

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XX, No. 46

Tuesday, July 28, 1959

Price 10 Cents

Power
Attention

JOSEPH D. LOCHNER
F. O. BRABEN 125
CAPITOL STATION
ALBANY
N. Y.
COMP

See Page 3

Feily, Shemin Head Slate For CSEA Officer Election

Last Chance for Coverage Under Social Security

Public employees who failed to avail themselves of Social Security coverage have one more chance to do so. And it will be the last chance.

Deadline to apply for retroactive coverage will be Sept. 29 as the new agreement between the State and the Federal agencies will take place Sept. 30.

The re-opening came as the result of negotiations with the Federal government and was urged by the Civil Service Employees Association.

Aides Must Get Forms

Interested employees should immediately obtain the necessary forms from their personnel or payroll officers and file at once. John F. Powers, CSEA president, has urged all persons who failed to take advantage of Social Security—

including retroactive coverage—to do so now.

Who Is Eligible

Here are the eligibility requirements.

In accordance with the provisions of chapter 138 of the Laws of 1959 the following employees shall be eligible to request social security coverage effective March 16, 1956:

Members of the Employees' Retirement System, Hospital Retirement System, Teachers' Retirement System, Correction Department Pension Plan, and Military and Naval Affairs Pension plan who said "no" on their Declaration of Intention form or who failed to file a Declaration of Intention form between June 20 and September 20, 1957, or who formally revoked and withdrew prior to September 20, 1957, a previously filed affirmative declaration.

Those eligible according to the preceding paragraph, in order to obtain coverage for services during the retroactive period, must also be on the payroll as of the date of the amended State-Federal agreement or be persons with whom an employer-employee relationship exists at that time. An employee who is not on the payroll as of that date, however, and who has left his contributions in the Employees' Retirement System or the Teachers' Retirement System, should submit a card if he desires social security coverage when he returns to work.

The date of this new Federal-State agreement is expected to be Sept. 30, 1959.

Each employee requesting coverage under this law shall file a "Request for Social Security Coverage" with his personnel or payroll officer. This form must be filed no later than the date of the Federal-State agreement.

Southern Conference To Meet Sept. 25 At Warwick State School

The fall meeting of the Southern Conference of the Civil Service Employees Association will be held Saturday, Sept. 25 at Warwick State School, James O. Anderson, Conference president, announced.

The Conference expects candidates for the statewide Association election among the invited guests, Mr. Anderson reported.

Further details on the meeting will appear in a future issue of The Leader.

Joseph F. Feily, first vice president of the Civil Service Employees Association, and Henry Shemin, a former Association Conference president, will compete for the CSEA presidency this fall. Charlotte Clapper, Association secretary, announced.

Candidates for the offices of president, vice president (five are to be elected), secretary and treasurer were selected by the CSEA Nominating Committee at its final meeting July 17. The election roster will be submitted to the CSEA Board of Directors at its meeting on August 19 in Albany.

Miss Clapper announced that further candidates could be submitted by the petition method. According to the CSEA constitution, independent nominations can be made by a petition signed by not less than five per cent of the Association membership and the names of such candidates can then be printed on the official ballot if such nominations are filed with the secretary at least for 40 days before the annual meeting in October.

Other Candidates

Here are the other candidates for state-wide office:

First vice president — Albert Killian, Division of Veterans Affairs, Buffalo, and Charles Methé, Marcy State Hospital.

Second vice president — Raymond G. Castle, Commerce Dept., Syracuse, and Robert Soper, Was-sauk State School.

Third vice president — Vernon A. Tapper, Syracuse, Dept. of Parks, Syracuse, and Arthur Miller, Dept. of Welfare, Suffolk County.

Fourth vice president—Charles E. Lamb, Greenhaven Correctional Institution, and Grace Nulty, Division of Employment, Portchester.

Fifth vice president — A. J. Coccaro, Kings Park State Hos-

pital, and Claude E. Rowell, Rochester State Hospital.

Secretary — Charlotte Clapper, Dept. of Health, Albany, and Dolores Fussell, Dept. of Education, Albany.

Treasurer — Theodore Wenzel, Dept. of Education, Albany, and Kenneth Valentine, Public Service Commission, New York City.

Candidates for departmental and agency representatives will appear in a later issue of The Leader.

October Election

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

Official ballots will be mailed to each Association member prior to the election and such ballots must be returned to the Board of Canvassers of our Association on or before October 10 to be considered. Detailed instructions concerning the annual election will be furnished to each member with the election ballots. The CSEA Nominating Committee urges all Association and Chapter officers and committees to encourage all Association members to use their right to vote in the CSEA election.

Committee Members

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

Pass your copy of The Leader On to a Non-Member

2 Seats Left For Capitol Dist. European Tour

Only two seats are open for the tour of Europe being sponsored by the Capitol District Conference of the Civil Service Employees Association, Hazel Abrams, Conference president, announced.

The tour leaves by plane directly from Albany on August 21 and returns to Albany on September 12.

Applicants for the remaining two seats available may have a choice of either purchasing the round trip air transportation or the whole tour. Price for air fare only is less than 300.

Those who wish to take the entire tour are offered a real bargain, Miss Abrams reported. For less than \$700 they will receive round trip air transportation, all land transportation abroad, all hotel rooms, most meals, sightseeing tours, night life entertainment in the capitol cities, etc.

Applicants must be members of the Conference and the only other persons who can go are a member's spouse, children or parents.

Miss Abrams announced that the final pair of seats open will be sold on a first come, first served basis.

All persons interested should contact Miss Abrams immediately at the State Education Dept., Albany.

No Moves From Labor Dept. NYC Research Office Until 1960; Maybe Not Even Then

Industrial Commissioner M. P. Catherwood announced that a study of the operations of the Labor Department's Division of Research and Statistics showed that no change in location would be necessary before September 1, 1960.

Commissioner Catherwood said that, in fact, the question whether any major function of the Division would be transferred, even after September 1, was still open to study. The Commissioner's statement was intended to put to rest speculation which arose as a result of his decision early in the year to make the Department headquarters at Albany.

Commissioner Catherwood said that it was possible that selected individual personnel from the Division would be transferred to Albany within the coming year but the number would not appear to exceed a half dozen and that there were no immediate plans for such transfers.

The Industrial Commissioner said that the whole question of the best integration of the Division of Research and Statistics has been carefully studied since the first of the year and that, on the basis of such study, it has been concluded that the Division should remain in New York City for the coming year.

When Commissioner Catherwood first took office it was rumored that wholesale moves of personnel from New York City to Albany would take place. The Leader predicted several months ago, however, that no such mass moves would take place and that comparatively few, if any, personnel would be transferred.

News Digest

1. Wellington D. Ives, 92, third CSEA president, dies. See Page 3.

2. Assn. meets with Industrial Commissioner on Federal fund cuts in Div. of Labor. See Page 3.

3. CSEA Pension-Insurance Committee to discuss variable annuity plans. See Page 16.

4. Other employee news. See Page 14.

PBA Raps Kennedy Stand On Dues Checkoff, Denies It's 'Creeping Unionism'

John J. Cassese, president of the Patrolmen's Benevolent Association, has accused Police Commissioner Kennedy of going out of his way to stall a dues check-off for PBA's 22,549 members, and has announced a State Supreme Court suit on Aug. 8 to compel the check-off.

Mr. Cassese said the need for automatic payroll deductions has developed from a voluntary life insurance policy recently set up by the PBA for its members, with \$1,000 coverage paid for by the organization and another \$1,000 paid for by each man. Because of the 31-day grace period for paying the insurance premiums, it is often physically impossible for the PBA precinct delegates to collect from individuals, said Mr. Cassese.

It was indicated that the Commissioner opposed the dues check-off as a form of "creeping unionism." Mr. Cassese said, "There's no unionization involved here."

He stated that there was legal authorization from the City for such a check-off, and characterized Mr. Kennedy's stand as legally "irrelevant."

He said that Labor Commissioner Harold A. Felix said PBA was within its rights in asking for the check-off, that Controller Lawrence Gerosa's office had thousands of IBM cards ready for PBA use, and that Mr. Kennedy's inaction is holding up further steps — such as directing Chief Clerk Louis L. Stutman to process the cards.

The PBA head said that Los Angeles, San Francisco and other

big cities has authorized check-offs for benevolent organizations,

JOHN J. CASSESE

and that Transit Authority and Housing Authority police here have check-offs.

Legal grounds for the suit, it was stated, will be based on a 1956 resolution of the Board of Estimate permitting employee groups to deduct dues from paychecks once a month on a voluntary basis.

STENO SOUGHT BY PUBLIC WORKS DEPT.

A provisional opening has been listed in the New York City Department of Public Works for stenographer. The annual starting salary is 3,000. Candidates, who have lived in New York City for the past three years, should call at the office of Miss Fried Lamm, Personnel Section, Room 1827, Municipal Building.

State Deadline Nearing On 21 High-Paying Posts

The final date for filing applications on an attractive list of 21 examinations for New York State positions is drawing near. Deadline is Monday, Aug. 10.

Examinations for the posts, such as elevator starter, IBM operator, hearing reporter and unemployment insurance accounts examiner, are scheduled for Sept. 12.

Listed below are the positions, their number, and the range of their annual salaries:

- 2104 — hearing reporter: \$4,988-\$6,076.
- 2105 — hearing stenographer: \$4,280-\$5,250.
- 2087 — elevator starter: \$3,500-\$4,350.
- 2901 — unemployment insurance accounts examiner: \$4,070-\$5,010.
- 2084 — assistant park maintenance supervisor: \$4,988-\$6,076.
- 2085 — highway light maintenance foreman: \$3,680-\$5,560.
- 2086 — canal structure operator: \$3,500-\$4,350.

2088 — motor equipment maintenance supervisor: \$6,098-\$7,388.

2089 — assistant motor equipment maintenance supervisor: \$4,988-\$6,076.

2090 — industrial engineer: \$6,410-\$7,760.

2091 — assistant heating and ventilating engineer: \$6,410-\$7,760.

2095 — senior administrative assistant (engineering): \$7,319-\$9,408.

2097 — inspector of weights and measures: \$4,280-\$5,250.

2098 — key punch operator, IBM: \$3,050-\$3,810.

2101 — photofluorographer: \$3,500-\$4,350.

2102 — junior illustrator: \$3,500-\$4,350.

There are also openings for principal, associate and full civil engineers (No. 2092, 2093 and 2094), for associate medical virologist (No. 2100), and for West-

chester County psychiatrist (No. 2491).

Unless otherwise indicated, candidates must have resided in the state for the year before the date of the examination, and must be U.S. citizens at time of appointment.

Further information and application blanks are available from the State Department of Civil Service at The State Campus, Albany 1, N. Y.; or Room 2301, 270 Broadway, New York 7, N.Y.; or at offices of the State Employment Service.

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER PUBLICATIONS, INC.
87 Duane St., New York 7, N. Y.
Telephone: BEekman 3-0818
Entered as second-class matter October 3, 1938, at the post office at New York, N. Y. under the Act of March 3, 1879. Member of Audit Bureau of Circulations.
Subscription Price \$1.00 Per Year
Individual copies, 10c
READ The Leader every week for Job Opportunities

CEMENT MASON JOB PAYS WELL

July 28 is the deadline for filing applications for the City examination for the \$28.70-a-day position of cement mason. Any employee of the Sanitation Department, the Borough President of Queens, and the Housing Authority may take the test, to begin on Oct. 1.

ADVISE US IMMEDIATELY
If you are 17 or over and did not finish
HIGH SCHOOL
Free booklet tells how to earn an American School diploma or Equivalency Certificate at Home in Spare Time
AMERICAN SCHOOL, Dept. 9 AP-97
130 W. 42nd St., New York 36, N. Y. Phone BRyant 9-3604
Send me your free 55-page High School Booklet.
Name _____ Age _____
Address _____ Apt. _____
City _____ Zone _____ State _____
OUR 62nd YEAR

MAN OF TASTE:
You make a great Martini
BARTENDER:
I only mix it. Gordon's makes it

Any bartender knows a great Gin makes the Martini! And he knows he can stake his reputation on the subtle dryness and delicate flavor of every drink mixed with Gordon's Gin.

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

100% NEUTRAL SPIRITS DISTILLED FROM GRAIN, 90 PROOF • GORDON'S GIN CO. LTD., LONDON, N. A.

\$3,910⁰⁰ in benefits in 34 months

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

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

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

- | | | |
|-------------------|---------------------------|--|
| 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 |
| William P. Conboy | Association Sales Manager | 148 Clinton St., Schenectady, New York |
| Anita E. Hill | Administrative Assistant | 148 Clinton St., Schenectady, New York |
| Thomas Canty | Field Supervisor | 342 Madison Avenue, New York, New York |
| Thomas Farley | Field Supervisor | 225 Croyden Road, Syracuse, New York |
| Joseph Mooney | Field Supervisor | 45 Norwood Avenue, Albany, New York |
| Giles Van Vorst | Field Supervisor | 148 Clinton St., Schenectady, New York |
| George Wachob | Field Supervisor | 1943 Tuscorara Rd., Niagara Falls, N. Y. |
| George Weltmer | 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 | 905 WALBRIDGE BLDG. | 342 MADISON AVE. |
| 148 CLINTON ST., SCHENECTADY 1, N.Y. | BUFFALO 2, N. Y. | NEW YORK 17, N. Y. |
| FRANKLIN 4-7751 | ALBANY 5-2032 | MURRAY HILL 2-7895 |
| | MADISON 8353 | |

THE PUBLIC EMPLOYEE

By JOHN F. POWERS
President
Civil Service Employees Association

Attendance Rules and the Good Worker

In a recent letter to the President of the State Civil Service Commission we suggested certain modifications in the attendance rules for state employees. These modifications would benefit the great majority of the state employees whom we firmly believe to be loyal, faithful and efficient people. We believe the state employees are primarily interested for their own sakes as well as the state's in doing their jobs well and not "goofing off" by taking advantage of any "liberal" treatment the state may afford in its work rules.

It has been our contention that faithfulness among state employees should be rewarded. Work rules should be formulated which are positive and not punitive in their application. We have never liked the contention of the state personnel authorities that any stringency in the attendance or other rules was necessary to prevent the so-called "chiseler" or unsatisfactory employee from taking advantage of the state as an employer. We do not believe that the loyal and faithful employee should be penalized for the derelictions of a few. The attendance rules, as presently written, are doing just that.

The faithful employee who goes through years with a perfect or almost perfect attendance record is accredited no more recognition than the employee who year after year uses his sick and personnel leave allotment to the limit. By emphasizing the need of preventing crime by posing as a proverbial policeman swinging a club, we are not contributing to the positive personnel approach to public administration about which we have heard so much. Shouldn't we by some method encourage and recognize employees who have served with outstanding or above average attendance records? Isn't one of the ways to reward them, the method we suggest, by compensating them for their unused sick leave accumulations about 150 days?

We believe the fair and equitable administration of personnel in today's complex world to be a difficult problem. The treatment of large masses of people always begets problems. The state is a large employer, with 100,000 people working for it. We know that rules of operation are necessary to allow the machinery of the state to operate as smoothly and efficiently as possible. We know that audits are necessary to prevent waste, but we also believe that treating human beings with a positive rather than a negative attitude can be rewarding.

Most people like recognition. If they get it they are more often than not willing to gratefully repay that recognition in greater effort, greater devotion, greater service. Surely the cost in dollars to the state of paying for unused sick leave would in our opinion be small compared to the "morale boost" to the employee and the undoubtedly greater energy he would put into his daily work.

W. D. Ives, Third To Head CSEA, Dies; Was Near 93 Years

Wellington D. Ives, who was the third president of the Civil Service Employees Association, died at his home in Albany recently, shortly before his 93rd birthday.

Mr. Ives was president of the Association in 1920-21 and at that time there were 1,000 CSEA members, compared to 87,000 today. Small numbers did not prevent Mr. Ives' tenure of office from greatness however. It was during his presidency in 1920 that the

WELLINGTON D. IVES

Association proposed establishment of the State Retirement System. It went into effect on Jan. 1, 1921.

In 1936, Mr. Ives retired as chief of the audit and estimate bureau of the Correction Department. He was born in Worcester, Otsego County, and lived in Albany for more than 60 years.

He was an active Mason, a past president of the Albany chapter, CSEA, and attended Trinity Methodist Church.

Services and burial were in Otsego County.

Assn. Meets With Catherwood Of Funds from U.S. Government

A cut in Federal funds, which will effect operations in the State Labor Department's Division of Employment, was among the top topics discussed at a meeting in Albany last week between representatives of the Civil Service Employees Association, headed by President John F. Powers, and Industrial Commissioner Martin P. Catherwood.

Present at the meeting with Commissioner Catherwood were: Mr. Powers, President of the Association, Grace Nulty, Labor Department representative of the Association; Constantine Mitchell, Chairman of the Division of Employment Committee of the Association, Edward Croft, President of the Division of Employment Chapter, Metropolitan area, John Wolff, Representative of the Division of Employment, Albany area, and John J. Kelly, Jr., Association Counsel.

Commenting on the meeting, Mr. Powers stated: "The first purpose of the meeting was to discuss the reported cut in Federal funds available for the administration of the Placement and Unemployment Insurance programs. Commissioner Catherwood confirmed the fact that a cut in Federal funds is planned in Washington. He stated, however, Mr. Powers continued, "the amount of reduction allocable to the New York State program and the probable impact of such reduction was not yet definitely known in Washington or Albany."

"As recently as Thursday, July 16, Commissioner Catherwood and Alfred L. Green, Executive Director of the Division of Employment and James Gavagan, Director of Office of Public Information, were in Washington discussing with Federal authorities ways to eliminate or mini-

mize the effects of any reduction in the New York State program. The decision of the Federal authorities is not yet known, but Commissioner Catherwood expressed his hope and expectation that the effect would be substantially less than the loss of some 1200 New York State positions originally predicted late in June by the Regional Director of the Federal Bureau of Employment Security."

Mr. Powers continued: "Commissioner Catherwood assured the Association representatives that as soon as he had reliable advice as to the extent of the cut, if any, he would advise the Association and meet with its representatives at that time to discuss the problem further."

Mr. Powers stated further that during the conference, there was additional discussion relative to the procedures of the Division of Employment with respect to the recruitment and retention of temporary employees in the Division. "As soon as Commissioner Catherwood has a chance to look into these matters, there will be a further discussion," Mr. Powers concluded.

AIDES REMINDED HEAT ABSENCE IS CHARGED TO LEAVE

ALBANY, July 27 — The State Civil Service Commission has moved to clear up misunderstandings about state workers being excused from work during those hot weather days.

In a memorandum sent to all state departments and agencies, Commission President H. Elrod Kaplan declared:

"In the summer season questions may be raised as to excusing employees because of heat and humidity conditions. Governor Rockefeller has asked me to remind all agency heads of the Attendance Rules applicable to all employees in the classified service which provide that when an employee is excused from work because of such conditions, his absence must be charged to his accumulated leave credits.

"Agency heads are authorized to excuse employees only when such charges are made.

"You will appreciate that any deviation is not only violative of the Rules which have the force and effect of law, but also creates employee dissatisfaction resulting in numerous complaints to the Civil Service Department and to the Governor's Office. We find it necessary, therefore, to require all agencies to comply strictly with the provisions of the Attendance Rules."

Auburn Prison Gets Satisfactory Rating

ALBANY, July 27 — The State Correction Commission has given Auburn Prison a generally satisfactory report on its operations. The inspection report was released by the commission July 6.

But the commission pointed out that many vacancies, other than custodial, are filled on a temporary basis. The commission listed the unfilled vacancies as a pharmacist, telephone operator, institution teacher, an industrial inspector, and an industrial foreman.

Craig Colony Hosts Maintenance Men

A regional meeting for maintenance men for Western State Mental Hygiene Institutions was held at Craig Colony.

Chester Rice, Business Officer of Craig Colony, played host to Senior Maintenance Supervisors, Foremen and others from Gowanda, Buffalo, Rochester, Newark, Willard and Craig Colony.

Presiding over the meeting which was held to discuss problems of maintenance and ways to solve them were Paul Dwyer, Dept. of Engineering, Albany; John Rice, Head Maintenance Supervisor, Rockland State Hospital and President of Maintenance supervisors.

Daniels Named To New Audit Post

ALBANY, July 27 — John Daniels, a career state employee, has been appointed to the newly-created post of administrative director for the State Department of Audit and Control. The position pays \$15,290 a year.

Joining state service in 1938 as a junior budget research aide, Mr. Daniels has held numerous civil service posts in the State Budget Division. Just prior to his appointment by Comptroller Arthur Levitt, he was director of budgetary and administrative planning in the Department of Public Works.

BRAINSTORM NUMBER EIGHT

Dr. Hardy L. Shirley, right, dean, State University College of Forestry at Syracuse University, presents, on behalf of the New York State Employees Merit Award Board and the college, a Merit Award—the eighth she has earned—to Miss Elizabeth E. Klein of 1303 Carbon St., Syracuse, for submitting another award-winning suggestion adjudged of unusual merit "for the improvement of state service." Participating in presentation ceremony is her supervisor, Prof. Ralph G. Unger, left, director of college's Forest Extension Division. At the same time as the presentation was made, Miss Klein, a career state employee, was pleasantly surprised when Dean Shirley announced she is being promoted from senior stenographer to principal stenographer, effective immediately.

HOUSE HUNTING?
SEE PAGE 11

Variety of Skilled Trades Employed at Navy Yard

Applications are being accepted for a wide variety of skilled trades for work at the Brooklyn Navy Shipyard and other Navy installations in the New York City area, with pay as high as \$117.60 a week, depending on the job.

Old lists of eligibles are in many cases exhausted or out of date. Many vacancies are open from time to time throughout the year. New lists of eligibles are needed.

If you apply now, you will be examined as soon as a vacancy turns up. If you have already become eligible for one of the trades, and are still interested in getting a job with the Navy apply for a new examination.

Listed below are the positions, wages, and number of years of experience required:

- Automotive mechanic (\$20.72-22.84) 4 years.
- Blacksmith, heavy fire (\$21.76-23.52) 4 years.
- Bridge crane operator (\$19.60-21.20) 6 months.
- Bridge crane operator, heavy (\$20.72-22.48) 1 year.
- Elevator mechanic (\$21.76-23.52) 4 years.
- Embroideress (\$17.92-19.30) 6 months.
- Foundry chipper (\$19.60-21.20) 6 months.
- Mason, brick or stone (\$21.76-23.04) 4 years.
- Molder (\$21.28-23.04) 4 years.
- Pipefitter (\$21.28-23.64) 4 years.
- Welder (\$21.28-22.16) 4 years.

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

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

A performance examination may be required before appointment.

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

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

To apply, you need card form 5001-AB and application form 60. For these forms and further information, ask the Director, Second U.S. Civil Service Region, Federal Building, Christopher Street, New York 14, N. Y.; or at any main post office except Manhattan and the Bronx. You may also get these at the place where applications must be filed — the Executive Secretary, Board of U.S. Civil Service Examiners, New York Naval Shipyard.

5 DC Officers Made Foremen

Five sanitation department officers were promoted from assistant foremen to foremen by Commissioner Paul R. Cerevane. The ceremonies were held in the Commissioner's office. The promotion means a salary increase from \$5,880 to \$6,251.

The men who were promoted are: Charles Teracine, Henry H. Olancin.

150 Certs Out for Asst. Gardener

Certification of the names of 150 eligibles for the City position of assistant gardener has been forwarded to the Parks Department. These are for 150 jobs, which pay \$3,750 annually.

The open competitive list dates back to Oct. 3, 1956. The last man certified for the Parks Department was Number 1500.

Exam Study Books

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

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

"Say You Saw It in The Leader"

Where to Apply For Public Jobs

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

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

STATE — First Floor & 270 Broadway, New York 7, N. Y., corner Chambers Street. Tel BArcley 7-1816; State Campus and lobby of State Office Building, Albany, N. Y., Room 212; State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, closed Saturdays; Room 400 a, 155 West Main Street, Rochester, N. Y. Wednesdays only, 9 to 5; 221 Washington Street, Binghamton. All of foregoing applies also to exams for county jobs conducted by the State Commission. Apply also to local Offices of the State Employment Service, but only in person or by representative, not by mail. Mail application should be made to State Civil Service Department offices only; no stamped, self-addressed envelope to be enclosed.

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

New 1959 General Electric 5 CYCLE FILTER-FLO Washer HIGH-SPEED DRYER

The Finest Laundry Pair You Can Buy
SPECIAL LOW PRICES TO CIVIL SERVICE EMPLOYEES

Touch one key and turn dial to the matching number * It's as easy as pointing!

Automatically you get the right combination of washing conditions for your clothes... there's no guessing! Non-clogging moving filter. Lint is caught in the filter... not on your clothes. All recirculated water is filtered... no by-pass openings to let lint slip through to your clothes.

- Big 10 pound clothes capacity—Over 50% more clothes capacity than many other automatics.
- Water Saver for small loads—Saves gallons of hot water on small loads.
- Automatic Rinse Dispenser—Automatically your favorite rinse agent is ejected during the rinse cycle.

Dries a typical load of family wash in only 35 minutes

One dial setting dries any washable just right! This dryer turns itself off the moment clothes are dry. High-Speed Dryer automatically dries clothes so soft... so smooth... so wrinkle-free you'll have much less to iron.

- DELICATE setting for silks and synthetics.
- REGULAR for cottons, linens, things you wash most often.
- HEAVY for hard to dry loads.
- Synthetic De-Wrinkler—Removes wrinkles from synthetic fabrics.
- Automatic Sprinkler—Dampens dry clothes just right for ironing.
- No Special Wiring—Operates on standard 115 or 230-volt circuits.

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

CALL MU 3-3616 FOR YOUR LOW, LOW PRICE!

BUY NOW FOR EXTRA VALUES

U.S. East Coast Electronics Jobs

All along the East Coast are opportunities for electronic technicians with the Federal Aviation Agency, at salaries starting at \$4,040 or \$4,890 a year.

Eighteen years is the age minimum. You must have sufficient knowledge of mathematics, of the electronic theory, of the use of mechanical tools, and the more advanced techniques.

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

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

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

Male Attendant Certs Listed

A listing of 115 men certified for appointment for the New York City post of male attendant has been issued.

Salary for the post has been increased to \$3.00 a year, effective July 1.

Below is a listing of the appointments:

Lewyn B. McClain (Manhattan and Brooklyn), Earl O. Hubbard, Charles J. Gallagher (Brooklyn), John Strigens, Rufus E. Malachl, John A. Forgiore (Queens), James Cerrato, Jeremiah Sherwood (Manhattan), Pat Puocciarelli (Manhattan and Brooklyn), Abraham Freund (Brooklyn), Louis B. Ross (all but Queens), Thomas L. Goldstein (Queens), Anthony C. Delprete, Simon J. Barfus (Manhattan and Bronx), William A. Higgins.

Bernard Fagen, Walter V. O'Brien (all but Manhattan), Thomas C. Nodar, John Bracco (Manhattan and Bronx), Joseph L. Jackson, Louis Mednick, Barney Goldstein (Manhattan and Brooklyn), Enrico J. Gargiulo (all

but Queens), Philip L. Silber (all but Queens), Harold A. Smith, John W. Ruff, Emanuel Labarbera, Howard W. Croslin, Joseph Sroczyk, William J. Long (all but Bronx).

Morris Rothchild (all but Queens), Pincus Amsel (all but Manhattan), Juan M. Martinez, Sam Winterfeld (Bronx), Joseph J. Petrelli, William H. Heinaman, Marvin I. Soffer, Jerry Purvin (all but Manhattan), Henry B. Turner, Louis Yatkowitz, Eugenio Mancini, Morris Musker, William J. Couillard, Thomas F. O'Grady, Dominick Esposito.

Ralph Trematerra, Eugene J. Cummings, Joseph Bianco, Warren Brown, Victor L. Sliverski, George A. McMillan, Arthur J. Bogensberger, Anthony A. Catalano, Theodore Watson, Herbert F. Oxenhirt, David A. Simpson (all but Brooklyn), Max Paulowitz, George Buchman, William Inniss, Salvatore Germino (Manhattan).

Sam R. Mogavero, Gordon B. Anderson, Morris B. Tanenbaum,

Ralph H. Tucci, Thomas Franzone, Rosario Culotta, Earl Davis, Percy E. Mair, Kennedy M. Ryan, Vincent Gargiulo, Charles L. Mitchell, Rufus Ware, Alexander Schultz, Simon Herman, Irving Reichenthal.

Morris J. Moskowitz, John L. Stengrevics, Joseph Rodgers, Joseph A. Lierni, Clinton H. Brown, Rudolph Grant, Weldo Herbert, Otis Kelley (Manhattan and Bronx), Leroy Johnson, Jr., Avzi Q. Myslim, William E. Smith, John A. Coleman, Luther Walker,

John H. Brooks, Joseph Holland, Peter R. Claiborne, Eugene F. Fleming, Arthur White, John A. Desoto, Jim R. Brabham, James L. Clahar, Patrick J. Mahoney, Isalah Stokes, Henry E. Johnson, Clarence Morning, Anthony M. Scozzese, Wilson K. Jamison, Harry J. Funk, Michael H. Miller, Gerard McCarthy.

Ramon V. Diaz, Joseph Bailey, Jr., Pedro J. Perez, Nicholas Pilla, Sol Klein, Arthur A. Blango, Robert A. Miller, Clifford R. Spencer, John J. Farricker, Henry Lippe, and Stephen J. Miralillo.

Safety Expert Needed by CAB

The United States Civil Service Commission has announced that an examination will be held for the position of air safety investigator, with an annual salary ranging from \$5,985 to \$9,890. Applications will be accepted until Aug. 31, but first consideration will be given to those received by July 31.

The applicant must have experience of five to six years, during which he has acquired some knowledge of the practices, procedures and facilities involved in the aviation field. Knowledge of physics, law, engineering, business administration or mathematics would be accepted as substitutes for experience as follows: 1 year of study for six months experience to a maximum of two years of experience.

To apply, one must be a United States citizen and in good health.

For further information and application forms, write to the Executive Secretary, Board of U.S. Civil Service Examiners, Civil Aeronautics Board, Washington 25, D. C.

Handel Premiere At Bear Mountain

Friday, July 31, will see the New York premiere of the first full stage production of Handel's opera "Semele" at the Empire State Music Festival in the Bear Mountain-Harriman State Park, Arnold Gamson, who arranged the piece, will conduct the Symphony of the Air.

The Sterling Forest Scientific Research Center, cooperating with the Palsades Park Commission, is sponsoring the five-week festival. Sunday evening, Aug. 9, is the final performance.

ADVT.

"I've just had a thought, Jacques, let's run down and join Blue Cross."

FOR STATE EMPLOYEES

Commercial Bank CHECK-CREDIT

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

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

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

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

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

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

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

Life insurance protection . . . at small cost.

Available to everyone . . . age 21 and over.

Private . . . your checks look like all others.

Individual as well as joint accounts for husband and wife.

Obtain an application at your nearest National Commercial Bank Office or fill in and mail the coupon below.

SEND FOR YOUR APPLICATION - TODAY!

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

	Monthly Payment	Amount of Credit
This schedule shows how the amount of credit is determined. Use any payment between \$20. and \$400; multiply by twelve. That will be your amount of credit.	\$ 20	\$ 240
	\$ 50	\$ 600
	\$ 75	\$ 900
	\$100	\$1,200
	\$400	\$4,800
	Maximum Credit	\$5,000

COMMERCIAL BANK CHECK-CREDIT

The National Commercial Bank and Trust Co.

P.O. Box 748, Albany 1, N. Y.

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

(Please Print)

Name _____

Address _____

City _____ State _____

THE NATIONAL COMMERCIAL BANK AND TRUST COMPANY

ALBANY, N. Y.

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

29 Offices Serving Northeastern New York

AIR CONDITIONED CLASSROOMS

Young Men 19 thru 28 - Veterans May Be Older

Applications Expected to Be Issued in September for **PATROLMAN — \$6,306 After 3 Years**

(After Jan. 1, 1960 and Based on 42-Hour Week - Includes Uniform Allowance)

Start Preparation NOW! Competition Will Be Keen

Lecture Classes in Manhattan on Thurs. at 1:15, 5:45 and 7:45 P.M., in Jamaica on Mon. at 7:15 P.M., also gym classes in both locations. Competition will be keen. Start preparation early and attain a high place on the eligible list.

Opportunity for Young Women - 19 through 28 Years

Start Preparation Now—Applications to Open in Sept.

POLICEWOMAN — Salary \$6,306 After 3 Years

Salary \$4,925 a Year to Start. Effective Jan 1, 1960. (Includes Clothing Allowance)

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

Also Courses Preparing for Coming Exams for

Promotion to **ADMINISTRATIVE ASSISTANT**

In Many Dep'ts. of the City of New York

COURT OFFICER—\$4,000 to \$5,200 a Year

All Courts of the City of New York. Promotional opportunities to COURT CLERK at \$8,900 and higher

HIGH SCHOOL EQUIVALENCY DIPLOMA

Inquire for Full Details of Any of Above Courses

Exams Pending in Many Areas of N. Y. State for

POST OFFICE CLERK-CARRIER and POSTAL TRANSPORTATION CLERK

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

\$3.50 Post Paid

Classes Preparing for Next N. Y. CITY EXAMS for

• **MASTER & SPECIAL ELECTRICIANS**

CLASS MEETS MON. & WED. at 7:30 P.M.

• **STATIONARY ENGINEER**

CLASS MEETS TUES. & FRIDAY at 7:30 P.M.

• **REFRIGERATION MACHINE OPERATOR**

CLASS MEETS THURSDAY at 7 P.M.

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET Phone GR 3-6900
JAMAICA: 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. 9 P.M.—CLOSED ON SATURDAYS

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATION, INC.

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

EEekmen 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

Herbert Hill Davis, City Editor

Richard Evans, Jr., Assistant Editor

N. H. Mager, Business Manager

16c per copy. Subscription Price \$2.00 to members of the Civil Service Employees Association. \$4.00 to non-members.

TUESDAY, JULY 28, 1958

The Police Checkoff

POLICE Commissioner Kennedy's delay in allowing a dues and insurance check-off to members of the Patrolmen's Benevolent Association is harming the police and the public—and not doing any visible good.

This is more than the matter of "creeping unionism" that he has been talking about. This is a matter of protection for the families of New York's finest.

Up to recently, there was only a \$400 policy for each man, paid out of PBA dues. Now there is a regular group insurance plan at very low cost, up to \$2,000 per man paid for by the PBA and the individual. To date, it has already paid out \$72,000 in death benefits.

Being a policeman is a dangerous business. Families of the force need protection without paying overly high premiums. A total of 95 per cent has signed the check-off cards.

Half a dozen of the country's biggest cities have authorized this sort of check-off, and they were doing very well when last heard from.

The punch cards are ready. The Comptroller's Office has given the PBA full advice and assistance. The Labor Commissioner assures the PBA that it has full legal grounds.

Will lack of a dues check-off really prevent eventual unionism? Right now, there is no proper grievance procedure for policemen. If unionism comes, it will not creep, but stride right through the front door. If, say, 80 per cent of the force votes for a union, would Mr. Kennedy suspend every man of them?

Only one thing stops the check-off—one man's word. Mr. Kennedy has no legal stand, only the boss's power of telling his department employees not to process the check-off cards. He is arbitrary and capricious with the well-being of his own men.

One man stands above Mr. Kennedy. He is Robert Wagner, the Mayor of the city. His stand can make the difference between whether or not the police get the check-off.

RIF-Demoted U.S. Employee Normally Keeps Old Salary

If a well-qualified federal civil service employee is demoted during a reduction in force, he should retain his salary — unless it is clearly shown that the R.I.F. was due to low funds or lightened work load. That is what the U.S. Civil Service Commission has told the many Federal agencies who have asked about the situation.

"Salary retention applies to all demotions (where employees are otherwise qualified) in a reduction in force unless it can clearly be shown that the reduction in force was caused by either lack of funds or curtailment of work," the commission said.

If neither was the case, the CSC said, "such cases should be resolved in favor of the employee."

Reorganization involving a reduction in force does not affect the employees' right to salary retention where they are otherwise eligible, it was stated.

The CSC said that lack of funds, as used in the law and the regulation, may be caused by a cut in

the authorized level of expenditures for personnel, or higher salary costs not accompanied by an increase in the authorized level of expenditures.

A ceiling on funds must be imposed by an authority outside the department, such as the President, Congress or the Bureau of the Budget, said the CSC guide.

Work curtailment is not valid, for instance, by piling up overtime to accomplish the same functions, or by shifting employees between pay systems, the Commission stated.

GENERAL COX PROMOTED

ALBANY, July 27 — Brigadier General Hugh J. Cox, former artillery commander of the 42nd Infantry Division has been promoted to major general of the line on the State Reserve List. The appointment was announced by Governor Rockefeller.

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

LETTERS TO THE EDITOR

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

HITS LYONS LAW EFFECT ON CITY'S EMPLOYEES

Editor, The Leader:

I'm writing this for a neighbor and a close friend. He feels he can't sign his name to a letter that might be printed.

You see, he lives here in Yonkers and works for New York City.

He's a sort of D.P. He started out living in Manhattan, took a civil service job, got married, and rented a small apartment. It was all he could afford on his salary.

Then children came along, one, two, three. He had to find a bigger apartment, and that wasn't easy. He's told me how he looked from one end of Manhattan to the other, and in the other boroughs. Finally he found one — it was only a little more than he could afford, but he figured on his next raise it would be okay — and then he heard that a fourth child was coming along.

So he left the city. His frame of mind changed from "It isn't legal" to "They won't find out." He keeps a mailing address in New York City and so far everything has worked out.

There are hundreds of city employees who do the same thing, all because of the Lyons Law, which is costing the City plenty of good employees who are family men. They either become law-breakers or leave civil service.

K. KRIS TAYLOR
Yonkers

HEAT'S ON POSTAL WORKERS IN SUMMER

Editor, The Leader:

Progress is a wonderful thing. Now we have the Discomfort Index, or Temperature Humidity Index, or whatever you call it. In the summer heat, out on the streets delivering mail, I call it murder.

The top brass is talking about bringing postal operations into line with the way they do it in private industry. A good part of private industry, and some City, State and Federal Agencies, have a policy of shortening hours when things get too hot.

But the letter carrier walks his full eight hours on blasted pavements, and the postal clerk sweats in his own poorly ventilated buildings. Air conditioning isn't for the likes of him.

Grievances are sent in, and then there's a long wait, and sometimes there's an answer and sometimes there isn't. Meanwhile politics goes on as usual — except for the political candidates. They'll wait until after Labor Day before they go to make speeches in the heat of the mid-day sun.

ADAM ANDERSON
New York City

POSTAL WORKERS' KIDS SEE YANKEE BALLGAME

Under the sponsorship of Postmaster Robert K. Christenberry's Committee for Children's Outings, more than 1,700 children of postal employees saw the recent Yankee-Cleveland ball-game.

These summer outings and other social activities for employees' children were initiated five years ago by the New York Post Office, under the direction of the Postmaster's Committee.

Questions Answered On Social Security

I am 37 and have a severe disability. I have not worked for a year now. My wife told me I should see about social security disability benefits. I told her I had to be at least 50 to get any benefits. Who is right?

You are both partly right. Although disability benefits may be paid to severely disabled workers only from age 50 to 65, the disabled worker under 50 should act to protect his wage record by filing an application for the disability freeze. This action will protect your disability payment at age 50, your retirement benefits, or the survivors benefits payable to your family in case of your death.

My husband died in 1943. I received social security benefits for myself and my daughter until she became 18. A friend of mine told me I can now qualify for benefits because I am 62 years of age. What do I have to do to get these benefits?

The law was amended in 1956 permitting widows to qualify at age 62 instead of 65. If you have not remarried, you may now become entitled to widow's benefits. When you call at our office bring with you your husband's social security card and a birth certificate or other document to prove your age.

Can I get a disability freeze on my account for the 8 weeks I was off work because of a broken leg?

No. The freeze was designed for severe disabilities which will extend for a long and indefinite duration. You must be disabled at least 6 months before you can freeze your account.

I am 45 and receiving benefits as a widow for myself and my son, age 16, who is paralyzed. Will

the benefits stop when my son is 18?

If your son has a severe disability which prevents him from working the disability provisions of the social security law permit continuation of the monthly benefits to you and your son beyond the age of 18. The necessary applications must be filed for this purpose shortly before your son's 18th birthday.

How can my wife find out what social security benefits she and our children would receive in the event of my death?

The best possible thing to do is ask your social security office for a free informational pamphlet which will explain all types of payments under social security. Ask for booklet OASI-35.

My husband and I received a notice that our social security checks will be combined in one check. My husband is out of town a lot and it will delay me getting my money if I must wait for him to get back to town to sign it. Is there any way I can continue getting my check separate from his?

Combining checks will save the Government an estimated \$1 million a year. You may, however, get your check just as you always have if a combined check would be inconvenient.

I am 40 years old and was injured in an accident which kept me off work for 8 months. Can I draw social security benefits for that period?

No. Benefits are not payable for a temporary disability. Moreover, benefits are not paid to a disabled wage earner who is under 50 years of age and not earlier than the seventh month of his disability even if he meets other provisions of the disability law.

Law Cases

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

JUDICIAL DECISIONS

Court of Appeals

Austin v Board of Higher Education. Plaintiffs, in an action at law, seek to recover their salaries from the time of their discharge in 1953. They were dismissed without a hearing on the sole ground that they had invoked the Fifth Amendment when questioned by a sub-committee on internal security of the U.S. Senate. Special Term granted a motion to dismiss the complaint for insufficiency. The order was reversed by the Appellate Division. The Court of Appeals has reversed the order of the Appellate Division and reinstated the order of Special Term holding that a discharged public employee must seek reinstatement in an Article 78 proceeding as a condition precedent to obtaining back salary.

Special Term

Murino v Zurmuhlen. Petitioner sought to direct the Commissioner of Public Works to comply with a determination pursuant to Section 220 of the Labor Law that his wage rate is "time and one half for holidays when worked." Prior to said determination petitioner worked 362 days a year,

including holidays, at straight time pay. The court held that while petitioner is entitled to receive wages and benefits in accordance with the prevailing wage scheme, he is not entitled to be employed in excess of the time allotted for his particular position in the budget, and that the present scheme of paying for any six-day week including a holiday — four days at straight time, time and one-half for the holiday worked and one day overtime for which the employee receives one day compensatory time off — complies with determination.

Davis v Kross. Petitioner was dismissed at the end of his probationary term as correction officer. Holding that the commissioner has broad but not unlimited discretion in determining whether to move petitioner from a probationary status to a permanent rank, and that in this case petitioner is entitled to an opportunity to prove that the facts relied on by the commissioner can be shown not to warrant his dismissal, the court ordered a trial on the issue.

PROCEEDINGS INSTITUTED

Schatkin v Felix and Cooperman v Felix. Both proceedings are brought by attorneys in the Law Department who seek reclassification to senior attorney.

IBM Key Punch Deadline Aug. 10 On State Post

Applications will be accepted until Aug. 10 for the State examination for IBM key punch operator. The starting annual salary is \$3,050; through five

yearly increases, it reaches \$3,810. The examination is scheduled for Sept. 12 in New York City and Albany. Applicants must have experi-

ence running an IBM key punch or verifying machine or have completed a course in operating those machines. Information and applications

may be obtained from the State Department of Civil Service at the State Campus, Albany 1, N. Y.; or Room 2301, 270 Broadway, New York 7, N. Y.; or offices of the State Employment Service.

CONDON IS CD AIDE
ALBANY, July 27 — Governor Rockefeller has named Major General Robert E. Condon of New York City as a member of the State Civil Defense Commission.

AMERICAN'S LOW PRICE! ★ G-E QUALITY! ★ GENERAL ELECTRIC 10-CUBIC-FOOT REFRIGERATOR

FOR ALL

G-E

R
E
F
R
I
G
E
R
A
T
O
R
S

MODEL LB-10S

- Dial-Defrost Convenience
- Adjustable Cabinet Shelves
- Two Vegetable Drawers
- Butter Compartment
- Egg Rack
- Removable, Adjustable Door Shelves

\$228⁰⁰

AND FAMOUS
GENERAL ELECTRIC
DEPENDABILITY

S
E
E
A
M
E
R
I
C
A
N

AMERICAN HOME CENTER INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

Call MU. 3-3616 FOR YOUR LOW, LOW PRICE

Modell's

... The Nation's Oldest

MODELL'S SHOPPERS WORLD, at 280 Broadway corner Chambers Street, is your best bet for discounts—and right in your own back-yard! (Close to your job location). We dedicate ourselves to you. Our policy is to lower the cost of living for all fixed income families. Our merchandise is always sale priced!

DRUGS
COSMETICS
VITAMINS

CAMERAS
PROCESSING
TOP BRANDS

JEWELRY
GIFT ITEMS
WATCHES

MENS' WEAR
UNDERWEAR
OUTERWEAR

BOOKS
3,000
TITLES

LUGGAGE
WIDE
SELECTION

SUNDRIES
and
Gov't. Surplus
ITEMS

FISHING
Complete
Tackle Dept.

LIMITED QUANTITY

This quality coat has adjustable sleeve tabs, full belt, deep slash pockets. Slightly irregular which will not affect wear or appearance.

SPECIAL PURCHASE
from U.S. GOVERNMENT
CONTRACTOR!

100% NYLON U.S. ARMY RAIN COAT

Comparable in Value with
16.95 in Similar Coats

7⁹⁹

- Made to Gov't specification
- Featherweight—100% waterproof
- Tailored for perfect fit
- Trench coat style in smart Taupe shade
- Coated backing and cemented seams
- SIZES 34 to 44 in REGULAR, SHORT and LONGS

RIPPLY SOLE Super-Hyde OXFORDS

Try scuffing them, try walking in the rain... no harm done. Dirty?—just wipe clean, no polishing! Soles are vulcanized to uppers which means they are weatherproof & separation proof. Black 6 1/2 to 12. Also in Brown.

2⁹⁹

Foam Rubber THONG SANDALS

FOAM RUBBER — ALL PURPOSE Beach, Shower, Pool, Locker, Casual wear.

49^c

DISCOUNT CAMERA DEPT. FREE Film Forever!

A fresh roll of 127, 120, 620, 116, 616, or 35mm. black & white with every roll of black & white left for Developing & Printing.

FACTORY FRESH
8mm. 50 ft. Roll KODAK
Kodachrome with processing **2⁹⁵**

Wide Selection of NAME BRAND CAMERAS, PROJECTORS, ACCESSORIES at HUGE DISCOUNTS

DISCOUNT DRUG DEPT.

STOP!

YOUR SHOPPING PRICES on TOILETRIES, COSMETICS & VITAMINS — because in your own back yard are the **LOWEST PRICES** in the City!

Here is an example . . .
IMPROVED THERAPEUTIC FORMULA — 100 Caps.

EACH CAPSULE CONTAINS		Nat'l. Brand price
Vitamin A 25,000 USP Units	Vitamin B12 5 mcg.	9.45 per 100
Vitamin C 500 mg.	Vitamin D 400 IU	
Vitamin E 1,000 USP Units	Nicotinamide USP 100 mg.	OUR PRICE 2⁹³
Vitamin B1 15 mg.	Calcium Pantothenate 25 mg.	
Vitamin B2 10 mg.	Folic Acid 0.5 mg.	per 100

CHECK our prices BEFORE you buy!

DISCOUNT JEWELRY DEPT.

Costume Jewelry 1/3 OFF List!

14 KT. GOLD CHARMS & BRACELETS 50% OFF!

Over 500 Charms

1 yr. written guarantee by Modell's with stainless steel expansion band.
Comp. Val. 16.95 **9⁹⁷** Plus P.E.T.

Religious Statues 8" & 12" Size from 94c
NAME BRAND WATCHES UP TO 60% OFF
Mfr. LIST PRICE — BENRUS, BULOVA, OMEGA, ZODIAC, WITTANAUER

Waterman & Schaeffer PEN, PENCIL SETS — 40% OFF LIST PRICE

Shoppers World

DISCOUNT CENTER-280 B'WAY. cor. Ch'mb'r.

By keeping our prices the lowest, we are helping to fight inflation and stretching the dollar to its fullest. Come in, browse and check prices in all departments, and prove to yourself that you save when you shop at MODELLS—and more conveniently! AIR CONDITIONED FOR YOUR COMFORT!

VISIT TENT CITY

We have set up a complete tent city, shodful of every camping need from a 69c cooking outfit to a 124.00 deluxe wall tent.

DISCOUNT HARDWARE AND TOOL DEPT.

Largest Selection of Tools and Hardware in the City
SKILL—BLACK & DECKER—THOR STANLEY—DISSTON—MILLER FALLS Etc.

BURGESS-ELECTRIC SPRAYER = VS800

Just plug in and spray! Complete ready to use, no extras to buy. Jeweled SAPPHIRE nozzle. Spray anything fast and smooth.

7⁵⁰

Reg. 12.95

Heavy Duty STEEL VISE #C54

Reg. 11.60

5⁴⁹

Visit our famous 77c Tool Counter

DISCOUNT RECORD DEPT.

L.P. SPECTACULAR SPECIALS!

101 STRINGS		
Gypsy	Symphony for Lovers	LIST 1.98
Porgy & Bess	Opera Without Words	1³³
Soul of Spain	Coscerto Under Stars	
Night in Tropics	World's Greatest Standards	3⁹⁸
Kingston Trio at Large	KINGSTON TRIO	
Kingston Trio at the "Hungary 1"		2³⁹
Kingston Trio	MITCH MILLER	
Sing Along with Mitch		LIST 3.98
More Sing Along		2³⁹
Still More Sing Along		
Folk Songs Sing Along		Also Tremendous Selection Top Artists—SPECIAL 99c
Also Tremendous Selection Top Artists—SPECIAL 99c		

Army Surplus 100% WOOL 3 in 1 SLEEPING BAG

Drill lining. Wool bag. Arctic water-repellent outer shell. Reissued.

COST GOV'T 15.95

3⁹⁹

POLISHED COTTON ZIPPERED JACKET

Quality high lustra polished cotton—water-repellent, wrinkle resistant; with double yoke back, collar tab, 2 slash welted seam rain pockets, ass't. colors, 36-46.

Comparable Value of 6.95

3⁹⁹

SPORTING GOODS

Complete Line

CAMPING & PICNIC

Most Complete in the City

HUNTING & GUNS

Rock Bottom Prices

SHOES for Work Dress, Play

WORK CLOTHES

Huge Selection

HARDWARE

Huge Dept. of all items

TOOLS

Complete Line Famous Makes

RECORDS

Tremendous Selection!

Manhattan's Civil Service DISCOUNT CENTER!

Every Day is DISCOUNT DAY at MODELLS!

**Proofreader:
Only One Year
Of Experience**

High school graduates need only a year of office experience to qualify for the newly opened \$3,050-\$3,810 proofreader position with New York State.

Aug. 24 is the final date for filing applications. The test is Sept. 26. Additional information and applications may be obtained from the State Civil Service Department at The State Campus, Albany 1, New York or Room 3201, 270 Broadway, New York 7, N. Y.

**U.S. Math, Physics
Jobs in NYC Area**

The U.S. Civil Service Commission has scheduled an examination for electronic scientist in the Metropolitan area.

Applicants must either be college graduates, with a major in physical science or mathematics and having a bachelor's degree, or must have completed four years of scientific or technical experience in physical science, mathematics or engineering. College-level teaching of physical science or engineering will be accepted as professional experience.

Salary for GS-9 starts at \$6,285, GS-11 at \$7,510 and GS-12 at \$8,810.

For more information, see "Where to Apply for Public Jobs."

**St. George Member
Campaign Opened**

The St. George Association, Hospital Employees Chapter No. 23, recently opened its 1959 membership drive with a rally at the 23rd Street YMCA, 215 W. 23rd Street. The chapter is composed of Protestant employees of the city's 23 hospitals.

Dr. Herman Bauer, director of the Department of Hospitals, addressed the group to inaugurate the campaign, which will run from July through September.

Those wishing more information about membership are urged to drop a post card to President Robert L. Green, 35 W. 110th St., New York 26, N. Y.

Heating Engineer Job Opened by State

Sept. 12 is the date of the State examination for assistant heating and ventilating engineer. Aug. 10 has been set as the last day for filing applications.

The \$6,410 starting salary rises to \$7,780. Candidates must have one year of engineering experience on heating and ventilating layouts or two years of mechanical engineering experience.

S & S Bus Service
R.D.-1, Box 6, Rensselaer, N. Y.
Albany 4-6727-62-3851
Troy, ARional 3-0680

August
August 1 and 2, Sat. and Sun.—New York City and the Underground Church at Ocean Side, Long Island. Starting overnight in New York City. Visiting shrines call Mrs. Stone, Cedar 7-6516. Long Island an Island Empire tempered by the sea.

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

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

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

THE Wellington
IS CONVENIENT FOR
BUSINESS OR PLEASURE
Close to the
glamorous
theatre-and-
nightlife, shops
and landmarks.
Express
subway at
our door takes
you to any part
of the city within
a few minutes.
That's convenience!
A handy New York
subway map is yours
FREE, for the writing.
IMMEDIATE CONFIRMED
RESERVATIONS
In New York: Circle 7-3900
In Albany: 62-1232
In Rochester: LOcust 2-6400
Singles from \$6.50
Doubles from \$10.00
C. L. O'Connor, Manager
HOTEL Wellington
7th Ave. at 55th St., New York

WHY SHOVEL SNOW?
When you can have a \$5000.00 tax exemption home in Florida's sunny orange grove sec.
A new 6 rm block house on 90'x190' County Const. Approved. Facing Lake Sylvan on Main Hwy 46, 2 miles from Daytona-Tampa Expressway Interchange. 1 hr. ride to Daytona Beach and 5 miles to good fishing on St. John River or Lake Monroe.
House has new type awning windows, 2 bedrm 1 1/2 baths, living rm, dinette-kitchen with colored brick planters, birch cabinets, a Fla. rm with screens and jalousie window, hobby rm and car porte. Tile floors thru out, central oil heat and very good water. Only \$11,600.
Also 9 bldg. lots at \$900.00 each or a Motel sight for \$16,000. Further information write Elinor A. Whippe, 62 James St., Ossining, N.Y. phone Wilson 1-4172.

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

COLONIE MUSICAL THEATRE
LATHAM, NEW YORK
Cedar 7-8585
BOX OFFICE OPEN 10 AM-10 PM
EDDIE RICH presents
Tonight:
WALTER FARRELL
— in —
CAROUSEL
NEXT (Aug. 4-9)
**WE WISH YOU
WERE HERE**
COLONIE MUSICAL
THEATRE
BOX 935, LATHAM, N. Y.
50% discount to all State employees.
Your I.D. card presented at Box office is sufficient.

LEGAL NOTICE
CROSSSETT, EDWARD C.—Efile no. 2550-1050.—CITATION.—THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT TO: Elizabeth B. Crosssett, individually, and as executrix in the State of California of the Estate of Edward C. Crosssett, deceased; Robert L. Bahn, alternate Executor in the State of California of the Estate of Edward C. Crosssett, deceased; Elizabeth C. Mothershead, Ruth C. Chandler, Carolyn C. Rowland, Edward Crosssett French, James Rankin French, John L. Mothershead, III an infant over the age of 14 years, Ann Ashley Mothershead, an infant over the age of 14 years, George Rodman Rowland, Jr., John L. Mothershead Jr., Dan M. Chandler, George Rodman Rowland, Trustees of Amherst College, Bennington College Corporation, Board of Trustees of the Leland Stanford Junior University, The Gettysburg Free Library Corporation, Pasadena Art Museum and the Cooper Company, being the persons interested as creditors, legatees, devisees, life beneficiaries, remaindermen or otherwise under the Last Will and Testament of Edward C. Crosssett, deceased, who at the time of his death was a resident of Pasadena, State of California, and who died leaving personal property in the City, County and State of New York; SKND GREETING:
Upon the petition of BANKERS TRUST COMPANY, a corporation organized under the Banking Law of the State of New York, having an office for the transaction of business at 18 Wall Street, in the Borough of Manhattan, City, County and State of New York.
You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 25th day of August, 1959, at half past ten o'clock in the forenoon of that day, why the account of proceedings of Bankers Trust Company as Executor of the Last Will and Testament of EDWARD C. CROSSSETT, deceased, should not be judicially settled, and why the Executor should not be authorized to abandon as worthless the account set for in Schedule B-1 of the account.
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. SAMUELE DI PALCO, a Surrogate of our said County, at the County of New York, the 10th day of July, in the year of Our Lord one thousand nine hundred and fifty-nine.
PHILIP A. DONAHUE,
Clerk of the Surrogate's Court.

20% OFF ON PERMANENT WAVES
thru AUGUST
OPEN WED. & FRI. EVES.
LUCILLE BEAUTY SALON
210 Quail St. Albany, N. Y.
Phone 4-9481
AIR CONDITIONED

NEW MAYTAG
WITH AUTOMATIC
BLEACH DISPENSER

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

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

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

Which Maytag feature is most important to you?
MODERN FABRICS SETTING • AUTOMATIC RINSE DISPENSER • PUSHBUTTON WATER LEVEL CONTROL • 2 WASH SPEEDS • 2 SPIN SPEEDS • 2 WATER TEMPERATURES • DELICATE FABRIC CYCLE • MUST-PROOFED CABINET

NEW MAYTAG LINT-FILTER AGITATOR
Removes more lint than ever before possible. Works right in the water—where the lint is!

Special Low Prices To Civil Service Employees

AMERICAN HOME CENTER, INC.

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

RADIOS, REFRIGERATORS, WASHERS, TELEVISION

REAL HOMES

CALL BE 3-6010

ESTATE VALUES PROPERTIES-HOUSES

CALL BE 3-6010

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

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

So. Ozone Park \$8,500
Detached bungalow, 40 x 80, all rooms on one floor, plus expansion attic for additional rooms, full basement, oil heat, valuable extras included. Only \$300 Down.
WHY PAY RENT?

Elmont \$10,500
Detached, 60x100, 2 large apts, 5 1/2 and bath, down, 5 1/2 and bath, up, garage, economical gas heat, sacrifice. Owner leaving state. **Hurry.**
LIVE RENT FREE

Hollis \$14,500
Solid brick, features 3 master bedrooms, walk in closet, full basement, oil heat, garage, extras included—**HURRY!**
ONLY \$650 DOWN

St. Albans \$10,500
Detached bungalow, 50 x 100 landscaped plot, features master sized bedrooms kitchen and bath and finished basement, immaculate throughout, near schools, shopping and transportation. Only \$300 Down.
WHY PAY RENT?

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

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

INTEGRATED
TWO FAMILY \$6,500
JAMAICA, two large 5 room apts. Move right in. Good neighborhood. Convenient to schools, shopping and transportation. Down payment and terms arranged. No closing fees **CALL NOW!**

Handyman Special \$4,500
JAMAICA, detached, 5 room bungalow, on 47x187 plot, needs work. But look at the low, low price. Terms arranged. Call for appointment.

ONE FAMILY \$9,990
BAISLEY PARK, ultra modern, 1 1/2 baths, 2 master bedrooms, full basement, loads of extras. Near scenic lake. Convenient to all schools, shopping and transportation. Owner wants fast deal.
ONLY \$300 DOWN

2 FAMILY \$390 CASH \$12,990
This house has 2 large apts, 5 and 6 rooms, finished basement, oil heat. Located in JAMAICA, near shopping. Walk to subway.

CALL
OLympia 9-6700 **JAmica 9-2000**
FREE PICK UP SERVICE 135-21 ROCKAWAY BLVD.
114-44 Sulphin Blvd., Jamaica SO. OZONE PARK

Trojan United

INTEGRATED
WHAT A BUY!
4 BEDROOM BUNGALOW

- FULLY DETACHED
- 7 LARGE ROOMS
- FINISHED BASEMENT
- CYCLONE FENCE
- REAR PATIO
- MANY EXTRAS

Exceptional Buy **\$17,490**
\$500 CASH on Contract

NATIONAL REAL ESTATE CO
168-20 Hillside Ave. Jamaica
OL 7-6600

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

SPRINGFIELD GARDENS
2 Family \$13,500
8 rooms, detached, 50x100, all heat, separate to upstairs apt. beautiful area. Nr. everything. Bring small deposit.
LIVE RENT FREE

SO. OZONE PARK \$8,700
5 large rooms, Hollywood kitchen, playroom basement. Many extras. **SPECIAL!**
MOVE RIGHT IN

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

OTHER SELECTIONS TO CHOOSE FROM
OL 7-3838 OL 7-1034
160-13 HILLSIDE AVE. JAMAICA
E or F Train to Parsons Blvd.

LIST REALTY CORP.
OPEN 7 DAYS A WEEK

INTEGRATED
BAISLEY PARK — \$9,500
NO CASH GI
\$56 Mthly — 25 Yr. Mtge.
5 1/2 ROOMS — FULL BASEMENT
OVERSIZE GARAGE
MODERN KITCHEN — ALL EXTRAS **B 149**

E-S-S-E-X 143-01 HILLSIDE AVE. JAMAICA
AX 7-7900

INTEGRATED
HOLLIS GARDENS
The Home of Your Dreams
\$13,990
\$500 DOWN
\$87 MONTHLY
Pays Interest & Amortization

- FULLY DETACHED • 6 1/2 ROOMS • MOVE RIGHT IN
- MODERN and IMMACULATE THROUGHOUT

ABCO REAL ESTATE CO.
168-22 Hillside Ave. Jamaica, N. Y.
169 St. Sta. 6-8 Av Sub.
AIR CONDITIONED
Open 7 Days A Week
9 A.M. TO 9 P.M.
OL 7-7900

"SEE HOLMES FOR HOMES"
ST. ALBANS
Solid brick English Tudor. 6 1/2 beautiful rooms plus finished basement. Venetian blinds, storm windows, screens. Garage on large plot.
Down Payment \$2,990

HOLLIS
1 family solid brick house. 6 large rooms. Finished basement. Venetian blinds, storm and screens. Many, many extras. Near all transportation.
Down Payment \$1,990
Many other available — Call for information

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

HEMPSTEAD \$19,000
2-FAMILY
13 rooms, full basement, garage, oil heat. Right down town. Good buy!
G.I. \$500
MR GOOLSEY
27 Greenwich St. Hempstead, L.I.
IV 3-8338

SUMMER RESORT
FOR
AUGUST & SEPTEMBER
ROSE HILL GARDENS
ULSTER PARK, N. Y. IS FOR YOU!
SPECIAL RATES
FURN. COTTAGES, all conveniences, quiet, beautiful country setting. Nr. KINGSTON. Sleep late, be lazy, go fishing, swimming and boating. This is the time of the year to vacation in our hideaway. For details call **BE 3-6097**

ROOM FOR RENT! gentlemen, private entrance; fine location in Albany. Tel. 8-4887.

BELEEN. Owner transferred. Minimum cash required. Three bedroom ranch, 1 acre. Additional income possibilities. Hamilton 1-9214. Box 37, Huntington.

CENTRAL ISLIP
• ROOM house, 1/4 acre, double garage, call or write. J.B. Andrews, 63 Ne-strand Ave., Central Islip, New York. Central Islip 4-6018-6281.

CEDARHURST MOTEL — All modern Rooms 9, Lake George. Phone L.G. 802 Swimming Pool, Dining Room, Fishing. Most reasonable rates.

LEGAL NOTICE
DAY, HARRY—File No. P 2029, 1959.—CEPATION—The People of the State of New York, By the Grace of God Free and Independent. To The heirs at law, next of kin and distributees of **HARRY DAY**, if living, and if any of them be dead, to their heirs at law, next of kin, distributees, legatees, executors, administrators, assigns and successors in interest whose names and addresses are unknown and cannot be ascertained after due diligence used.
YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on August 12, 1959, at 10:30 A.M., why a certain writing dated May 20, 1959 which has been offered for probate by **JOSEPH CRAIG** residing at 365 West 29th Street, New York, New York, should not be probated as the last Will and Testament, relating to real and personal property of **HARRY DAY**, Deceased, who was at the time of his death a resident of 365 West 29th Street, in the County of New York, New York.
Dated, Attested and Executed, June 16, 1959.
BON. JOSEPH A. COX,
(Real.) Surrogate, New York County.
PHILIP A. DONAHUE,
Clerk.

UPSTATE PROPERTY CAMPS, COTTAGES AND SUMMER HOMES
Nos. 1974/75 Two new beautifully finished and constructed camps on beautiful Warner's Lake, close to Albany, with lake frontage. Price \$5,750 each.
No. 1831 A 4 room summer home on 18 acres with big concrete swimming pool and bldg. 30x75. Elec. bath, etc. Excellent land, a Heidelberg Mt. location, 22 miles from Albany. Price \$5,500.
No. 1817 A 6 room home at Knox, N.Y. the Heidelberg Mts., 20 miles from Albany. New roof, new bath, 2-car garage, 1 acre. Can be used year 'round. Price \$5,000 with \$500 cash, balance \$65 per month.
No. 1922 Heidelberg Lake. Lovely 4 bedroom, furnished camp with bath, fireplace. Plot 150x400 ft., place for dock, boat, swimming, etc. Price \$5,000.
Thirty Five other camps, cottages and summer homes (some year 'round) Prices \$3,700 to \$6,500.
Office open daily, weekends. Phone UNION 1-811. — **WALT BELL, ALBANY, NY**

UPSTATE PROPERTY
INCOME PROPERTY — Schoenadyr Ave — Five minutes from State Campus, 4 Acre, Brick, Income \$5,500 annually. Price \$19,000. All Albany 2-888-2

FARMS & ACREAGE
Orange County
CABIN IN THE WOODS—\$100 DOWN
On 5 acres, 1 run-electricity, 58 mi. G.W. Bridge, 10 min. Newburgh Thruway Exit. Hard road. Bal \$20 mo. Full pr. \$2,885. Tel. Marbrook, N.Y. Hazel 7-8708 or Box 2118, Newburgh, N.Y.

WHY PAY RENT?
ST. ALBANS — 7 rooms,
40x100 corner plot, 2 car garage, finished basement with bar, oil heat, w/w carpeting, 1 1/2 baths.
Asking \$14,900
\$700 Down

HOLLIS — 8 room Colonial, 70x100, 2 car garage, oil heat, patio.
Asking \$19,900
\$1,500 Down

ST. ALBANS — 2 amily brick, 5 & 5, excellent buy.
Asking \$17,900
\$1,200 Down

Harty Real Estate
180-23 Linden Blvd.
Fieldstone 1-1950

HUNTINGTON STA. — Integrated area. Bungalow, 4 rooms and sun porch. Low taxes. \$11,000. Hamilton 1-9214. Box 27, Huntington Sta.

RIVERSIDE DRIVE, 1 1/2 & 2 1/4 private apartments, interracial. Furnished. Tel. 7-4118.

2 GOOD BUYS
ADDISLEIGH PARK
BEAUTIFUL RESIDENCE
Detached, solid brick 1 family, 11 rooms, 4 bedrooms, 2 1/2 baths, 2 finished rooms in basement, screened front terrace, plenty of closet space, oil heat, 2 car garage.
\$24,000
BUSINESS PROPERTY
SOUTH OZONE PARK, Solid brick, 2 room apt upstairs, 2 room apt and store downstairs, oil heat, garage, 20x100 plot. Prices include all stock in grocery/deli/ice store. Immediate occupancy.
Price \$14,200
HAZEL B. GRAY
Lic. Broker
109-30 MERRICK BLVD. JAMAICA
Entrance 109th Rd.
AX 1-5858 - 9

LEGAL NOTICE

GARDINER, ELISA GREENE DOANE. — CITATION. — THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD, FREE AND INDEPENDENT, TO: Anne G. Pier, Elizabeth G. Gardiner, Katherine D. Farwell, William S. Pier, Gardner Pier, Margaret F. Aylward, Anne F. Emmet, John Fayerweather, Mary F. Cash, Charles H. Frazier, William D. Frazier, Nathaniel Frazier, Phoebe Pier, an infant over the age of fourteen years; William S. Pier, Jr., an infant over the age of fourteen years; Margaret Pier, an infant under the age of 14 years; Virginia Pier, an infant under the age of fourteen years; Susan Pier, an infant over the age of fourteen years; Joan Pier, an infant over the age of fourteen years; Michael R. Pier, an infant under the age of fourteen years; Anne G. Farwell, an infant over the age of fourteen years; Calvin W. Farwell, an infant over the age of fourteen years; Elizabeth Farwell, an infant under the age of fourteen years; Roy P. Farwell, an infant under the age of fourteen years; Seth Frazier, an infant under the age of fourteen years; Stephen L. Emmel, an infant under the age of fourteen years; Elizabeth G. Emmel, an infant under the age of fourteen years; John H. Emmel, an infant under the age of fourteen years; Peter M. Emmel, an infant under the age of fourteen years; Michael F. Aylward, an infant under the age of fourteen years; David K. Aylward, an infant under the age of fourteen years; Anne D. Aylward, an infant under the age of fourteen years; John N. Frazier, an infant over the age of fourteen years; Cynthia G. Frazier, an infant under the age of fourteen years; William D. Frazier, Jr., an infant under the age of fourteen years; Mary F. Albrecht, Judith Frazier, James T. G. Frazier, an infant over the age of fourteen years; David E. Meade, James F. Meade, Charles F. Meade, Richard H. Meade III, Jennifer S. Meade, an infant under the age of fourteen years; Andrew Frazier Meade, an infant under the age of fourteen years; Christopher Albrecht, an infant under the age of fourteen years; being the persons designated as creditors, distributees, beneficiaries or otherwise in the trusts for the benefit of Anne G. Pier and Elizabeth G. Gardiner under the Will of Elisa Greene Doane Gardiner, deceased, who at the time of her death was a resident of the County and State of New York, SEND GREETING: Upon the petition of Mary Vaughan Marvin, as successor trustee under the Will of Elisa Greene Doane Gardiner, and as Executor of the Will of Landron P. Marvin, Samuel Vaughan and William W. Vaughan, deceased trustees, residing at 801 Lexington Avenue, City and State of New York, and of The Bank of New York, as successor trustee of the trusts for the benefit of Anne G. Pier and Elizabeth G. Gardiner under the Will of Elisa Greene Doane Gardiner, having its principal office at No. 48 Wall Street, City and State of New York.

You and each of you are hereby cited to show cause before the Surrogate's Court of the County of New York, held at the Hall of Records in the County of New York, on the 25th day of August, 1959, at half past ten o'clock in the forenoon of that day why the account of proceedings of said petitioners as such Executors should not be judicially settled. IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS HONORABLE S. SAMUEL DI FALCO, a Surrogate of our said county, at the County of New York, the 24th day of June, in the year of Our Lord one thousand nine hundred and fifty-nine. [Surrogate's Seal.] PHILIP A. DONAHUE, Clerk of the Surrogate's Court.

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

NOW AT MEZEY '59 SAAB 93 WITH 7 NEW BIG FEATURES Sweden's Quality Aircraft Car MEZEY MOTORS Authorized Dealer For LINCOLN-MERCURY-EDSEL 1330 5th AVE. (64 ST.) TE 8-7700

'59 MERCURYS TERRIFIC DISPLAY—ALL MODELS & COLORS IN STOCK Also Used Car Closeouts '54 STUDE Cpe Automatic '53 FORD Sedan Fordomatic '53 OLDS Sedan Hydramatic and many others MEZEY MOTORS Authorized Lincoln-Mercury Dealer 1229 2nd Ave. (64 St.) TE 8-7700 Open Even

HOUSE HUNTING? SEE PAGE 11

LEGAL NOTICE

McDONELL, ONOLEE M. — File No. P 2219, 1959. — CITATION. — The People of the State of New York, By the Grace of God Free and Independent, To Onolee M. Coffey, Clover McDonell Mudge, Edward Alexander McDonell, Alexander Angus McDonell, III, Heath McDonell, The Hanover Bank, YOU ARE HEREBY CITED TO SHOW CAUSE Before the Surrogate's Court, New York County, at Room 504, in the Hall of Records in the County of New York, New York, on August 13, 1959, at 10:30 A.M., why a certain writing dated December 11, 1955 which has been offered for probate by Harry B. Clark, residing at Huntington Bay Road, Huntington, N. Y., should not be probated as the Last Will and Testament, relating to real and personal property, of Onolee M. McDonell, deceased, who was at the time of her death a resident of 19 East 72nd Street, in the County of New York, New York. Dated, Attested and Sealed, July 2, 1959. HON. S. SAMUEL DI FALCO, (L.S.) Surrogate, New York County. PHILIP A. DONAHUE, Clerk.

TAYLOR, JAMES BLACKSTONE. — CITATION. — THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT, TO: Sidney G. Butler, trustee u/w James Blackstone Taylor; The Bank of New York, trustee u/w James Blackstone Taylor; Aileen Taylor Butler; James Blackstone Taylor, III; David S. Taylor; Lydia T. Elliott; Berwick Bruce Lanier, Jr.; Sterling E. Lanier; Lilla Davidson Knox; Helen Davison Harrison; Infants over 14: Virginia Lee Davison, Eleanor H. Davison; Infants under 14: Thorns G. Butler, Laura S. Butler, Colla G. Butler, Ruth T. Butler, James B. Taylor, IV; Ray E. Taylor, Jane A. Taylor, William Thorne Taylor, Sandra E. Taylor, Nancy Sedgwick Taylor, (Donald Beales Taylor, William Elliott, Alexander Elliott, James Elliott, Carolyn Elliott, Anthony M. Lanier, Nicholas R. Lanier, Sarah D. Knox, Peter G. Knox, Jr., Robla Hunt Knox, Christopher Jean Harrison, Gregory Kunt Harrison, Dennis Mark Harrison, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees or otherwise in the estate of JAMES BLACKSTONE TAYLOR, deceased, who at the time of his death was a resident of New York County, New York, SEND GREETING: Upon the petition of Lawrence Morris, residing at 429 East 51st St., New York, New York, and The Bank of New York, a New York corporation having its principal office at 48 Wall Street, New York, New York, as Executors of the Will of James Blackstone Taylor, deceased: You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 24th day of August, 1959, at half past ten o'clock in the forenoon of that day, why the account of proceedings of said petitioners as such Executors should not be judicially settled.

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

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

DODGE PLYMOUTH SIMCA Come See Us For a GOOD DEAL! BRIDGE MOTORS Direct Factory Dealers Since 1930 2346 Gr. Concourse (Bet 183-184 St.) 1531 Jerome Ave., Bx. (Ne 172d St.) LOW ME

1959 VAUXALL STATION WAGON EQUIPPED \$1,995.00 1959 VAUXALL SEDAN EQUIPPED \$1,695.00 APUZZO PONTIAC Corp. 1901 BRUCKNER BLVD. TA 3-5102

HOUSE HUNTING? SEE PAGE 11

YOU AUTO BUY YOUR New or Used PONTIAC Right Now ON OUR CO-OP SAVING PLAN APUZZO PONTIAC CORP. 1840 E. Tremont Ave., Bronx TA 3-5100 Pontiac Model & Yr. Desired NAME ADDRESS PHONE

EMPLOYEES ACTIVITIES

Kings Park

The Kings Park Chapter of the Civil Service Employees Association, at its special meeting at the Employees Lounge, Thursday evening, July 9, decided to hold an installation of officers and dinner dance.

August 13 was set as the tentative date, with the Riviera Inn selected as the probable site. More definite information will be posted on all bulletin boards. Additional information can also be obtained, at a later time, from any member of the committee — Mrs. Margaret Lyons — staff house, Mrs. Marie Bolls — patients' cash, Mr. Glozyga — laundry and Ivan Mandigo — male nursing service.

The officers who are to be installed are William Kelly, president; John MacNair, first vice president; Mrs. Mary Wade, second vice president; Larry Ellwanger, third vice president; Frank Gormley, secretary; Mrs. Ann Gaynor, treasurer and Daniel McMullan, sergeant at arms.

SPECIAL RECRUITING NOW AT MANH. STATE HOSP.

ALBANY, July 27 — The State Mental Hygiene Department is recruiting and training a special staff to care for patients at a new narcotic addiction research center being established at Manhattan State Hospital.

LEGAL NOTICE

CITATION.—THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD, FREE AND INDEPENDENT.— TO: ELLEN G. HUNT; EDWARD LIVINGSTON HUNT; CAROLYN H. BENNETT; HOWARD A. BENNETT, JR., an infant under fourteen years of age; THOMAS CHATTEKTON HUNT; DEBORAH ANNE HUNT, an infant under fourteen years of age; MARGARET R. HUNT; EDWARD L. HUNT, JR.; MARGARET M. HUNT, individually and as executor of and trustee under the last will and testament of CARLETON HUNT, deceased; NEVADA BANK OF COMMERCE, as trustee under the last will and testament of CARLETON HUNT, deceased; NATIONAL SHAWMUT BANK OF BOSTON, as executor of the last will and testament of ROBERT HUNT, deceased; ROY M. ROBINSON, as executor of the last will and testament of ROBERT HUNT, deceased and SECOND-STATE STREET TRUST COMPANY, as executor of and trustee under the last will and testament of THOMAS HUNT, deceased, being all the persons interested as creditors, legatees, devisees, beneficiaries, distributees or otherwise, in the trust created by the last will and testament of JULIA BARTON HUNT, deceased, who at the time of her death was a resident of the County of New York, SEND GREETING: Upon the petition of The Chase Manhattan Bank, a domestic corporation having its principal office and place of business at 15 Pine Street, Borough of Manhattan, City, County and State of New York, You and each of you are hereby cited to show cause before the Surrogate's Court of the County of New York, to be held at the Hall of Records, in the County of New York, on the 25th day of August, 1959, at 10:30 o'clock in the forenoon of that day, why the account of proceedings of The Chase Manhattan Bank, as substituted trustee under the last will and testament of Julia Barton Hunt, deceased, should not be judicially settled and allowed.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of said County of New York, to be hereunto affixed. WITNESS, HONORABLE S. SAMUEL DI FALCO, one of the Surrogates of our said County of New York, the 28th day of June, in the year of our Lord One thousand nine hundred and fifty-nine. [Seal.] PHILIP A. DONAHUE, Clerk of the Surrogate's Court. ANGULO, COONEY, MARSH & OUCHTERLONEY, Attorneys for Petitioners 30 Exchange Place New York 5, New York

QUEENS BUILDER URGES HOME BUYING NOW AS HEDGE AGAINST RISING COSTS

The prospective home buyer who waits too long is more than likely to pay a penalty for his delay before the end of the summer, according to Charles Winston of Ames Realty Corp., 167-10 Hillside Ave., largest home builders in Queens.

"Rising costs of materials and labor—the latest as a result of the recent cement workers' strike—will be reflected in the cost of new construction," Mr. Winston said. Homes scheduled for completion between now and September must inevitably show an increase in price over comparable units built or begun within the past six months and now available for occupancy.

"By purchasing now, therefore, the new-home buyer can effect a substantial saving—an opportunity which is not likely to be available much longer, in view of the tremendous demand for new dwellings, particularly within New York City limits."

The Ames Realty construction program has been particularly intense in the most desirable areas of Queens—So. Ozone Park, Baisley Park, St. Albans, Hollis, Springfield Gardens, Jamaica Hillcrest, East Elmhurst, where a wide variety of one-family ranch homes and colonials and two-family homes are now being offered at prices which compare more than favorably with those of previous years.

As an additional inducement to immediate purchases, which will effect a substantial long-range saving to people who buy now, the Ames Realty firm has arranged for mortgage financing of its homes at current rates of in-

U. S. Offers Typist-Steno Jobs in Area

Many federal installations are offering well-paid positions to skilled typists and stenographers. They include Fort Monmouth, N. J., Bayonne, N. J., Mitchell Air Force Base, L. I. and West Point, N. Y.

Little experience is required, and the starting pay is good.

Application forms and further information are available at the office of the Second Civil Service Region, Federal Building, Christopher Street, New York 14, N. Y., or at almost any main post office.

Young men and women with top-quality typing and stenographic skill may still find a fairly warm welcome from the U.S. Government this summer, despite the fact that most such jobs are already filled.

Most U.S. summer student jobs were filled weeks ago, which leaves few clerical or messenger jobs open.

Interest, thus offsetting the considerable increase in financing costs which will result from the higher mortgage rates soon to take effect.

For that new home be sure to call Ames Realty Corp. largest home builders in Queens at OL 8-4000.

NEW! World's First Dishwasher that Washes to Order—Automatically!

GE 4-CYCLE DISHWASHER

Automatically Controls the "Just Right" Dishwashing for Every Need! 4 Different Wash Settings LIKE HAVING 4 DIFFERENT DISHWASHERS IN 1 Custom 4-Cycle 1 CHINA CRYSTAL 2 UTILITY ITEMS 3 DAILY WASH 4 HEAVY WASH GE MODEL 5U-70 Just Touch the Key!

New G-E Mobiclette "Rolls-on-Wheels" DISHWASHER Only \$219.95 G-E Model SP-305 NO INSTALLATION NEEDED! Rolls anywhere plugs in anywhere—loads easily, washes automatically! Flushaway Drain eliminates hand-scrubbing and hand-rinsing. As Little As \$1.75 A WEEK After Cash Down Payment in 3 Years to Pay!

- 1. A gentle, low heat wash for fine china and delicate crystal. Also designed for sterling silver and plastic ware. 2. A vigorous low heat wash for all pans, pots, mixing and cooking utensils. 3. A normal, medium heat wash for lightly soiled everyday dishes, glasses and silverware. 4. A medium-hot vigorous wash for heavily soiled everyday dishes, glasses and silverware. NO HAND-SCRUBBING! NO HAND-RINSING! New FLUSHAWAY DRAIN flushes excess food particles away & out. Completely automatic—does all the dishwashing job—pre-rinses, power-scrubs, sanitizes and dries dishes gleamingly clean. New "Sparkling Rinse"—assures sparkling clean dishes. Sanitizes dishes to protect health. Holds service for 10. FREE ONE YEAR SERVICE G-E factory-trained service experts assure continuous, efficient operation for a full year, without extra charge!

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

The Job Market

A Survey of Opportunities
In Private Industry

By A. L. PETERS

There are openings for spray painters in Brooklyn. Must be experienced on papier mache mannequins and in the use of water colors, lacquer and oil. Should have New York City Fire Department license, \$65-\$85 a week. A

mannequin mounter is needed with experience in mounting arms to papier mache mannequin. Must be able to spot weld. \$90 a week. A caster is wanted who is experienced in casting papier mache mannequins. \$55-\$65 a week.

There is a job for an experienced roller mill operator in the manufacture of paint. Will operate roller mill equipped with electrically driven, water-cooled steel rolls, and a scraper that waves across roll surface to scrape paint from roll. \$1.75 an hour. There are openings throughout Brooklyn for skilled machinists. Jobs pay up to \$2.50 an hour according to experience. Gas station attendants are wanted. Must have chauffeur's license. \$60-\$70 a week for 6-day week, 48-54 hours. Apply for these jobs at the

Brooklyn Industrial Office, 890 Fulton Street.

Queens

In Queens, there are opportunities for television servicemen with three to five years experience to do outside service of television sets. Must have own tools and automobile. \$100 a week and up depending on experience. An experience washing machine mechanic is wanted to do repair work on all makes of washing machines and automobiles. \$100 a week. Apply for these jobs at the

Queens Industrial Office, Chase-Manhattan Building, Queens Plaza, Long Island City.

Brooklyn

In Brooklyn, sewing machine operators are wanted to operate merrrow or one-needle machines. They'll do section and complete garment work on sweaters and other knitwear. Most openings are piece work and the pay averages from \$60-\$100 a week, depending on skill and experience. Apply at the Brooklyn Apparel Industries Office, 73 Rockwell Place.

NOW!

G-E TV BONUS VALUES

Choice Of 3 Of General Electric's

G-E ULTRA VISION TV

AT NEW LOW PRICES!

Lowest Price Ever

for a 1959 G-E 21" Full Console

21" overall Diagonal **262** Sq. In. Picture

Check these Quality Features:

- Front Sound Projection
- Up Front Control
- Set and Forget Volume Control
- Built in Antenna
- Slim Silhouette
- High Powered Chassis
- Full Power Transformer
- Full Console (Not Table Model on Base)

NOW ONLY
\$199⁹⁵
Model 21C242

Lowest Price Ever
for a 1959 G-E 21" Table Model!

NOW ONLY \$169⁹⁵

Slim Silhouette — High Powered Chassis — Full Power Transformer — Front Sound Projection — Set and Forget Volume Control — Built in Antenna.

FULL CONSOLE
21" Overall Diagonal **TV**
262 sq. in. Picture
Lowest Price Ever!
NOW ONLY \$269⁹⁵

- Most Features for Your Money Including
- 3-Way Remote Control (on-off, channel, volume)
 - 3-Speakers Up-Front!
 - 3-Way Stereo-Phono Jack!
 - Tone Control!

BUY ONLY AT THIS SIGN OF VALUE

EASY TERMS!

Free 90 Day Service by G-E Factory Trained Experts at G-E Service Depots

AMERICAN HOME CENTER INC.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

CALL MU. 3-3616 FOR YOUR LOW, LOW PRICE

Work-Study Program for Collegians in Fourth Year

ALBANY, July 27 — A ten-week summer work-study program with the New York State government is under way for 25 college students who have just completed their junior year.

The program, now in its fourth year, is believed to be the only one of its kind in State government although private industry maintains similar plans.

The students have come to Albany from locales throughout New York. They will be divided among 16 State agencies here but some will have assignments that will occasionally take them to other areas.

One purpose of the program is to stimulate undergraduate interest in State government careers. It is hoped that many of these students will return to State employment after graduation and

also interest their classmates in competing for civil service positions.

First Hand Observations

The trainees will be able to scrutinize the operations and problems of State government while putting their college training to good use on specific work projects. They will also be getting an up-front look at the large variety of career opportunities available to college-trained personnel. Plans are to bring the students together at least once a week in informal sessions with top State officials. At these sessions they will get an even broader picture of New York's government than they would normally receive in the agency to which they are assigned.

The students were chosen on the basis of high scholastic ability and interest in government service. Officials at various colleges were asked to select the students who would best represent the school. No more than one student was chosen from a college.

They receive \$60 a week and free lodging in a State University dormitory in Albany. The program, which is directed by the Department of Civil Service, ends August 26th.

Board of Regents Makes Appointments

ALBANY, July 29 — A series of appointments and reappointments have been announced by the State Board of Regents.

Three persons were reappointed to the State Board of Medical Examiners. They are Dr. Leon Grey Berman, Syracuse; Dr. Donald Covalt, New York City and Dr. John R. Pike, Albany. Each will serve a three-year term beginning Aug. 1.

Two new appointments to the board are Dr. Alyn B. Ley, New York City, and Dr. Milton G. Bohrod, Rochester. Dr. Ley succeeds Dr. Howard A. Eder of Yeshiva University, who is resigning Aug. 1. Dr. Bohrod will fill the unexpired term of Dr. John J. Clemmer of Albany, whose term ends July 31, 1961. Dr. Clemmer resigned.

The Regents also announced appointment of Muriel Carbery, New York City, for another five-year term on the State Board of Examiners of Nurses. The reappointment was effective July 1.

Maurice Hopkins, New York City, was named to the State Examinations Board, succeeding the late William A. Hamm. Dr. Hopkins will serve until Dec. 31, 1963.

Dr. Abel Garfain, Yonkers, was appointed to the State Board of Podiatry Examiners for five years. He succeeds Dr. Albert Graf of Glen Cove, who has served two, five-year terms.

Dr. Richard A. D. Stewart of Williamsville was named to the State Parent Education Committee for three years. He succeeds Mrs. Edith Eaton of Buffalo.

MAKES INTERSTATE APPTS.

ALBANY, July 27 — Governor Rockefeller has named three members of his administration to the Joint Legislative Committee on Interstate Cooperation. They are: J. Victor Skiff, deputy commissioner of conservation; Carroll Wainwright, assistant counsel in the Governor's Office and Oren Root, special assistant for federal-state relations.

Chas. Lamb Chief Speaker at Annual Albion Installation

The annual installation banquet of the Albion chapter, CSEA, was held on Saturday, June 29th, at the Village Inn.

Thanks went to Mrs. Rose Blackman who made all the arrangements. Mary Orlando was toastmistress.

Charles E. Lamb, guest speaker from the CSEA Southern Conference, gave a talk divided into three parts — unity, action and cooperation between chapter and association. Mr. Lamb paid special tribute to past and present officers, especially the delegates who have travelled to out-of-town meetings. He noted that they were always well-versed on all topics of discussion.

Mr. Lamb also encouraged younger members of the chapter to take an active part in all activities and meetings. These members will be called upon to be leaders in the future. "The time to prepare for this momentous task is now! Chapter members should always actively participate in chapter affairs. We must be strong in our demands but humble in our victories."

Genevieve C. O'Connell, superintendent of the Western Reformatory and State Training School, presented state service pins to the following employees: Warner Johnson, Mrs. Helen LeFrois, Mrs. Dorothy Duffree, Mervin Thompson, Catherine Flannigan and Ida Rhodes. Congratulations to these faithful employees for their many years of dedicated service.

Officers for the coming year are: Marly Orlando, president; Leona Chick, first vice president; Dorothy Smith, second vice president; Kathleen Doyle, secretary; George Batt, treasurer; Ethelyn Weicjorek, delegates and Evelyn Albright, alternate delegate.

Reverend Donaldson, chaplain, gave the invocation and the closing benediction.

Rockefeller Makes Several Appointments

ALBANY, July 27 — Governor Rockefeller has announced the following appointments:

Hugh S. Coyle of Westchester County as Supreme Court Justice for the Ninth Judicial District. The appointment will be effective until Dec. 31, 1959. Voters will fill the office at the November election. The judgeship pays \$32,000 a year.

Dr. Theodore R. Proper of Newburgh as a member of the Board of Trustees of Washington's headquarters. He succeeds Fred D. Bayne of Newburgh.

Mrs. Alberta T. Kline of Port Jervis as a member of the Board of Visitors of Westfield State Farm to succeed Mrs. Betty Granger of East Elmhurst.

Dr. Fred C. Sabin of Little Falls as a member of the Board of Commissioners of the Herkimer Home. He succeeds Charles A. Kotary of Herkimer.

Francis X. Tucker of Hurley as surrogate of Ulster County. Mr. Tucker will serve until Dec. 31, 1959. He succeeds Charles H. Gaffney, who resigned.

The Rev. C. Philip Torrance of Elmira as a member of the State Probation Commission. He succeeds the Rev. John F. Stearns of Elmira. The commission consists of seven members and advocates the state director of probation.

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

Tax Bureau Fetes Mr. Conlin

The Sheraton-Ten Eyck Empire Room, Albany, was the setting recently for a cocktail party and dinner in honor of Mrs. Marguerite S. Conlin, who is retiring from the Income Tax Bureau, Section IV.

Mrs. Conlin, a Principal Clerk, entered State service on January 1, 1918 when she was appointed as a clerk in the Health Department. Three years later she transferred to the Narcotic Drugs Unit, where she remained until 1922 when she became a member of the staff of the Department of Taxation and Finance. She was first attached to the Fiduciary and Partnership Unit and remained there until October 1945 when she was promoted to Principal Clerk in Section IV, Income Tax Bureau. She will now devote full time to being a painter.

Toastmaster of the event was John Cregan, Senior Tax Administrative Supervisor. Also honoring Mrs. Conlin on this memorable occasion were Commissioner Edward D. Igoe, Assistant Director John Donovan and Miss Anne Gaffney, former Chief Clerk of Mrs. Conlin's unit.

The General Committee was headed by Edythe Led Duke, General Chairman. Honorary Chairmen were the Senior Clerks of the unit; Erma De Jong, Florence Benoit and Marion Adams. Other Committee members were Marion Seeds, Gladys Mann, Sallie Ebel, Jean Kerwin, Jean Koper, Alvina Collins, Mary Peluso and Kay Hart. The Committee chose individual favours of miniature china cups and saucers for the guests.

Mrs. Conlin's farewell gift, presented by her assistant, Rita McManus, was a giant size china cup and saucer planted with decorative greens. Arranged tastefully in the green foliage were fluted greenbacks on streamers.

Entertainment, under the auspices of Frank McCullough, was provided by talented members of the honor guest's own unit, Section IV.

Ex-Detective Named Lefkowitz Aide

ALBANY, July 27 — William F. Larkin, a former detective with the New York City Police Department, has been named as assistant attorney general by Louis J. Lefkowitz.

The attorney general said the new appointee would be assigned to the claims bureau of the department in New York City.

Mr. Larkin is a graduate of Fordham College and St. John's Law School. He is a World War II veteran. His salary will be \$8,000 a year to start.

A PAY RAISE, TOO

ALBANY, July 27 — State Education Commissioner James E. Allen Jr. is entitled to the state pay raise voted by the 1959 Legislature, under a ruling by Attorney General Louis J. Lefkowitz.

The question arose because the State Constitution bars any increase or decrease in salaries of officials whose jobs are named in the Constitution.

The state education commissioner's name is mentioned, but Mr. Lefkowitz noted that he is not appointed for a "term" but serves at the pleasure of the Board of Regents.

The Attorney General said it was "readily apparent" that the constitutional restriction did not apply to someone without a fixed term, such as the commissioner.

EMPLOYEES ACTIVITIES

Utica State Hospital

Get well wishes to (a) Miss Ann Williams R.N. in Sick Bay convalescing from surgery on foot.

(b) Edward Prendergast (Food Service) — seriously ill in Sick Bay.

Welcome back to Ray Siminski — staff attendant after tonsillectomy.

Congratulations to Joe and Neva Bisman on birth of second child — first son, Mabelle Lengel, daughter of Dr. & Mrs. Erwins Lengel recently became U. S. citizen.

Dr. Ramon Salas and Patricia Brescia recently married — will live in Baltimore. Dick Howard, R. N. — returned from educational leave — now working as instructor on school of nursing.

Freshman students recently completed one year at Utica College — now on vacation prior to affiliation at E. J. Meyer Memorial Hospital, Buffalo, N. Y.

Bonnie Butler recently spent week-end in Vermont with friends.

Dr. Edda Meyer returned — vacation in Bermuda.

The following attendants have completed a 75 hour In-Service Training Course:

W. Schorer, J. Foryst, G. Duff, J. Grabowski, W. Steele, R. Kwiatkowski, L. Pugh, J. Shaul, H. Jaworski, A. Stahl, C. Montgomery, F. Nash, D. Allbright, J. Wolanin, E. Niemeyer, J. Lis, E. Wilsey, E. Vesiclo, H. Beck, L. Vess and J. Zogby.

Get well wishes to William O'Neil and Merrill Jostin who are in Emp. Sick Bay.

Newark State School

Miss Patricia Emo, stenographer in the medical office, spent a week's vacation visiting relatives in Massachusetts.

Charles DeSain is a patient in the Newark-Wayne Community Hospital.

B. H. 3 employees and their families recently had a steak roast at Perkins Park, which was enjoyed by all.

The following employees are enjoying vacations: William Swart, Richard DeWolf, Mrs. Marie Hess, Jerome Miller, Miss Allyn Hess, Mrs. Madeline Douglas, and Mrs. Lula Redder.

Chester Curtis, Supervising Principal, and Jack Samter, Elementary Supervisor, of the Marlon Central School, Marlon, New York, visited the Newark State School on July 10.

Mrs. Margaret Randall and Miss Arleen Tupper, of the New York State Commission for the Blind, visited this institution on July 17 to discuss the use of state resources for blind and deaf patients at Newark State School.

Paul Murray, social worker, spent July 13 in Auburn, New York, conferring with the Department of Public Welfare on some cooperative case planning for patients on convalescent status.

Twenty nursing students and their instructor from the University of Rochester, School of Nursing, visited the school on July 16. Mrs. Frances Green, Instructor of Nursing, escorted the group through the institution.

Dr. Anna Silaus, Senior Psychiatrist, is enjoying a three weeks' vacation from her duties at Newark State School.

Miss Sharon Willatt, Stenographer in the Medical Office, accompanied by her mother, Mrs. William Willatt, and brother, Neil, visited relatives in New York.

Mr. and Mrs. James Whitford and family of Church Street spent a week at Cranberry Lake in the Adirondacks. Mrs. Whitford is employed in the Medical Office and Mr. Whitford in the Engineering Department at the school.

Mrs. Aleta Och, Supervising Housekeeper and Acting Librarian at the school, attended a meeting of librarians from various state institutions in the Department of Mental Hygiene, held at Buffalo State Hospital on July 15.

Rabbi Ben-Ami of Temple Beth-El of Geneva and part-time social worker at Newark State School, recently spent two weeks in Los Angeles, California.

Trooper Kitchens Being Closed

ALBANY, July 27 — State Police are discontinuing the service of food at trooper barracks throughout the state and will provide food allowances instead.

The plan, an economy move approved by the State Budget Division, has gone into effect at Troop A barracks in Batavia and at Troop K barracks in Hawthorne. The messes will be ended by Aug. 26th in three other barracks.

It is estimated the change in policy will save about \$50,000 a year.

Sleeping quarters at trooper barracks also are getting less use since a 60-hour work week was put into effect, after a vigorous battle by the Civil Service Employees Association. With the shorter work-week, troopers have more time off to spend at home.

Between 20 and 30 non-Civil Service employees connected with the barracks kitchen force will be let go, but efforts will be made, it was stated, to place the employees with other state institutions or in other police work.

The kitchen equipment, now in the barracks, is being placed in other state institutions.

\$191,826 Grant For Cancer Research

ALBANY, July 26 — Two physicians at Roswell Park Memorial Institute, the State's cancer research facility, have been awarded \$191,826 by the U.S. Public Health Service to investigate viruslike agents from human and animal tumors.

They are Dr. James T. Grace Jr., assistant director of the Institute, and Dr. Edwin A. Miranda, a cancer research scientist.

Other staff members who will be working on the five-year project are: Dr. George E. Moore, Dr. David Mount, Dr. Ross Hill, Dr. Donald Woernley, Dr. Christopher Carruthers, Dr. David Pressman, Dr. Raymond Hiramoto, Dr. Richard Metzger and Dr. Fred Bock.

LICATO NAMED SLA DEPUTY

ALBANY, July 27 — The State Liquor Authority has appointed Alfred de F. Licato as deputy commissioner in the New York City office. He succeeds Connie C. Jones. He has been counsel to the State Labor Relations Board for the past 13 years.

100s of Business, Social Jobs Open with Uncle Sam

Hundreds of attractive Federal jobs are open now in the fields of business and social work. Salaries run up into the five-figure bracket or may start at 3,000 a year. In addition, some positions have extra pay for overseas or overtime work. Examinations marked in

the list below with an asterisk may be used to fill jobs in other countries.

When you ask the U.S. Government about one of these posts, give its title and announcement number as they are listed here. The announcements are available from either the Second Civil Service Region, Federal Building, Christopher Street, New York 14, N.Y., or the U.S. Civil Service Commission; or also at many post offices.

When you fill out the application form, send it to the office named in the job announcement. PICK UP "Hold" material slugged "U.S. Trying". Start at subhead "Stenography and Typing" and go down to "Engineering and Scientific."

Stenography and Typing

*Shorthand reporter, closed microphone reporter, \$4,490 to \$5,985 — Jobs are in the Wash-

ington, D.C., area. Announcement 177.

*Stenographer-typist, \$3,255 to \$3,755 — Jobs are in the Washington, D.C., area. Announcement 434.

Business and Economics

*Accountant and auditor, \$4,040 and \$4,980 — Announcement 188.

*Accountant or auditor, \$5,985 to \$12,770 — Jobs are in the Washington, D. C., area. Announcement 66.

Accountant and auditor, \$5,985 to \$12,770. Jobs are in General Accounting Office. Announcement 150 B.

*Accounting clerk, \$3,755 — Jobs are in the Washington, D. C., area. Announcement 72.

*Actuary, \$4,490 to \$12,770 — Announcement 92.

*Auditor, \$5,985 to \$12,770 — Jobs are with the Department of the Army. Announcement 7 (B).

*Commodity-industry analyst (minerals), \$4,040 to \$8,530. Announcement 101B.

*Economist, \$5,985 to \$12,770 — Jobs are in the Washington, D.C., area. Announcement 37.

Farm credit examiner, \$5,985 and \$7,030 — Announcement 195B.

*Clinical psychologist, \$7,030 to \$12,770 — Announcement 417.

Clinical social worker, \$4,980 to \$7,030 — Positions are with the Veterans Administration. Announcement 129F.

Counseling psychologist (vocational), \$7,030 to \$11,355 — Jobs are with the Veterans Administration, Washington 25, D.C. Announcement 17(B).

Counseling psychologist (vocational rehabilitation and education), \$7,030 and \$8,330 — Jobs are with the Veterans Administration. Announcement 362.

Education assistant (agricultural, industrial arts or general shop, related trades, general), \$4,980 — Jobs are in Federal penal and correctional institutions. Announcement 9-14-2 (57).

*Education research and program specialist, \$5,985 to \$12,770 — Announcement 162B.

Educational therapist, \$4,040 to \$5,985 — Jobs are with the Vet-

erans Administration. Announcement 146B.

Elementary teacher, \$4,010 and \$4,980 — For duty in the Bureau of Indian Affairs in various States and in Alaska. Announcement 390.

Research psychologist, \$5,985 to \$12,770 — Jobs are in the Washington, D.C., area. Announcement 124B.

*Social worker, \$4,980 to \$5,985 — Jobs are in the Washington, D.C., area. Announcement 14.

Social worker (child welfare, juvenile delinquency, research, medical social work), \$7,030 to \$9,890. Announcement 91 (B).

Social worker-public welfare adviser; public welfare research analyst-public assistance, \$5,985 to \$9,890. Announcement 86 (B).

*Medical officer, \$7,510 and \$12,770. Annet. 178 B.

Medical officer, \$9,387 to \$12,662. — Jobs are with the Panama Canal Company-Canal Zone Government Organization in the Panama Canal Zone. Announcement 414B.

Medical officer (rotating intern), \$3,100; (psychiatric res-

dent), \$3,700 to \$4,500. — Jobs are in St. Elizabeths Hospital, Washington, D. C. Annet. 127B.

*Medical technician, medical x-ray technician, \$3,255 to \$4,980. — Jobs are in the Washington, D. C., area. Announcement 39.

Medical technologist, \$4,980 to \$7,030. — Jobs are with the Veterans Administration. Announcement 194 B.

*Occupational therapist, \$4,040 to \$5,470. Ann. 160B.

*Physical therapist, \$4,040 to \$5,470. — Annet. 114B.

Professional nurse, \$4,040 to \$9,890. — Annet. 128.

GOOD INVESTMENT FOR LEASE IN ALBANY AREA

Good spot for a Women's Shop! See this promising location in Albany newest shopping center. Quarter mile of store . . . parking for 2,000 cars. This building available, sale or rental or lease. With-in stone's throw of new Campus State Office Bldgs., planned center of Albany's largest payroll, 59% women. If interested or know anyone who is, write

F. O. BOX 22
ALBANY 1, N. Y.
Inquires invited from the NYC and Western NY sections.

Announcement

... Charles O. McCreedy, President of the Mohawk Valley Agency, Inc., announces the recent purchase of the Morris Insurance Agency located at 277 State Street, Schenectady, N. Y.

The Mohawk Valley Agency, a newly formed company, will be located at the above address and will specialize in Life and Accident and Health, as well as providing complete general insurance facilities.

Study Books to Help You Get a Higher Grade

OR MAIL COUPON BELOW

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

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

- PATROLMAN NYC \$3.00
- CORRECTION OFFICER \$3.00
- HIGH SCHOOL DIPLOMA TESTS \$4.00
- MOTOR VEHICLE OPERATOR \$3.00
- POSTAL CLERK-CARRIER \$3.00

Please send me the Book or Books checked above

PLEASE SEND CHECKS OR MONEY ORDER — NO STAMPS

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

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

Name

Address

City State

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

SPECIAL RATE For N. Y. State Employees

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

In NEW YORK CITY
The *Manor Vanderbilt*
Park Ave. & 34th St.

In ROCHESTER
The *Manor*
(Formerly the Seneca)
26 Clinton Ave. South

In ALBANY
The *Manor DeWitt Clinton*
State and Eagle Streets

*special rate does not apply when Legislature is in session

FLORIDA CIVIL SERVICE NEWS If interested in Civil Service jobs, Federal, State, County and City. Send \$1 to Florida Civil Service News, Inc., Box C.S.L. 38-6, Miami 28, Fla., for 1 year subscription listing jobs available statewide, monthly publication.

READING — SPELLING — INSTRUCTION

CIVIL SERVICE CLERK preparation individual instruction. Licensed N. Y. C. teacher. Problems diagnosed and corrected. Phonics Speed Man & Brooklyn studios. Excellent results, free interview. Call NY 4-4471 or UL 7-8208.

Do You Need A High School Diploma?

(Equivalency)

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

START ANYTIME

TRY THE "Y" PLAN

\$45 \$45

Send for Booklet CL

YMCA EVENING SCHOOL

15 West 63rd St., New York 23, N. Y.

Tel: ENdwell 2-8117

Sadie Brown Says: ADULTS!

Young People & All Veterans

"Never Underestimate A Business Education" NOW is the time to prepare! Special Courses in BUSINESS ADMINISTRATION Jr. Accounting - Bookkeeping EXECUTIVE SECRETARIAL with specialization in Salesmanship, Advertising, Merchandising, Retailing, Finance, Manufacturing, Radio and Television, etc.

Also Stenographic & Refresher Courses DAY & EVENING CO-ED ALSO COACHING COURSES FOR HIGH SCHOOL EQUIVALENCY DIPLOMA

COLLEGIATE BUSINESS INSTITUTE

501 Madison Ave. (52 St.) PL. R-1878

Civil Service Engr Coaching

City, State, Federal & Prom Exams Civil Engineer-Building Construction Jr. & Asst. Civil, Mech, Elec Engineer Supt. Construct'n Stationary Engr Electrical Insp. Boiler Inspector

MATHEMATICS C.S. Arith Alg Geo Trig Cal Physics LICENSE PREPARATION Stationary Engr. Refrigeration Oper Master Electrician Portable Engineer

MONDELL INSTITUTE 230 W 41 St. (7-8 Ave) WI 7-2087 Nearly 50 yrs Preparing Thousands Civil Serv Technical & Engr Exams

SCHOOL DIRECTORY

BUSINESS SCHOOLS

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

Secretarial

DRANES, 104 NASSAU STREET, N.Y.C. Secretarial, Accounting, Drafting, Journalism, Day-Night. Write for Catalog BE 2-4840

MUSIC

HILTON'S ALBANY MUSIC ACADEMY, Specializing in Accordion & Guitar. Instruments loaned free. Music instruction in all instruments. Beginners & advanced students. Special discount, 46 State St., Albany, N. Y. 62-0945. In Troy: TROY MUSIC ACAD., 346 Fulton St., Albany 2-0777.

Shoppers Service Guide

HELP WANTED MALE and FEMALE

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

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

HELP WANTED - FEMALE

PART-TIME JOB OPPORTUNITIES HOW TO GET

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

Low Cost - Mexican Vacation

\$1.50 per person, rm/bd & bath in Resort MEXICO Fabulous low cost vacation! Send \$2.00 for Directory. Satisfaction Guaranteed. R. E. Briffault, 119 Post Ave., N. Y. 24, N. Y.

See Page 11 For Real Estate Buys

FOR SALE

TYPEWRITER BARGAINS Smith \$17.50, Underwood \$22.50, others. Pearl Bros, 470 South, Bklyn. TR 5-3024

Appliance Services

TRACY SERVING CORP. Sales & Service - recond. Refrig. Stoves, Wash. Machines, combo sinks. Guaranteed TRACY REFRIGERATION-CY 2-5000 240 E 149 St & 1204 Castle Hill Av. Ex.

UTILITIES

SUNDELL CO., INC. 300 Central Avenue, Albany, N.Y. Tel 4-2800 Quaker M&C

Personal Notice

HAIR removed permanently, electrolysis, no regrowth guaranteed in every case, 28 years' experience. Ernest and Mildred Swanson, 113 State, Albany, N. Y. 2-4958.

Adding Machines Typewriters Mimeographs Addressing Machines \$25 Guaranteed Also Rentals, Repairs

ALL LANGUAGES TYPEWRITER CO. Clifton 2-8000 119 W 23rd ST., NEW YORK 1, N. Y.

Civil Service Dept. Refutes Insurance Examiners' Suit On Promotion Test Changes

A change in minimum qualifications for an examination as Senior Life Insurance Examiner has been defended by the State Civil Service Department as "sound and reasonable."

The Association of New York State Insurance Department Examiners instituted a suit in the State Supreme Court in June asking the court to order the Civil Service Department to set aside minimum qualification changes in the exam. The Department had reduced the requirement of service in the grade from one year to three months.

In so doing, the Department said it could allow two men, Albert Barnett and Joseph Altman, to compete in the promotion examination, thus allowing all that would eventually be eligible for the test to be on the promotion list, if they passed the exam. The Department, in its reply requesting dismissal of the suit, said that persons on the list would still have to have a year's duty in the lower position before being eligible for higher appointment.

The Insurance Examiners As-

sociation termed the changes in requirements unreasonable and discriminatory and also a violation of the State Constitution. The group charged there were more than enough candidates for the exam and that others had had to compile full service in order to qualify for this particular exam. The group declared the sole purpose of the change was to permit two persons to apply for the exam who did not have sufficient service in the grade.

TEACHER COLLEGES TO GET NEW NAMES

ALBANY, July 27 — The Board of Trustees of the State University of New York announced today that it has taken action to standardize the names of the University's 11 colleges for the preparation of teachers, and to formalize the names currently in use for the six agricultural and technical institutes.

Effective September 1, 1959, the teacher-preparation colleges will be called colleges of education; e.g., the college here will be called the State University College of Education at Albany. The six two-year colleges will continue to use the name "State University Agricultural and Technical Institute at city."

The renaming of the colleges which educate future teachers was recommended by the Committee on Teacher Education of the Board of Trustees. The Committee pointed out that the name "College of Education" is more appropriate than "College for Teachers" or "Teachers College" for a college which, in addition to its function as a teacher-training institution, serves as a center for research, experimentation, and service to the public schools.

The Board's action will result in uniformity of nomenclature. At the present time, nine of the colleges are called "Teachers Colleges" and two "Colleges for Teachers."

The colleges of education are located at Albany, Brockport, Buffalo, Cortland, Fredonia, Genesee, New Paltz, Oneonta, Oswego, Plattsburgh, and Potsdam. This past June they graduated 3,366 students qualified as teachers, nearly all of whom will enter public school systems this fall.

The names of the agricultural and technical institutes have been changed from time to time as their functions changed. Established as agricultural schools on the secondary level between 1907 and 1919, they are now college-level institutions which grant the Associate in Applied Science degree. Under State University, their curriculums have been upgraded and broadened to include many non-agricultural courses, including mechanical technology, electrical technology, and business management, among others. The institutes are located at Alfred, Canton, Cobleskill, Delhi, Farmingdale, and Morrisville.

Exam Study Books

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

COMPLETE SUPERVISORY COURSE

Shown above is the group that recently completed a course in basic supervision at Craig Colony and Hospital in Sonyea, New York. Seated from left are Sam Cipolla, instructor; Mary Jan Maggio, Hazel Chrysler, Blanche McNeil, Ellen Gilbert and Maryanna Carlile. Standing from left are: Stephen Runfola, Thomas Mignimi, Harold Bills, Willard Brooks, Walter Gray, Wybern Terperster, John McNulty, Robert Miller, Sam Seltzer, Fred Covert, George Northrip and Fred Beuerlin.

Governor Insists Aides Use Safety Belts in State Cars

Gov. Nelson A. Rockefeller is concerned over the large number of state employees who don't bother to use safety belts provided for their protection while driving state cars.

To make sure employees become more safety conscious, the Governor issued the following directive to all state department and agency heads:

"Within a comparatively short period of time the front seats of all official State automobiles will be equipped with safety seat belts. Persons wearing such devices are far less prone to death or serious injury if involved in automobile accidents on the highway. In fact, reductions in fatalities and injuries of more than fifty percent are indicated by some studies.

"The State Police, who use seat belts extensively and willingly, report numbers of cases in which troopers were saved from death or serious injury by the use of seat belts.

"It has been brought to my attention that comparatively few other State vehicles use the seat belts with which State vehicles are equipped. Accordingly, I request that you include within your departmental regulations a stipulation that employees operating State cars or riding in the front seats of State cars, use the safety belts provided, and further, that you take such action as you may deem appropriate to see that this stipulation is carried out."

DAVIDSON HEADS PI DEPT. FOR THRUWAY

ALBANY, July 27 — F. William Davidson of Delmar has been appointed director of public information for the State Thruway Authority. He has been serving as acting director since Feb., 1957. The job pays \$13,390 a year.

Mr. Davidson is a former legislative correspondent for The Associated Press and is a graduate of Syracuse University.

Malcolm Wilson At Moran Institute

ALBANY, July 27 — Lt. Gov. Malcolm Wilson will address more than 500 correctional workers this week at the 10th annual Moran Memorial Institute on Delinquency and Crime at St. Lawrence University.

The week-long institute will attract participants from law enforcement, preventive services, parole, probation, juvenile and adult institutional care services.

Mr. Wilson will speak to the public employe group Tuesday evening. On Thursday, Edward R. Cass, vice chairman of the New York State Correction Commission, will be chairman of a panel discussion on "Problems in Integrating the Correctional Process."

The Institute is sponsored jointly by the University and various state agencies. Paul D. McGinnis, state correction commissioner, is chairman of the Institute's advisory council.

State University Team Aiding Indonesians

ALBANY, July 20 — A State University team of seven education experts are at work in Indonesia. Their mission is to assist the Ministry of Education in improving instruction programs for the training of secondary school teachers.

Leader of the group is Dr. Roger W. Bancroft, director of education at Cortland State Teachers College. His colleagues are:

Dr. Herbert S. Bailey and Dr. R. Murray Thomas, both of Brockport State Teachers College; Dr. June E. Lewis, Plattsburgh; Dr. James J. Sampson, Oneonta; Dr. Harold M. Elsbree, New Paltz and Dr. Harold E. Richardson, Oswego.

JOHN RYAN ASSUMES LANDSCAPE DIRECTION

ALBANY, July 27 — John J. McC. Ryan is the new director of landscaping for the State Public Works Department at \$9,536 a year.

Mr. Ryan succeeds Nelson M. Wells, who retired June 1st. He has served as second in command of the bureau for a number of years. The appointment was announced by J. Burch McMorran, superintendent.

Informative Articles On Variable Annuity Appear In Leader Next Month

William Dugan, chairman of the Pension-Insurance Committee of the Civil Service Employees Association, has announced that during the next two months the columns of the Civil Service Leader will carry a series of at least three articles on the theory of the variable annuity. These articles will be expository and will not in any way indicate the

thinking, attitude or policy of the Civil Service Employees Association.

The variable annuity is the new concept being introduced into pension systems for a greater dollar flexibility in the retirement allowances by investing a portion of the members' contribution in common stocks. During periods of inflation any increase in the value of the common stocks will accrue to the members' pension fund and provide extra dollars to compensate for any shrinkage of the dollar's buying power.

This problem has from time to time during the past two years been considered in Association gatherings. In 1958 the state comptroller, Arthur Levitt, announced, at a meeting of the Metropolitan and Southern Conference at Grossingers, his interest in exploring the possibilities of the application of the variable annuity to the State Retirement System. Chapter and conference meetings have at various times heard the subject discussed by representatives of the State Retirement System. The Pension-Insurance Committee last year held a meeting at which the pros and cons of the variable annuity were discussed by representatives of two large insurance companies.

The articles which will begin in August will seek to explain what the variable annuity is, what has been its history, what it is expected to do and also the possible application to the State Retirement System.

R. Campbell, Nassau Welfare Head, Dies at Freeport

Robert D. Campbell, 64, Nassau County Welfare Commissioner, died early this month while attending a holiday celebration at Freeport Stadium, L.I.

A veteran of the first World War, he was former publisher of the Freeport (L.I.) Press, and later became active in social welfare work. He was named to the County welfare post in April, 19 Jan. 1, 1956.

Albion State Staff Performs for Inmates

"The Crest of the Wave," a farce in three acts, written and directed by George F. Parsons, English and Dramatics teacher at Albion State Training School and Western Reformatory for Women, was presented June 25 to "the girls" in the institution chapel. This was the chapter's first attempt at a theatre-in-the-round production, and was a great success. Fruit punch and home made cookies were served to the audience after curtain calls.

Almost every one of the staff had something to do with the affair.

The cast and production staff are as follows:

Kate Pindar Galloway — Olive MacLaury, Education Supervisor, Effie Pindar — Elizabeth Lynch, Assistant Superintendent.

Annie Blackwell — Mrs. Josephine Howard, Academic Teacher.

Uncle T. M. Pindar — George Parsons.

Julie Kay Galloway — Carol Spinks, Switchboard operator. Yeslie Castle and Barbara Flosswig — Mrs. Ruby Berean.

The Two Women from Buffalo — Rosanne McCarthy, Custodial Supervisors.

Johnny Olson — Allan Mon

Effects

Lighting and Sound — M. Wayne Harris, Electrician

Stage Manager — Miss Garnet Hicks, Academic Teacher

Organ and Piano — Mrs. Marilyn Casement, Music Teacher

Refreshments — Mrs. Kriss, Miss Hicks.