

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XIX, No. 2 Tuesday, September 17, 1957 Price Ten Cents

Health I

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

able

Page 2

OFFICER CANDIDATES FOR ELECTION OF CIVIL SERVICE EMPLOYEES ASSN.

The following biographical sketches have been submitted to The Leader by candidates for election or re-election to Office in the Civil Service Employees Association. Those elected will serve two-year terms. Candidates are listed in the order they will appear on the printed ballots.

THOMAS H. CONKLING Candidate for President

Mr. Conklin was born and raised in the City of New York, where he attended school and graduated from Roosevelt High School in the Bronx, then went to work for Delahanty Institute. He left in 1939 to work at Brooklyn State Hospital.

As a member of the 258th Field Artillery, National Guard, he went on active duty February, 1941, attended Officers Candidate School, Fort Sill, Oklahoma and was commissioned Second Lieutenant October, 1942. He served in European Theatre of Operations, in Africa and thru to Germany, where he was field artillery forward observer. He is in Active Reserve presently as Captain.

After the war he returned to Brooklyn State Hospital, and in 1952 transferred to Willowbrook State School where he is Institution Safety Supervisor.

Mr. Conklin attended Long Island University majoring in Accounting and Economics, and attended Group Leadership Institute conducted by State Civil Service Department.

He has served as Treasurer of Brooklyn State Hospital Chapter for two years; delegate from Brooklyn State Hospital Chapter for one year; chairman of Metropolitan Conference for two terms; President of Willowbrook State School Chapter for three terms, now serving in that capacity.

Mr. Conklin is married and father of two children, a boy and a girl.

JOHN F. POWERS Candidate for President

Mr. Powers is now serving as CSEA President. Before seeking the Association's highest office, he served apprenticeship as Vice-President for nine years, as chairman and member of many committees and as resident and Vice-President of the New York City Chapter. He is a staunch advocate of increased employee benefits and improved work conditions, and during his tenure as President, CSEA has attained many important goals, and substantial additional membership strength.

In his thirty years of State service, he has become thoroughly familiar with the diversified problems of public employees and as to their needs and desires. He is a Senior Underwriter in the State Insurance Fund.

Mr. Powers has taken an active

interest in civic affairs, he was Captain of the Freeport, N. Y. Fire Department, director of the Federal Credit Union in New York City, is a member of the Knights of Columbus, and was Chairman of the National Conference of Independent Public Employees Organizations, a National group devoted to public employee welfare.

A former resident of Freeport, Long Island, Mr. Powers now resides with his wife and two sons in Newtonville, a suburb of Albany.

JOSEPH F. FEILY Candidate for 1st Vice President

Mr. Feily, Chief Clerk, Miscellaneous Tax Bureau, Department of Taxation and Finance, is married and lives in Albany.

Active in Civil Service affairs since 1938, helped found the Tax Chapter in 1946, served as Vice-President for one and President for two terms. Now completing his third term as First Vice President, having completed terms as Fourth and Fifth Vice-President.

Mr. Feily's interest in civic affairs is evidenced by participation in numerous organizations and activities. Was President of Rensselaer Junior Chamber of Commerce, State Vice-President, Junior Chamber of Commerce, and in 1941 awarded Distinguished Service Medal for outstanding civic work. Was chairman Rensselaer Infantile Paralysis Campaign for two years and Troop Chairman of Boy Scout No. 71 for two years.

Before entering the Army during World War II, was Secretary to Rensselaer Defense Council and Chairman of City's Rationing Board. Has been member of Boy Scouts, Red Cross and European Relief campaigns; belongs to Legion Post 1883 and is exempt volunteer fireman. He is member of Holy Name Society and other church organizations. Currently President of State Employee's Softball League and member of Civil Service Employees Bowling League.

Mr. Feily received B.A. Degree from Holy Cross College, attended Public Administration Course, Graduate School, New York University.

CHARLES E. LAMB Candidate for 1st Vice President

Charles Lamb entered State Service in 1937 as an officer at the New York State Vocational Institution, Coxsack, New York, transferring to Sing Sing Prison, Ossining, New York. At present he

THOMAS H. CONKLING.
Candidate for President

JOHN F. POWERS
Candidate for President

JOSEPH F. FEILY
Candidate for 1st Vice Pres.

CHARLES E. LAMB
Candidate for 1st Vice Pres.

JOHN E. GRAVELINE
Candidate for 2nd Vice Pres.

ROBERT L. SOPER
Candidate for 2nd Vice Pres.

CHESTER M. NODINE
Candidate for 3rd Vice Pres.

VERNON A. TAPPER
Candidate for 3rd Vice Pres.

RAYMOND G. CASTLE
Candidate for 4th Vice Pres.

is a Correction Sergeant at Auburn Prison.

For over twenty years, has been active and untiring in his efforts as employee representative throughout State. Former secretary, Delegate, Executive Committee Member, Chairman of Legislative, Publicity and Membership Committee for Sing Sing Prison Chapter. First Vice-Pres-

ident, President, and Chairman of Legislative Committee, of Southern Conference, President, and Chairman of Legislative Committee, State Correction Conference; Correction Department Representative, Board of Directors C.S.E.A.; member of Legislative Committee, Prison Officers Association. Presently 5th Vice-President of C.S.E.A. serving on Legislative, Res-

olutions, Directors, Grievance, Plaque, Contract, Membership and Salary Committees.

He is married to former Julia Stokes, a State employee. Their children are Charles Jr., detective with the New York City Police Department and Judith, student at Plattsburgh State Teachers College.

(Continued on Page 3)

Applications for Health Plan On the Way; Deadline Oct. 21; Insurance Starts December 5

ALBANY, Sept. 16—October 21 has been set as the deadline for State employees to sign up for low-cost, State-supported health insurance, the State Civil Service Department announced.

Applications for participation in the new program are being distributed to State workers this week and must be returned by the October date. First deductions will take place on the November 20 payroll.

The long awaited program will start December 5.

New employees starting after

October 21 are urged to sign up immediately in order to obtain prompt coverage.

John F. Powers, president of the Civil Service Employees Association, urged state workers to sign their applications promptly.

Said Mr. Powers: "The State Health insurance plan has become a reality after years of effort on your behalf by the Association. No employee should deny himself the great benefits being offered now at such a comparatively low cost. It is to your own interest to get coverage as soon as it is offered so that you and your dependents may be protected against any disaster resulting from illness. Don't take any chances. Sign your application at once."

What is Offered

Under the plan, as approved by the Legislature, Governor Harriman and the Temporary Health Insurance Board State employees are being offered hospitalization, surgical-medical benefits and major medical coverage. Carriers for the Statewide Plan are Blue Cross, Blue Shield and Metropolitan Life Insurance Co.

Employees in areas served by General Health Insurance and Health Insurance Plan programs may select either the statewide plan or one of the two programs mentioned above as a substitute for the basic surgical-medical and major medical parts of the statewide plan.

Cost to employees for the coverage is as follows: Single employees, \$31 a year; family coverage, \$165 a year. The state share is estimated at \$31 for single employees and \$73 for those with families.

The State has set up a payroll deduction plan for employees choosing the coverage.

State Civil Service Department officials, in charge of administering

the program, have announced that there will be no physical examination required for those employees signing up within a two-payroll period, after becoming eligible.

Because of the complications in

receiving of applications and forwarding them to the Comptroller's office for authorization of deductions, the Department urges employees to act on their applications now to assure coming under the first payroll deduction.

Village Manager At \$7,000 Sought By Patchogue

Patchogue is seeking a village manager at \$7,000 to \$8,500 a year. Previous experience as a village or city manager is required. Applicants must be U. S. citizens but there are no residential requirements. Apply to the Village Manager, 14 Baker Street, Patchogue.

With a population of 8,290, Patchogue is in Suffolk County, about 54 miles from New York City. It has 64 employees.

2 State Titles Are Upgraded; Other Changes

The New York State Department of Civil Service has notified all appointing officers of changes in the State title structure.

Titles Added

The following titles have been added:

- Assistant health publications editor, \$5,840-\$7,310
- Assistant license examination \$4,770-\$5,860
- Dormitory housemother, \$2,990-\$3,780
- Farm products promotion representative, \$5,020-\$6,150
- Psychiatric employment specialist, \$5,840-\$7,130
- Senior U.I. accounts examiner, \$5,020-\$6,150
- Unemployment insurance accounts examiner, \$3,870-\$4,810

Titles Eliminated

The following titles have been eliminated:

- Assistant in school financial aid, \$6,140-\$7,490

Senior laboratory technician (neuropathology), \$3,670-\$4,580

Minimum Salaries Increased

The minimum salary has been increased temporarily for the following:

- Clinical psychologist, to \$5,472
- Groundsman, to \$2,866
- Paper machine operator, to \$4,398

One Back to Normal

The following title has been classified as shown:

- Senior research scientist (neuropathologist), \$7,890-\$9,540, to senior research neuropathologist, \$8,310-\$10,020.

Two Titles Upgraded

The following titles have been reallocated in salary range as shown:

- Paper machine operator, from \$3,480-\$4,360 to \$3,670-\$4,580
- Senior laboratory technician, from \$3,670-\$4,580 to \$4,080-\$5,050.

R. P. LONG APPOINTED TO LABOR RELATIONS POST

ALBANY, Sep. 16—Governor Harriman has appointed a member of his legal staff to the State Labor Relations Board.

Richard P. Long, assistant counsel to Mr. Harriman, will succeed Frank D. Maurin of Buffalo, whose term expired. His salary in the new post will be \$16,300 a year.

Mr. Long is a New York City Democrat, graduate of Fordham Law School in 1948 and a World War II veteran.

BUFFALO GETS \$45,000 CLINIC GRANT

ALBANY, Sept. 16—The State Interdepartmental Health Resources Board has announced a grant of \$45,000 to establish the Buffalo Diagnostic and Counseling Study Center for Mentally Retarded Children.

HEALTH AIDES NAMED

ALBANY, Sept. 6—Provisional appointments of Barbara Kahn and Janice Westaby as public health education consultants for the State Health Department have been announced by Commissioner Herman E. Hilleboe.

Referred and Disapproved CSEA Resolutions Listed

Last week, The Leader reported on the 67 resolutions approved to date by the Resolutions Committee of the Civil Service Employees Association.

This week, the Committee's report is concluded by listing those resolutions which were either disapproved or referred for other action.

RESOLUTIONS DISAPPROVED

1. Pay Differential for evening and night shifts in State Institutions. (Disapproved in favor of Resolution 8A.)
2. Additional increments after 15 and 20 years service.
3. State pay premium for night work. (Disapproved in favor of 8A.)
4. Retirement at half pay after completion of thirty years service. (Disapproved in favor of Resolution No. 14A which was approved.)
5. Continue maximum full year salary ordinary death benefit after July 1, 1958. (Disapproved in favor of Resolution No. 17A which was approved.)
6. Bring armory employees under section 215 military law under Social Security. (Disapproved as unnecessary and referral to Armory Employees Conference for verification)
7. State retirement system accept finding of workmen's compensation board. (Disapproved in favor of Resolution No. 23A which was approved.)

Because of error in numbering, there is no 14.

14. Amend authority of budget director re action on title and salary appeals.

Note: The following Resolutions were referred to the President for staff cooperation with employee groups involved in their appeals to appropriate State Agencies.

16. Change title of patrolmen to correction officers at Westfield State Farm.
17. Competitive civil service status for all correction institution patrolmen.
18. Change titles of principal keeper and assistant principal keeper to deputy warden and assistant deputy warden respectively.
19. Change title of matron to correction officer (female).
19. Change title of matron to correction officer (female).
20. Adjust pay mental hygiene ward employees on disturber to equal that paid similar jobs in criminal insane hospitals.
21. More pay for clerical workers at Westfield State Farm.
22. Reallocate practical nurse title to higher grade.
8. Amend retirement law to permit employees 60 years or over to take annuity in lump-sum.
9. Abolish 30 day waiting period for retirement. (Disapproved in favor of Resolution No. 16A which was approved)
10. Additional retirement credit for overtime in institutions since 1946.
11. Amend law to prevent loss of retirement benefit if member dies in 30 day waiting period. (Disapproved in favor of Resolution No. 16A which was approved.)
12. Study retirement system.
13. 5 day 40 hour week for institutional employees. (Disapproved in favor of Resolution No. 2A which was approved.)
14. Maximum 40 hour week for employees of political subdivisions

without loss of pay. (Disapproved in favor of Resolution No. 34A which was approved.)

15. State pay at least half cost of health insurance plan for family contracts. (Disapproved in favor of Resolution No. 41A which was approved.)

23. Change title to assistant cook to cook.

24. Change nurse salary grade from 8 to 10.

25. Change title of matrons at Westfield and Albion to correction officer and salary grade from grade 8 to grade 11.

26. Association seek salary re-allocation of certain positions.

16. Reimbursement for moving expenses division of state police. (Disapproved in favor of Resolution No. 44A and for referral to Legal Counsel for recommendation to Resolutions Committee at next meeting.)

17. Remove prior approval requirement for overtime to be repaid in compensatory time off.

18. Secure tax exemption for employees living off institutional grounds the same as that accorded employees who accept maintenance for convenience of employer.

19. Personnel officers in all agencies. (Disapproved in favor of Resolution No. 56A which was approved.)

20. Protection against removal for employees in non-competitive class. (Disapproved in favor of Resolution No. 59A which was approved)

21. New promotional series for institutional attendant and spe-

cial committee to study recommendations relative thereto. (Disapproved in favor of Resolution No. 60A which was approved.)

22. Job specifications be established for all state positions. (Disapproved—already provided by law.)

23. State provide uniforms to correction department custodial employees. (Disapproved in favor of Resolution No. 43A and referred to President for Staff cooperation with Sorrection Department employees to attain their objective.

RESOLUTIONS REFERRED

1. 15% salary increase for mental hygiene institution employees. Referred to Salary Committee for Recommendation.

2. Salary increase and work hour reduction—institutional employees. Referred to Salary Committee for Recommendation.

12. Salary increase and work hour reduction—institutional employees. Referred to Salary Committee for recommendation.

3. Reduce work week 42 to 40 hours without loss in take-home pay plus 15% pay increase. Referred to Salary Committee for Recommendation.

4. Amend section 215 of military law to include widow for pension benefits. Refer to Armory Employees Conference for clarification.

5. Additional time off for state police. Refer to Counsel for recommendations to next Resolutions Committee meeting.

(Continued on Page 5)

ALL CSEA MEMBERS! IMPORTANT! PLEASE READ!

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

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

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

WATCH FOR YOUR ELECTION BALLOT
USE IT PROMPTLY UPON RECEIPT

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

For Metropolitan NYC Area and Long Island—
CSEA Branch Office, 61 Duane St., New York City.
For Western NY Area—Field Representative
Jack Kurtzman, 267 Maple Avenue, Hamburg, N. Y.
For Central NY Area—Field Representative Ben
J. Roberts, 329 South Titus Avenue, Ithaca, N. Y.

CIVIL SERVICE LEADER
American Leading News Magazine
for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: DEKALB 3-6010
Entered as second-class matter October
2, 1939, at the post office at New
York, N. Y., under the Act of March
3, 1879. Members of Audit Bureau of
Circulations.
Subscription Price \$4.00 Per Year
Individual copies, 10c
READ The Leader every week
for Job Opportunities

CSEA Candidates

CLAUDE E. ROWELL
Candidate for 4th Vice Pres.

ALBERT C. KILLIAN
Candidate for 5th Vice Pres.

(Continued from Page 1)
A Board of Directors member of Westchester County Girl Scouts and Chairman of their Camping committee, member of St. Ann's Church and Holy Name Society; former President of Ossining Democratic Club, at present Vice-Chairman of Democratic Committee, former Vice-President of Ossining Police Emergency Squad and member of Legislative Committee of State Fire Association. Executive Board member of Sing Sing Federal Credit Union.

JOHN E. GRAVELINE
Candidate for 2nd Vice-President

An avid sports fan is John E. Graveline who particularly follows basketball and is a member of the International Association of Approved Basketball Officials.

He became an attendant at St. Lawrence State Hospital in 1937 and interrupted his state service to enroll in the Remington Arms School at Ilion where he became an expert on rifles and later became associated with Savage Arms in his capacity as expert.

In 1945 he returned to the state service and has remained at the St. Lawrence State Hospital as a staff attendant. He has been very active in the C.S.E.A., serving his chapter as president for four years and the Central Conference of which he is now vice-president. For the past four years, he has been Mental Hygiene representative to the Board of Directors of the C.S.E.A.

His civil service career includes participation on many committees, such as, the Executive Committee of the Mental Hygiene Employees Association (4 years) and in the C. S. E. A. as chairman of the Special Attendants Committee, member of the Special Maintenance Tax Refund Committee, Board of Directors Committee, Charter Committee, Election Procedure Committee and numerous others.

"Oyster", as his friends call him, is a member of the Ogdensburg Lodge of Elks No. 772 and Aca-cian Lodge No. 705.

ROBERT L. SOPER
Candidate for 2nd Vice President

Robert L. Soper was born in Newark, New York, May 7, 1908, attended school there and graduated from the University of Notre Dame in 1930. After teaching at Mt. St. Charles College, Helena, Montana in 1930-31, he entered State service in 1932 at Newark State School as Special Attendant-Occupational Therapist. Promoted to Occupational Therapist in 1940 and provisional Senior O. T. in 1943, he transferred to Was-saick State School in 1949 as Senior

O. T. In October, 1955 he was promoted to Supervisor of O. T.

Mr. Soper joined the Association in 1933, was elected President of the Newark Chapter 1933 to 1935, Vice-President in 1946, President in 1947 and 1948; President of the Wasaick Chapter from 1949 to date and Treasurer of the Southern Conference from 1949 to date.

Mr. Soper was elected Fifth Vice-President of the CSEA in 1952, Third Vice-President in 1953, Second Vice-President in 1954 and 1955.

He served on the Executive Council of the Mental Hygiene Employees Association from 1948-1956; as Chairman 1951-1956.

Mr. Soper has been active in Scouting and Cubbing and has devoted his spare time to working with boys in Little League and Babe Ruth League baseball.

CHESTER M. NODINE
Candidate for 3rd Vice-President

Mr. Nodine is a native of New York State and resides at R.D. No. 3, Moravia, N. Y. He attended East Stroudsburg State Teachers College, Cortland State Normal School, and received his B.S. Degree from Albany State Teachers College, and did graduate work at Syracuse University. He was a school teacher in Onondaga County for six years.

For the past eighteen years has been employed by the Cayuga County Welfare Department, the last four years having been employed as Case Supervisor. During this period he spent two and one-half years in the United States Army with the 1306th Army Air Force Base Unit in the C-B-I theatre with the Air Transport Command.

He is a member of the American Legion, New York State Welfare Conference Inc., Sylvan Lodge No. 41 F&AM, Moravia, N. Y., President of the Cayuga County C.S.E.A. He has been a Director of the C. S. E. A. for the past five years, a member of the advisory committee of the Moravia Central School.

As a county chapter representative he has advocated for local employees comparative salary grades as exist in State service for like jobs. He is married and has one child who is a student at the Moravia Central School.

VERNON A. TAPPER
Candidate for 3rd Vice-President

Vernon A. Tapper is a native Syracusan and a graduate of North High and Central City Business School. A career employee of Department of Parks, City of Syracuse for the past twenty-six

years, he is currently Chief Clerk in this department.

He was one of the organizers and First President of Onondaga Chapter; has served on the State Board of Directors for the past ten years; and is presently 4th Vice-President of the Association and Chairman of the County Executive Committee. In this capacity he has been instrumental in developing an educational program for the Committee's monthly meetings. During the past ten years he has spent much of his vacation time and evenings furthering the work of the Association. A keen student of Civil government, he has consistently worked toward establishing effective employer-employee relationships with opportunity for worker participation in the formation of sound policies and practices in tenure, salaries, retirement liberalization and other fringe benefits.

He has served on practically every committee of the Association and is well versed in Association affairs.

He has been a member of the Boy Scouts for the past forty-five years and holds both scoutmasters key and silver beaver awards for outstanding service to Boyhood.

RAYMOND G. CASTLE
Candidate for 4th Vice-President

Ray Castle is offering a record of Leadership and Accomplishment to his Fellow Workers in Civil Service. He joined C.S.E.A. on the day he came as Regional Manager with the Commerce Department, and has served on many Chapters, Conferences and State Committees.

He served four years as President of the Syracuse Chapter; is President of the Central Conference; was Chairman of the Special Committee to investigate the need of an Association Office in N. Y. City; five years on the State Education Committee, as Chairman, two years; currently on three C.S.E.A. Committees.

Active in Central New York business and community affairs; served nine years as Director of Syracuse Advertising and Sales Club; President of Syracuse Council of Service Clubs and Founder of Syracuse Toastmasters Club; for seven years he directed the annual Career Day Program in Syracuse High Schools and was General Chairman of the Area Red Cross Drive directing over 3500 workers and raised \$391,000.00.

His past record of hard work and achievement is its own guarantee of his future service in behalf of increased employee benefits and better working conditions for Civil Service men and women everywhere.

CLAUDE E. ROWELL
Candidate for 4th Vice President

Claude E. Rowell, a native of Ogdensburg, New York, is a graduate of Ogdensburg Free Academy. He embarked upon his Civil Service career in 1934 at Rockland State Hospital, transferred to St. Lawrence State Hospital, and for the past thirteen years has been employed at the Rochester State Hospital.

He has long been active in affairs of the Civil Service Employ- (Continued on Page 16)

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

THE PUBLIC EMPLOYEE

By JOHN F. POWERS
President
Civil Service Employees Association

No Time For Complacency

THE OFTEN QUOTED figures on the size of the membership of the Civil Service Employees Association must not make us complacent. Compared to any other employee organization in this state or in any state, they are impressive. A paid membership of 75,000 does look good, but when we compare our membership to the total number of public employees in the State, we still have a long way to go.

There are still many places on the State level as on the county level where hard work needs to be done. Take membership committees. Good, working committees are still a very important part of our organization. They should not be neglected or allowed to become inoperative. This is particularly true on the State level where there might be a tendency to think that since we have payroll deduction for Association dues, the problems are all solved. By no means are all solved yet. There are many State chapters who could materially better their membership standing.

By a good effort, it is not impossible to increase our enrollments by another 15,000 next year. However, this will depend upon the efficiency of our organization. It will depend upon good membership committees in the state and local chapters. It will depend upon good chapter organization.

NYC Chapter Votes to Rejoin CSEA's Metropolitan Conference

The New York City chapter of the Civil Service Employees Association voted last week to rejoin the Association's Metropolitan New York Conference.

Sol Bendet, chapter president, announced the decision following a vote on the subject by the chapter's executive committee.

A former president of the chapter was on hand at the meeting to install the officers for the coming year. He was J. Earl Kelly, State Director of Classification and Compensation.

"It's been some years since I have been able to attend a New York City chapter meeting," said Mr. Kelly, "but in my absence I see that both your chapter and the Civil Service Employees Association continues to grow and to increase the efforts on behalf of the public employee."

Installed by Mr. Kelly were Mr. Bendet, president; Samuel Emmett, second vice president; Al Corum, third vice-president; Joseph J. Byrnes, treasurer; Edward Axarigian, financial secretary, and Margaret Shields, secretary.

Absent were Max Lieberman, first vice president, and Irene Waters, recording secretary.

Guests Present
Candidates for office in the statewide CSEA election were guests of the chapter. They included Thomas Conkling, who seeks the office of president;

Charles Lamb, candidate for first vice president; Robert Soper, candidate for second vice president; Henry Shemin, candidate for fifth vice president, and Irwin Schlossberg, candidate for Labor Dept. representative.

Other guests included James Casey, CSEA field representative; Harold Hertzstein, CSEA regional attorney, and Paul Kyer, editor of The Leader.

Capital Unit Will Meet On Sept. 19

A meeting of delegates of the Capital District Conference, Civil Service Employees Association, will be held on September 19 at the Veterans of Foreign Wars Post, 481 Washington Ave. in Albany, president Alfonso Bivona, Jr. announced today.

The Conference consists of delegates from some 30 chapters of civil service employees, representing 11,000 area members. Margaret Willit, State Division of Employment, is vice-president; Eleanor G. McGee, Law Department, secretary and Hazel Abrams, Education Department, treasurer.

Opposing candidates for officer-ship in the parent C.S.E.A. organization have been invited to attend the meeting where they will be given the opportunity to address the gathering. Installation of Conference officers will also take place during the evening.

NEW CLERK LIST

ALBANY, Sept. 16—New civil service eligible lists for beginning clerical jobs have been made public. Of 7,615 candidates taking an examination for file clerk, 5,132 were successful. Of 3,023 taking a clerk test, 3,679 won passing grades.

CLAMBAKE ROYALTY

ALBANY, Sept. 16 — A Queen visited the recent Agriculture and Markets Department clam bake. She is Miss Latham Shopping Circle and the Miss Albany of last year. The bake was voted "top" in every respect.

Montgomery Aides Get Checkoff

At a meeting Sept. 11, the Montgomery County Board of Supervisors voted to allow members of the Civil Service Employees Association to pay their Association dues through payroll deductions. Richard Tarmey, president of Montgomery County chapter, CSEA, reported.

The action can set a precedent for other counties in the state.

Mr. Tarmey said it is hoped that authorizations for payroll deduction of CSEA dues may be received in time for the first payroll period in October.

Further announcements on this matter will appear in The Leader when they are available.

U.S. Steps Up Job Study; Pay in 600 Titles at Stake

WASHINGTON, Sept. 16 — The U. S. Civil Service Commission will step up its drive to increase the yearly production of current job classification standards which are used by Federal agencies to determine the rate of pay for individual Government jobs in more than 600 major occupations.

In fiscal year 1957 Commission production of job standards increased to 21 from 11, the 1950-56 yearly average. Estimates are that 51 job standards will be produced in 1958 and that a further increase will be made in 1959. Each standard provides guidelines for classifying a number of related positions in an occupation.

Reason for Revisions

The production will be increased by further improvement of work methods, greater participation of Federal agencies in standards development, and the temporary reassignment to standards work of some Commission personnel, the Commission said.

At present new or revised standards are needed for 214 occupations. Increased production of standards is due in large part to rapid advances in certain fields, such as the physical sciences, which cause standards to be out of

date within a relatively short time, and also because of the new occupations. Says the Commission:

"Production of a standard requires intensive research into every phase in a particular occupation from the entry level to the top level, with the establishment of meaningful levels of difficulty and responsibility consistent with basic principles in the Classification Act. It is the level of work difficulty and the responsibilities of a job that determine where it falls in the pay scales set by the Classification Act."

Nassau Offers Clerical Jobs

Nassau County has clerical openings in six titles. Apply in writing, in person or by representative until October 4 to the Civil Service Commission, 54 Mineola Boulevard, Mineola, for the examinations to be held on October 26. Information also may be obtained by phoning Pioneer 2-3000, Extension 2265 or 2277.

The positions and pay:
 Senior, stenographer, \$3,640-\$4,490
 Senior clerk, \$3,640-\$4,490
 Stenographer, \$2,980-\$3,700
 Clerk, \$2,830-\$3,520
 Typist-clerk, \$2,830-\$3,520
 Typist, \$2,700-\$3,360.

The maximum salary is reached after four years of continuous service. A longevity increment is granted additionally, after five years of service at the top of the grade.

The tests are open to residents of the county.

Dorothy Sheerin Wed

Dorothy Ann Sheerin, of Woodhaven, Queens, John J. McDermott, of Ridgewood were married at a Mass in the Church of St. Elizabeth, Ozone Park. Miss Sheerin is the daughter of Walter J. Sheerin, president of the Uniformed Firemen's Association. She is a graduate of Catherine McAuley High School, Brooklyn, and is at present a secretary with the N. Y. Telephone Company.

Mr. McDermott is a graduate of Pace Institute and is associated with General Electric Company.

Cox to be Honored

Frank C. Hall, commander of the Civil Service Chapter No. 77, Disabled American Veterans, announced that a dinner dance on Friday evening September 20, at the Fort Hamilton Non-Commissioned Officers Club, will honor Surrogate Joseph A. Cox of New York County; Judge Paul P. Rao of the U. S. Customs Court, and Deputy Commissioner of Welfare Robert J. DeSanctis.

John V. Garcia, 450 95th Street, Brooklyn 9, N. Y., is in charge of tickets.

75 YEARS OF CIVIL SERVICE TO BE CELEBRATED IN '58

The diamond anniversary of U. S. civil service will be celebrated nationally on January 16.

The Civil Service Act of 1883 was passed in response to nationwide public demand, on the wave of popular indignation that followed the assassination of President Garfield in 1881 by a disappointed political job-seeker.

SANITATION HEBREW SOCIETY TO DINE AND DANCE

The twenty-fifth anniversary dinner dance of the Hebrew Spiritual Society, Department of Sanitation, City of New York, will be held Saturday, October 19, at the Hotel Diplomat. President Meyer Scher is chairman of the affair. Other committee members are Nat Kleinman, Judore Scher, David Seiden and David Stern.

ACTIVITIES OF EMPLOYEES IN STATE

Industry

On July 30th staff members and families assembled at Mendon Ponds for their annual picnic. About 200 attended. Games were enjoyed by all, and the food was varied and plentiful.

Attending the St. Lawrence Conference the week of July 26th were John B. Costello, Superintendent; R. L. Sullivan, Assistant Superintendent; Mr. and Mrs. Bieber and Mr. and Mrs. Woodruff, houseparents; and Rocco Sacco, William Hickey and Clifford Mix, Supervisors.

Recent visitors to the State Agricultural and Industrial School were 25 students from Brockport Teachers' College accompanied by their instructor John C. Crandall, Associate Professor, Department of Social Science on July 30th. On August 7th another group from Brockport State College numbering 35 from class of adolescent psychology visited Industry. Professor J. Whitney Shea with classes in criminology visited on August 21st.

New Members Welcomed

On Wednesday, August 14th we were honored by visitors from Albany County Welfare Office. They were Dr. Robert Whalen, Albany County Welfare Commissioner, Thomas Pottenburgh, Director of Detention Services; Michael Nardolillo, Albany County Child Welfare, and Mr. William McGlone, Executive Director, Council of Community Service. Following a tour of the grounds they lunched

with Mr. Sullivan, Mr. Catalano and Mr. Domiano.

Harvey Gumaer, Michael Damstaff members, spent two weeks on and Scott Stebbins, sons of at Camp Massewepie with their Boy Scout troop 134. During the same two weeks 12 boys from Industry were also at Camp Massewepie sponsored by the Rochester Rotary Club of Rochester, and under the care of "Doc" Funk, Scoutmaster, assisted by Mr. Catalano and Mr. Tompolski. Doc Funk brought back another silver cup, won by Industry Troop 120, while at Camp.

We wish to welcome new members to our Staff, as houseparents, Mr. and Mrs. Arthur Campbell, Mr. and Mrs. Clarence Kohler, and Mr. and Mrs. Earl Hopkins. Robert Fagan, James Least, Fred Burgess, Norbert Kurtz, John Lynaugh, Richard Jenkinson, Leonard Waterman, and Irving Smith, joined our group of Boys' Supervisors in recent weeks.

September 18th is the date set for dedication of the new Scout lodge. Materials were donated by the Rochester Rotary Club and the work has been done by our maintenance department.

Midshipman John Mason of the U. S. Naval Academy has completed his Mediterranean cruise and is visiting with his parents Mr. and Mrs. Charles Mason, before returning to Annapolis for his last year of study.

Our sympathy is extended to Vincent Melfi on the loss of his wife Mary, after a long illness.

Periodic Eye Tests Provide Safety

It is not true that a person losing the sight in one eye probably will lose the use of the other because the remaining eye has to do the work of two.

A one-eyed person actually is subject to less eye fatigue than a person with normal vision because the muscles that cause both eyes to converge on a single object are not used.

The best method to preserve vision is to have the minor faults that develop with age corrected when they first occur. Periodic eye examination will detect these faults promptly.

Many individuals working under conditions that strain eyes do not realize that much of the "low feeling" that they have can be attributed to continuous eye strain that could be eliminated.

PROFESSIONAL DIRECTORY

BROOKLYN

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

MELVIN KAPLAN -- O.D.
 Wednesdays & Thursdays till 9 P.M.
 Eyes Examined - Glasses Fitted
 515 BRIGHTON BEACH AVE.
 BI 6-3423

QUEENS

HEMMINGER'S
 A. L. ALLEVA M. C. PEEK
 Optometrist Optician
 Eyes Examined - Prescriptions Filled
 Hearing Aids - Batteries
 MON. & THURS. 9 to 8 WED. 9 to 1
 TUES. & FRI. 9 to 8 SAT. 9 to 5
 170-17 Jamaica Ave., Richmond Hill
 VI 7-4740

ALBANY

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

MANHATTAN

BENJAMIN H. RUBIN
 OPTOMETRIST
 Prescription Grinding on Premises
 175 3rd AVE. BR 3-3022

BRONX

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

MANHATTAN

UNITED OPTICAL GROUP
 MARVIN S. NEWMAN
 Optometrist
 Eye Examinations
 Glasses Fitted and Repaired
 Prescriptions Filled
 154 NASSAU ST. DI 4-6548

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

LOUIS E. EARLE
 OPTOMETRIST
 (FORMERLY AT HEARNS)
 Serving the Village for 18 Years
 Eyes Examined
 Glasses Fitted
 41 EAST 14 ST. WA 9-1718

Mutual Optical Plan, Inc.
 EYES EXAMINED - GLASSES FITTED
 CONTACT LENSES
 50 East 42nd Street
 Room 407 MURRAY HILL 7-4668

Say you saw it advertised in
 The Leader

ADULTS!

Sadie Brown Says:
 Our 16-Week Coaching Course
 will prepare you for
HIGH SCHOOL
 EQUIVALENCY
DIPLOMA
 Saturday Morning Classes Now Forming
 At COLLEGIATE, you get
 what you pay for, AND MORE!
BUSINESS ADMINISTRATION
 Jr. Accounting • Bookkeeping
EXECUTIVE SECRETARIAL
 Stenography • Typing • Real Estate
 Insurance • Public Speaking • Advertising
 Salesmanship • Refresher Courses
DAY & EVENING • CO-ED
 Veterans Accepted for All Courses
COLLEGIATE BUSINESS
INSTITUTE
 501 Madison Avenue, N. Y. 17 PL. R-1872

YOU
 ARE INVITED
 TO FINISH
HIGH SCHOOL

at home in your spare time and
 study for a diploma or equivalency
 Certificate. If you are 17 or over
 and have left school, write for
 FREE Booklet.

AMERICAN SCHOOL, DEPT.
 130 W. 42nd St., New York 36, N. Y.
 Phone BRyant 9-2404

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

EVENING & SATURDAY COURSES **DEGREE and CERTIFICATE PROGRAMS**

Chemical • Commercial Art
 Construction • Advertising Production
 Electrical • Accounting • Hotel
 Mechanical • Petroleum • Retail
 Medical Lab • Industrial Distribution

English • Social Science • Math

FALL TERM: Begins Sept. 16
 REGISTER: Sept. 9-10-11, 6-8 P.M.
 REQUEST CATALOGUE - *incom*
 Career Counseling Available - *fees*

New York City COMMUNITY COLLEGE
 OF APPLIED ARTS & SCIENCES
 300 PEARL ST., B'KLYN 1 • TR 5-3554

ENGINEERING EXAMS
 Jr. & Asst. Civil, Mech., Elec. Engr
 Civil Engr-Bldg Cons, Supt Const

LICENSE PREPARATION
 Engr. Architect Surveyor, Stationary
 Refrigger, Electrician, Portable Engr.
 Drafting-Design-Mathematics
 Archt. A/E, Geom. Trig. Calc. Physics

MONDELL INSTITUTE
 230 W. 41st St., bet 7-8 Av. WI 7-2087

AGE AGAINST YOU?

PRINTING COMPANIES HIRE MEN FROM 18 TO 60

1250 Multilith Course
 Prepares You For **EMPLOYMENT** WITHIN 2 WEEKS

We Will Not Accept You Unless
 We Can Teach You

PRINTERS HAVE VERY GOOD EARNING POWER
 PAY AS YOU LEARN AT NO EXTRA COST
 For FREE Booklet Write to

MANHATTAN SCHOOLS OF PRINTING
 Dept. B 72 Warren St. or Chambers St. N. Y. WI 2-4330

ALL SUBWAYS STOP AT OUR DOORS

PATROLMAN TRANSIT PATROLMAN SANITATIONMAN AND OTHER CIVIL SERVICE PREPARATION MENTAL AND PHYSICAL CLASSES

Professional Instruction
 Complete, Regulation-Nize Obstacle Course, Including High Wall

- Small Groups
- Individual Instruction
- Full Membership Privileges
- Free Medical Examination

PHYSICAL CLASSES **MENTAL & PHYSICAL CLASSES**
Brooklyn YMCA **Bronx YMCA**
Central YMCA **Union YMCA**
 55 Hanson Place, ST 3-7000
 Where L.I.R.R. & All Subway Meet
 Branches of the Y.M.C.A. of Greater New York

SCHOOL DIRECTORY

Business Schools

MONROE SCHOOL OF BUSINESS, 138M Regency - Switchboard; Typing; Comptometry; Spanish & Medical Stenography; Accounting; Business Admin. Veteran Training; Civil Service Preparation, E. 177 St. & E. Tremont, Bronx, RI 2-6000.

Secretarial

DRAKER, 154 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism. Day-Night. Write for Catalog. BE 3-4840.

GENEVA SCHOOL OF BUSINESS, 2201 E. 21st St. (bet 2nd St.); Secretarial in English, Spanish, French; Typewriting, Bookkeeping, Comptometry. BU 7-3234.

Corcoran Wins Right to Run For UFO Post

The American Arbitration Association has handed down a decision paving the way for Lieutenant John J. Corcoran to run as a representative on the executive board of the Uniformed Fire Officers' Association.

The general election has been delayed because some members of the board had held that Lieutenant Corcoran is ineligible under the by-laws of the UFOA, which forbids candidates who are officers of any other Fire Department employees' organization from running on UFOA posts. He had headed the Fire Lieutenant Eligible's Association.

The Arbitration Association held: "The organized group of firemen who were on the eligible list for promotion to the rank of lieutenant is not a group which comes within the purview of the prohibition of the by-laws of the Uniformed Fire Officers' Association."

Plans are under way to distribute ballots for the election by Friday, September 20.

The candidates are:

Chiefs' representative, Charles J. Freeman and Peter A. McNulty.

Captains' representative, Harold Gold, unopposed.

Lieutenants' representative, Francis P. Martin and Mr. Corcoran.

The newly elected executive board will choose the officers of the UFOA for the coming year from amongst themselves.

Resolutions

(Continued from Page 2)

6. State establish fund to cover printing costs re court cases on civil service. Refer to sponsor of resolution for clarification.
7. State police recommendations relative to their promotion lists. Refer to Legal Counsel for recommendations to next Resolutions Committee meeting.
8. Manual of procedure for standardization of operation of State Police. Refer to Counsel for recommendation to next meeting of Resolutions Committee.
9. Exempt from income tax maintenance of those employees on call. Refer to Sponsor for clarification.
10. Remove restrict labor clause from State contracts. Refer to sponsor of resolution for clarification.
11. Establish uniform promotion list. Refer to sponsor of resolution for clarification.
12. Association wider legal service to include some personal grievance cases. Refer to sponsor of resolution for clarification.
14. Simplify grievance procedure in State Service. Refer to sponsor of resolution for clarification.

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

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

EMPLOYEES ACTIVITIES

St. Lawrence

President of the chapter, Mrs. Marian Murray, wishes to announce the appointment of the following Committees.

Membership Committee: E. Stanley Howlett, Chairman, John Loucks, Mary Manning, Ceylon Allen, Carl E. Burns, Dr. Robert Rogers, Lewis Paddock, Yale Gates, Glenn Miller, Joel Howard, Frederic Woodruff, Jr., Marlene R. Morrow, Roland Watson, Jr., Welthia B. Kip, Elizabeth Whalen, Mary Hackett, Patricia Dunkelberg, Virginia A. Thompson, Jane Murphy, Helen Powers, James Kane, Harold Mitchell, Jr., Florence Wood, Elmer Hewlett, Leo LeBeau.

John Faubert, Helend Reed, Francis Mulholland, Jean Magee, Dolores Shea, Gerald Sharlow, Charles Bowers.

Budget Committee: Florence Wood, Chairman; Welthia B. Kip, John Loucks, Carl E. Burns and E. Stanley Howlett.

Public Relations Committee: Dr. Robert Rogers, Chairman; Carl E. Burns, John Loucks, Welthia B. Kip, Lewis W. Paddock, Mary Manning, Glenn W. Miller, Lee P. Finley and Elmer Hewlett.

Auditing Committee: Maurice Gardner, Chairman; Carl E. Burns and Florence Wood.

Advisory Committee: Glenn W. Miller, Yale Gates, Lee P. Finley, John Loucks and Frederic Woodruff, Jr.

Publicity Committee: Edna Hall, Chairman; Mary Manning, E. Stanley Howlett, Welthia B. Kip and Cora Barbour.

Social Committee: Welthia Kip, Chairman; Virginia Thompson, Ceylon Allen, Mary Jellie, Sue Comuntzis, Mary Manning, Lewis Paddock, Mary Roop, Josephine Bartlett, Mabel Fittle, Barbara Chase and Lillian C. Reno.

Remembrance Committee: Marlene Morrow, Chairman; Albert Fuhr, Jane Wallace, Clethia Rushman, Jean Magee and Yale Gates.

Legislative Committee: Officers and members of Board of Directors, Mary Manning, Chairman.

Brockport Teachers

Bernard W. Drake, a faculty member at State University Teachers College at Brockport for 21 years and former dean of the college, died of a heart attack September 2, 1957 while visiting friends in Jamestown.

A native of Dunkirk, Prof. Drake was a graduate of Fredonia State Normal School (now State University Teachers College at Fredonia) and St. Lawrence University. He earned his masters degree at Columbia University. He taught at Celeron, near Jamestown; Falconer and Cassadaga. He was superintendent of schools at Silver Creek and Babylon, L. I. In 1936 he came to Brockport as director of training at the Campus School. Prof. Drake was dean of the college from 1947 until last year when he resigned to return to duties as professor in the education department.

Donald M. Tower, president of the college, said, "Mr. Drake gave 21 years of faithful service to the college and to the State of New York and he will be greatly missed by many of his friends in the faculty, the town, and the alumni."

Jean Bail, a member of the College Health and Physical Education Dept., is recuperating from an operation at her home in Pennsylvania.

James Wolck, a former member of the college maintenance staff, is now employed at the State School at Industry.

Adam Memorial

Employees at J. N. Adam Hospital attended a picnic held by the Chapter on August 24 at the Collins Conservation Club.

Food was served during the early evening and games were played. Jack Kurtzman, field representative, installed the new officers: Richard Mulcahy, President; Phyllis Lane, Vice-President; Dora Lindemuth, Secretary; Katherine Burke, Treasurer; and Royal Benton, Sergeant at Arms. From 8:30 until midnight, music for dancing was furnished by Bruce Porter and the Hickeroys Boys from Canisteo, N. Y. and Joan Brown from Olean, N. Y. Dr. Richard Nauen, Director

Public Administration

Incentive Plan Soars

LAST YEAR'S CROP of ideas submitted to the federal government by its employees was up more than one-third over the year before, two-thirds over fiscal year 1954. Ideas actually used increased even more.

Nearly 300,000 suggestions were submitted; 80,000 were used, saving the government more than \$100 million in money apart from improving service. Employees received nearly \$6 million in reward for their ideas.

Co-Operative Effort

Personnel officers from 20 federal government agencies in the Chicago area have agreed to help one another expand the incentive award system in each agency, sharing promotional material and ideas on stimulating more and better suggestions from employees. This is the first such cooperative organization of federal agencies to promote incentive awards in a region, although the Civil Service Commission's Incentive Awards Section assists all federal agencies in suggestion programs, says the American Society for Public Administration.

New York State's employee suggestion system also broke records in 1956, the Society reports, paying \$10,000 to employees who saved the State \$165,000. California State government had an upsurge of useful employee suggestions this spring.

On the local level, Madison, Wis., paid its first large suggestion awards recently, \$250 for a mechanism that warns of emergency conditions in the water system and \$125 for a change in property assessment records that has already saved the city \$3,700 and started a further search for savings in the department's record-keeping.

New York City will save \$100,000 a year from an idea submitted

and his family joined us for the festivities.

The officers wish to express their thanks to all those who worked to make the affair enjoyable. Everyone who attended enjoyed a very pleasant evening and are looking forward to another soon.

During the past few months, many happy occasions have been celebrated: Rosalie Pingitore became the bride of Richard Mulcahy; Betty Braniff became Mrs. Robert Schultz; Mary Birch became Mrs. Liguori Lynch; Joan Bartlett announced her engagement to Ensign Paul Molenda who is attached to the Naval Air Reserve in Ireland. Mr. and Mrs. William Lacey, Mr. and Mrs. Robert Arrigo, Mr. and Mrs. James Young, and Mr. and Mrs. William Hardy are proud new parents. Dr. Walter Evans has been appointed to the position of Assistant Director, Richard Nauen, Jr. received a scholarship and is beginning a career in medicine at Columbia University. Milton Wheeler is pursuing his studies at Lawrence, Kansas. Best wishes to all!

We wish a speedy recovery for Art Kori, and Leo Oragetti. Glad Dr. William Rozwig, Ed Wittek, to see Mrs. Nina Wagner and Mr. Herman Berber back on duty after a long period on the sick list.

Many of our members enjoyed vacations in various places: Dr. and Mrs. Nauen and children in the western states; Mr. and Mrs. Erwin Yeager in Denver, Colo.; Mr. and Mrs. Ben Moss in Texas; Mrs. Lila Bennighoff and Mrs. Catherine O'Connell were abroad during the summer.

Welcome to the new employees who arrived during recent weeks: Alfreda Wheeler, Ainah Richmond, Myrna Hanson, Anne Paul, Mary Lou Bugenhagen, and Johnny Shaw. Also Gladys Murrett, Elnora Haight, Varneice Pierce, and Mary Nagel who joined us from Thomas Indian School.

through the City's Employees Suggestion Program that will keep maps up-to-date more economically. The employee received \$500 for his plan.

Recent employee awards in Los Angeles totalled \$1,000 to 26 employees for saving that city \$27,000 a year through improved methods.

Safety in Numbers?

Properly trained police can give better protection patrolling alone than in pairs, a study of one-man patrols in 15 cities over 400,000 population shows, says the American Society for Public Administration.

The St. Louis Governmental Research Institute reported that a lone patrolman is in no greater danger than two policemen driving together. In fact, might be safer. However, special training is recommended for the lone policeman in pursuing suspected lawbreakers and in using radio to summon help.

Housing Bias Banned

Five states now prohibit discrimination in rental or sale of housing financed by mortgages backed by government agencies such as the Federal Housing Administration and Veterans Administration, the National Association of Housing and Redevelopment Officials reports.

Four of these laws were added by Massachusetts, New Jersey, Oregon and Washington. New York was the first state with such legislation.

Bills prohibiting bias in rental or sale of any housing — whether publicly-backed or not — came

near passage but failed in the Minnesota and New York legislatures.

Minnesota's legislature, however, set up a commission to investigate the need for such legislation in the state.

Meat-Buying Plan

Meat buying for city institutions has been streamlined in Hartford, Conn., after a four-year study, the International City Managers' Association says.

After each institution lists the meat it needs for a month, the purchasing department advertises for bids on the entire month's purchase, but delivery to each institution weekly.

Federal meat inspectors receive a copy of the contract, pick out the proper meat in the supplier's plant, and stamp the time he selects it. The meat then must be delivered to the institution within 48 hours.

The new system eliminates complicated weekly bidding and purchasing, says the association.

Water Conservation

Water that formerly evaporated in reservoirs may be saved for cities badly needing it, according to the American Municipal Association.

Covering the reservoir with a thin layer of a chemical — hexadecanol — locks in the water, reducing evaporation 25 to 30 per cent, studies by the U.S. Reclamation Bureau show. The chemical spreads automatically on the surface.

Tests so far indicate it is non-toxic, and costs less than 60 cents an acre of water.

CLASSES ARE NOW MEETING FOR
3 POPULAR POLICE EXAMS
• PATROLMAN
• TRANSIT PATROLMAN • HOUSING OFFICER

The requirements for all three of these exams are much the same except that Transit Patrolman and Housing Officer candidates need not be residents of New York City and the age requirement is more liberal. Patrolman applications must be filed before Sept. 24. Application dates for the other two will be announced shortly.

TOLL COLLECTOR - (Bridge & Tunnel Officer)
This exam offers an excellent opportunity for men who do not meet the height requirement for the other Police exams, or who wear glasses, to secure a well-paying position with full Civil Service benefits. New York City residence is not required.
INQUIRE FOR CLASS SCHEDULE—EXAM TO BE HELD SOON

CORRECTION OFFICER - Men & Women
(N. Y. CITY DEPT. OF CORRECTION)
Classes Now Starting — Exam in Jan. — Application Soon

SENIOR & SUPERVISING CLERK
Candidates for Supervising Clerk may now take advantage of 4 classes weekly and those for Senior Clerk 3 classes a week. One in the borough of residence and the others in Manhattan including a special class in ACADEMIC SUBJECTS which meets on Saturdays at 10:30 A.M. or 1 P.M.

Candidates for STATE SENIOR CLERK
You are invited to enroll for our classes for N. Y. City Senior Clerk which afford excellent preparation for the State Senior Clerk Exam scheduled to be held Nov. 15, 1957.

Preparation for next N. Y. City Exam for
MASTER PLUMBER'S LICENSE
Be Our Guest at a Class TUES. or FRIDAY at 7 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA
ATTENTION — NON-GRADUATES OF HIGH SCHOOL
We prepare you in a 5 week intensive course for the exam for a High School Equivalency Diploma which is the legal equivalent of a formal 4 year high school course. Ask for special booklet.
NOTE: Patrolman Candidates have until time of appointment to fulfill the High School requirement.
CLASS MEETS MONDAY and WEDNESDAY at 7:30 P.M.

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 PUBLICATIONS, INC.

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

BEekmon 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

H. J. Bernard, Executive Editor

Thomas D. Mann, City Editor

N. H. Mager, Business Manager

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

19

TUESDAY, SEPTEMBER 17, 1957

An Unjust Veto

PRESIDENT Eisenhower's veto of the pay-increase bills not only disappoints Federal employees thus denied a raise but also offends public employees generally who would assume that the President of the United States would use only tenable arguments.

The President cited the increase in the cost of living since July, 1951 as 8.9 percent, and said that the 1955 raises increased postal pay 8 percent and classified pay 7.5 percent. He then added the percentage figures of the proposed raises, and said that the measures would lift postal pay, 20.6 per cent since July, 1951, and classified pay 18.5, which would be, he said, unfair, unnecessary, inflationary, and a menace to the national debt.

Employees' Case Strong

That kind of argument does not hold water. One does not just take the pay of employees as it existed at some particular time in the past, compare an increase granted since then with the rise in the cost of living, and discover the answer to the question whether a raise is or is not justified now. One has to measure the pay at that past reference level with the pay for similar work in the other government jurisdictions and in private industry at that time. It would then be discovered that Federal employees' pay lagged considerably behind, and that industry's history in particular since then has been one of a succession of raises, not just one raise. Since the premise is false, so much of the conclusion as was based on it must be false.

The postal and classified employees made out a strong case for the raises proposed in the bills, \$546 a year, or 12½ percent for postal workers, \$515 or 11 percent for classified, judiciary and legislative employees. The unions' economists presented convincing statistics that the President seems to have ignored. He does promise to recommend pay action by Congress early next year, but that hardly atones for the present denial.

The measures though overwhelmingly voted by Congress were doomed from the start to be vetoed, as The Leader emphasized. The White House made no secret of it. The Senators and Representatives knew it better than most other persons. There were indeed some stalwart supporters of the employees in both Houses of the Congress, but in general the sincerity of the vote is open to question. The employees seem to have been taken for a ride and it's a shame.

If, And, But

There were unofficial intimations that had the measures provided for smaller raises they might not have been vetoed. That sounds queer, contrasted with the statistics supplied by the unions, showing that even if the proposed raises were granted, the employees still would not have kept pace with the dual competition of rise in cost of living and substandard 1951 salaries. Only in the lowest grades was there anything like an approach to keeping pace. The majority are not in the lowest grades.

The President conditions postal pay raises on increases in postal rates, and has as much as intimated that his pay plan for next year would be on that basis. This puts postal employees in the unjust position of having to finance part of the postal deficit on the ground that their present salaries help to create the deficit. What rates to increase to finance a raise for classified employees, the

LETTERS TO THE EDITOR

STAGGERED BY ANNUITY CONTRIBUTION RATES

Editor, THE LEADER:

I was appointed as a prison guard, State Department of Correction, in 1934 and became a member of the New York State Retirement System at that time. In 1950 I signed up for the 55-year retirement plan, and was notified that there were arrears of \$2,400 in my account, that if I wished to pay this deficiency up there would be a 12.32 percent deduction from my salary. I elected to do this although at that time at \$26 deduction from my bi-monthly check really hurt.

At the time the Retirement System sent us our last annual statement, it also sent an application form for joining a new 55-year retirement plan, whereby upon retirement we would benefit by 1/6 more for each year of service rendered over age 55. It also stated that there would be no change in our present contributions for members under age 55. This looked good, as I had planned on working a few years past age 55 to earn the full 40 quarters of Social Security. I signed the application.

Gets Another Notice

Several weeks later I was notified that under the revised 55-year retirement plan my new rate of contribution would be 6.90 percent. I understood there would be no change in my present 12.32 percent rate. What happened to the percentage rate I was paying on that \$2,400 arrears? Well, I would just wait till my next pay day and see. There was no mistake; 6.90 percent it was.

The same day I received another letter from the Retirement System stating that under the revised 55-year plan my new deficiency was \$2,200 and I could pay this up at 16.92 percent rate. That meant a \$36 deduction from each pay check. The \$36 with another \$5 or \$5 for Social Security, plus \$32 income tax, plus \$25 loan, and \$9 insurance!

I just can't swing this one. The original 12.32 percent or \$26 was tough enough—Oh! well I would make a special trip to Albany and try to be reinstated at my former contribution rate, but I was informed that when I signed up for the new retirement plan I signed away my rights to pay the old arrears up at the old percentage rate I could pay only the new deficiency of \$2,200 either by cash or at the rate of 16.92 percent. So it looks at this writing as if I'll have to string along with the 6.90 percent contribution.

The 'Good Old Days'

The old 25 year men didn't have deductions to worry about; they could retire after 25 years of service at half pay with no contributions. No options? How many of the thousands of New York State employees can retire on an

(Continued on Page 7)

President does not say, but perhaps we are being tempted to wait on that score.

No Defense

The argument that government is excused if it pays sub-standard salaries, because it can not afford to pay competitive rates, carried much force a century ago. Now government dictates what minimum salaries industry must pay, to end sub-standard salaries. Industry has no redress from this, and is entitled to none. Government is entitled to no more. Government must toe the mark, too, and not only in regard to minimum pay. Even the size of the national debt is no defense.

MERIT MAN

Paul Williams Rendering Noteworthy Public Service in Fight Against Wrongdoers—Clean Bill of Health for Civil Service Unions.

OUR MERIT MAN for the week is an official whose alertness has done much to protect the working and individual freedom of Americans.

Meet Paul Williams, U. S. Attorney for the Southern District of New York, whose jurisdiction extends from the Battery at Lower Manhattan to the edge of the Albany area.

With his calm air and striking appearance, Paul Williams could fill the bill for any movie version of the big time D.A. But while he is no "percentage" attorney (one who devotes all his efforts merely to piling up an impressive percentage of convictions to make a good-looking record), neither is he one to be trifled with.

The underworld of graft, labor racketeering and espionage have suffered from depopulation be-

since the Civil War days. In nearly a century no law enforcement officer had been able to obtain a major conviction of any person important enough to affect the situation.

That is not until Mr. Williams was appointed a special attorney by Governor Dewey, and handed the task of wiping out the evils spawned by a century of laxity.

When Mr. Williams finished his investigations of that area the corruption he had been commissioned to wipe out was at an end.

Reds and Spies

During his tenure as U. S. Attorney, there has been an almost daily news record of Mr. Williams' efforts against Communism, espionage, labor racketeering and the dope trade. He has broken some of the largest dope rings in the world. He has exposed Communism in many vital areas of everyday life and, in the course of this operation has uncovered espionage activities directed against the United States.

In view of all these heavy and continued investigations it was with some pride that The Leader reporter heard Mr. Williams remark:

"It is a pleasure for me to add that I have never had any cause to investigate any civil service employee group. This is one area of employee organization where it appears all the cleaning up is done on the inside. They are certainly an example to some other parts of labor in this country."

In talking with Mr. Williams, one is struck by his sense of justice. He is a man out to do a job for his country and out to do it fairly. His honesty shows so much that we were not surprised to learn he had never been offered a bribe. No one would dare.

Registration Open For 10 NYU Courses Until September 27

New York University will offer 10 short courses in its special curriculum for municipal employees during the fall semester. They will be given in human relations, personnel management, communications, organization and methods, social service and housing.

The program is run jointly by NYU's Graduate School of Public Administration and Social Service and the New York City Department of Personnel. All municipal employees are eligible.

Students who successfully complete a course receive a certificate, and the Department of Personnel notifies their agency, requesting that the certificate be incorporated in their record.

Registration continues through Friday, September 27, 9 A.M. to 5 P.M. daily, Room 200 at 299 Broadway. On September 20, the Division will accept registrations until 7 P.M. Registration may also be made until then by mail.

Instruction in the program will begin the week of October 7.

A bulletin may be obtained from the Graduate School of Public Administration and Social Service, Room 520, Main Building, New York University, Washington Square, New York, N. Y.

PAUL WILLIAMS

cause of Mr. Williams' hard-hitting blows against crime and treason.

On-the-Scene Man

In addition to his first-rate ability as a prosecutor, Paul Williams has that rare ability of spotting crime in action before it has attracted attention elsewhere.

Six months before the U. S. Senate investigations of labor racketeering, Mr. Williams was conducting investigations on evil labor practices in his own area. His findings of malpractice among certain unions assumed nationwide importance within weeks after his investigations started.

In this particular field of investigation, Mr. Williams was also one of the first to point out that in many areas such racketeering would not have been possible in the first place without the cooperation of businessmen who were either afraid or were willing to do business with labor bosses.

First to Crack Saratoga

During the administration of Governor Thomas E. Dewey, Mr. Williams accomplished another impressive first.

Illegal gambling, prostitution and police corruption had been a problem in the Saratoga area ever

Letters to the Editor

(Continued from Page 6)
option other than the top pay one?

What can we do to obtain a retirement where we are not squeezed to the point of denying our loved ones the right to live also? I don't know the answer, but I do know that if the State matched our annuity with a double amount it wouldn't hurt that billion-dollar or so asset too much, and we as loyal retired employees could live a little.

CHALMERS C. SAMPSELL
Dannemora, N. Y.

LETTERS WANTS GLASSES ALLOWED IN PATROLMAN TEST

Editor, The Leader:
There is a big drive on for men to take the New York City Patrolman Test, yet not nearly enough applications are being received. There must be about 25,000 men with glasses who have 20/30 vision but the requirements state "no glasses allowed." Yet a patrolman may wear glasses after his probationary period. Why doesn't someone go to bat for us men with glasses who want to take the patrolman test?

I spent two and a half years in the Korean War wearing glasses, and I am sure that I could serve 20 years on the police force with equal satisfaction all around.

EX WAR VET.
CSEA 1958 PROGRAM
LAUDED AS SPLENDID

Editor, The Leader,
Congratulations to the Civil Service Employees Association for the splendid program launched for 1958. All State employees

should be reminded from time to time that the program's success depends on all working together to carry it out.

RICHARD VIGGERS
Brooklyn, N. Y.

Onward March Of Government Contributions O. K.

Contributions to political parties by public employees in Puerto Rico were made legal in a new law. All citizens are limited to \$200 contribution annually to either the local or central committee of the party of their choice, with no more than \$400 annually to both. In election years, the figures are \$300 and \$600.

Contributions may not be made in any building of the Commonwealth Government, and no official may solicit contributions even outside government buildings. Violations are punishable as felonies, and persons found guilty can no longer occupy positions in government or run for elective office, and also lose the right to vote.

DOROTHY SHAPIRO HONORED FOR TOP EMPLOYEE RATING

Dorothy Shapiro of Brooklyn has received a certificate of outstanding employee rating for her performance of duty for the past year as an administrative assistant, the Reserve Components Division, First U. S. Army Adjutant General's Section. The presentation was made on Governors Island.

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

NYC Exams Now Open

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

Open-Competitive

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

8140. CIVIL ENGINEER (Structural), \$7,100-\$8,900. Three vacancies. Fee \$5. Candidates must have baccalaureate degree in civil engineering issued upon completion of a course of study register-

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

7675. NEUROPATHOLOGIST, \$3,200-\$10,300. Various vacancies. Fee \$5. Open to all qualified citizens of the United States. Candidates must be graduates of a school of medicine whose course of study has been approved by the University of the State of New York and must have one year of a formal appointment as an intern in an approved general hospital. In addition, candidates must have each of the following or its equivalent: (a) two years as a resident in pathology in a hospital approv-

ed for such residencies, and (b) two years of satisfactory, full-time experience in pathology in a university or recognized hospital laboratory. (At least two years of the above four years requirement must have been in neuropathology.) Candidates must possess a valid New York State license to practice medicine. This license must be presented to the Investigation Division at the time of investigation and to the appoint-

(Continued on Page 12)

FREE
BOOKLET TELLING
SOCIAL SECURITY
RULES and BENEFITS

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

OBTAINABLE ONLY BY MAIL

Address
Social Security Editor
The Leader
97 Duane Street
New York 7, N. Y.

Buy From Manufacturer!
Savings Up to 50%
On
LAMPS — SHADES
and **LIGHTING FIXTURES**
Concord Lamp Co.
6 W. 18th ST., N.Y.C.
CHelsea 2-2765

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

Hearing Aids Are Job Aids, Too

Faculty hearing need not be a deterrent to applying for a civil service job. In the New York City government in more than half of the 190,000 positions subnormal hearing is no bar. This applies to any person who has his hearing corrected by the use of a hearing aid. Recent developments in the design of these devices have made it almost impossible to tell that one is using such an aid. The Medical Division of the Department of Personnel will certify users of hearing aids to any clerical job in the civil service system.

MANHATTAN
SONOTONE DOWNTOWN
COMPLETE HEARING SERVICE
FREE EXAMINATIONS
DEMONSTRATIONS
3 PARK ROW BA 7-0469

Sonotone of Wash. Hgts.
THOMAS TODDINGS, Mgr.
Free Tests to Civil Service Employees
Fittings if Necessary
OFFICE HRS.: TUES & THURS. 9 to 5
SAT. 9 to 3
600 W. 181 St. (Rm. 17) WA 8-5585

J. W. MANNY, INC.
BELTONE AUTHORIZED DEALER
COMPLETE - EXPERIENCED - MODERN
Every service for the hard-of-hearing
Free hearing test — No obligations
48 East 43 St. MU 2-7955

BRONX
HEARING AID CENTER
FREE TEST AND ANALYSIS
Correction made with latest concealed
and cordless Acousticon
OFFICE HRS.: 9:30 to 9 THURS.: to 7:30
SAT.: to 4
168 E. 188 St. (at Concourse)
LU 4-0878

LONG ISLAND
**ENNIS HEARING
INSTITUTE, INC.**
COMPLETE HEARING AID SERVICE
Huntington - 133 Main St. HA 7-1065
Hempstead - 321 Front St. IV 8-8130
Jamaica - 104-01 B 89 Ave. OL 8-8032
Bklyn - 1 Nevins St. (Rm. 801) UL 5-6110

BROOKLYN
A B HEARING AID CENTER
HEARING AIDS OF MERIT
EYEGLASS & COBLESS TYPES
FREE HEARING TESTS
Daily 10:30 — Sat. 10:30
144 JORALEMON ST. TR 5-3131
Medical Arts Bldg.

**ACOUSTICON OF
FLATBUSH**
FREE HEARING
EXAMINATIONS
10 to 5 DAILY • 10 to 4 SAT.
ALSO BY APPT.
849 FLATBUSH AVE. BU 2-8928

J. W. MANNY, INC.
BELTONE AUTHORIZED DEALER
COMPLETE - EXPERIENCED - MODERN
Every service for the hard-of-hearing
Free hearing test — No obligations
1 Nevins St. UL 5-5645

QUEENS
PAUL SCHILLER
Certified Hearing Aid Audiologist
FREE TEST BY APPOINTMENT
Hidden Correction if needed
MAICO HEARING SERVICE
89-14 Sutphin Blvd. JAMAICA
RE 9-2223

WESTCHESTER
**PROFESSIONAL HEARING
ASSOCIATES**
MOunt Vernon 8-1261
PEekskill 7-2069
FREE HEARING TESTS
Many physicians recommend our services
Please phone for apt.
4 COTTAGE AVE., MT. VERNON

\$143.75 a month
helps her pay the bills

\$143.75 a month means a lot to a state employee in Rochester who is suffering from a blood disease. This is the amount she received in disability benefits every month for 24 months because she had enrolled in the CSEA Plan of Accident and Sickness Benefits.

If you should be stricken with an accident or illness, you too would want money to help meet your regular living expenses while you were out of work. That's why it pays to enroll in the CSEA Plan of Accident and Sickness Benefits. 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 | 148 Clinton St., Schenectady, New York |
| Harrison S. Henry | Vice President | 342 Madison Avenue, New York, New York |
| Robert N. Boyd | General Service Manager | 148 Clinton St., Schenectady, New York |
| Anita E. Hill | Administrative Assistant | 148 Clinton St., Schenectady, New York |
| Thomas Canty | Field Supervisor | Box 216, Batavia, New York |
| Fred'k A. Bussa | Field Supervisor | 23 Old Dock Road, Kings Park, New York |
| Thomas Farley | Field Supervisor | 110 Trinity Place, Syracuse, New York |
| Charles McCreedy | Field Supervisor | 20 Briarwood Road, Loudonville, New York |
| George Wachob | Field Supervisor | 3562 Chapin, Niagara Falls, New York |
| George Waltmer | 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
48 CLINTON STREET, SCHENECTADY 1, N. Y.
FRANKLIN 4-7751 ALBANY 5-2032

905 WALBRIDGE BLDG
BUFFALO 2, N. Y.
MADISON 8233

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

When you select your health insurance under the New York State program

THE G.H.I. OPTION

(THE G.H.I. FAMILY DOCTOR PLAN with full Blue Cross Hospital Plan)

Coverage From The First Visit...

Free Choice of Doctor... Broad Benefits...
Bills Paid in Full!

BREAK THE "COST BARRIER"... between you and the doctor of your choice! The G.H.I. Option pays benefits in the most frequent types of illness, beginning with the very first visit to your doctor. You need pay nothing, in addition to your share of the premium, before the G.H.I. FAMILY DOCTOR PLAN begins to pay benefits for these services.

Fear of expense makes most people hesitate to consult a doctor. Yet, prompt treatment at the first sign of illness can often stop a disease from becoming serious. In addition, medical advice, when you are well, can often prevent sickness before it gets started. The G.H.I. FAMILY DOCTOR PLAN encourages you to get prompt diagnosis and early treatment and also pays for such preventive services as annual check ups, immunizations and out-of-hospital well-baby care.

THE FIRST DOLLAR... The G.H.I. FAMILY DOCTOR PLAN reimburses for the first dollar of covered doctor bills. Once you have paid your share of the premium, you are eligible for immediate benefits. If you follow the simple procedures explained on the facing page, almost all your doctor bills can be paid in full, REGARDLESS OF YOUR INCOME.

CHOOSE ANY DOCTOR... Under the FAMILY DOCTOR PLAN, you are free to continue to use your own doctor or choose any doctor you wish, any where in the world (including dentists, osteopaths, and podiatrists in appropriate cases). Bills can be PAID IN FULL when you use the services of a "Participating Physician" or a "Participating Family Doctor" (doctors who have agreed to accept the G.H.I. allowances as their full fees - see facing page). More than ten thousand physicians and surgeons participate.

Even if you choose a non-participating doctor, you receive the G.H.I. allowances as cash benefits.

BROAD COVERAGE

- **Complete coverage for hospital expense** for 120 days through the BLUE CROSS PLAN. This hospital bill coverage is the same in all of the choices offered you under the State program.
 - **General Medical Care, including:**
An unlimited number of visits to your Doctor's Office.* An unlimited number of visits by your Doctor to your home.* Diagnostic X-rays.* Diagnostic Laboratory Tests.* Specialist Consultations (\$15 payment for one consultation in each specialty field in an illness). Physio-Therapy Treatments (including Osteopathic manipulations) up to four treatments in an illness or injury.* Allergy Treatments (up to \$50 per person per calendar year).*
 - **Maternity Care, including:**
Pre-Natal care of expectant mother.* Normal Delivery.* Post-Partum care of mother and child.* Miscarriage.* Ectopic Pregnancy.* Caesarian Section.* Maternity benefits are provided only if husband and wife were insured at time of conception.
 - **Preventive Medical Care, including:**
Annual Physical Examination, including X-rays and laboratory tests.* Immunizations (excluding cost of drugs).* Well-Baby care (monthly visits to doctor during first year, semi-annual visits during next six years).*
 - **Surgical-Medical Care, including:**
Surgery performed in the hospital, including aftercare, and including the treatment of fractures and dislocations.* Surgery performed in the doctor's office or at home, including the treatment of fractures and dislocations.* Medical care in the hospital - up to a maximum of 201 days in non-surgical, non-maternity cases. (maximum cash payment of \$655, made to any doctor).* Specialist Consultation in the hospital - (\$15 payment for one consultation by an accredited specialist in each period of hospitalization when requested by the attending physician). Radiation therapy-unlimited number of out-of-hospital, superficial X-ray treatments, and up to 20 deep X-ray treatments per person per calendar year.*
 - **Nursing Care:**
Visiting nurse service, when ordered by the attending physician.*
- *Bills for all of the listed benefits starred above ("Service" Benefits) can be PAID IN FULL - provided the simple procedures described on the facing page are followed. Note that specialist consultations, in or out of the hospital, are cash payments. These payments are in addition to benefits for covered diagnostic X-ray and laboratory tests.

BILLS PAID IN FULL - "SERVICE" BENEFITS

Most of the services covered by the G.H.I. FAMILY DOCTOR PLAN - and that means almost all the doctor services you and your family will need - will be PAID IN FULL by the PLAN if you use a "Participating Family Doctor" or a "Participating Physician" and, in hospitalized cases, apply for and use semi-private or ward accommodations.

These PAID IN FULL features ("Service" Benefits) APPLY WITHOUT REGARD TO YOUR INCOME OR THAT OF YOUR FAMILY! Thousands of "Participating Physicians" have agreed to accept the G.H.I. allowances as full payment for medical or surgical care rendered in a hospital to insured patients who apply for and use semi-private accommodations. More thousands of Participating Family Doctors have agreed to accept G.H.I. allowances as full payment for services rendered in their offices or in your home. (Note: "Participating Family Doctors" may make an additional charge of \$2 for home calls between 6 and 10 PM and of \$5 for calls between 10 PM and 8 AM.)

Directories of "Participating Physicians" and "Participating Family Doctors" will be available to you at your place of employment. There are varying numbers in different counties. The directories are issued periodically in order to keep up-to-date lists available to you. Be sure to consult these directories to see if your doctor is a Participant. If not, ask him to join. It costs him nothing.

Non-Participating Doctors have not entered into any agreement with G.H.I. The same G.H.I. fees are paid for their services, but they are free to charge subscribers additional amounts. The patient is responsible for the difference, if any, between the G.H.I. payment and the total charge.

THE G.H.I. OPTION IS AVAILABLE IN THESE COUNTIES

** ALBANY DELAWARE KINGS ORANGE ** RENSSELAER WESTCHESTER
BROOK DUTCHESS GREENE HASSAN PUTNAM RICHMOND SUFFOLK
COLUMBIA GREENE NEW YORK QUEENS ROCKLAND ULSTER

**G.H.I. has recently initiated a campaign to enroll "Participating Physicians" and "Participating Family Doctors" in starred counties. These starred counties do not at the present time have a substantial number of "Participating Physicians" and "Participating Family Doctors" whereas the other counties listed do have a substantial number of such doctors. (See G.H.I. directories at your place of employment.) Even if you use a non-participating doctor, you receive the G.H.I. allowances as cash benefits.

CONVERSION PRIVILEGES: If your coverage or that of an insured dependent terminates under this PLAN, you are privileged (within 31 days) to subscribe to a G.H.I. Direct Payment Medical-Surgical Contract.

EASY TO USE: Inform your doctor that you are a G.H.I. subscriber before receiving services and, after treatment, fill out a G.H.I. claim form with your doctor. Such forms are available at your place of employment.

In "Service" Benefit cases, G.H.I. pays the doctor directly and in full - you do not even receive a bill. In cases where you have paid the doctor, G.H.I. will send his check to you.

LIMITATIONS AND EXCLUSIONS: The G.H.I. FAMILY DOCTOR PLAN applies, during any single period of hospitalization, to only one type of care. That type of care shall be the one giving the greatest benefits to the insured. The PLAN covers up to 9 antrum punctures in a calendar year; 10 varicose vein injections in one leg or 15 in two legs in a calendar year; and suturing of 9 lacerated tendons in one accident.

THE G.H.I. FAMILY DOCTOR PLAN does not apply to: services not required in accordance with accepted standards of medical practice; injection therapy except for the injection of a specific, other than hormones, for a particular disease; cutting or other treatment of corns, bunions, callouses or nails of the feet (except for the removal of an entire nail) or the diagnosis or care of fallen arches or of weak feet; care of functional mental or nervous disorders, drug addiction and chronic alcoholism, except for out-of-hospital consultations; circumcisions performed within 30 days of birth and well-baby care in the hospital; care of pulmonary tuberculosis after diagnosis as such, except for surgical care given in any such case; aftercare rendered by any person other than the operating surgeon; medications or drugs, except allergens; administration of anesthesia; general dental care, except for the correction of damage received in an accident while covered under the PLAN; expenses for eyeglasses or hearing aids; cosmetic surgery; workman's or veteran's compensation cases; services needed as the result of war; and services for which the employee incurs no charge or which are covered under any other employee group plan.

A FEW WORDS ABOUT G.H.I. Group Health Insurance, Inc. is the oldest non-profit medical insurance plan in the northeastern United States, insuring more than 400,000 people. G.H.I. has pioneered in developing new and increasingly comprehensive forms of medical insurance plans. The G.H.I. FAMILY DOCTOR PLAN was formulated out of years of experience and research - and constitutes, we firmly believe, the health insurance program that best satisfies your family's needs.

PLEASE CHOOSE CAREFULLY!

MAIL THIS COUPON for additional information, including a list of G.H.I. fees. Or, if you prefer, telephone New York City, Spring 7-4000, Ext. 88.

GROUP HEALTH INSURANCE, INC.
221 Fourth Avenue
New York 3, N.Y.

Gentlemen:

I am interested in learning more about the G.H.I. Option, which includes the G.H.I. Family Doctor Plan and Blue Cross hospitalization.

NAME _____

ADDRESS _____

CITY _____ ZONE _____

The **G.H.I.** Option Gives Help Immediately...

PLEASE CHOOSE CAREFULLY!

Social Security Queries Answered

WHEN I BECOME 65 and retire will I automatically start to receive Social Security payments? —P.V.O.R.

No. An application for benefits must always be filed before any payments can be made. You should call at your nearest Social Security office at the time you decide to retire.

I WORKED for the State for

four years as a temporary employee and was a member of the Retirement System. I withdrew my money when I was laid off. If I should get back on the payroll, am I entitled to any Social Security credits for the time I was employed? J.T.

Only if you return to work on or before December 30, 1957, assuming that will be the date of the State contract with the Fed-

METRO CONFERENCE TO MEET AT MANHATTAN STATE SEPT. 21

Manhattan State Hospital chapter, CSEA, will serve as host chapter to the September 21 meeting of the Metropolitan New York Conference of the Civil Service Employees Association, to be held at 1:30 p.m. in the hospital assembly hall.

Mrs. Jennie Shields, chapter president, urges members of the Manhattan State chapter to attend the meeting.

The agenda will consist primarily of formulating a legisla-

tive program which the Conference will follow this coming year, as well as discussion on resolutions to be presented at the annual meeting of the Association to be held in Albany on October 14 and 15, 1957.

Chapter presidents are urged to attend this important meeting and to notify the conference secretary as to who their delegates will be at the meeting in order to facilitate the refreshment arrangements being made by the host chapter.

Shoppers Service Guide

HELP WANTED

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

HELP WANTED Male & Female

KEEP YOUR JOB AND COME WITH US PART TIME—Top earnings. No special training or experience required. No age limit. Box 073, C.O. The Civil Service Leader, N. Y. C.

DISTRIBUTORS, part or full time, for hand portable dry chemical fire extinguishers. No investment. Leader Fire Equip. Co. 38 Park Row (205) N. Y. 38, Rector 2-5245.

PANTS OR SKIRTS

To match your jackets. 300,000 patterns Lawson Tailoring & Weaving Co., 165 Fulton St., Corner Broadway, N. Y. C. 11 (Eight up), Worth 2-2317-8.

HELP WANTED — MALE

AUTO DRIVING INSTRUCTOR — experienced. Part time, mornings, afternoons call BW 5-1409.

PART-TIME. New business opportunity. Immediate income. No invest. Ideal husband & wife team. UNIVERSITY 4-0350.

POSTAL AND GOVT. EMPLOYEES

We will show you how a few well spent hours will give you more money than the raise you didn't get. MR. LEE, 225 WEST 34th ST., ROOM 2117, CH. 4-1464 101 P. M.

TYPEWRITERS RENTED

For Civil Service Exams WE DELIVER TO THE EXAM ROOM All Makes — Easy Terms—MIMEOGRAPHS, ADDRESSING MACHINES INTERNATIONAL TYPEWRITER CO. RE 4-7900 240 E. 86th St. Open till 6:30 P.M.

PIANOS — ORGANS

Save at BROWN'S PIANO MART, Tri City's largest piano-organ store 125 pianos and organs, 1047 Central Ave., Albany, N. Y. Phone 8-8652 "Registered" Piano Service. Upper N. Y. State's only discount piano store SAVE. Open 9 to 9

Typewriters Adding Machines Addressing Machines Mimeographs \$25

Guaranteed Also Rentals, Repairs ALL LANGUAGES TYPEWRITER CO. 119 W. 23rd ST., NEW YORK 1, N. Y. Chelsea 3-9050

HOUSEHOLD NECESSITIES

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

Southern Conference To Meet in Newburgh

The Southern Conference of the Civil Service Employees Association will meet Friday, Sept. 20, at 8 P.M. in the Newburgh Armory, Newburgh, N. Y., Mrs. Nellie Davis, Conference president, announced.

eral government, and only if you were on the State payroll during any part of the retroactive period. You are not entitled to retroactive or current benefit for any period during which you are not on the payroll.

HOW CAN I FIND OUT what earnings have been credited to my Social Security number and how many quarters of coverage I have? —P.E.J.

Write to the Social Security Administration, Baltimore, Md., and ask for the information. If there is any reason to question your wages or quarters of coverage, your local Social Security district office will assist you in correcting the record.

I AM a State employee who has 12 quarters of Social Security to my credit from previous employment. I am told I lose it even if I join Social Security now under the State plan. Is this so. P.D. Join. You don't lose it.

I HEARD RECENTLY that Social Security payments this year will be more than receipts from taxes. Where will the money come from to pay the deficit? P. L.

It's true that payments will exceed tax receipts, but, in addition, the Social Security Trust Fund will receive interest of about half a billion dollars this year, which will more than cover the difference. Thus total receipts for 1957 (taxes plus interest on investments) will exceed total payments.

I AM A FIREMAN employed by New York City. If I elect to be covered by Social Security and die next year, will my wife and four-year-old daughter have any protection? C. E.

Certainly, if the firemen elect to be covered. Your child would be eligible to receive benefits until she reaches age 18, and your widow would collect benefits so long as the child stayed in her care and she did not earn more than \$1,200 a year. (Even if she did earn more than \$1,200, she might still collect some checks for herself.)

"I AM EMPLOYED full-time by the City for over \$4200 a year. I also have a part-time job under Social Security. If I elect coverage retroactive to 1956, I will have to pay back taxes that will go over the \$84.00 that I'm supposed to pay for 1956. Must I pay the full amount?"

You must pay the full amount for which the City bills you, but when you file your 1957 income tax return you may request a refund or tax credit for the years 1956 and 1957.

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

Caretakers Take First Step Toward Laborer Title

A determined drive has been begun by Local 237, Tenmasters, to have the title of caretakers employed by the New York City Housing Authority changed to laborer. That would keep them in the competitive class, but would entitle them to receive the rates prevailing in local private industry.

Henry Feinstein, president of Local 237, said that that the industrial rates are far higher than what the City is now paying laborers.

Hearings are to begin soon, after which a determination will be made by Comptroller Lawrence E. Gerosa as to what the prevailing rate is, or a stipulation signed setting rates higher than those under the Career and Salary Plan.

Duties Found the Same

As a preliminary to seeking change of title, a delegation representing the union conferred with Joseph Schechter, the City's Personnel Director. Present for the union were Louis J. Yavner, counsel, and Arthur Foley, chairman of the housing division.

The union will wage an appeal before the Classification Appeals Board. Meanwhile it is sounding out all quarters concerned, including the Housing Authority, and has prepared a brief that sets forth in detail the duties of a caretaker, showing their correspondence with those of a laborer.

APTS. FOR RENT Albany

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

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

CHURCH NOTICE

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

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

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

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

For Real Estate Buys See Pages 10 & 11

RENT EXAMINER LIST ISSUED

The New York State Civil Service Commission has established the eligible list for the position of rent examiner in the Temporary State Housing Rent Commission. The promotion examination, given on June 15, was taken by 43 of the 50 applicants. The approved list follows:

1. Shoenfeld, David, Bklyn 8713
2. Bremer, Dorothy, NYC 8928
3. Lettner, Lois, Bklyn 8715
4. Chamberlain, M. A., NYC 8708
5. Zanger, Sara, Bklyn 8980
6. Rost, Ludwig, NYC 8638
7. Wilson, R. A., NYC 8570
8. Lowenbraun, Ruth, Bklyn 8650
9. Schwarz, Mary, Bklyn 8478
10. Young, Irving, NYC 8435
11. Cox, Gloria, Bklyn 8390
12. Martinez, Ramon, NYC 8390
13. Florio, Salvatore, Kew Glns 8374
14. Sokind, Sylvia, Bklyn 8340
15. Glanberman, Claire, Bklyn 8309
16. Lilley, Arthur, NYC 8243
17. Pizler, Georgia, Bronx 8223
18. Nixon, Thelma, NYC 8203
19. Solomon, Faye, NYC 8169
20. Ballo, Anthony, Bklyn 8178
21. Isaac, Jan, NYC 8140
22. Suter, Morris, NYC 808
23. Williams, Samuel, Jamaica 7965
24. Foster, Lillian, Mt. Vernon 7909
25. Rogers, Thelma, S. Albans 7900

LEFKOWITZ RULING

ALBANY, Sept. 16 — Attorney General Louis J. Lefkowitz has ruled that employees of the State Bridge Authority working on the Newburgh-Bacon Ferry are employees of the Authority, and not of the State, for purposes of coverage under the Workmen's Compensation Law.

The opinion was directed to the authority, which had requested the ruling.

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

PETS & SUPPLIES

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

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

WE'RE GLAD!!! TO WELCOME YOU TO THE DeWitt Clinton ALBANY, N.Y. They all speak well of it

PARKING Air Conditioned ROOMS

Knott Hotel John J. Hyland Manager

YOU NAME THE TERMS YOU BUY HERE SIGN HERE AND PAY HERE OUR INSPECTION — YOUR PROTECTION ARMORY GARAGE 39th Year DE SOTO PLYMOUTH DEALER Home of Tested Used Cars 926 CENTRAL AVE. CORNER COLVIN 2-3381 Open Even. TH 10 P.M.

Director of the "Millarettas" LOUISE MILLER SCHOOL OF BATON TWIRLING Now Opening at the ODD FELLOWS TEMPLE 285-A Washington Ave., Albany

• BEGINNERS • INTERMEDIATE • ADVANCE

Special Classes for Ages 3 to 5 We specialize in Pom-Pom Routine, Double Baton, Fire Baton and Military Training

ENROLL NOW—Wednesday, Between 4 and 8 P. M. FOR FURTHER INFORMATION — Call 2-8668 or 2-1944

Why Pay More? WE HAVE THE DOBBS HATS at \$6.75 NATIONAL BRAND HATS Latest Colors EVERY SIZE AVAILABLE You can SAVE MONEY at ABE WASSERMAN HOUSE OF HATS 46 BOWERY WO 4-0215 Open till 6 every day, Saturdays 9 A.M. to 3 P.M. The discount house for men's haberdashery

J. V. O'CONNELL NAMED TO STATE PARK BOARD

ALBANY, Sept. 16 — Governor Harriman appointed John V. O'Connell of Yorktown Heights, a member of the Taconic Park Commission to succeed Montgomery B. Angell, of Garrison, whose term expired. Mr. O'Connell is president of Peekskill Ford Motors and the Ford Dealers of Westchester County.

REAL ESTATE

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

LONG ISLAND

LONG ISLAND

LONG ISLAND

LEGAL NOTICES

RYLE, JULIA.—P. 2526, 1957.—CITATION—THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT. To ROBERT WALKER RYLE, MARION DANFORTH WELLS, WILLIAM RYLE WRIGHT, CLAUDIA DANFORTH WARD the next of kin and heirs at law of JULIA RYLE, deceased, send greeting:

WHEREAS, The Bank of New York, whose principal place of business is located at 48 Wall Street, the City of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date 14th of May, 1945 and a certified thereto bearing date 27th day of May, 1948 and nine separate holographic writings bearing date the 14th day of May, 1945, relative to both real and personal property, duly proved as the last will and testament of JULIA RYLE, deceased, who was at the time of her death a resident of the County of New York.

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

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

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

P. 1864, 1955.—CITATION—THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT. To Victor Lars Segalstad; Tom Victor Segalstad; Sonja Segalstad; Sam Hoffman; Ethel Hoffman; Richard Hoffman; Evelyn Ericson; Marie Geley; the legatees, next of kin and heirs at law of Sunniva Olsen Menken, also known as Sunniva O. Menken, Sunniva Menken, Sunniva Menken, Sunniva Olsen, deceased, who was at the time of her death a resident of 130 Manhattan Avenue, the County of New York.

WHEREAS, the Public Administrator of the County of New York, who has his office in the Hall of Records, 31 Chambers Street, the City of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date April 2, 1949, relating to both real and personal property, duly proved as the last will and testament of Sunniva Olsen Menken, also known as Sunniva O. Menken, Sunniva Menken, Sunniva Menken, Sunniva Olsen, deceased, who was at the time of her death a resident of 130 Manhattan Avenue, the County of New York.

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

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

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

CITATION, THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD, FREE AND INDEPENDENT, TO Public Administrator of the County of New York, As Administrator of the Estate of Janet McLean also known as Janet Stevenson McLean and Jeannette McLean, deceased; George Alexander Mitchell; and to the following persons interested in the Estate of Janet McLean, also known as Janet Stevenson McLean and Jeannette McLean, deceased: Janet Butcher; Mary Stewart; Alexandra Mollison; Alice McLean as Administratrix of the Estate of Richard McLean, deceased; Consul General of Great Britain; being the persons interested as creditors, distributees or otherwise in the estate of Janet Stevenson, also known as Minnie Allen Stevenson, Minnie Allan Stevenson, and Minnie A. Stevenson, deceased, who at the time of her death was a resident of 205 East 46th Street, New York, N. Y. Send GREETING:

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

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, Room 309, in the County of New York, on the 27th day of September 1957, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

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

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

TROJAN

Jamaica

Only \$300 Cash Required Detached, 9 rooms, 2 full baths, ideal for mother and daughter, full basement, extra lavatory, oil heat. Hurry! Bring small deposit.

South Ozone Park

Only \$375 Cash Required \$10,500

1-family detached, 8 large rooms, full basement, garage, gas steam heat, equipped with extras. See this today.

St. Albans

\$1000 CASH TO ALL Bungalow \$11,500

Detached, 5, porch and bath, plus expansion attic, economical hot air heat, newly decorated, vacant. Ready! Move right in!

Open 7 Days a Week

OL 9-6700

114-44 Supthin Blvd.

HOLLIS \$12,990 INTER-RACIAL SOLID BRICK

Set back on a tree-shaded green lawn you will find this wonderful home. . . 6 large rooms—3 immense airy bedrooms—modern-type custom detailed living room—oil heat—laundry room—patio—gorgeous basement—modernistic kitchen—Hollywood bathroom—shower. There are only a few of the extras being left by owner. Few blocks walk to public and parochial schools, shopping centers. Only small cash down payment needed to take over LOCK, STOCK & BARRELL! This is an emergency sacrifice. Few minutes to 8th Avenue Subway. CALL FOR APPOINTMENT ASK FOR MR. McCABE

Butterly & Green

Jamaica 6-6300

108-25 Hillside Ave., Jamaica PARKING FACILITIES AVAILABLE

SECOND TO NONE

ST. ALBANS ESTATES \$13,990

DETACHED

40x100

Live Rent Free

- 7 very large rooms
2 lovely modern kitchens
2 tile baths
Lovely den
Separate Studio apartment w/ \$50 income
Cradling size garage
Gorgeously landscaped

OUR BUY OF THE YEAR!!

ALL FHA FINANCING WITH VERY LOW CASH TO ALL

Ask for Mr. Gufman

Republic Realty Co.

129-14 Hillside Ave., Jamaica At 8th Avenue Turnover Boulevard Subway Station Open Daily and Sunday

RE 9-4622

BEST BUYS

HOLLIS

\$16,500

2 family detached home, featuring 1/2 & 1/3 tile baths, woodburning fireplace, oil heat, garage, loads of extras. Small Cash.

SPRINGFIELD GARDENS \$12,990

1 family, 6 room and sun porch, detached home, large plot, gas heat, refrigerator, and loads of extras. Small Cash.

ST. ALBANS

\$13,000

1 family, 6 rooms, finished basement modern tile bath, modern kitchen, storm windows, and screens, extra garage. Small Cash.

Act Quickly!

OTHER 1 AND 2 FAMILIES

MALCOLM REALTY

114-33 Farmers Blvd., St. Albans

HOLLIS 8-0707 — 0708

LAND FOR SALE

Spring Valley, N.Y. — 2 acres. Asking price—\$3,500. Box R400 c/o The Leader.

Poughkeepsie, N.Y. — 2 building lots, 100x175 each, near Hudson River State Hospital and 2 1/2 miles from town, on Macadam Road. Asking price—\$1,800. Box R410 c/o The Leader.

Buffalo, N.Y. — Lake front lot 50x200 on Lake Erie, 1 mile from Buffalo and Lake Erie State Park section. Taxes—\$6 per year. Electricity and gas are available. Fine homes and cottages are in the neighborhood. Asking price—\$2,000. Box R420 c/o The Leader.

UPSTATE PROPERTY

FOR SALE

SALES • MORTGAGES APPRAISALS

In Albany it's

PICOTTE REALTY INC.

120 WASHINGTON AVE.

Just Above State Office Building

8-4747

Eve. 9-3466

UPSTATE RETIREMENT HOMES

Farms, Businesses, Free List JOHN CHERMACK, Realtor Schenectady, Oswego Co., N. Y.

Jamaica (L.I.) N.Y.—4 rooms, \$7x140, ranch home, oil heat, garage, expansion attic, completely furnished. Mortgage—\$10,000. Asking Price—\$13,990. Box 734.

Write The Leader, 97 Duane St., N.Y.C. 7.

SPRINGFIELD GARDENS SACRIFICE at \$9790 Move Right In—No Mortgage Problems DETACHED COLONIAL ONE FAMILY

5 cheerful rooms, immaculate condition, oil-steam heat, full basement, science kitchen.

HOLLIS \$11,990

A "NATIONAL" EXCLUSIVE RED BRICK & RED ROSES

\$990 CASH FOR ALL

6 oversized rooms that are a delight to behold, Master sized bedrooms that are REALLY master sized, 22 ft. living room spacious enough for large gatherings, a lavish Hollywood bath with gleaming colored tiling, an all-science kitchen that includes full size refrigerator and abundant custom kitchen cabinets, automatic-economical heating and many additional conveniences including Venetian blinds, screens, etc. The plot is professionally landscaped. There is a heated garage, too!

NATIONAL REAL ESTATE CO.

ONE OF QUEENS' OLDEST REAL ESTATE FIRMS

168-20 HILLSIDE AVE., JAMAICA

OPEN DAILY, SATURDAY AND SUNDAY 10 to 9 OL 7-6600

Inter-Racial

ST. ALBANS:

Beautiful brick bungalow, detached, garage, on lovely landscaped 60x120 lot, 5 rooms, 1 finished room in attic, finished basement with 3 room apartment, dishwasher, wall-to-wall carpeting, screens, sunny other extras. Price: \$19,500

ST. ALBANS:

1 family brick, detached, garage, oil steam heat, 6 rooms, 3 bedrooms. Finished basement, all modern, beautifully decorated. Many extras. Must see to appreciate. Convenient to everything. Price: \$17,800

ST. ALBANS:

1 family brick, attached, 2 car garage, 6 rooms, 3 spacious bedrooms, gas heat, new kitchen, washing machine, wall-to-wall carpeting. Very good buy. Price: \$13,000

EXCLUSIVE: ST. ALBANS:

6 years old, 2 family brick and stone, detached, 40x100 lot, 7 rooms, 4 and 3, gas heat, 2 also tub enclosures, convenient to transportation, school and shopping. Price: \$18,000

G.I.'s we are now in position to obtain G.I. Mortgages Other 1 and 2 family homes. Priced from \$9,000 up. Also Business Properties.

SMITH & SCISCO Real Estate

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

Once a home buyer forever an Essex friend

SO. OZONE PARK

G. I. RESALE DETACHED COLONIAL

5 Bedrooms, Rooms, Semi-Finished Basement, New Hollywood Bath, Modern Kitchen, New Heating System, Large Landscaped Plot, Oversized Garage, All Extras Included. REDUCED TO \$10,500

\$74 Monthly Pays All!

ASK FOR B No. 1180

E-S-S-E-X ASSO.

143-01 HILLSIDE AVE. JAMAICA, L. I.

AX. 7-7900

ALLEN & EDWARDS For Real Estate

THIS WEEK'S SPECIALS

ST. ALBANS—Handyman's Special, 6 rooms, 40x100, residential neighborhood, needs painting and minor carpentry work, new outside shingles. Good buy at \$9,990

ST. ALBANS—Solid brick 2 family, slate roof, 4 and 5 room apts., garage, oil, steam heat, lovely area, near all transportation, shopping and schools. Price \$26,500

Prompt Personal Service — Open Sundays and Evenings LOIS J. ALLEN Licensed Real ANDREW EDWARDS 168-18 Liberty Ave Estate Brokers Jamaica, N. Y. OLympia 8-2014 • 8-2015

Cananda (Hhlynt) N.Y.—9 rooms, 20x100, attached home, oil heat, No Mortgage, Asking Price—\$14,000. Box 725.

West Coxsack, N.Y. — 14 rooms, 2 story: 20 acres, oil hot water heat, secluded estate, nice neighborhood. No mortgage—Asking price—\$15,000. Box 707.

Utah Springs, N.Y. — 6 rooms, 1 acre, 2 story frame house, ideal for a summer home, as well as year-round, large chicken house, equipment shed, garage. No mortgage—Asking price—\$7,000. Box 708.

UNFURNISHED APTS. FOR RENT — MANHATTAN

HENRY ST., 27 off Catherine St. 5 min. walk to City Hall. New 2 1/2 room apartments. All modern improvement. \$88 min. Open for inspection. Dly. & Sun. DI 4-7728. or BR 2-8140

Where To Apply For Public Jobs

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

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

NYC—NYC Department of Personnel, 96 Duane Street, New York 7, N. Y. (Manhattan) two block north of City Hall, just west of Broadway, opposite, The LEADER office. Hours 9 to 4, closed Saturdays, except to answer inquires 9 to 12. Tel. COrtlandt 7-8880. Any mail intended for the NYC Department of Personnel, should be addressed to 299 Broadway, New York 7, N. Y.

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

NYC Jobs

(Continued from Page 7)

ment officer at the time of appointment. (September 4-24).

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

7911. SENIOR PUBLIC HEALTH PHYSICIAN, \$11,200-\$13,500. Various vacancies. Fee \$5. Open to all qualified citizens of the United States. Candidates must be graduates of a School of Medicine whose course of study has been approved by the University of the State of New York and must have one year of a formal appointment as an intern in an approval general hospital. In addition candidates must have a master's degree in Public Health from an approved School of Public Health and three years of full time paid experience in a responsible administrative position in public health practice or a satisfactory equivalent of the experience. Candidates must possess a valid New York State license to practice medicine. This license must be presented to the Investigation Division at the time of investigation and to the appointment officer at the time of appointment. Candidates who hold a license to practice medicine in states other than New York may be appointed to the position but must present to the Investigation Division and to the appointment officer of the department a New York State License to practice medicine at the end of the third month of the probationary period. Test date, December 6. (September 4-24)

8137. PURCHASE INSPECTOR (Mill Steel), \$4,550-\$5,990. One vacancy in the Transit Authority. Fee \$4. The New York City residence requirements do not apply to appointments in this department. Minimum requirements: Four (4) years satisfactory experience in performance of steel rolling mill operations, one (1) year of which must have been as an inspector or in a supervisory capacity, or a satisfactory equivalent. Examinations may be

conducted in Bethlehem, Pennsylvania; Pittsburgh, Pennsylvania, Granite City, Illinois; and in other cities if conditions so warrant. Test date, December 2. (September 4-24)

8014. PURCHASE INSPECTOR (Lumber), \$4,550-\$5,990. Three vacancies in the Transit Authority. Fee \$4. The New York City residence requirements do not apply to appointments in this department. Minimum requirements: Four (4) years of experience in the buying, selling or inspection of lumber or wood products of the type enumerated below; or four (4) years of experience in the grading, handling, dressing and treating of lumber, one year of which must have been in a supervisory capacity, or a satisfactory equivalent. Test date, December 2. (September 4-24)

7673. HOME ECONOMIST, \$4,550-\$5,990. 8 vacancies. Fee \$4. Candidates must have a baccalaureate degree in Home Economics, issued after completion of a four year course in an accredited college or university, including 30 credits in courses in Home Economics with a minimum of 4 credits in each of the following areas: Foods and Nutrition; Clothing and Textiles; Family Economics; Home Management and Home Furnishings; Family Relations and Child Development. (Not more than 12 credits in any one of the areas listed will be credited.) In addition, candidates must have the following or a satisfactory equivalent: 3 years of full time, paid experience as a Home Economics or Nutrition Consultant in a health or welfare agency, or a master's degree in Home Economics and two years of the above experience. Test date, November 27. (September 4-24)

8076. STEAM FITTER'S HELPER, \$23.52 a day. One vacancy in the Department of Hospitals. Fee \$5.00. Minimum requirements: Three (3) years of full time paid experience acquired with the last twelve (12) years as a Steam Fitter's Helper, or one and one (1 1/2) years of such experience acquired with the last six (6) years plus sufficient additional educational training of a relevant nature in an approved trade or vocational school to make a total of three (3) years of acceptable experience. Six months of acceptable experience will be credited for each school year of educational training. Test date, January 4. (September 4-24)

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

Test date November 25. (September 4-24)

7689. X-RAY TECHNICIAN, \$3,250-\$4,330; 53 vacancies in the Department of Hospitals and Health. Fee \$3. Candidates must have graduated from a senior high school or be in possession of a high school equivalency diploma, and have at least one year of experience as an X-ray technician in an approved hospital or in the office of a recognized roentgenologist. Satisfactory equivalent acceptable. A performance test weighted 100 will be given. 70% is required to pass. Candidates will be summoned for the performance test in groups of not more than 25. A separate list will be established for each group examined, and will be certified in order of the date established. In the performance test, candidates will be required to demonstrate their ability to perform the duties of the position. No second opportunity will be given to candidates who fail in the test. September 4. (No closing date)

Promotion

7886. SENIOR CUSTODIAL FOREMAN, (Prom.), \$4,250-\$5,330. Various vacancies. Fee \$4. This examination is open only to employees of the Board of Higher Education. Open to each employ-

ee who on the date of test: is permanently employed in the title of Custodial Foreman; has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date; and is not otherwise ineligible. Test date, December 11. (September 4-24)

7887. SUPERVISING CUSTODIAL FOREMAN, (Prom.), \$4,350-\$5,290. Various vacancies. Fee \$4. This examination is open only to employees of the Board of Higher Education. Open to each employee who on the date of test: is permanently employed in the title of Senior Custodial Foreman; has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date; and is not otherwise ineligible. Test date, December 11. (September 4-24)

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

(Continued on Page 12)

NOW HOOVER Constellation

Model 84

the cleaner that walks on air!

AT A NEW LOW PRICE

- Follows you on its own air stream — without pulling.
- Nozzle glides smoothly on 3 wheels.
- Double-stretch hose lets you clean a full flight of stairs.
- Full 1 h. p. motor.
- King size throwaway dust bag.

BIG SAVING!

E. M. J. PRODUCTS CORP. 20 W. 20 ST., N.Y.C. WA 4-7277

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

AUTOMOBILES

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

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

RUCKLE PONTIAC

232 So. B'way, YONKERS 3-7710 780 McLean Ave., Yonkers, N. Y. Beverly 7-1888

Say you saw it advertised in The Leader

FACTORY REP DEMONSTRATORS \$1000 REDUCTION "L" MOTORS

Authorized Dodge-Plymouth Dealer Broadway & 175th St., N. Y. C. WA 8-7800

'57 MERCURYS

TERRIFIC DISPLAY—ALL MODELS & COLORS IN STOCK GET MEEZEY'S QUALITY SALES & SERVICE DEAL!

MEEZEY MOTORS Authorized Lincoln-Mercury Dealer 1229 2nd Ave. (64 St.) N. Y. C. 8-2700 Open Even

EXEC CAR SALE!

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

HEADQUARTERS FOR USED CARS

We carry many fine Used Cars ranging from \$99 to \$2199. JACKSON MOTORS CO. Authorized Detroit-Plymouth Dealer 91-10 NORTHERN BOULEVARD TW 9-4770

SAVINGS up to 30% from standard rates are yours because you eliminate from your premium the cost of maintaining the customary agency system—and, you are not required to pay membership fees of any kind!

UNSURPASSED CLAIM SERVICE wherever you are—whenever you need it. Over 700 professional claim representatives, located in every sizeable city in the U. S. and its possessions.

COUNTRY-WIDE PROTECTION wherever you drive, you and your entire family are protected by the broader Standard Family Auto Insurance Policy—at no increase in cost.

this COUPON can SAVE YOU

UP TO \$30 OF EVERY \$100

YOU SPEND ON AUTO INSURANCE

GOVERNMENT EMPLOYEES INSURANCE COMPANY

Government Employees Insurance Bldg., Washington 5, D. C.

Name _____

Residence Address _____

City _____ Zone _____ County _____ State _____

Age _____ Single Married. Occupation (or rank if active in Armed Forces) _____

Location of Car (if different from residence address) _____

Car is registered in State of _____

Yr.	Make	Model (Old, etc.)	Cyl.	Body Style	Purchase Date	<input type="checkbox"/> New	<input type="checkbox"/> Used

1. (a) Days per week car driven to work? _____ One way distance is _____ miles.
(b) Is car used in any occupation or business? (Excluding to and from work) Yes No

2. Additional operators under age 25 in household at present time:

Age	Relation	Marital Status	% of Use

MAIL TODAY FOR RATES

No Obligation • No Agent Will Call

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

NYC Jobs

(Continued from Page 12)

of not less than six consecutive months immediately preceding that date; and is not otherwise ineligible. Test date, December 11. (September 4-24).

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

8120. CAPTAIN, (WOMEN), (Prom.), \$5,670-\$5,920. Various

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

8084. ASSISTANT CHEMIST, (Prom.), \$4,850-\$6,290. Various vacancies. Fee \$4. This examination is open only to employees of the Department of Public Works, the Department of Hospitals and the New York City Transit Authority. A separate promotion eligible list will be established for each department. No general promotion eligible list will be established. Open to each employee who on the date of test: is permanently employed in the title of Junior Chemist; has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date; and is not otherwise ineligible. Test date, December 21. (September 4-24).

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

8131. PROMOTION TO ARCHITECT, \$7,100-\$1,900. Various vacancies. Fee \$5. Requirements: Open to each employee of the department of Education who on the date of test: is permanently employed in the title of Assistant Architect; has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date; and is not otherwise ineligible. However, certification shall be limited to permanent employees who have served permanently in the eligible title for not less than two years, except that when open competitive and promotion lists coexist for the same title the period of required service may be reduced from two years to one year. Test date, November 22. (September 4-24).

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

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

8204. PROMOTION TO JUNIOR CIVIL ENGINEER, \$4,550-\$5,990. Various vacancies. Fee \$4. Eligibility requirements: Open to each employee of any of the departments of City government who on the date of test: is permanently

employed in the title of Engineering Aide or Junior Draftsman; has served as a permanent employee in such title or titles in the department for a period of not less than

six consecutive months immediately preceding that date; and is not otherwise ineligible.

However, certification shall be limited to permanent employees

who have served permanently in the eligible title or titles for not less than two years, except that less than two years with modified exceptions. (September 4-24)

NO WONDER IT'S THE TALK OF THE TOWN

Only \$ **4.99** FULL QUART

No wonder Philadelphia Whisky made a million new friends in one year... there's no whisky so fine at a price so fair. A value that has no equal. It has no rival for quality, flavor, smoothness. So be sure to ask for full quarts of finer tasting Philadelphia—famous since 1894.

Philadelphia

WHITE LABEL Whisky

BLENDED WHISKY 86 PROOF • 65% GRAIN NEUTRAL SPIRITS • CONTINENTAL DISTILLING CORPORATION, PHILA., PA.

How to Cure Hiccups

There's one subject on which everyone's an expert — how to stop hiccups.

In my time, friends have suggested the following cures. I pass them on for what they're worth: (1) hold your breath and drink water, (2) blow into a paper bag until your ears pop, (3) sit in the middle of a room and let someone creep up behind you and scare the hiccups away.

People have pet theories about electrical troubles, too. Whenever a TV picture shrinks, or a toaster heats slowly, or lights dim, they are likely to conclude that there's something wrong with the appliances.

Frequently the trouble is inadequate home wiring. Four out of five N.Y.C. homes don't have large enough wiring or enough circuits to handle their electric load.

Better check with your electrician or landlord. And for help in checking your wiring send for a free copy of Con Edison's adequate wiring booklet, with Magic Link Pencil. Write Con Edison, Room 833N, 4 Irving Place, New York 3, New York.

Uncle Wethbee

See Uncle Wethbee and Ted Achison on TV Mon. thru Fri., WREA-TV, Ch. 4, 11:30 p. m.

Con Edison

New Low Price

HOOVER

Constellation

Model 84

the cleaner that walks on air!

- No pulling — the cleaner follows you on its own air stream.
- The nozzle glides smoothly over rugs or floors — on wheels.
- Nobody but Hoover has the double-stretch hose which lets you clean a full flight of stairs. No other cleaner can!
- A telescoping wand that won't come apart — use it short or long.
- Full 1 h. p. motor gives you effective cleaning.
- Suction can be adjusted by a flick of the thumb.
- A king size throwaway bag you can change in less than 10 seconds. Your hands never touch dirt.

DRAKE HOME APPLIANCE, INC.

119 FULTON STREET

BA 7-1916

N. Y. 38, N. Y.

Eligibles

STATE

CAPTAIN

- (Prom.) Dept. of Correction
1. Walsh, James, Romeville
 2. Mancini, Vincent, Danversville
 3. Heron, Addison, Danversville
 4. Frix, Harry, Cairo
 5. Merrill, George, Wallkill
 6. Gilligan, Albert, Wallkill
 7. Bradshaw, Leo, Ellenville
 8. Bradshaw, Clifton, Elmira
 9. Vincent, Leon, Danversville
 10. Bouch, Harold, Elmira Hgt.
 11. Davis, John, Horseheads
 12. McCracken, John, Elmira
 13. Carroll, Charles, Wallkill
 14. Abrams, Henry, Danversville
 15. Vandusen, John, Conestock
 16. Udry, Milo, Ithaca
 17. Butler, Harold, Wallkill
 18. Tector, Raymond, Tarrytown
 19. Baker, William, Attica
 20. Simonds, Richard, Danversville
 21. Vredenburg, W. H., Pine Bush
 22. O'Donnell, William, Elmira
 23. Novel, William, Walden

LIEUTENANT

- (Prom.) Dept. of Correction
1. Ryan, Ambrose, Danversville
 2. Merrill, George, Wallkill
 3. Frix, Harry, Cairo
 4. Gilligan, Albert, Wallkill
 5. Walsh, James, Romeville
 6. Bouch, Harold, Elmira Hgt.
 7. Bradshaw, Clifton, Elmira
 8. Jones, Thomas, Elmira
 9. Davis, John, Horseheads
 10. Udry, Milo, Ithaca
 11. Butler, Harold, Wallkill
 12. Schneider, Edward, Elmira
 13. Golden, John, Elmira
 14. Henshell, Lefferts, Attica
 15. Marrow, James, Ellenville
 16. Novel, William, Walden
 17. Baker, William, Attica
 18. McKinnis, M. E., Pine Bush
 19. O'Donnell, William, Elmira
 20. Adams, Stanley, Danversville
 21. Vredenburg, W. H., Pine Bush
 22. O'Connor, Martin, Mitchell
 23. Corcoran, Harold, Danversville
 24. Simonds, Richard, Danversville
 25. Pendergast, R. R., Troy
 26. Evans, Thomas, Conestock
 27. Alexander, T. L., Auburn
 28. Mackinnon, Geo., Elmira
 29. Sweeney, Forrest, Carmel
 30. DeLong, Perry, Glen Falls
 31. Carr, Edward, Poughkeepsie
 32. Devereux, Margaret, Poughkeepsie
 33. Gullbach, Irving, Ossining
 34. Bergan, Paul, Auburn
 35. Maroney, Richard, Attica
 36. Bernum, Louis, Ossining
 37. Bero, Walter, Ossining
 38. Hudson, Stanley, Fishkill
 39. Wald, Franklin, Attica
 40. Bliss, Russell, Marltonville
 41. Fisher, Francis, Attica
 42. Koyes, Earl, Poughkeepsie
 43. Fitzgerald, Walter, W. Coxsack

SERGEANT

- (Prom.) Dept. of Correction
1. Cox, Nelson, Walden
 2. Rogers, John, Auburn
 3. Scoville, Chas., Cayuga
 4. Ryan, Kevin, Syracuse
 5. Butler, Halley, Auburn
 6. Miller, Clyde, Danversville
 7. Henderson, Robert, Ellenville
 8. Goldsmith, Morgan, Ft. Ann
 9. Moore, Eugene, Elmira
 10. Bates, George, Coxsack
 11. Stewart, Chas., Danversville
 12. Cannon, John, Conestock
 13. Sawyer, Henry, Conestock
 14. Montanye, Ernest, Ellenville
 15. McAnany, James, Horseheads
 16. Safford, James, Danversville
 17. Lawrence, Stanley, Kerhonkson
 18. Lessor, Augustus, Glen Falls
 19. O'Neil, Harold, Danversville
 20. O'Mara, Edward, Wallkill
 21. Conroy, James, Albany
 22. Reynolds, Eugene, Auburn
 23. Bass, George, Elmira
 24. Gallagher, Thomas, Ossining
 25. Egan, Warren, Ellenville
 26. Fleischmann, R., Catskill
 27. McCain, George, Ossining
 28. Doherty, Edward, Hudson Falls
 29. Gerard, John, Attica
 30. Moran, James, Brock
 31. Stewart, Edgar, Conestock
 32. Smith, Harold, Danversville
 33. Roche, Kenneth, Carmel
 34. O'Sullivan, Vincent, S. Plattsburgh
 35. Harmond, Philip, Ossining
 36. Blados, Frank, Phillipsport
 37. Dewar, Arthur, Ellenville
 38. Cunningham, Edward, Coxsack
 39. Sola, Ralph, Ft. Ann
 40. Dal, John, Catskill
 41. Gotsch, Herman, Torrville
 42. Bowden, Kenneth, Holt Falls
 43. Quinn, James, Peki
 44. Behrens, Geo., Ossining
 45. Purcell, Edgar, Conestock
 46. Mullany, John, Auburn
 47. Ballin, Howard, Ellenville
 48. Vale, Arnold, Ft. Ann
 49. Henry, Donald, Walden
 50. Payton, Joseph, Ossining
 51. Quinn, William, Poughkeepsie
 52. Carrigan, Arthur, Hudson Falls
 53. Clark, George, Hudson Falls
 54. Watts, Henry, Elmira
 55. Gough, William, Elizabeth
 56. Sawa, Peter, Wallkill
 57. Nickerson, John, Elmira
 58. Smith, Harold, Danversville
 59. Weisler, Harold, Danversville
 60. Wilburn, Edward, Liberty
 61. Conolly, Arthur, Stormville
 62. Barnes, Charles, Danversville
 63. Rober, Kn., Phillipsport
 64. O'Leary, Daniel, Holt Falls
 65. Marohn, Raymond, Albany
 66. Adams, James, Ossining
 67. Keane, Harold, Wallkill
 68. Zimmerman, W. G., Loch Shillie
 69. Hogan, Fred, Peki
 70. Weinger, Herman, Ossining
 71. Chapman, Harold, W. Coxsack
 72. Miller, Joseph, Cayuga
 73. Gale, Robert, Corton
 74. Green, Wilbur, Elmira Hgt.
 75. Root, Harold, Danversville
 76. Davis, Thos., Auburn
 77. Dunbar, Lawrence, Poughkeepsie
 78. Pius, F., Hudson Falls
 79. Leonard, D. B., Glen Falls
 80. Stach, Morgan, Geneva
 81. Pevry, Joseph, Elmira
 82. Chland, Ernest, Danversville
 83. Altysh, Carl, Glen Falls
 84. O'Neil, Donald, Elmira
 85. Caserio, Clifton, Poughkeepsie
 86. Pinner, Lawrence, Alexander
 87. Kivnan, James, Attica
 88. Maricucci, Thomas, Attica
 89. Goldsmith, E. D., Wappinger Falls
 90. Loner, Edward, Elmira
 91. Bryant, Frank, Ossining

- 8879 Patch, Harold, Attica
- 8879 Vetter, George, N. Palis
- 8879 Broadhead, David, Mallettsville
- 8880 Wilmut, John, Elmira
- 8880 Tami, John, Auburn
- 8880 Davidson, Job, Ft. Edward
- 8880 Motagan, Philip, Kerhonkson
- 8880 Labounty, Edward, Chazy
- 8880 Cochrane, John, Warsaw
- 8880 Delany, Clifford, Horseheads
- 8880 Miles, Norman, Hudson Falls
- 8880 Stinson, Nelson, Attica
- 8880 Sieg, Raymond, Buffalo
- 8880 Wood, Paul, Conestock
- 8880 Molloy, Leonard, Poughkeepsie
- 8880 Martens, William, Elmira
- 8880 Warner, John, Danversville
- 8880 Simpson, Donald, Tarrytown
- 8880 Riker, Gerard, Yorkville
- 8880 Lane, Clifford, Ossining
- 8880 Park, William, N. Palis
- 8880 Carr, Warren, Kerhonkson
- 8880 Jerome, Joseph, Yorkville
- 8880 Bouchard, Jean, Poughkeepsie
- 8880 Lator, Edward, Coxsack
- 8880 Tison, Kenneth, Attica
- 8880 Perry, Donald, Coxsack
- 8880 Parsons, Donald, Dover Plains
- 8880 Lynch, John, Conestock
- 8880 Fland, Charles, Coxsack
- 8880 Simpson, Edwin, Poughkeepsie
- 8880 Rabilly, Martin, Poughkeepsie
- 8880 Bergan, William, Auburn
- 8880 Fletcher, Charles, Auburn
- 8880 Roberts, Fred, Corton
- 8880 Bish, Gordon, Millwood
- 8880 Ogden, Richard, W. Coxsack
- 8880 Iwaniec, John, Conestock
- 8880 Bice, Karl, Baitavia
- 8880 Gordon, Walter, Mallettsville
- 8880 Rober, Nicholas, Phillipsport
- 8880 McNamee, Frank, Albany
- 8880 Johnson, Walter, Attica
- 8880 Buchanan, Donald, Liberty
- 8880 Thome, Jerome, Henry
- 8880 Brown, Donald, Albany
- 8880 Gardner, Edward, Danversville
- 8880 McCarthy, Joseph, Ossining
- 8880 Mulvey, Francis, Auburn
- 8880 Higgins, John, Seward
- 8880 Skout, Seaton, Elmira
- 8880 Wall, Lester, Elmira Hgt.
- 8880 Fisher, Walter, Ft. Ann
- 8880 Valente, Chas., Buchanan
- 8880 Titus, Melvin, Plattsburgh
- 8880 Lamb, Charles, Ossining
- 8880 Case, Harry, Coxsack
- 8880 Stevens, Donald, Auburn
- 8880 Danahy, William, Danversville
- 8880 Corliss, Glenn, Baitavia
- 8880 Danahy, William, Danversville
- 8880 Corliss, Glenn, Baitavia
- 8880 Fisher, Charles, Fishkill
- 8880 Welch, George, Auburn
- 8880 Hill, Clayton, Glenham
- 8880 Proulx, Emil, Horseheads
- 8880 Stone, Howard, Morrisville
- 8880 Mayhew, Robert, Hudson Falls
- 8880 Brown, Charles, Lagrangeville
- 8880 Malts, Thomas, Pawling
- 8880 Malins, James, Elmira
- 8880 Dillon, Howard, Horseheads
- 8880 Cannon, Bernard, Danversville
- 8880 Neuman, Gerald, Poughkeepsie
- 8880 F'Roebe, Joseph, Waterkill
- 8880 Alexander, Walter, Gardiner
- 8880 Plesch, Peter, Elmira
- 8880 Wood, Leonard, Ellenville
- 8880 Weiss, Richard, Elmira
- 8880 English, Jack, Elmira
- 8880 McNamara, P., Wappinger Falls
- 8880 Ryan, Joseph, Elmira
- 8880 Malloy, Gerald, Auburn
- 8880 Doe, Charles, Danversville
- 8880 Dimes, George, Montgomery
- 8880 Smith, Raymond, Attica
- 8880 Walstrom, Ralph, Whitehall
- 8880 Patterson, Jerome, Poughkeepsie
- 8880 Lowery, Thomas, Yorkville
- 8880 Tassi, Julius, Elmira
- 8880 Carroll, Edward, Elmira
- 8880 Hicks, Hugh, Danversville
- 8880 Deutman, George, Wallkill
- 8880 Johnson, John, Ossining
- 8880 Curry, John, Danversville
- 8880 Corver, Roland, Saratoga
- 8880 Edmunds, Philip, Pine Bush
- 8880 Zwissler, Robert, Lagrangeville
- 8880 Yeards, Robert, Walden
- 8880 McManus, Thomas, Coxsack
- 8880 Davis, Thomas, Auburn
- 8880 Bowler, Thomas, Horseheads
- 8880 Dismar, Calvin, Attica
- 8880 Woodland, Robert, Elmira
- 8880 Malloy, James, Coxsack
- 8880 Keenan, John, Wappinger Falls
- 8880 McQuinn, Jack, Orchard Park
- 8880 McNahan, Martin, Carmel
- 8880 Thomson, Lucian, Pawling
- 8880 Brown, Lester, Hudson Falls
- 8880 Ewald, John, Auburn
- 8880 Bill, Jack, Pawling
- 8880 Hamlin, Raymond, Athens
- 8880 Lippold, Arthur, Attica
- 8880 O'Shea, Philip, Ithaca
- 8880 Agan, James, Elmira
- 8880 Gates, William, Campbell Hall
- 8880 Mulvey, Martin, Ossining
- 8880 Green, James, Woodbourne
- 8880 Carroll, Raymond, Walden
- 8880 Harrison, James, Poughkeepsie
- 8880 Aheon, Thomas, Catskill
- 8880 Maurer, Peter, Granville
- 8880 Sullivan, John, Glen Falls
- 8880 Hunt, Eric, Danversville
- 8880 Kogel, A., Elmira, Attica
- 8880 Fargo, Edward, Attica
- 8880 Clarke, Edward, Torrville
- 8880 Elmory, John, Attica
- 8880 Reynolds, Melvin, Catskill
- 8880 Herrick, James, Ft. Ann
- 8880 O'Neil, Earl, Plattsburgh
- 8880 Tiffany, William, Attica
- 8880 Harbison, Thomas, Attica
- 8880 Marzetti, Rudolph, Beacon
- 8880 Haskell, Oliver, Conestock
- 8880 Healey, Edward, Danversville
- 8880 Dolan, Elliot, Attica
- 8880 Bennett, Fred, Auburn
- 8880 Segall, Samuel, Walden
- 8880 Cony, Jacob, Horseheads
- 8880 Roberts, Fred, Granville
- 8880 Eldridge, Charles, Kerhonkson
- 8880 Pardy, Robert, Elmira
- 8880 Grauer, Charles, Elmira
- 8880 Vandusen, George, Elmira Hgt.
- 8880 Thompson, Walter, Danversville
- 8880 Jackson, Alphonse, Blyden
- 8880 Mison, Kenneth, N. Palis
- 8880 Rae, Donald, Patterson
- 8880 Paterno, William, Ellenville
- 8880 Shapiro, Harry, Ellenville
- 8880 Palmaker, L. A., Athens
- 8880 Coombs, William, Saratoga
- 8880 Baylorge, Irwin, Yonkersville
- 8880 Mencher, William, Elmira
- 8880 Voshell, Raymond, Auburn
- 8880 Bach, Harold, Ellenville
- 8880 Roth, Edwin, Alexander
- 8880 Radloff, Conrad, Ossining
- 8880 Langue, Fred, Pawling
- 8880 Guay, Arnold, Conestock
- 8880 McCallister, John, Elmira
- 8880 Selenovitz, Auburn
- 8880 Curtis, Robert, Attica
- 8880 Foreman, William, Jessell
- 8880 Flanagan, Hugh, Montross
- 8880 O'Laughlin, John, Elmira
- 8880 Siciliano, Anthony, Wallkill
- 8880 Lavigne, Merritt, Morrisville
- 8880 Schuch, Raymond, Attica
- 8880 Hardy, Joseph, Horseheads
- 8880 Boyer, William, Catskill
- 8880 Gale, Aubrey, Ossining

- 8880 Norton, Leo, Elmira
- 8880 Brimshoff, D. R., Mallettsville
- 8880 Brennan, Joseph, Stormville
- 8880 Callan, Raymond, Baitavia
- 8880 Schwab, Cyril, Elmira
- 8880 Strieder, William, Ossining
- 8880 Council, William, Catskill
- 8880 Stamatedes, W. R., Gardiner
- 8880 Scott, Arthur, Pine Bush
- 8880 O'Connor, Thomas, Danversville
- 8880 Dowdle, James, Danversville
- 8880 Waters, Nelson, Nanuet
- 8880 Strick, Edward, Saratoga
- 8880 Kuhn, Albert, Fishkill
- 8880 Brown, Oscar, Buchanan
- 8880 Callaghan, Daniel, Ellenville
- 8880 Harrington, Donald, Attica
- 8880 Galloway, William, Granville
- 8880 Meehan, William, Hopewell Jct
- 8880 Butler, Ralph, Walden
- 8880 Potter, Edward, Wallkill
- 8880 Doe, Joseph, Danversville
- 8880 Gardner, David, Poughkeepsie
- 8880 Shueley, Lesley, Poughkeepsie
- 8880 Jankowski, S. M., Attica
- 8880 McCarty, Charles, Ft. Edward
- 8880 Mason, Marshall, Glen Falls
- 8880 Laird, John, Auburn
- 8880 Mortis, Ralph, Auburn
- 8880 Brush, James, Arcord
- 8880 Perry, Kenneth, Elmira
- 8880 Terzaghi, Michael, Coxsack
- 8880 Greco, Joseph, Whitehall
- 8880 Brown, William, Poughkeepsie
- 8880 Smith, Arthur, Attica
- 8880 Hudson, Raymond, Poughkeepsie
- 8880 Bryon, Edward, Auburn
- 8880 Harris, Richard, Elmira Hgt.
- 8880 Rothkopf, Louis, Ellenville
- 8880 Miller, John, Albany
- 8880 Veeber, Luther, Attica
- 8880 Doyle, Harold, Danversville

NEW MAYTAG "Highlander" automatics

- MAYTAG Fully Automatic Washer**

 - Set It and Forget It
 - Fully Flexible
 - Convenient Safety Switch
 - Exclusive Gyrafoam Washing Action
 - Quiet Operation
 - Maytag Dependability

MAYTAG Fully Automatic Dryer

 - Automatic Heat Control
 - Automatic Timer
 - Safety Door
 - Smooth, Even Drying
 - Super-Sized Lint Trap
 - Maytag Dependability

Take as long as **3** years to pay

Only **1.97** a week after regular down payment

HURRY! Limited time only at introductory 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

Eligibles

NYC

BOROUGH COMMUNITY COORDINATOR

1. Pond, Samuel	80.4
2. Norris, Roy	84.4
3. Williston, Margaret	83.2
4. Eason, Charles	78.2

ASSISTANT BOROUGH COMMUNITY COORDINATOR

1. Rothman, Jack	88.6
2. Watson, William	85.4
3. Denby, Dorothy	86.2
4. Robinson, Jane	84.0
5. Eason, Charles	79.5

CAR MAINTAINER, GROUP B

1. Lopes, Paul	86.6
2. Keneck, Gilbert	81.8
3. Wood, John	81.6
4. Pedrotti, August	81.6
5. Kunin, Simon	80.5
6. Weller, Steve	80.3
7. Johnson, Hurley	78.6
9. McGuinness, Frank	75.5
8. Monica, Joseph	76.0
10. Harrison, Jesse	75.3
11. Potack, John	73.5

CHIEF

(Prom.)—Bureau for Handicapped Children, Division of Public Personnel Services, State Education Department

1. Prince, Anthony, Albany	8004
2. Panton, Joseph, Albany	8225
3. Lent, John, Albany	7751

ASSISTANT DIRECTOR

(Prom.)—Vocational Education, Department of Correction

1. Weinberg, Benjamin, Albany	8219
2. Dawson, James, Conestock	9102
3. Coty, Francis, Catskill	9057
4. Rogers, John, Conestock	8847
5. Moreno, Samuel, Newburgh	8157
6. Buckley, John, Attica	8012

ADMINISTRATIVE ASSISTANT

(Prom.)—Department of Correction

1. Ternullo, Vito, Coxsackie	9870
2. Cassidy, Herman, Elmira	9705
3. Snyder, George, Beacon	9650
4. Casey, Donald, Elmira	9085
5. Morrow, James, Elmira	9030
6. Malloy, Lawrence, Auburn	8955
7. Daley, Francis, Albany	8895
8. Molinari, Ralph, Attica	8825
9. Clark, Donald, Montrose	8725
10. Kazimir, Joseph, Walkill	8725
11. Bucklet, John, Attica	8650
12. Vincent, Leon	8650
13. Brown, Carl, Albany	8525
14. Muller, George, Woodside	8310
15. Lyman, Russel, Attica	8010

TOLL DIVISION SUPERVISOR

(Prom.)—Long Island State Park Commission, Jones Beach State Parkway Authority, and Bettepage Park Authority, Department of Conservation

1. Wood, Raymond, N. Babylon	10340
2. Kehon, Daniel, Seaforth	10319
3. Teller, Joseph, N. Babylon	10290
4. Ruelkel, Charles, Wantagh	9955
5. Tiedemann, Robert, Franklin Sq.	9895
6. Kasdorf, Robert, Bellmore	9685
7. Swayer, Harry, Freeport	9550
8. Curtin, Thomas, Farmingdale	9470
9. Levett, Alvin, N. Bellmore	9350
10. Benedict, Joseph, Bayshore	9340
11. Brinkman, Fred, Babylon	8820
12. Dixon, Thomas, Brentwood	8785
13. Russell, Joseph, Massapequa	8495

New Buildings To House Three HIP Centers

Three of the 32 medical groups affiliated with the Health Insurance Plan of Greater New York (HIP) will open new medical centers next month. Dr. George Baehr, president and medical director of the Plan, announced. The cost of each of the three new structures is in excess of \$500,000.

HIP, a non-profit organization, serves 515,000 enrollees through medical groups consisting of family doctors and a roster of specialists. Each group operates a modern, fully equipped medical center where most of the specialist and laboratory services are provided.

The Queens Boulevard Medical Group (formerly the North Queens Group) will move to its new building at 86-15 Queens Boulevard, Elmhurst. The Upper Queens Medical Group will occupy a new center at 59-25 Kissena Boulevard, Flushing. The Sentral Nassau Medical Group will move to a specially built center at 226 Clinton Street, Hempstead.

Other New Centers Opened

Two other HIP Medical Groups opened new medical centers within the last year. The East Nassau Medical Group built a modern structure at 350 South Broadway, Hicksville, and the Lower Manhattan-Gramercy Medical Group moved to a new building at 781 Broadway. The Jamaica Medical Group in Queens recently added another wing to its center at 89-34 Van Wyck Expressway. The Staten Island Medical Center has brought land on which to build a new center at Victory Boulevard and Castleton Avenue, New Brighton.

The 32 medical groups affiliated with HIP serve subscribers in the five boroughs of New York City, Nassau and Columbia Counties, western Suffolk and southern Westchester. The largest group membership is that of New York City employees.

CIVILIAN EMPLOYEE GIVEN ARMY AWARD

Joseph S. Squillante, of Flushing, L. I., has been awarded for performance of duty at U. S. Army a certificate for outstanding performance of duty at U. S. Army. Colonel S. Y. Coker, Deputy District Engineer, presented the held in the District Office, New York City.

APPEAL IS ATTEMPTED OVER POLICE CAPT. TEST

The Police Lieutenants who unsuccessfully attempted to challenge the conversion formula, in connection with the recent Police Captain examination, whereby the number of eligibles passing the examination was increased because of a reduction in the penalty for wrong answers, will make an application in the Appellate Division for leave to appeal to the Court of Appeals, from the final order of the Appellate Division which affirmed Judge Gavagan and upheld the conversion formula.

The unsuccessful Police Lieutenants are represented by Morris Gordon. The application for leave to appeal will be opposed by Samuel Resnicoff, representing the Police Lieutenants, who benefited by the conversion formula, many of whom have since been promoted to Captain.

There's no Gin like Gordon's

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

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

SAVE \$100⁰⁰

NEW MAYTAG "Highlander" automatics

MAYTAG Fully Automatic Washer

- Set It and Forget It
- Fully Flexible
- Convenient Safety Switch
- Exclusive Gyrofoam Washing Action
- Quiet Operation
- Maytag Dependability

MAYTAG Fully Automatic Dryer

- Automatic Heat Control
- Automatic Timer
- Safety Door
- Smooth, Even Drying
- Super-Sized Lint Trap
- Maytag Dependability

Take as long as **3** years to pay

Only **1.97** a week
after regular down payment

HURRY! Limited time only at introductory price!

J. EIS & SONS

(Between 6th & 7th Streets)

105-7 FIRST AVENUE

GR 5-2325-6-7

OFFICER CANDIDATES FOR ELECTION OF CIVIL SERVICE EMPLOYEES ASSN.

(Continued from Page 3)

ees' Association. After being elected delegate of the Rochester State Hospital Chapter, he was elected as President of the Chapter serving for four years. He served as Vice-President for two years, and for two years President of Western New York Conference—is now delegate of his local Chapter.

Mr. Rowell has been on such State-wide Committees as Special Regional Conference, Social and the Plaque Committee. He served as a member of the Board of Directors for two years, on the Directors' Committee and the Personnel Screening Board of the Association. Is now Chairman of the Constitution and By-Laws Committee, has served on the Special Insurance Committee, Special Citation Committee, Auditing, as well as several other special committees.

Claude has been Secretary-Treasurer of the Rochester State Hospital Federal Credit Union for the past twelve years. He is an active member of South Presbyterian Church of Rochester, N. Y., a member of Webster Lodge 538, F & AM, and also a member of Mental Hygiene Employees' Association.

ALBERT C. KILLIAN

Candidate for 5th Vice-President

Mr. Killian is Vice-President of the Western Conference, chairman of its legislative committee and served on most of the conference committees. He was President of the Buffalo Chapter for four years, held other chapter offices and committees assignments. He is a member of the CSEA Board of Directors as Chairman of the Committee on Revision of the Constitution and By-Laws and served on other CSEA committees. Mr. Killian has given active, vigorous and conscientious service to CSEA in all his assignments.

He is in charge of the North Tonawanda office of the State Division of Veterans' Affairs. He has been employed with the division since its inception in 1945 and attained his appointment thru competitive examinations.

Mr. Killian spoke before joint Assembly and Senate Hearings on Association programs and has pioneered in securing sick leave and vacation credits for local government employees.

Born, educated, married and resided in Buffalo his entire life, Mr. Killian was also President of many civic, social, veteran and fraternal organizations. He served as State Relief Commissioner for over fifteen years by appointment under former Governors Lehman and Dewey. He has much experience in organizational work and a background of thirty years in public relations activities.

CHARLES D. METHE

Candidate for 5th Vice President

Mr. Methe entered State service at Marcy State Hospital in 1932. He served in Army from April 1942 to March 1946, honorably discharged with rank of Master Sergeant and Sergeant Major, twice cited by General Kirkpatrick and awarded Soldiers Meritorious Ribbon by Major General Leavy of Transportation Corps.

He was appointed Chief Safety Supervisor, Marcy State Hospital in 1947, and served as President of CSEA Chapter there since. He

CHARLES D. METHE
Candidate for 5th Vice Pres.

HENRY SHEMIN
Candidate for 5th Vice Pres.

CHARLOTTE M. CLAPPER
Candidate for Secretary

DELORAS G. FUSSELL
Candidate for Secretary

HARRY G. FOX
Candidate for Treasurer

FRANK M. LEONARD
Candidate for Treasurer

served as President of the Central Conference for two terms and as Mental Hygiene Department representative on CSEA Board of Directors three terms. He was President of Association of Employees of Department of Mental Hygiene two terms.

Mr. Methe has served on following CSEA committees: Membership Committee for four years, two of which as Co-Chairman of State Division; Pension-Insurance Committee four years; Nominating Committee four years, one as Chairman; Directors Budget Committee two years; Revision of Constitution and By-Laws Committee and Memorial Plaque Committee. He is presently serving on Special Committee to Study Cost of Operating Group Life Insurance Plan.

He was past commander and member of the Military Order of Coptic VFW; member of Veterans of Foreign Wars, American Legion and Disabled American Veterans, NYS Association of Fire Chiefs, Crestwood Golf Club and Finance Committee of Marcy Recreation Club.

HENRY SHEMIN

Candidate for 5th Vice-President

Mr. Shemin is a member of the New York bar. He entered state service in 1934 as Law Clerk in the State Insurance Fund and presently is Unemployment Insurance Referee.

His Association activities include member of Board of Directors for two years; Delegate of New York City Chapter for more than 10 years; Chairman of Committee on Revision of Constitution

and By-Laws; and member of Social, Revision of Civil Service Law, and Memorial Plaque Committees.

He was Chairman of Metropolitan Conference for two terms, and member of following conference committees: Legislative, Art Show (Chairman), Publicity and Public Relations and Health Insurance.

He is a member of Executive Board of New York City Chapter and a member of following Chapter Committees: Legislative, Social Security and Health Insurance.

His affiliation with professional organizations and communal activities include: Cubmaster and committeeman, Boy Scouts of America; Member Executive Board Brooklyn Library Council; Member International Association Personnel in Employment Security; Executive Board, Excelsior Lodge, B'nai B'rith; Delegate and Member, Legislative Committee, United Parents Association; President of Local Parent-Teacher Association; Legislative Committee of Parent-Teacher Association.

Mr. Shemin is married and has two sons. Mrs. Shemin teaches at Hunter College.

CHARLOTTE M. CLAPPER

Candidate for Secretary

Charlotte M. Clapper is the present secretary of the Association and is a candidate for re-election.

Entering State service as stenographer in the Department of Health, she has advanced through promotion to her present position as Secretary to the Commissioner.

A native of Columbia County where she was active in fraternal,

social, and religious organizations. Miss Clapper now resides in Albany.

For the past seven years she has and for three years previous she been Secretary of the Association served on the Board of Directors, representing the State Department of Health. She was instrumental in organizing the James E. Christian Memorial Chapter of that Department and has contributed much to the advancement of this Chapter by her continuous participation in all of its many activities. She has also served on many committees of the Association and is at present Chairman of the Special Memorial Plaque Committee. As Secretary, she has been ardent advocate of better working conditions and promotional opportunities for State employees, and especially interested in obtaining other benefits for state workers which are now enjoyed by employees in other agencies.

DELORAS G. FUSSELL

Candidate for Secretary

Miss Fussell of Albany joined CSEA in 1937 when she became employed by State Education Department. She served three years as Secretary of Education Department Chapter, and member of its Executive Council for several years, was chapter delegate to Capital District Conference and State Association, and served as chairman of annual dinner meeting of Conference. She served on CSEA Social Welfare Committee.

After graduation from Albany High School, attended extension courses of Cornell University and

Russell Sage College. She was employed in Office of Association Commissioner of Education.

In January 1955 she was selected to be one of Governor Averell Harriman's two personal secretaries and served in this capacity for two years. Returning to Education Department this year she was appointed as Secretarial Assistant in Office of Regents.

Miss Fussell is member of National Secretaries Association International and chaired the Albany Chapter's Social Committee. She received highest earned award in Girl Scouting, for several summers doing camp counselor and youth settlement work. Her hobbies include choral and choir music, gardening and amateur movies. She has traveled extensively throughout U. S., British Isles and on Continent.

HARRY G. FOX

Candidate for Treasurer

Harry Fox is the incumbent in the office of Treasurer of the Civil Service Employees Association, and is presently a candidate for reelection.

The extensive work experience which Mr. Fox has had in various phases of fiscal management during his years of State employment has been augmented by the specialized knowledge gained while serving the Association as Treasurer. In the office of Treasurer, he has guided the financial affairs of the organization, and has demonstrated an enterprising interest in other Association matters by his participation in the work of several special committees, and by his visits to Association chapters throughout the State.

Harry is a native of Troy, New York, and resides now in Londonville. He has had twenty-eight years of experience as an employee of New York State, interrupted only by his army service with the 95th Infantry Division in World War II. He has advanced through various accounting jobs to the responsible position he now holds as Administrative Officer for the State Department of Civil Service.

FRANK M. LEONARD

Candidate for Treasurer

Frank M. Leonard was born in New York City, September 5, 1905. He graduated from P.S. No. 1, Queens and De LaSalle Institute. While at De LaSalle, he was a member of their famed mile relay team. Later, he attended Teachers College, Columbia University. Mr. Leonard is married and has one son, who is now entering his Senior Year in Law School.

Mr. Leonard was appointed to the State Service as an officer of the Department of Correction on January 11, 1937. He was assigned to Napanoch Institution and in 1939 transferred to Sing Sing Prison.

While at Sing Sing Prison he became a charter member of the C.S.E.A., Sing Sing Chapter and has been active in the organization, having held various offices through the years.

In 1941 he assisted in the organizing of the Sing Sing Federal Credit Union. He served several terms as Credit Union President and is at present a member of the Board of Directors. The growth of the Credit Union has been more than successful.