS

<input type="checkbox"/> Administrative Asst. \$3.00	<input type="checkbox"/> Maintenance Man \$3.00
<input type="checkbox"/> Accountant & Auditor \$3.00	<input type="checkbox"/> Mechanical Engr. \$3.00
<input type="checkbox"/> Apprentice \$3.00	<input type="checkbox"/> Maintainer's Helper (A & C) \$3.00
<input type="checkbox"/> Auto Engineman \$3.00	<input type="checkbox"/> Maintainer's Helper (E) \$3.00
<input type="checkbox"/> Auto Machinist \$3.00	<input type="checkbox"/> Maintainer's Helper (B) \$3.00
<input type="checkbox"/> Auto Mechanic \$3.00	<input type="checkbox"/> Maintainer's Helper (D) \$3.00
<input type="checkbox"/> Ass't Foreman (Sanitation) \$3.00	<input type="checkbox"/> Messenger (Fed.) \$3.00
<input type="checkbox"/> Ass't Train Dispatcher \$3.00	<input type="checkbox"/> Motorman \$3.00
<input type="checkbox"/> Attendant \$3.00	<input type="checkbox"/> Motor Veh. Oper. \$3.00
<input type="checkbox"/> Bookkeeper \$3.00	<input type="checkbox"/> Motor Vehicle License Examiner \$3.00
<input type="checkbox"/> Bridge & Tunnel Officer \$3.00	<input type="checkbox"/> Notary Public \$2.50
<input type="checkbox"/> Captain (P.D.) \$3.00	<input type="checkbox"/> Nurse Practical & Public Health \$3.00
<input type="checkbox"/> Car Maintainer \$3.00	<input type="checkbox"/> Oil Burner Installer \$3.50
<input type="checkbox"/> Chemist \$3.00	<input type="checkbox"/> Park Ranger \$3.00
<input type="checkbox"/> C. S. Arith & Voc. \$2.00	<input type="checkbox"/> Parole Officer \$3.00
<input type="checkbox"/> Civil Engineer \$3.00	<input type="checkbox"/> Patrolman \$3.00
<input type="checkbox"/> Civil Service Handbook \$1.00	<input type="checkbox"/> Patrolman Tests in All States \$4.00
<input type="checkbox"/> Claims Examiner (Unemployment Insurance) \$4.00	<input type="checkbox"/> Playground Director \$3.00
<input type="checkbox"/> Clerk, GS 1-4 \$3.00	<input type="checkbox"/> Plumber \$3.00
<input type="checkbox"/> Clerk 3-4 \$3.00	<input type="checkbox"/> Policewoman \$3.00
<input type="checkbox"/> Clerk, Gr. 2 \$3.00	<input type="checkbox"/> Postal Clerk Carrier \$3.00
<input type="checkbox"/> Clerk, Grade 5 \$3.00	<input type="checkbox"/> Postal Clerk in Charge \$3.00
<input type="checkbox"/> Correction Officer \$3.00	<input type="checkbox"/> Foreman \$3.00
<input type="checkbox"/> Dietitian \$3.00	<input type="checkbox"/> Postmaster, 1st, 2nd & 3rd Class \$3.00
<input type="checkbox"/> Electrical Engineer \$3.00	<input type="checkbox"/> Postmaster, 4th Class \$3.00
<input type="checkbox"/> Electrician \$3.00	<input type="checkbox"/> Power Maintainer \$3.00
<input type="checkbox"/> Elevator Operator \$3.00	<input type="checkbox"/> Practice for Army Tests \$3.00
<input type="checkbox"/> Employment Interviewer \$3.00	<input type="checkbox"/> Prison Guard \$3.00
<input type="checkbox"/> Federal Service Entrance Exams \$3.00	<input type="checkbox"/> Probation Officer \$3.00
<input type="checkbox"/> Fireman (F.D.) \$3.00	<input type="checkbox"/> Public Health Nurse \$3.00
<input type="checkbox"/> Fire Capt. \$3.00	<input type="checkbox"/> Railroad Clerk \$3.00
<input type="checkbox"/> Fire Lieutenant \$3.50	<input type="checkbox"/> Railroad Porter \$2.00
<input type="checkbox"/> Fireman Tests in all States \$4.00	<input type="checkbox"/> Real Estate Broker \$3.50
<input type="checkbox"/> Foreman-Sanitation \$3.00	<input type="checkbox"/> Refrigeration License \$3.50
<input type="checkbox"/> Gardener Assistant \$3.00	<input type="checkbox"/> Rural Mail Carrier \$3.00
<input type="checkbox"/> H. S. Diploma Tests \$4.00	<input type="checkbox"/> School Clerk \$3.00
<input type="checkbox"/> Home Training Physical \$1.00	<input type="checkbox"/> Sergeant (P.D.) \$3.00
<input type="checkbox"/> Hospital Attendant \$3.00	<input type="checkbox"/> Social Investigator \$3.00
<input type="checkbox"/> Hospital Asst. \$3.00	<input type="checkbox"/> Social Supervisor \$3.00
<input type="checkbox"/> Housing Caretaker \$3.00	<input type="checkbox"/> Social Worker \$3.00
<input type="checkbox"/> Housing Officer \$3.00	<input type="checkbox"/> Senior Clerk NYS \$3.00
<input type="checkbox"/> How to Pass College Entrance Tests \$2.00	<input type="checkbox"/> Sr. Clk., Supervising Clerk NYC \$3.00
<input type="checkbox"/> How to Study Post Office Schemes \$1.00	<input type="checkbox"/> State Trooper \$3.00
<input type="checkbox"/> Home Study Course for Civil Service Jobs \$4.95	<input type="checkbox"/> Stationary Engineer & Fireman \$3.50
<input type="checkbox"/> How to Pass West Point and Annapolis Entrance Exams \$3.50	<input type="checkbox"/> Steno-Typist (NYS) \$3.00
<input type="checkbox"/> Insurance Agent & Broker \$3.50	<input type="checkbox"/> Steno Typist (GS 1-7) \$3.00
<input type="checkbox"/> Investigator (Loyalty Review) \$3.00	<input type="checkbox"/> Stenographer, Gr. 3-4 \$3.00
<input type="checkbox"/> Investigator (Civil and Law Enforcement) \$3.00	<input type="checkbox"/> Steno-Typist (Practical) \$1.50
<input type="checkbox"/> Investigator's Handbook \$3.00	<input type="checkbox"/> Stock Assistant \$3.00
<input type="checkbox"/> Jr. Accountant \$3.00	<input type="checkbox"/> Structure Maintainer \$3.00
<input type="checkbox"/> Jr. Attorney \$3.00	<input type="checkbox"/> Substitute Postal Transportation Clerk \$3.00
<input type="checkbox"/> Jr. Government Asst. \$3.00	<input type="checkbox"/> Surface Line Op. \$3.00
<input type="checkbox"/> Jr. Professional Asst. \$3.00	<input type="checkbox"/> Tax Collector \$3.00
<input type="checkbox"/> Janitor Custodian \$3.00	<input type="checkbox"/> Technical & Professional Asst. (State) \$3.00
<input type="checkbox"/> Jr. Professional Asst. \$3.00	<input type="checkbox"/> Telephone Operator \$3.00
<input type="checkbox"/> Laborer - Physical Test Preparation \$1.00	<input type="checkbox"/> Thruway Toll Collector \$3.00
<input type="checkbox"/> Laborer Written Test \$2.00	<input type="checkbox"/> Towerman \$3.00
<input type="checkbox"/> Law Enforcement Positions \$3.00	<input type="checkbox"/> Trackman \$3.00
<input type="checkbox"/> Law Court Steno \$3.00	<input type="checkbox"/> Train Dispatcher \$3.00
<input type="checkbox"/> Lieutenant (P.D.) \$4.00	<input type="checkbox"/> Transit Patrolman \$3.00
<input type="checkbox"/> Librarian \$3.50	<input type="checkbox"/> Treasury Enforcement Agent \$3.50
	<input type="checkbox"/> War Service Scholarships \$3.00

FREE!

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

ORDER DIRECT—MAIL COUPON

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

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

Please send me _____ copies of books checked above.
I enclose check or money order for \$_____

Name _____

Address _____

City _____ State _____

Be sure to include 3% Sales Tax

The Job Market

(Continued from Page 5)

or metal are also in demand for work on eyeglass frames. The wage rate is from \$1.50-\$2.50 an hour. Application for any of these jobs should be made at the Manhattan Industrial Office, 255 West 54 Street.

Office Jobs

There are many office jobs with the Federal government waiting to be filled right now. STENOGRAPHERS and SECRETARIES are offered starting salaries ranging from \$3,175 to \$3,415 a year, depending on experience. TYPISTS are also in demand at from \$2,960 to \$3,175 a year. And in private industry a SECRETARY who can take dictation in Italian and French as well as English is wanted for an \$80 a week job. Applications for these positions are being taken at the State Employment Service, 1 East 19 Street, Manhattan.

Office workers who live in Brooklyn and would like to work around home are offered a variety of typing jobs. Wanted are TYPISTS at \$50-\$60 a week. CLERK-TYPISTS at \$55-\$60 and BILLER-TYPISTS at \$55-\$65. Apply at

the Brooklyn Commercial and Sales Office, 168 Montague Street.

Industrial Jobs

In Manhattan, AUTO BODY REPAIRMEN with their own tools and at least five years experience in the trade are offered from \$1.75 to \$2.50 an hour. And TRUCK MECHANICS with seven years experience can earn from \$2.00-\$2.40 an hour; tools are required on this job too. Apply at the Manhattan Industrial Office, 255 West 54 Street.

Do You Need A High School Diploma?

(Equivalency)

- FOR PERSONAL SATISFACTION
- FOR JOB PROMOTION
- FOR ADDITIONAL EDUCATION

\$40—Total Cost—\$40

START ANYTIME

TRY THE "Y" PLAN

Send for Booklet CBE

YMCA EVENING SCHOOL

15 West 43rd St., New York 18, N. Y.

Tel: ENdruett 2-8117

INTERSTATE WATCH CO.

Proudly Presents

the newest pattern to add to our fine selection of HEIRLOOM STERLING designs. So young, so beautiful, so gay... appropriately named "Young Love".

Heirloom Sterling

NEW

"YOUNG LOVE"

Special

INTRODUCTORY

PRICE

4-Pc. BASIC

PL. SETTING

NOW

\$17⁵⁰

Fed. tax incl.

Reg. \$24

Regular

prices

effective

June 17th

*Trade-Marks of Ontario Ltd.

INTERSTATE WATCH CO.

71 Nassau Street

N. Y. 38, N. Y.

BE 3-1450

LEARN IBM

TABULATING — KEY PUNCH

At the Oldest Exclusive IBM School in New York City

Basic & Advanced Tabulating Courses
NEXT BASIC CLASS STARTS MAY 19
NEXT ADV. CLASS STARTS MAY 20
NEXT KEY PUNCH CLASS
STARTS EVERY MON. Tuition \$65
SHORT COURSES—DAY OR EV'G
FREE Text Books—FREE Placement

No Experience Needed, Open 9 AM-9 PM

Come in, Call or Write

Machine Accounting School

220 W 42 St. NY (11th Fl.) CH 4-7070

MONDELL GRADUATES

Passed With

1st place honors in recent exams

THOROUGH PREPARATION FOR

POST OFFICE

CLERK-CARRIER

Given mornings, afternoons,
Evenings and Saturdays

CIVIL SERVICE

COACHING

JR & ASST CIVIL ENGINEER
JR & ASST MECHANICAL ENGR
JR & ASST ELECTRICAL ENGR
JR & ASST ARCHITECT
Civil, Mech, Elec Engr-Draftsman

Apprentice Engr Aide
Subway Exams
School Clerk
Bldg Inspector
Stationary Engr-Elec

DRAFTING & MATHEMATICS

Civil, Elec, Mech, Arch, Engr, Phys

LICENSE PREPARATION

Engineer, Architect, Surveyor, Stationary,
Refrigerator, Master Electrician

MONDELL INSTITUTE

210 W 41 St (7-8 Ave) WI 7-2087

Branches: Bronx, Brooklyn, Jamaica

Over 45 yrs Preparing Thousands Civil
Service, Technical & Engineer Exams

JOB SECURITY HIGH WAGES

IN

3 WEEKS*

LEARN TO OPERATE

PRINTING PRESSES

1250 MULTILITH*

and OFFSET

MANY JOBS AVAILABLE

We will Not Accept You Unless

We Can Teach You

PAY AS YOU LEARN

AT NO EXTRA COST

Visit or Phone for FREE Booklet

MANHATTAN

SCHOOLS OF PRINTING

Dept. H
88 W. 4th Ave.
New York, N. Y.
WO 2-4330

ALL SUBWAYS STOP AT OUR DOORS

STUDY FOR A

HIGH SCHOOL EQUIVALENCY DIPLOMA

AT HOME IN SPARE TIME

Write for FREE Booklet that tells you how.
Only \$6 monthly covers all books and instruction.

AMERICAN SCHOOL, Dept. 9 AP-37
130 W. 42nd St., New York 36, N. Y.

Name _____ Age _____

Address _____ Apt. _____

City _____ Zone _____ State _____

SANITATIONMAN — TRANSIT PATROLMAN — CORRECTION OFFICER

AND OTHER CIVIL SERVICE PREPARATION

MENTAL AND PHYSICAL CLASSES

PROFESSIONAL INSTRUCTION

Complete, Regulation-Sized Obstacle Course, Including High Wall

• Small Groups • Individual Instruction

• Full Membership Privileges • Free Medical Examination

PHYSICAL CLASSES

Brooklyn

Central

55 Hanson Place, ST 3-7000

Where L.I.R.R. & All Subways Meet

Branches of the Y.M.C.A. of Greater New York

MENTAL & PHYSICAL CLASSES

Bronx

Union

470 E. 161 St. ME 5-7800

SCHOOL DIRECTORY

Business Schools

MONROE SCHOOL-IBM COURSE, Key Punch, Tabulating, Wiring (APPROVED FOR VETS), Accounting, Business Administration, Switchboard (all live boards), Comptometer, Day & Eve. Classes. SPECIAL PREPARATION FOR CITY, STATE & FEDERAL TESTS. East Tremont Ave., & Boston Rd., Bronx, LI 2-0000.

Secretarial

SHAKER, 154 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day-Night. Write for Catalog, BE 2-4850.

UNITY IS SOUGHT ON ALBANY PARKING

ALBANY, May 12—A bipartisan agreement to do something about parking conditions for State employees on Albany's Capitol Hill appeared to be in the making this week.

Governor Harriman started the ball rolling last week in an announcement that he had asked his budget director to confer with chairmen for the finance committees of the Republican-controlled Legislature on the problem.

Republicans promptly replied they would be happy to confer with the Democratic administration on the problem. A spokesman added: "The evidence of our deep interest in this matter was shown by the passage of Republican legislation creating a capitol parking authority."

Mr. Harriman vetoed the GOP bill, contending it was "A finan-

cial fraud."

In seeking to work out an agreed program, however, to provide the additional parking facilities, Mr. Harriman declared:

"There is an urgent need to develop parking facilities for State employees near the capitol and the Alfred E. Smith State Office Building." The Governor added, "It was gravely disappointing that the Legislature did not accept the recommendations of a special committee, which had the endorsement of Mayor Corning, and passed instead a bill I could not accept."

"The important thing now is to move ahead toward a sound legislative program for next year, and in the meantime to take such steps as may be feasible to speed the day when adequate facilities can be made available. I hope that the budget director and the chairmen of the two finance committees will be able to agree upon a program to accomplish these objectives."

6 NEW STATE TITLES

ALBANY, May 12 — Six new titles have been added to the State title structure. They are administrative director of Law Department, grade 29, \$10,310-\$12,180; associate budgeting analyst, grade 23, \$7,500-\$9,090; budgeting analyst, grade 14, \$4,770-\$5,860; industrial codes editor, grade 18, \$5,840-\$7,130; senior budgeting analyst, grade 13, and senior radio-physicist, grade 13.

The title of clinical psychologist has been eliminated. Two titles were reallocated: director of industrial hygiene and safety standards, from grade 33 at \$12,560-\$14,750 to grade 34 at \$13,230-\$15,480; and principal personnel status examiner, from grade 26 at \$9,750-\$10,520 to grade 27 at \$9,220-\$11,050.

While the following applications for salary grade changes were originated by employees in the departments specified, the titles are used also in other departments, and other employees or appointing officers may participate in the applications filed with the director of classification and compensation if desired: dental assistant, Mental Hygiene-Willard State Hospital; principal account clerk, Health-Mount Morris Tuberculosis Hospital and Mental Hygiene-Craig Colony; principal stenographer, Mental Hygiene-Rochester State Hospital; senior clerk (medical records), Mental Hygiene-Rochester State Hospital; senior medical records librarian, Health-Roswell Park Memorial Institute; shoemaker, Mental Hygiene-Utica State Hospital, and telephone operator, Mental Hygiene-Letchworth Village.

W. F. Moore Honored

William F. Moore, staff attendant at Kings Park State Hospital, has received the 1957 psychiatric aide achievement award for that hospital. He was presented with a certificate by Mrs. Albert M. Biglan, vice president of the Suffolk County Mental Health Association, in ceremonies May 10.

In choosing him for the award, the committee cited his "kindness, understanding, and desire to help the mental patient return to his place in society," and added, "due to his untiring efforts, 31 patients on his ward have obtained honor cards."

Born in Brooklyn on August 26, 1906, Mr. Moore moved to Jamaica, Queens, in 1923. When he went to work at Kings Park State Hospital as an attendant in 1941, he lived on the hospital grounds. In 1945 he married Lillian Leonard who was also employed at the hospital as an attendant. The Moores now live in Kings Park. Mrs. Moore has continued her employment at the hospital.

Mr. Moore is an active member of the Nursing Service Committee of the hospital and a member of the Smithtown branch of the B.P.O.E. He once was a pitcher for H.I.A., a semi-pro baseball team, and his assistant on the ward, Thomas Shearer, pitched against him for an opposing team.

"Now they are on the same team, working to give the best possible care to mental patients," says Dr. Charles Buckman, Kings Park State Hospital director.

BUFFALO STATE TAKES WOMEN'S BOWLING TITLE

The Buffalo State Fireflies sparked down the alleys at Gowanda State Hospital to make a clean sweep of the women's prizes in the New York State Mental Hygiene Bowling Tournament held April 25 and 26. The winning team is shown receiving a trophy at the awards dinner. From left, Marlene McDonald who bowled the highest single game and the highest three games in the women's division; Veronica McKillian; Robert Colburn, tournament chairman; Hal Kumpf, master of ceremonies; Teresa Paluche, team captain, and Anne Giermek. Bowler Catherine Mahon was absent. The team also received other trophies.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Tompkins

Chapter members extend their sympathy to First Vice President Howard Sinsabaugh on the death of his mother.

Congratulations to Mr. and Mrs. Lyall Blaker on the birth of a daughter.

A speedy recovery is wished for Mrs. Gladys Goldsmith of the Board of Education, who has returned home from Memorial Hospital after minor surgery.

Ann Lockwood, payroll clerk of the hospital, is vacationing in Arizona. Marjorie Hamilton and Emma Adams have returned from their Florida vacation.

Marie Crispell has returned home after being hospitalized for some time. Best wishes for a speedy recovery.

Elsa Laubengayer of the county lab. is back at work after a vacation in the Carolinas.

Six members of the chapter attended the recent workshop and dinner at Binghamton. They were delighted at the success of the meeting and congratulate the steering committee and the Broome chapter on the event.

Syracuse

Vernon Tapper, third vice president of the Civil Service Employees Association, was the main speaker at the Syracuse State School banquet and dance. Peter Volmes, public relations aide for the Syracuse University College of Forestry, was toastmaster. Rev. Chester Zogg gave the invocation and benediction.

Among the guests were Dr. and Mrs. L. Watts, Dr. and Mrs. G. Buckholz, Dr. and Mrs. M. Semshyn, and Dr. D. Jacinuk.

Mental Hygiene open house was held April 29. Many visitors responded to the invitation to see the rehabilitation work done by the children in the academic and vocational departments.

Evelyn Lowther was awarded the 1957 psychiatric aide achievement award for "outstanding service" at a tea given in her

honor by Dr. Arthur C. Rodgers. Miss Lowther has been with the school for 25 years.

Mary Margaret Matthews is recovering from a very serious illness. She has been missed and her fellow workers are anxious to have her back.

Josephine King, telephone operator, has been in Onondaga General Hospital, recovering from a heart attack.

Robert G. Selleck, vice president of the Syracuse State School has returned to work after his heart attack. The chapter welcomes him back.

A dinner was given at Sherman's for Kathryn Jennings when she retired after 34 years of service with the school. Her co-workers presented her with a purse.

Western Thruway

Kenneth Schiller was installed president of the Western Thruway chapter of the Civil Service Employees Association by Jack Kurtzman, CSEA field representative, at the chapter's last meeting.

Also installed were Gerald Watson, vice president; Elizabeth Laufer, secretary, and Raymond Walker, treasurer.

The next meeting of the chapter will be held May 20 at Silver Creek.

Mid-Hudson

Joseph L. Sauter, executive officer of the Dutchess County ABC Board, was re-elected president of the Mid-Hudson chapter of the State Civil Service Employees Association, at the chapter's annual meeting on Tuesday, April 22, at Aloy's Garden Tavern in Poughkeepsie.

Senator Ernest I. Hatfield, principal speaker, praised the conscientious work of State employees. He spoke about their various problems and promised to give consideration to improving working conditions.

Various speakers praised Senator Hatfield for the backing and assistance he has given the civil service employees in their programs.

Joseph Nahn of the Division of Employment, Newburgh, was named vice-president; Clara H. Howard, Division of Employment, Poughkeepsie, secretary; George Faircloth, Division of Parole, Poughkeepsie, treasurer; William Strollis, Division of Employment, Beacon, councilman for Dutchess County; Harrison Slocum, Division of Employment, Newburgh, councilman for Orange County; Henry Werkman, Division of Employment, Middletown, and Stephen Puff, Division of Vocational Rehabilitation, Poughkeepsie, councilmen-at-large.

Nellie Davis of the Hudson River State Hospital, president of the Southern Conference of the State Civil Service Employees Association, installed the new officers. Francis Casey, State Civil Service Employees Association field representative, spoke on new legislation pertaining to State employees.

Psychiatric

The nominating committee for the Psychiatric Institute chapter of the CSEA is now receiving nominations. Names must be given to a member of the nominating committee immediately. Committee members are Harold Pierce, chairman; Murray Feller, Edgar Peasley, James Shanks, David Scott, Bernice Blumenthal, Bob Montefusco, and Biagio Romeo.

There will be an open meeting of the chapter Tuesday, May 20, at 5 P.M. in the 10 North classroom. The nominating committee will give its report and nominations can be made from the floor at that meeting.

Mary Bayo, treasurer of the chapter, has announced her engagement and has everyone's best wishes.

Sing Sing

Sing Sing Prison Chapter of the CSEA held its annual dinner dance on April 26 at the Elks Club, Ossining, N.Y., with approximately 100 members and guests attending. Music was provided by Nick Corozine and his eight-piece orchestra.

Guests at the head table were: Principal Keeper and Mrs. Louis J. Kelley; Rev. and Mrs. L. K. Hannum, Protestant chaplain; Commander August H. Westpfal of Post 1123 American Legion; Miss Yolanda Merritt; President and Mrs. Martin Mulcahy. Mr. Mulcahy acted as toastmaster.

Toastmaster Mulcahy read a letter from W. L. Denno, warden, expressing his regret for being unable to attend the dinner due to the illness of his mother. A telegram was received from John Powers, president of the CSEA in which he expressed his regret for being unable to attend because of his personal illness.

Those present were asked to stand in one minute of silent prayer for Warden Denno's mother to pray for her recovery. Also Rev. Hannum asked that a minute of silent prayer be given for the Rev. Thomas J. Donovan, Catholic chaplain at Sing Sing Prison who passed away very suddenly.

The toastmaster then asked the following to stand for a bow: Capt. J. L. Casscles; Sgt. A. G. Werben, supervisor at Sing Sing; James L. Adams, departmental representative; James O. Anderson, 1st vice president of the Southern Conference; Fred V. Lorz, chapter delegate; and dinner dance chairman Joseph Peisk.

It was a very enjoyable evening with dancing from 9:30 to 1:30 A.M. Stan Hayward won the door prize. It seemed strange not to see Charlie Lamb there, but Charlie is recovering from a recent operation.

BANKING ATTORNEY NAMED

ALBANY, May 12—Daniel C. Houlihan of Pearl River has been appointed senior attorney for the State Banking Department. His salary is \$7,500 a year to start.

HOME BOWLING TEAM TRIUMPHS AT GOWANDA

The Gowanda State Hospital Rainbow Inn team topped the men's division of the New York State Mental Hygiene Bowling Tournament held at Gowanda with a score of 3046. Here, they are presented with one of the three trophies they received. From left, Guy Curtis; Herb Wehling, team captain; Robert Colburn, tournament chairman; Hal Kumpf, master of ceremonies; Robert Eyring, and Earl Cobert. Team member Joe Bauer is not pictured.