

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XVI — No. 40 Tuesday, June 14, 1955 Price Ten Cents

More Local Aides Social

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

See Page 2

CSEA Board Votes to Recommend Dues Rise; Special Session of Delegates to Be Convened

CSEA Condemns Salary Results

Board's Action Is Unanimous

ALBANY, June 13 — "Dismay" is the growing response of State employees to the recently-revealed reallocation to salaries: this was told the Board of Directors of the Civil Service Employees Association by board members from all parts of the State.

A resolution unanimously adopted, reads:

"Resolved, that the Board of Directors of the Civil Service Employees Association express its complete dissatisfaction with the activities of the Director of Classification and the Budget Director in their recent salary actions; and

be it recommended that power over such salary actions be vested in a group rather than in one man."

The Association, now making a thorough study of all the reallocations and reclassifications, will take strong action. A letter has already gone to the Governor.

D. G. HERZBERG NAMED TO BUDGET DIVISION POST

ALBANY, June 13—Budget Director Paul H. Appleby announced the appointment of Donald G. Herzberg, 30, of Pittsburgh, as administrative deputy, Division of the Budget, to succeed Grant F. Daniels, who has been named to the State Liquor Authority. Mr. Herzberg will assume his duties June 15. Salary for the post is \$12,000.

More State Salaries Changed

ALBANY, June 13 — Through reclassification, effected in conjunction with title changes, six State jobs have been upgraded. Three other titles have been re-allocated upward.

Reclassification involves title change, with or without change of grade; reallocation is change of grade without change of title.

There were two downgradings, but incumbents' pay will not be reduced.

Six Raises and Titles Changes

The six title changes, with upward reclassification, and the new pay range, follows:

Associate statistician (insurance), grade 23, to associate insurance examiner (statistics), grade 26, \$7,800 to \$9,340.

Chief, bureau of physical education, grade 24, to supervisor of physical education and recreation, grade 25, \$7,300 to \$8,890.

Property manager, grade 20, to senior property manager, grade 23, \$6,590 to \$8,070.

Senior office machine operator (inserting), grade 7, to senior inserting machines operator, grade 8, \$3,020 to \$3,880.

State laboratory administrative officer, grade 23, to finance office, grade 23, \$6,590 to \$8,070.

Supervising insurance examiner (rates), grade 31, to chief of insurance rating bureau, grade 33, \$11,030 to \$13,140.

The former titles have been eliminated, with other titles for which there has been no substitution made.

Three Upward Reallocations

Higher pay results from the following reallocations, additional to those announced by the State on May 18 last (new pay range listed):

Deputy superintendent and counsel, from grade 34 to grade 35, \$12,230 to \$14,490.

General manager of Thousand Islands parks, from grade 22 to grade 23, \$6,590 to \$8,070.

Secretary, Department of Civil Service, from grade 14 to grade 16, \$4,580 to \$5,730.

Title Changes Only

The title of administrative officer, Rent Commission, was changed to finance and personnel officer, and left in grade 25, while that of associate pathologist became assistant director of plant industry, and left in grade 23.

Two Downgradings

The two instances of downgrading under the reallocation, additional reallocations follow:

Assistant general manager, Niagara Frontier parks, from grade 24, \$6,940 to \$8,470, down to grade 23, \$6,590 to \$8,070.

Principal mental health consultant, from grade 33, \$10,470 to \$12,510, to grade 27, \$8,090 to \$9,800.

The announcement of the new (Continued on Page 16)

Based on Higher Costs, Increase in Services

ALBANY, June 13—An increase in the annual membership dues of the Civil Service Employees Association will be recommended to the organization's delegates at a special meeting to be called for purpose of considering a dues rise.

The Board of Directors last week approved a motion to recommend a dues figure not in excess of \$10 per year per member. There was substantial agreement among the Board members on the need of an increase, but diversity as to the exact amount. Figures of \$7, \$7.50, \$8, and \$10 were suggested as "right," and some board members felt that public employees would accept even a higher dues figure for services rendered. A few of the county representatives, on the other hand, suggested that only the dues of State division members be boosted, to \$6, so that it could equal the amount now being paid by county members.

The final motion, passed by a narrow margin, included the phrase "not to exceed \$10."

Few In Opposition

Significant, however, was the fact that many of those who voted against the motion as it stood requested the secretary to record their "No" vote with a qualification: it did not mean that they opposed the principle of a dues increase. They wanted it clear they were not in opposition.

Each member of the Board spoke on the important issue. And it became apparent that however they felt with respect to amount, or timing, or the calling of a special delegates meeting, there was near-unanimity on the basic problem itself: the need for an increase in dues.

Arriving at \$10

The \$10 figure was arrived at through a computation of tentative costs in a document entitled: "Increased present service and new services to members proposed by Association committees, chapter and members during recent years." Among the proposed new services and costs are:

Fund to provide legal advice or representation to protect members against illegal or unjustified dismissal from service.

Additional field representatives. A branch headquarters in New York City.

An assistant to the Director of Public Relations.

An enlarged educational program, for field and headquarters staff so they could more adequately assist employees.

Distribution of an information handbook to chapter officers and committees.

Building Up Reserve

Building up of a reserve for an emergency.

Publicity material to educate the public on services rendered by public employees.

Additional staff for membership section of headquarters.

Installation of machine accounting system for insurance accounting, membership recording, billing, IBM equipment.

Expanded Legislative Service

Mr. Powers emphasized the fact that this program was tentative, based on recommendations by official CSEA units. In data which he himself has issued, President Powers has also expressed the need for expanded representation before the Legislature, and the need to be ready for strong campaigns to raise pay and improve retirement provisions.

During its debate last Thursday, the Board of Directors did not bring into serious question any of the proposals. Mr. Powers pointed out some of those who objected to certain of the proposals had their own "pet" proposals which they didn't want to have expunged. Several board members did suggest, however, an evaluation of CSEA activities, with the possibility of savings. In reference to this, it was pointed out that all CSEA expenditures were subject to approval by the Board itself.

Increase in cost of Civil Service LEADER, unanimously approved by Board of Directors in contract renewal.

Office space to house additional staff and records connected with expanded program of service.

Purchase of offset printing equipment to enable the issuance of more attractive informational material.

Explanation "Sells" It

A number of the Board members commented that their experience so far had been this: when the need for a dues increase is explained, and the new services which it will bring, then members show a readiness to accept it.

Delegates Meeting

On the question of postponing the special delegates meeting, and permitting consideration at the regular meeting in October, Mr. Powers said: "If this were voted on October 15, it would take a month to get the new bills printed and distributed. Last year we collected 31,258 memberships in that month."

No date for the special delegates' meeting was set. It will probably be held in the latter part of July.

METRO. CAPITAL DISTRICT CONFERENCES INVITED BOARD MEMBERS

ALBANY, June 13 — Henry Shemin, chairman of the Metropolitan Conference, and Lawrence W. Kerwin, chairman of the Capital District Conference, invited the entire CSEA Board of Directors to their respective Conference affairs later this month. The Metropolitan group will meet on Saturday, June 25, at Jones Beach. The Albany group will meet at Crooked Lake on the evening of Wednesday, June 29.

ALBANY, June 13 — Governor Harriman has appointed to the State Probation Commission Charles D. Osborne of Auburn, Leonard Probst of NYC, the Rev. John F. Stearns of Elmira and Dr. Egon Plager of McKownsville.

At the Italian Center, Poughkeepsie, scene of the Southern Conference dinner, May 28. From left, Dr. O. A. Kilpatrick, director of Hudson River State Hospital; Francis MacDonald, Conference past president; Mrs. Nellie Davis, president of Hudson River Hospital chapter; John F. Powers, Association president, and Charles E. Lamb, Conference president. Mr. Powers and Dr. Kilpatrick were guest speakers. Toastmaster was Mayor Jesse Collyer Jr. of Ossining.

Mrs. Gertrude Rourke, president of the Women's League at Harlem Valley State Hospital, receives a bowling trophy from Samuel Cohen, business officer of the institution. Seated on the right is Mrs. Mildred Terpening, captain of the winning women's team. In the center is Mrs. Leo P. O'Donnell, wife of the hospital director.

TOWN AND COUNTY EMPLOYEE ACTIVITIES

1200 Local Employees Under Social Security

ALBANY, June 13—State Comptroller Arthur Levitt has announced a further widening of Federal Social Security coverage for employees of various governmental units in the State.

The Cities of White Plains in Westchester County, and Little Falls, Herkimer County, are among 29 units newly covered by agreement with the State Social Security Agency. These 29 units will cover approximately 1,200 additional employees.

Newly 90,000 Covered

The Federal-State agreement negotiated in 1953 allows any municipality in New York to come under Federal Social Security by arrangement with the State Social Security Agency, now located in the State Comptroller's office. Nearly 90,000 non-Federal public employees in the State, including 12,000 State employees, now have Federal Social Security coverage under various modifications of the Federal-State agreement.

The 1,206 political subdivisions in the State which have elected Federal Social Security coverage to date include 30 counties, 31 cities, 534 towns, 210 villages, 371 school districts, nine public authorities, 15 fire districts and six miscellaneous groups.

Fifteen Towns

Fifteen of the 29 units newly covered in the State are towns. They include Brownville, Jefferson County; Candor, Tioga County; Hamlin, Monroe County; Hebron, Washington County; Humphrey, Cattaraugus County; Jewett, Prattville and Athens, Greene County; Middleburg, Schoharie County; North Dansville, and Sparta, Livingston County; Preston, Chenango County; Rye, Westchester County; Tuxedo, Orange County; Willsboro, Essex County.

Not all services are covered in every town.

Nine School Districts

The following nine school districts have been brought into the system: Central School District 2, Towns of Elbridge, Van Buren, Lysander, and Camillus, Onondaga County, and Brutus, Cayuga County; Central School District 2, Towns of Horseheads, Big Flats and Elmira, Chemung County; Central School District 1, Towns of Elma, Marilla, Wales, Lancaster and Aurora, Erie County and Bennington, Wyoming County; Central School District 1, Towns of Middletown, Andes, Bovina and Roxbury, Delaware County and Hardenburg, Ulster County; Union Free School District 1, Town of Minetto, Oswego County; Common School District 5, Town of Newburgh, Orange County; Central School District 1, Towns of Rhinebeck, Clinton, Milan, Red Hook, Hyde Park and Stamford, Dutchess County; City School District, City of Rye, Westchester County; Central School District 1, Towns of Northeast, Amenia, Stanford and Washington, Dutchess County and Ancram Columbia County.

Villages

In addition to the cities of White Plains and Little Falls, the villages of Elbridge, Onondaga County, and Whitehall, Washington County and Syosset Fire District, Nassau County were brought into the Social Security system.

The Federal Social Security system allows retirement at age 65 with a monthly pension ranging from \$30 to \$106.50 for the individual. Surviving minor children of eligible persons who die are entitled to benefits, as is a widow who is caring for children under 18 or who is 65 or over.

William Price, retiring from the State Insurance Fund, will be tendered a dinner by his co-workers on Tuesday, June 14. Mr. Price has long been active in employee affairs, and is widely known throughout the State for his services in behalf of public workers. He has also been active in veteran activities.

THERE'S STILL TIME TO ENTER CONTEST

Deadline to enter the Metropolitan Conference Beauty Contest has been extended to FRIDAY, JUNE 17.

The beauty contest, to be conducted in conjunction with the Conference's annual outing at Jones Beach on Saturday, June 25, is open to all Female State employees in the Metropolitan Conference area.

Submit photograph — not smaller than 4 inches by 5 inches — together with name, department where employed, location, height, weight, color of hair and eyes — to Samuel Emmett, Room 905, at 80 Centre Street, New York 13, N. Y. (Photos will be returned only if accompanied by self-addressed envelope.)

Contestants will be judged by a panel of celebrities, at Jones Beach on June 25. There'll be five prizes awarded.

Notables to Attend Metro Conference Outing on June 25

The June 25 outing of the Metropolitan Conference, at Jones Beach, will be attended by a host of State officials, officers of up-state CSEA jurisdictions, and "top brass" from the metropolitan area.

They'll include John F. Powers, CSEA president; Tax Commissioner George M. Bragalini; Raymond M. Fisher, executive assistant, State Superintendent of Public Works; Saul Corwin, counsel to the State Public Works Department; John A. Carle, of Jones Beach State Park; Dr. Charles Buckman, director of Kings Park State Hospital; Dr. Harry A. LaBurt, director of Creedmoor State Hospital; Claude E. Rowell, president of the Western Conference,

and Charles E. Lamb, Southern Conference president.

The gala all-day outing of the Conference will be highlighted by a beauty contest, which all female State employees in the Conference area may enter. Deadline is Friday, June 17.

Conference officers will be installed at a luncheon to be held at the Boardwalk Restaurant.

Luncheon tickets are \$2.50 for adults, \$1 for children. A check, payable to the Metropolitan Conference, must accompany reservation. Send ticket requests to Edith Fruchthandler, Conference secretary, care of Public Service Commission, 199 Church Street, New York 7, N. Y.

CSEA Chapters In Suffolk County Plan July 9 Picnic

All the chapters of the Civil Service Employees Association located in Suffolk County will conduct a picnic in The Grove at Heckscher Park on Saturday, July 9.

Refreshments will be served and games will be conducted for the children attending. Plans also include an inter-chapter softball contest.

Officers of the statewide Association and Metropolitan Conference officers will be invited, as well as the county's legislative representatives and executives.

Tickets, now on sale at each chapter headquarters, are \$1.50

for adults and 50 cents for children.

Greenauer Is Chairman

William A. Greenauer of District 10 Public Works chapter has been chosen chairman of the joint committee, with Mrs. C. Pearsall of the same chapter as secretary, and Michael Murphy of Central Islip State Hospital as treasurer.

The following subcommittees have been appointed:

Tickets — Mrs. Rose Cashman, Suffolk chapter, chairman; Mrs. Pearsall; Mrs. Kathleen Newcomb, Kings Park.

Refreshments — Joseph Perillo, (Continued on Page 15)

Chemung Chapter Installs Officers

ELMIRA, June 13 — Chemung chapter, CSEA, held its ninth annual banquet and installation of officers recently. Paul McCabe was master of ceremonies. He introduced the Reverend Collea, who gave the opening and closing prayers; Vernon A. Tapper, CSEA 4th vice president, who was principal speaker and installed the officers; Ernest L. Conlon, field representative; City Manager Robert Quinn, and James Hennessy, past chapter president.

Among the guests were: Mrs. Lila M. Williams of Binghamton, Helen Musto of Ithaca, and Mrs. Johnson and Elizabeth Morse, present and past presidents, respectively, of Steuben chapter.

Shirley Harper sang three solos, accompanied by her mother, Mrs. Irene Harper. Mrs. Florence Parke played piano selections during the dinner hour.

Chapter officers are: James B. Donahue, president; Verna Shinebarger, 1st vice president; Albert DeRenzo, 2nd vice president; Eleanor Powers, 3rd vice president; Madelon G. Sanstead, recording secretary; Leslie Gregg, corresponding secretary; Clara Radley, treasurer; Ivan Tippie, sergeant-at-arms; John Madden, representative.

Erie Chapter Installs Officers

BUFFALO, June 13 — William De Marco, president of Erie chapter, CSEA, and his fellow officers were installed last week at a dinner at Chandu's Restaurant.

John J. Kelly, Jr., CSEA assistant counsel, reviewed Association work; Paul Burke, County Deputy Social Welfare Commissioner, was master of ceremonies, and Jack M. Kurtzman, field representative, installed the officers, who, in addition to Mr. De Marco, are: Mrs. Anna M. Root, 1st vice president; Mrs. Helen MacDonald, 2nd vice president; Anthony J. Lughino,

3rd vice president; Helen Murray, secretary; George P. Hofman, treasurer; Frank Burke, sergeant-at-arms, and George McKenzie, representative.

Marshall Re-elected By Tompkins Chapter

ITHACA, June 13—Allan Marshall has been re-elected to his third term as president of Tompkins chapter, CSEA.

J. N. Crone of the Board of Education has returned from a trip to Chicago, and is now a patient in the Conklin Sanitarium.

Mrs. Dolores McLaren of County Welfare is ill.

St. Lawrence Chapter Holds Annual Dinner

CANTON, June 13 — State Senator Robert C. McEwen of Ogdensburg was principal speaker at the annual installation dinner of St. Lawrence County chapter, CSEA, at the Canton Club recently. About 100 members and friends attended.

Senator McEwen discussed the constitutional rights of American citizens, and, in detail, the questionnaire for employees of the State Liquor Authority prepared by Investigations Commissioner J. Irwin Shapiro.

Edmond L. Shea, CSEA regional attorney, was toastmaster.

Outgoing president Welthia Kip thanked the members for their cooperation during her two and one-half years as president. Glenn W. Miller, executive representative, presented Miss Kip with a bracelet and earring set on behalf of the chapter.

Paul Hammond, field representative, complimented the chapter on its success during the past year.

Two new members were introduced: County Welfare Commissioner Lee Finley, of Canton, and Mrs. Finley.

New Officers

Vernon A. Tapper of Syracuse,

CSEA 4th vice president, installed the new officers: Mr. Gates, assistant superintendent of public works, Gouverneur, president; Mrs. Marion C. Murray, County Welfare Department, Gouverneur, 1st vice president; Frederick Woodruff, clerk of Surrogate Court, Potsdam, 2nd vice president; Mrs. Mary Manning, attendance officer, Ogdensburg Education Department, 3rd vice president; Marlene Morrow, County Welfare, Canton, Secretary; and Roland Watson, Jr., deputy county treasurer, Canton, treasurer.

Miss Kip was appointed executive representative, succeeding Mr. Miller.

Directors

Directors are: Virginia M. Aldous, Cora Barbour, David Belle, Mary Hackett, John M. Loucks, Carl E. Burns, Joel M. Howard, Glenn Miller, Mrs. Florence Wood and Harold Mitchell, Jr.

An entertaining tap dancing and twirler act was presented by Janet Reed, teenage daughter of Mrs. Helen Reed, a chapter member. Mrs. Margaret Pernice was the accompanist.

Music for dancing was provided by Ralph Aldous and his orchestra.

Announcement of the election of new officers was made at a meeting prior to the annual dinner, at which time annual reports were given by outgoing treasurer, Mrs. Florence Wood, and Roland Watson, Jr., chairman of the audit committee. Mrs. Marion Murray was named delegate with Mr. Watson as alternate.

The chapter extends best wishes to Glenn and Fran Miller on the birth of a daughter, Susan Frances.

Gervase Gates, son of the new chapter president, received the first \$4,000 scholarship given by the John W. Rouse Construction Corporation, to an engineering student. Congratulations.

Belated expression of sympathy to Miss Kip on the death of her mother.

THE STATE SCENE

IT WASN'T reported by the daily press, but at a recent press conference Governor Harriman said he hoped to appoint a commissioner of mental hygiene by July 1.

A CORPS of State employees from all State departments will furnish the nucleus for the Governor's Conference on Problems of the Aging to be held next fall. Names of the State experts will be announced soon.

THREE Public Works promotions to associate claims engineer have gone to Floyd Snyder, Ivan Speed and Frederick Jordan. David W. Cooper has won a promotion in the Correction Department as general industrial foreman, woodworking.

WHEN the GOP legislative leaders organized the new "watchdog" committee to keep tabs on the Harriman administration and State agencies, they named Assemblyman William Horan of Westchester County, a former assistant D. A., as chairman, and Senator Williams S. Hults, Jr. of Nassau County, as vice chairman. Other members: Senators Erwin, Wise and Greenberg, and Assemblymen MacKenzie, Dickinson and Corso.

GOVERNOR HARRIMAN personally will visit the new headquarters for the Graduate Program in Public Administration on June 23 for an "open house" celebration. The new quarters are at 198 State Street. The party

will start at 4 P.M.

DANIEL BUTTON, the new assistant to State University President Carlson, jumped from a \$9,000 a year public relations post to a new \$11,500 salary in making the change.

RANDOLPH S. GARDNER, professor of education at the College for Teachers in Albany, has won State recognition in his new elected position as vice president of the Association of Mathematics Teachers of New York State. Another Albany College professor, Jack B. Krall, has won a \$1,500 fellowship from Columbia University.

THERESA A. TOZZI, Water-vliet, didn't mind the competition in a recent civil service examination for key punch operator. She scored 99 in the exam and won first place out of 132 candidates taking the test. Forty-five flunked. Freetta D. Booth, Rensselaer, was second out of 87 successful candidates with a score of 93.67.

CIVIL SERVICE LEADER
America's Leading Newsmagazine
for Public Employees
CIVIL SERVICE LEADER, Inc.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 3-6010
Entered as second-class matter
October 2, 1939, at the post office
at New York, N. Y., under the
Act of March 3, 1879.
Members of Audit Bureau of
Circulations.
Subscription Price \$3.00 Per
Year. Individual copies, 10c.

THE PUBLIC EMPLOYEE

By JOHN F. POWERS

President

Civil Service Employees Association

Whenever Dues Went Up, Membership Gained

"I HOPE this Association will go on to ever-greater strength, ever-greater numbers. I would like to see this organization include in its membership all of the civil service employees of the State; you would help yourselves, and the efficiency and effectiveness of the State service would be enhanced."

The above is an excerpt from a speech made at an Annual Dinner of the Association in March, 1935. The speaker was the then Governor of the State — the Honorable Herbert H. Lehman.

At that time there were only about 12,000 members in the Association. The dues were \$1.00 per year. Within six years, approximately 25,000 State employees had joined the Association. One of the important growth stimulants during this period was the abolition of the 72-hour work week in the State institutions. The Association had been struggling for a long time to accomplish this. Before the passage of the Desmond bill in 1936, establishing the 8-hour day for all institution employees, the Association had for many years actively supported this bill in the legislature.

It was in 1943 that the Association again raised its dues to \$1.50. About 28,000 employees were then members. Between 1941 and 1943 many employees had left for service in the armed forces. However, by 1945 the rolls had increased to 29,000, and from that point on the growth upward has been very steady, despite the fact that the dues have been raised twice since 1943. In 1946 they went to \$3.00 per year — the membership was then 30,000, and in 1948 they went to the present \$5.00 and \$6.00 per year, with a corresponding membership rise to 48,000. Since that date to the present — the Association has increased to over 62,000.

It should be noted that whenever the dues were increased, membership gained. With the added income, the Association was able to expand its services.

It could do more for its members.

It could take a more active role in the affairs of government.

It could more adequately represent the employee in his many problems.

It hired a research staff, it started a public relations unit, it established legal counsel in six different parts of the state, it increased its field service staff to handle the problems of 180 chapters.

It could represent the employees before local government boards whether they be in Buffalo or Suffolk County. It could produce more literature on employee and other problems for dissemination to members and public.

These are only a few of the expanded services. Each service was in response to a need and started at the insistence of the membership.

Room for Growth

Thus in part, Governor Lehman's hope for the Association in 1935, has been realized. There is still room for great growth. There are approximately 200,000 employees, State and local, eligible to join. In the complex government structure of today, a great need exists for employee organization. The greater the strength of the Association, the greater are its accomplishments. By the same token, the expenses of running the organization have increased because of the greater demand for service.

Your Association has had many years of experience — it has officers, committees, and staff which know quite a lot about employee organizations and employee problems. Its list of accomplishments for public employees is long — its failures have been relatively few. Surely now that the Association finds that its income can no longer adequately service its expanding rolls, no one could deny the validity of an increase in dues. The Board of Directors, meeting last Thursday, voted to recommend an increase to the delegates, who will be assembled in special meeting.

This action is the beginning of decisions to make of the CSEA a greater, stronger, more vigorous organization — with financial resources to perform what the employees want and ought to have: more assistance on individual problems; legal protection in the event of unjust disciplinary action; a mighty effort to obtain better pay for each individual employee, at the State and local levels; and an equal effort

CSEA Group To Nominate Candidates

ALBANY, June 13—A nominating committee to select candidates for 1955-56 Civil Service Employees Association office has been selected.

The CSEA Board of Directors, meeting here on Thursday, June 9, named three County Division and eight State Division representatives on the committee.

For the County, they are: Eve Armstrong, Suffolk; Joseph McKenzie, Erie; Lula Williams, Broome.

For the State: Charles Mathe, Marcy State Hospital; Margaret Mahoney, Public Service Commission; Celeste Rosenkranz, State Employment Service, Buffalo; Mildred Meekil, Commerce; Peter Hilton, Civil Service; Charles Hall, Public Works; Edward Gilchrist, State; and Gerald Malloy, Workmen's Compensation.

Mr. Gilchrist was named chairman.

This committee will select candidates for State-wide office. The State members will also name candidates for the State executive board.

Ag. & Markets Gets New Head Of Personnel

ALBANY, June 13 — Gerald P. McEvoy of Ogdensburg has started his duties as senior administrative assistant in the Department of Agriculture and Markets.

Mr. McEvoy takes charge of the department's personnel office. The position pays \$6,590 annually. Mr. McEvoy succeeds Sherburne H. Fogg who recently retired.

Mr. McEvoy retired from the Ogdensburg Bridge Authority to assume his new duties.

LAW DEPARTMENT AIDES TO HONOR TWO AT TESTIMONIAL JUNE 23

ALBANY, June 13—A 17-member committee has been selected to make arrangements for a testimonial dinner honoring two State Law Department officials.

Retiring from the department are Henry S. Manley, solicitor general, and Edward L. Ryan, assistant attorney general.

The dinner will be held June 23 in the Sheraton-Ten Eyck Hotel, Albany.

Abraham W. Feinberg is chairman for the affair. He is assisted by Mrs. Vera Bocco, George A. Radz, William A. Hughes, Paul C. Reuss, Percy Lieberman, Margaret Ruane, Joseph L. Fitzgerald, Julius G. Kaagan, Francis C. Maher, Francis R. Curran, Richard H. Shepp, Adelaide Clarke, Samuel A. Hirshowitz, Douglas S. Rider, Louis Schonbrun and Edward J. Grogan, Jr.

to gain an overhand of our antiquated, inadequate retirement system.

As a member of the Civil Service Employees Association, ask yourself this question: "What is a dues increase worth to me, personally?"

I'm sure you'll come up with only one answer. You will say: "I want my organization to have the means to protect and make more secure my own future and that of my fellow-employees. And I'm willing to do my part by accepting the increase in dues to make these things possible."

Armory Conference Officers Listed

ALBANY, June 13—Correction, please! Officers elected by the State Conference of Armory Employees are: James Riffe of Elmira, president; Alfred W. Aldrich of Hudson Valley, 1st vice presi-

MENTAL HYGIENE MEMO

NEW JOB AT HUDSON RIVER

A NEW POSITION, director of volunteers at Hudson River State Hospital, has been officially set up in the 1955-56 budget of the Mental Hygiene Department on the hospital payroll.

Included for the first time in the personal services budget, the position represents a new policy for the department, recognizing the need for organized volunteer services in a mental institution under a full-time director. Establishment of the position on the state payroll is the result of an 18-month demonstration program carried on at Hudson River State Hospital with the cooperation of the New York State Society for Mental Health.

Duties of the director of volunteers, under the supervision of Dr. O. Arnold Kilpatrick, director of Hudson River, consist of planning, organizing and directing the services of volunteers at the hospital. Another aspect involves acting as liaison between the hospital and the community, recruiting volunteers and interpreting the hospital program.

Experience shows, Dr. Kilpatrick declared in reporting on the demonstration, that a program conducted by a full-time volunteer director "provides new outlets and pleasures in a variety of therapeutic endeavors vital to patient care and recovery."

The experimental program was initiated at Hudson River in October 1953. At that time Barbara Griffiths, a former American Red Cross worker, was named full-time paid director of volunteers at the hospital to carry on a demonstration program. Her appointment, first of its kind in the New York State mental hospitals, was made possible by a grant from the Doris Duke Foundation, NYC. The grant was obtained by the State Society for Mental Health, which sponsored the program.

Miss Griffiths contacted local organizations, explaining the proposed program to over 150 community groups. Volunteers were recruited from schools, homes, industry, business, military and professional groups. They were oriented and assigned to specific projects under the supervision of Miss Griffiths and hospital staff members.

Besides helping on regular services, volunteers assisted patients who the doctors thought would benefit from individual attention. Six months after the program was initiated, there was only one service in the hospital on which volunteers were not being used.

Experience indicates that, as a result of using organized volunteers under the supervision of a full-time director, such activities as recreation, occupational therapy and library services can be considerably expanded.

NEW SCHOOL FOR RETARDED CHILDREN

GOVERNOR HARRIMAN announced last week that the Department of Mental Hygiene will construct a school for retarded children in the Town of West Seneca, Erie County. Eventual cost of the project will be in excess of \$30,000,000.

A site of from 500 to 600 acres will be required for the school.

The new school will be constructed on a modified cottage plan in which all buildings will contain dining rooms, making it unnecessary for the children to leave their home buildings for meals. The kitchens will be centralized.

The school will also include a hospital to care for the acutely ill, classrooms and vocational training facilities for the educable, a training center for the more severely retarded, facilities for a rehabilitation service for the physically handicapped and a special building for very young children. It is also planned to provide small units for a special psychiatric program for children who show transient emotional disturbances.

It is proposed to develop a large garden to meet the institution's need for fresh produce and to provide truck-farm training.

The new school will serve the counties of Erie, Niagara, Orleans, Genesee, Wyoming, Allegany, Cattaraugus and Chautauqua.

Milton Schwartz Killed In Automobile Accident

Milton Schwartz, associate attorney in the State Insurance Department, was killed in an automobile accident on the Merritt Parkway, Saturday evening, June 4.

Mr. Schwartz, a NYC resident, joined the department in 1933 as a junior insurance examiner. In 1940 he became assistant insurance examiner, in 1945 senior at-

torney, and last April became associate attorney.

He is survived by his wife and two sons.

Mr. Schwartz, an attorney and certified public accountant, was a past president of the New York City chapter, Civil Service Employees Association. He was widely known to State employees.

Bendet Lauds Him

Sol Bendet, current president of the NYC chapter, speaking for his chapter, made this comment:

The untimely, tragic death of Milton Schwartz leaves a vacuum that can't be filled. He was one of those rare human beings beloved by all — by his fellow employees, by those whom he met in the course of his work, and by all who knew him. The employees of New York State owe him an eternal debt of gratitude for his labors in their behalf — at a time when the conditions of work were much worse than now, and when the difficulties in obtaining improvements in conditions of work were much greater than now. It is with sadness that I record the feelings of this chapter. To Milton's survivors go our utmost sympathy.

FLEET DISCOUNTS FOR YOU!

Now the individual Civil Service Employee can enjoy the same sensationally low prices given big auto fleet buyers! And we'll give you highest trade-in allowance and easiest budget terms, too. Your credit is good here... see how easily you can own a 1955 Pontiac or low-mileage Used Car!

Authorized Pontiac Dealer
ROCKVILLE Centre Motors
Ro 6-0720
353 Sunrise Highway
Rockville Centre, L. I., N. Y.
BRING OR MENTION THIS AD FOR FREE GIFT

Court Trial Held on Clerks' Protest Against Promotion Exam

ALBANY, June 13 — The case of clerks in the Division of Employment, State Department of Labor, in NYC, who were failed in an aptitude test for promotion to unemployment insurance examiner, and seek a rerating, was tried by Attorney H. Elliot Kaplan before Supreme Court Justice Isidor Bookstein, who reserved deci-

son. The clerks, many of whom were serving provisionally in the promotion title, objected that a promotion test should attempt to apprise the aptitude of employees who already had proved their aptitude on the job, as evidenced additionally by satisfactory or better service ratings.

The State Civil Service Commission contends that the test is standard, equally applicable to open-competitive and promotion exams, and has proved its validity. The only existing eligible list for unemployment insurance examiner is an open-competitive one. The promotion list, as established as the result of the exam, has been exhausted. No permanent appointments have been made from the open-competitive list, pending the outcome of the case, although it is reported that one or two provisional appointments have been made.

The open-competitive eligibles, although they don't figure directly in the case, are rooting for the Civil Service Commission, because if the petitioners win, all vacancies will be filled first from the promotion list, before any appointment is made from the open-competitive roster.

Newark, Willard Are Victors in MH Softball League

The Newark State School softball team swamped Craig Colony 26 to 5, on May 26, the latest report of the Mental Hygiene league reveals. By comparison, the Willard-Rochester game the same day was a "sneaker," with Willard winning 6 to 2.

The previous week, Rochester walloped Craig Colony 20 to 8.

Buffalo and Willard are tied for first place, both with 2 and 2 records, followed by Newark, 1 and 1; Rochester, 1 and 2, and Craig Colony, 0 and 3.

Joseph Kieta, league secretary-treasurer, asks that teams send him their rosters, in accordance with Rule 6. Roster changes must be submitted to the office of the secretary as they occur. Please send in your game reports promptly, Mr. Kieta adds.

WCB ASKS EXEMPT STATUS FOR SECRETARY

ALBANY, June 13 — The Workmen's Compensation Board has requested exempt classification for the position of secretary to the chairman. The request is before the State Civil Service Commission.

Commerce Chapter Discusses CSEA Policy

ALBANY, June 13 — Demands to know "what's what" as to a proposed paid executive, increased dues and "fringe benefits" featured the annual meeting and election of Commerce chapter, May 24. As a result of demands from the floor, a special meeting of the chapter will be held in the near future.

Edwin Roeder was re-elected chapter president. Other new officers: Maurice Schawron, re-elected vice president, and Jeanette Lafayette, secretary. George Cooper was elected treasurer.

Mildred Meskil, Commerce representative to the Capital District Conference and representative to the Association's Board, warned against the inroads of competing organizations. She said a united front is imperative.

A request was made from the floor for information concerning the activities and works performed by CSEA attorneys.

Commerce chapter was reported as having a paid-up membership of 209, the highest in its history. Treasury balance as of May 24 was reported as \$134.40.

The insurance committee report was presented by Harold Rubin, in the absence of chairman Walter Willetts. It indicated no noticeable progress.

Candidacy of Jeannette LaFayette for secretary of the Capital District Conference was endorsed.

At the conclusion of the business session the newly-elected officers were installed by Lawrence Kerwin, president of the Capital District Conference.

The committee in charge of the luncheon consisted of Gloria Goldstein, chairman, Janice Crawford, Anne Bianchi, Connie Crystal, Robert Humes, Virginia Catalano, Abble Perrin, Joyce Merrill and Marlon Kirby.

BUFFALO DISTRICT ENGINEER TO RETIRE JULY 1

ALBANY, June 13 — Charles R. Waters, District Engineer for the New York State Department of Public Works at Buffalo for nearly 30 years, will retire from that position on July 1. He expects to continue in highway engineering and transportation.

The Greenwood Co., Inc.

Producers of FINE PRINTING by Offset Lithography
Railroad Avenue, Albany, N. Y.

HOUSE HUNT in Albany with Your Lady Licensed Real Estate Broker

MYRTLE C. HALLENBECK
Bell Real Estate Agency
50 Robin Street Albany, N. Y.
Phone: 5-4838

LEARN TO DRIVE SAFELY

Driving lessons taught by N. Y. State licensed instructors.
• Reasonable Rates • Standard and Automatic Transmissions
PH. 5-4835
Albany Driving Academy

At Burgess Shoe Shop

FOOT DEFENDER SHOES for WOMEN

\$14.95

For comfort day in and day out get Miller Foot Defenders.

USE YOUR FIRST TRUST CHARGE

"Crestwood Shopping Center"
8 PICOTTE DRIVE, ALBANY, N. Y.
OFF W/F/SHALL RD.
FREE PARKING AT OUR DOOR
OPEN FRIDAY EVENING

Magnus Fritze & Son

Diamonds - Watches
Jewelry - Watch Repairing
31 1/2 MAIDEN LANE
ALBANY 7, N. Y.
Tel. 4-8766
DIAMOND SETTING & REPAIRING

ARCO CIVIL SERVICE BOOKS and all tests PLAZA BOOK SHOP

380 Broadway
Albany, N. Y.
Mail & Phone Orders Filled

50 STOCKS WITH 50-YEAR DIVIDEND RECORDS

* YIELDS UP TO 7.37% * 9 SELLING UNDER \$30
WE have compiled this FREE list of 50 stocks that have paid yearly dividends for 50 years. Send for yours today.

Fill Out This Coupon
SUTRO BROS. & CO.

Member N. Y. Stock Exchange and other principal exchanges
J. ERWIN HONEY, MGR. Ph. 5-4546
17 ELK STREET, ALBANY

Name _____
Address _____
City _____ State _____

Before Buying A Used Car...

"Have a good unbiased mechanic inspect it," advises READERS DIGEST. For the surest, most unbiased used car inspection call UCIB and have a certified mechanic give you a detailed written report on every single mechanical part, telling you whether its condition is good, fair, usable or bad. This way you'll safeguard yourself against buying a lemon. And the entire cost is only \$10. So write now or telephone OLYMPIA 8-F738 for your list of certified mechanics. BE SURE... before you buy a used car, have it inspected by the USED CAR INSPECTION BUREAU.

OLYMPIA 8-3738

L. Herb Van Wagner, President
Member of Catholic Organizations
LOCALLY APPROVED
USED MECHANICS IN
QUEEN - NASSAU - SUFFOLK
BROOKLYN - MANHATTAN
BRONX - WESTCHESTER
184-17 HILLSIDE AVENUE
Jamaica 32, N. Y.

WHAT?
A NEW CAR FOR \$695 COMPLETE
NOT! But for this price you can purchase a '51 PACKARD CLIPPER, like new, with a 90 day guarantee, at

AL LAFAYETTE, INC.
Authorized PACKARD DEALER
1165 Winthrop St., Bklyn. BR 2-5300

Montrose-Pontiac
Brooklyn's Largest Pontiac Dealer

NEW '55 PONTIACS
For the Best Deal in Town See Us Before You Buy

Montrose-Pontiac
450 B'way, B'klyn EV 4-6000

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

Double Simonizing
For Prompt Service Call
TEmpleton 2-9824

HAROLD LINYONS
Or Stop At 323 East 60th Street
Between 1st and 2nd Avenue
DAY AND NIGHT SERVICE

MEN ANY AGE
Supplement Your Income. FULL or PART TIME — Light interesting work taking orders for shoes.

MASON SHOE MFG. CO.
1 DeKalb Ave., B'klyn, N. Y., Room 409
OR
144 West 42nd St., N.Y.C., Room 407

REAL ESTATE buys, see Pages 10, 11

Home of Tested Used Cars
ARMORY GARAGE
DESOTA - PLYMOUTH
926 Central Avenue
Albany, N. Y.

Bamer & McDowell, Inc.
32 Central Avenue
1090 Madison Avenue
Albany, N. Y.
Little Brown Jug & Chests
Full Line Picnic Items

save up to 20% low cost auto insurance

Save dollars on the same protection you now enjoy. Farm Bureau's full standard coverage protects more than 2 million drivers. Convenient 6 month renewal plan plus prompt and friendly claim service. Comparison may save you up to 20%. No obligation. Check today.

HERMAN H. REINERS
317 Madison Avenue
Hampton Manor, Rensselaer 3, N. Y.
Phone Albany 5-7485

CHARLES L. RAPPAZZO
25 1/2 Caylor Avenue
Albany 9, N. Y.
Phone 4-1713

PAT. A. KAVANAGH
47-29 47th St.
Woodside (L. I.) N. Y.
Phone Ligtett 4-9300

FARM BUREAU
mutual automobile insurance co.
HOME OFFICE COLUMBUS, OHIO

PUBLIC STENOGRAPHER
HELEN E. BYRNE, 120 State St., Albany, N. Y. 2-2401 days, 2-2681, 2-2120 even.

TERRY MOTORS HAS

1955 CHEVROLETS

1955 CHEVROLET BELAIRS
Radio & Heater, Directional signals, clock, undercoating, simonize and winterize, foam rubber cushion, tubeless tires with all accessories.

\$2,095

1955 CHEVROLETS 210 SEDAN
Radio & Heater, Directional signals, clock, undercoating, simonize and winterize, foam rubber cushions.

\$1,995

1955 FORD CUSTOM LINER
Radio & Heater, Driver signal, undercoating, simonize, foam cushions, tires with all accessories.

\$1,995

We also have in stock
1955 CADILLACS 1955 OLDSMOBILES
We also have 1954 models; Like New

Terry Motors, Inc.

4042 AUSTIN BLVD.
ISLAND PARK, LONG ISLAND, N. Y.
Phone Long Beach 6-8104-5
OPEN 9 A.M. TO 10 P.M.
Special Consideration to Civil Service Employees

CORRECTION CORNER

This column is for employees of the State Correction Department. It is written by Jack Solod, himself an employee of the department with intimate knowledge of worker problems in his agency. Mr. Solod has been given a "free hand" in writing his material, and his views are his own. Members of the department who would like Mr. Solod to discuss matters of especial importance to them are urged to write him in care of the Civil Service LEADER, 97 Duane Street, New York City 7.

By JACK SOLOD

American labor was given a great shot in the arm with the signing of the new Ford contract. This contract is being lauded as a new Magna Carta for the working man. Millions of words are being written of the new principle whereby management has agreed to add its own private unemployment insurance benefits to those of the State.

The State Pension Lag

Generally speaking, in civil service we have no guaranteed annual wage problem.

The outstanding gains in private industry, from a civil service viewpoint, are the so-called fringe benefits: first .045 cents for increased pensions. Six years ago the first pension plan in the automotive industry called for a \$100-a-month pension. The new agreement calls for an average pension of \$232 a month! Small wonder that the employees at River Rouge cheered loudest and longest for the pension plan.

Compare this pension with the miserly pension granted retired New York State employees. Many State employees with 30 years' service and a \$5,000 final average salary are retiring on \$1,800 a year. I know of a particular case where after 33 years work and contribution of \$10,000 to the State Retirement Fund an employee whose salary is \$8,500 a year can just about attain this \$232-a-month retirement allowance, which all Ford workers will get. The pension plan for State employees is years behind and should be greatly liberalized to reflect today's living standards.

Compared to triple time for holiday work, State employees who work holidays are either paid straight time or given compensatory time off.

A Spur to Employees

Although the principle of prepaid health insurance is recognized in NYC, where the cost is equally divided between the employees and the City, the State employee pays the entire cost but, with the "privilege" of payroll deduction.

Night shift differential is unheard of in State service. Generally speaking the night shift employees earn less than those working on the day shift.

With great gains being made in private industry, the State employees have new goals for the next legislative session. The Civil Service Employees Association must embark upon a broad, bold program in 1956. The State employees must not be permitted to keep falling behind. We have been told a "labor" administration is in Albany now. Well, let's see the proof.

Kotz Heads Chapter at St. Lawrence Hospital

OGDENSBURG, June 13—Fred Kotz has been elected president of St. Lawrence State Hospital chapter, CSEA. His fellow officers:

William Woods, vice president; Helen Dilcox, secretary; Everett Crowell, treasurer; Stanley Hobbs, delegate.

Thruway Chapter Organized

SYRACUSE, June 13 — Organization of the Syracuse Division Thruway chapter has been completed with nearly 200 paid members.

The chapter charter has been approved by the CSEA Board of Directors.

Newly-elected officers are Robert Schindler, president; Sam Cianfarano, 1st vice president; Linsford Parker, 2nd vice president; John Novak, 3rd vice president; Juanita Downum, secretary; Mac Turnbull, treasurer; and Barbara Burdick and William Wren, corresponding secretaries.

Ernest L. Conlon, field representative, organized the new chapter.

A vote of thanks was given George Brum, temporary chairman, and Helene Misleany, temporary secretary.

EMPLOYEE NEWS

Pilgrim Aides Fele Mrs. Atkins

WEST BRENTWOOD, June 13 — The dining room of Building 24 was a bower of white and purple lilacs as 70 fellow employees honored Mrs. Elizabeth Atkins, staff attendant, with a retirement party recently. The guest of honor received an orchid corsage and a watch.

Employees and staff wish many happy years of retirement to Mrs. Atkins, and to Allie P. Baker, staff attendant at Edgewood; Joseph H. Brown and John Machek, carpenters, and Frank Hora, assistant cook.

Mrs. Muriel Virag, hospital aide, received nation-wide attention by winning the Psychiatric Aide Achievement Award.

Sympathy is extended to the family of Mrs. Johanna F. Bonnyman, principal of the School of Nursing at Kings Park. Mrs. Bonnyman had been a frequent visitor at Pilgrim for many years.

Edgewood patients now have a softball league. Much enthusiasm is being displayed by both patients and employees.

Building 26 notes: Get well wishes to Elsie Gaines, Margaret Clemente and Winifred Burton...

Human Side Of the Tax Dept.

JOSEPH L. CALLACI, a clerk in the application examination unit of the Bureau of Motor Vehicles New York office, last week received an award from the State Employees Merit Award Board. Mr. Callaci's recommendation was the addition of wording to the motor vehicle registration form which would assist the Bureau in determining where the vehicle was last registered.

The \$25 award was presented him by State Tax Commissioner Bragallini.

A \$100 award was won by Harold B. Stone, a clerk in the Albany BMV office, for suggesting revision of procedures used in processing abstracts operating records for metropolitan area residents. The suggestion, said the Merit Award Board, has resulted in time and money savings.

To Mrs. Isabella M. Riedel, a principal account clerk in the Brooklyn office of BMV, went \$25 for a suggestion which improved transmittal of road test results from local officers.

"MY FAVORITE STORY," say Tax Commissioner Edward H. Beed, "is found among the epigrams of Sir Thomas More."

While attending a reception, Sir Thomas decided he would have a spot of punch. As he was about to ladle the punch into his glass, he saw the punch was filled with flies. Deliberately, he removed the flies, ladled out his drink, and just as deliberately returned the flies to the bowl, with the comment, "Personally, I don't like flies with my punch, but then there may be others who do."

MOTOR VEHICLE BUREAU Commissioner Joseph Kelly is about ready to institute a courtesy program in his agency. The tough, pleasant MVB head feels that the direct contact which his people have with the public puts them in a peculiarly sensitive position, to accomplish good or ill for the department, and for public service altogether. He'll crack down hard on any employee who is snippy, discourteous, or uncooperative with persons who come to the agency. On the positive side, he'd like to announce a specific program of "How to be courteous" hints. And you'd better take the hints, or else... Recent rash of public revelations about some instances of collusion between MVB inspectors and auto schools hasn't dimmed the Commissioner's views about the courtesy drive. He feels it's needed now more than ever.

Best wishes to Mrs. Mildred Parsell, R.N., who has resigned... Mrs. Fryling is wished "the best." She's on leave awaiting the arrival of the stork.

wishes are extended to him, and to John McGarr, Alexander Stevenson and Lorraine McAus, who were on the sick list.

Kings Park

KINGS PARK, June 13 — Salvatore Pava, Kings Park State Hospital, has been confined to Ward 80 due to injuries received in an accident. Get well

GETTING MARRIED SOON Why not have a professional recording of your wedding ceremony on guaranteed unbreakable records? Phone now for FREE sample record. Very reasonable. Makes exciting wedding gift. RICH CRAFT RECORDING CO. 22-14 62nd St., Brooklyn 4, N. Y. ES 5-1664

Visual Training
OF CANDIDATES For
PATROLMAN
FOR THE EYESIGHT TESTS OF
CIVIL SERVICE REQUIREMENTS
DR. JOHN T. FLYNN
Optometrist - Orthoptist
300 West 23rd St., N. Y. C.
By Appt. Only — WA. 9-2000

PHOTO by Con Edison

Bridal Shower — Guests at Mary Ellen's appliance shower admire her sparkling new electric fry pan—and think it's wonderful. Whether it's a fry pan, toaster, or mixer, an electric appliance is the perfect gift for a special occasion. And appliances are inexpensive to operate with dependable, low-cost Con Edison electricity.

Classes Forming for Next Exam for
PATROLMAN — N. Y. City Police Dept.
Salary \$5440 a Year After 3 Years
Includes \$125.00 Annual Uniform Allowance
PENSION AT HALF-PAY AFTER 20 YEARS SERVICE
Young men interested in preparing for this attractive position are invited to visit our Executive Offices 115 E. 15 St., Manhattan for
FREE MEDICAL EXAM: Doctors Are in Attendance Tues. and Thurs., 10 A.M. to 12 Noon, 5 to 8 P.M. and on Sat., 10 A.M. to 12 Noon
Be Our Guest at a Class Session
in MANHATTAN: TUES or THURS. at 1:15, 5:45 or 7:45 P.M.
OR in JAMAICA: WED. or FRIDAY at 7:30 P.M.

Classes NOW Forming for Next Exam for
POLICEWOMAN — N. Y. City Police Dept.
Salary and Pension are the Same as for Patrolman
This position offers many splendid advantages to ambitious young women and competition in the official exam is always keen. Thorough preparation by experienced instructors covering every phase of the official exam.
FREE MEDICAL EXAM (Women Only) on WED., 5 P.M. to 8 P.M.
Be Our Guest at a Class Session
in MANHATTAN: WEDNESDAY at 1:15, 5:45 or 7:45 P.M.
OR, in JAMAICA: MONDAY at 7:30 P.M.

PARKING METER COLLECTOR
Salary \$3,556 — FULL CIVIL SERVICE BENEFITS
• Men up to 50 Years of Age — Veterans May Be Older
• No Educational or Experience Requirements
Be Our Guest at a Class in Manhattan or Jamaica
MANHATTAN: TUESDAY at 1:15, 5:45 or 7:45 P.M.
JAMAICA: FRIDAY at 7:30 P.M.

• VOCATIONAL COURSES •
• AUTO MECHANIC • DRAFTING • RADIO & TELEVISION
• SECRETARIAL, STENOGRAPHY & TYPEWRITING

The DELEHANTY Institute
MANHATTAN: 115 EAST 15th STREET — GR. 3-6700
JAMAICA: 90-14 SUTPHIM BOULEVARD — JA. 6-8200
Office Hours: MON. to FRI. 9 AM to 9 PM; SAT. 9 AM to 1 PM

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

CIVIL SERVICE LEADER, INC.

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

SEckman 3-4810

Jerry Finkelstein, Consulting Publisher

Maxwell Lehman, Editor

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

TUESDAY, JUNE 14, 1955

Guaranteed Annual Wage For Hourly Workers?

PART-TIME workers in at least three U. S. communities are getting something that resembles a guaranteed annual wage.

The Civil Service Assembly says a plan for guaranteed annual wages, while common in private business, is not frequent in public service. Plans now in effect in Dearborn, Mich., Lincoln Park, Mich., and Milwaukee County, Wis., assure the man who works by the hour that his pay check will be the same every two weeks even if seasonal lulls or bad weather mean he cannot work for several days. Time lost is made up during peak seasons of work.

All 500 hourly workers of Dearborn come under its plan for a stable paycheck. The Lincoln Park plan affects part-time workers in public works, sewer, and park departments. Uniform pay checks are guaranteed for park employees in Milwaukee County.

The move for a guaranteed annual wage is spreading.

Shouldn't employees and officials in towns and counties of New York State, as well as the State itself, start thinking about the possibilities involved in such a plan?

Supreme Court's Loyalty Decision

UNDER the present Federal loyalty program, the Loyalty Review Board attempted to assume jurisdiction it did not possess, and reached the wrong conclusion, according to the United States Supreme Court, in the case of Dr. John P. Peters. Concerning him the board, relying on unidentified informers who did not even swear to their statements, found there was reasonable doubt as to his loyalty to the Government of the United States. The court ordered that finding expunged from the record.

The Federal loyalty program, bungled from the start, and now receiving national attention because of the Supreme Court decision, needs more than mere revision. It needs total replacement. Who shall do the difficult job? Since the executive branch failed, it might fail again. Congress may be reluctant to assume the responsibility for enacting a new security program, but its duty to do so is clear. Congress alone may even have the power to institute such a program. The President has no legislative power. Much of the security program smacks of legislation.

The program, as it has been administered, has resulted in the punishment of innocent persons. The evidence on this is now quite substantial. An employee may not even be told who his accusers are, much less have the right to cross-examine them. Dr. Peters contended that, in being denied the right of confrontation, he was being deprived of constitutional rights. The court did not pass on the constitutional question, because the case could be decided on other grounds.

A loyalty program is necessary, in the interests of the safety of the United States. No less important is a loyalty program free of menace to the innocent, one as fair to the employee as it is to the Government, and administered in such a way as to avoid miscarriage of justice.

Question, Please

WHAT IS the farthest back date at which service counts toward increments under the Career and Salary Plan of NYC? L.O. Answer — No service prior to July 1, 1954 counts toward increments.

COMMENT

REALLOCATION PLAN CALLED A FARCE

Editor, The LEADER:

We, who are clerks, in Local Office 535, Division of Employment, note with keen interest, press releases which indicate blanket increases for Federal and NYC workers this year. We note that the clerks in both Federal and City government will get increases that will put them greatly ahead of State clerical workers. (State, \$2,320 to \$3,140 and City, \$2,750 to \$3,500.)

Already the talk throughout the division is that perhaps one would be better off working for the City. State salaries have shown no inducement to stay.

The State reallocation plan has developed into a great farce. We feel that the Association was too easily deluded last year and this year. We ask for a fighting organization and a chance for our families to live as well as Federal and NYC civil service workers. We need a general salary increase.

ANNA WEINER

Brooklyn, N. Y.

STATE FALLING BELOW NYC IN PAY

Editor, The LEADER:

I liked your editorial, comparing State and NYC salaries, and as the NYC proposals came rolling in here, you can imagine our consternation.

I had one of my firmest convictions of all time that the maximum of \$3,040 for clerks, when we first knew about it two years ago, was wholly inadequate, and it could be proven. So I get some vindictive satisfaction at least, "and proving I was right."

Your editorial pin-pointed probably the most serious single deficiency in the pay plan. One other major occupational area wherein there is such a substantial difference is at the entrance professional level. NYC is allocating these positions in their grade 7 with a minimum of \$3,750 and a maximum of \$4,830. The State minimum is \$4,280, a difference of 13 per cent. The NYC allocation confirms our file data on current college graduate hiring rates. I think it is a fair question to ask what decile of the graduating class the State will attract.

Generally speaking, the differences between NYC's new allocations and those of the State are so great and so serious that I can not help but feel that the State of New York is following one kind of a wage policy and the City of New York another. A specific in connection with the entrance professional personnel would be the NYC position of junior scientist, grade 7, \$3,750 to \$4,830, and State junior chemist or junior bacteriologist, at grade 10, \$3,360 to \$4,280.

F. HENRY GALPIN
Salary Research Analyst
Civil Service Employees Assn.
Albany, N. Y.

GRATEFUL FOR COVERAGE

Editor, The LEADER:

This is not just a "Letter To The Editor," but a letter to you personally.

I want to thank you for the fine coverage of all civil service matters which you have given in the pages of The LEADER.

The important thing to most persons is a proper classification and compensation plan. State employees are still looking forward to the establishment of just such a plan. I would appreciate it if you would give this point as much publicity as possible.

All State employees should be

grateful to you for the help you have given to them in their fight to obtain necessary benefits. I have made, and will continue to make, every effort to bring to their attention the assistance you have rendered in their behalf.

I also want to thank you for the coverage given to news of the Psychiatric Institute and its personnel. Everyone looks forward to reading about the Institute in The LEADER.

JOHN J. KEHLRINGER
Chapter President
Psychiatric Institute
New York City

THIS SHOULD 'STARTLE' STATE'S LAWYERS

Editor, The LEADER:

I have read with interest the article in The LEADER of May 24, describing the arguments made by representatives of the State administration in a case involving the dismissal of war veterans by the State Tax Department, without charges or hearing. You reported that the Tax Department contended that lawyers employed by the State have an attorney-client relationship and are subject to discharge at will by their superiors.

This argument should startle lawyers who are employed by the State and who hold positions in the competitive class and who are under the impression that they may not be removed except upon charges and after a hearing, under the new amendment which was passed this year. The ease in which this unique approach has been made involves two war veterans who hold exempt class positions at salaries much lower than many attorneys employed by the State in competitive positions. Their duties are similar to those of other attorneys employed by the State and, so far as the matter under consideration is concerned, whether they are in the exempt class or competitive class is im-

material because, being war veterans, they are protected against removal except upon charges and after a hearing, in the same way as non-veteran attorneys in the competitive class are protected under the recent amendment.

I wonder whether this is putting a foot in the merit system door and whether the same argument will be made hereafter with respect to other professionals employed by the State, such as public health doctors, psychiatrists, dentists, engineers and architects whose counterparts in the business world also have the relationship of professional to client.

Furthermore, if the Tax Department's position is carried to its implied conclusion, it would place in jeopardy the positions of all professionals, including those in the competitive class (both veterans and non-veterans) as well as those in the exempt class who are veterans.

In view of the potential far reaching effects of this case upon the civil service structure of our State and upon the fundamental rights of public employees, the progress and outcome of this litigation bears careful scrutiny by those interested in the protection and preservation of the non-political civil service system.

IRVING I. WAXMAN
Albany, N. Y.

LOWER AGE FAVORED FOR POLICE-FIRE CANDIDATES

Editor, The LEADER:

Age qualifications for competing in the coming NYC patrolman exam are likely to be 20 to 29 years. I do not think this is fair to the younger men who are looking to plan and better their life's work.

I believe that if 18 year olds were again allowed to take exams such as those for patrolman and fireman, there would be less juvenile delinquency.

18-YEAR OLD
New York City

MODERN PUBLIC ADMINISTRATION

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

NUMBER OF POLICE VEHICLES VARY WIDELY

THE NUMBER and kinds of vehicles used on police patrol vary widely among U. S. cities over 10,000 population.

The 1955 Municipal Year Book shows that the number of police patrol cars in U. S. cities ranges from 889 in New York City to 208 cities with one or two patrol cars. Other vehicles used in police work are two-wheel and three-wheel motorcycles. Los Angeles reported the highest number of two-wheel cycles — 420 — and Chicago reported the most three-wheel cycles — 153.

In 198 of the 1,000 reporting cities, one-man patrol cars are used exclusively for police patrol. A combination of one- and two-man cars is used by 569 cities, and 233 cities use two-man cars only. Of the 198 cities using one-man cars exclusively, 129 are in the 10,000 to 25,000 population group. Three-fourth of the reporting cities use one-man patrol cars part or all of the time.

The type of shifts when one-man patrol cars are used — day, evening, and night — also differs from city to city. A total of 345 use them on day, evening, and night shifts; 129 use them on day and evening shifts; and 271 use them on the day shift only.

SURVEYS SHOW ATTITUDES TOWARD PUBLIC EMPLOY

Surveys by two U.S. cities of their workers' feelings about their jobs showed that for the most part the employees are satisfied but could see room for improvement. A survey of a different kind — asking private citizens what they think of government employment — revealed that 58 per cent would rather work for the city than a private firm if the pay was the same for both jobs.

Dr. Peters' Hollow Victory Puts Loyalty Program Right Up to Congress

WASHINGTON, June 13 — The decision of the United States Supreme Court, declaring that Dr. John P. Peters, senior professor of medicine at Yale University, was illegally dismissed on grounds of doubtful loyalty from his part-time consulting job with the U.S., puts squarely up to Congress the necessity of safeguarding Federal employees by legislation.

Much as Congress would like to avoid the controversy, a statement by Associate Justice Hugo Black, in a separate opinion concurring with the majority, questions the legality of the Presidential Executive Order under which the Loyalty Review Board obtained Dr. Peters' removal.

"That (Presidential) order, and others associated with it," wrote Justice Black, "embody a broad, far-reaching espionage program over government employees."

Another reason for the need of legislation is that the court split on the authority of the Loyalty Review Board to take jurisdiction over cases that a departmental loyalty board decides in the employee's favor.

A third reason for legislation would be the continuance of the policy of investigative branches of government of protecting informers by keeping them anonymous. The Federal Bureau of Investigation and other agencies insist that unless they keep the identity of informers secret, they lose informers, and the prospects of obtaining any others, hence such accusers do not face the accused. In Dr. Peters' case they did not face him, and their accusations were not even made under oath.

While nobody disputes effect of disclosing informers' identity, the clash of objectives goes to the very root of constitutional guarantees of liberty. As Associate Justice William O. Douglas said in his separate concurring opinion:

"Confrontation and cross-examination under oath are essential, if the American ideal of due process is to remain a vital force in our public life.

"If he were condemned by Congress and made ineligible for government employment, he would suffer a bill of attainder, outlawed by the Constitution . . . An administration agency—the creature of Congress—certainly can not exercise powers that Congress itself is barred from asserting."

Big Issue Avoided

The reference is to the regulation attempting to bar for three years employees dismissed on loyalty grounds.

Fourth, opinion of one judge raised doubts about the President's authority to institute a loyalty program by executive order, saying that was a legislative power that only Congress possesses. If Congress sees the issue in the same light it will have to adopt a loyalty program itself.

All of the opinions rendered either stated or implied there was no proof that Dr. Peters should be regarded as a loyalty risk. Accused of having been a member of the Communist party, he denied it, and the accusation was unsupported by proof. Also accused of association or sympathy with subversive or dubious groups, he explained all his connections with associations.

The departmental loyalty board had found in his favor: the Loyalty Review Board assumed jurisdiction, unlawfully, the court held.

While Dr. Peters sought vindication on constitutional grounds, the majority opinion avoided that issue, stating that since Dr. Peters was being vindicated on other

grounds, the constitutional question need not be decided.

Associate Justice Stanley Reed dissented from the majority (voted to sustain the dismissal) and was joined by Associate Justice Harold E. Burton.

"The executive branch is traditionally free," wrote Justice Reed, "to handle its internal problems of administration in its own way. The legality of judicial review of such intra-executive operations as this is for me not completely free from doubt."

Constitution versus Expediency

The majority opinion, written by Chief Justice Earl Warren, avoided the constitutional issue without casting any doubt on the legality of that issue, but confined itself to reasons of expediency:

"In this court, petitioner urges us to decide the case solely on the constitutional issue. This issue, if reached by the court, would obviously present serious and far-reaching problems in reconciling fundamental constitutional guarantees with the procedures used to determine the loyalty of government personnel . . . We find, however, that the case can be decided without reaching the constitutional issue.

"From a very early date, this court has declined to anticipate a question of constitutional law in advance of the necessity of deciding it . . ."

Finds Review Board at Fault

The majority found that the Loyalty Review Board's action in assuming jurisdiction over a cleared employee, and inducing his dismissal, was so patently in violation of the Executive Order—in fact, beyond the board's delegated jurisdiction under the order—that the constitutionality of the order itself does not come into issue.

Dr. Peters, though gratified over being sustained on the merits, deplored the court's failure to pass on the constitutional issue. Justice Douglas did pass on it, in concurring with the decision, holding that the constitution protects the

(Continued on Page 10)

What's new at 100 Park Row?

Private personal loan facilities for Civil Service Employees

Manufacturers Trust Company has just opened private quarters for its Personal Loan Department at the Park Row Office, 100 Park Row at Duane Street. This office is only a few steps from the Municipal Building where many New York City employees work.

If you are a Civil Service employee and you need money for any worthwhile purpose, come to this or any of the more than 100 offices of Manufacturers Trust in Greater New York. Loans are made quickly and easily and the rates are low.

You can borrow up to \$5,000 and more at Manufacturers Trust. The cost is only \$3.83 a year per \$100 of note, and life insurance covering the unpaid portion of your loan is included in the cost. We will arrange the monthly repayment plan most convenient for you personally.

When it comes to money, come to Manufacturers Trust. In the Municipal Building area see Ed Jones, Personal Credit Representative at the Park Row Office. Mr. Jones is located on the third floor and the receptionist will gladly direct you to his desk. You may call him at WOrth 2-1100.

Manufacturers Trust Company

EVERYBODY'S BANK

PERSONAL LOAN DEPARTMENT

Member Federal Deposit Insurance Corporation

"... Just around the corner!"

under our modern plan . . .
CIVIL SERVICE EMPLOYEES QUALIFY for SAVINGS up to 30% on Auto Insurance

(Capital Stock Company . . . not affiliated with U. S. Government)

GOVERNMENT EMPLOYEES Insurance Company
GOVERNMENT EMPLOYEES INSURANCE BUILDING, WASHINGTON 5, D. C.

Name _____ Age _____ Single Married (No. of Children _____)
Residence Address _____ Occupation _____
City _____ Zone _____ County _____ State _____

Location of Car _____

Year	Make	Model (Dir., etc.)	No. Cyl.	Body Style	Cost	Purchase Date	<input type="checkbox"/> New <input type="checkbox"/> Used

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

Age	Relation	Marital Status	No. of Children	% of Use

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

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

4. Please include information on Comprehensive Personal Liability Insurance.

MAIL TODAY FOR "RATES"—No obligation!

GOVERNMENT EMPLOYEES Insurance Company's statistics prove that Civil Service employees are better than average drivers and deserve lower auto insurance rates.

Our modern plan qualifies you for savings on your automobile insurance of up to 30% below

OVER A QUARTER MILLION POLICYHOLDERS . . . OVER \$30,000,000 IN ASSETS

manual rates. You deal directly with the Company and eliminate the added expense of soliciting agents and brokers.

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

NEW YORK CITY JOB OPENINGS

Open-Competitive

7320. CABLE SPLICER, \$21.52 a day; two vacancies. Requirements: either (a) five years' experience in last 15 years as cable splicer, or (b) combination of two and one-half years' experience plus experience as cable splicer's helper or trade or vocational school training equal to five years' experience. Fee 50 cents. (Thursday, June 23.)

7443. CIVIL ENGINEER, \$7,100 to \$8,000, effective July 1; nine vacancies in four City departments. Jobs with Transit Authority, Board of Water Supply, Department of Education are exempt from NYC residence requirement. Requirements: (1) bachelor's degree in engineering; (2) 6 years' experience in civil engineering, and (3) State license to practice professional engineering. Application may be made by mail. Fee \$5. (Wednesday, July 27.)

7526. ENGINEER - ASSESSOR (RAILROAD) (GAS) (STRUCTURAL) (UTILITY) (TELEPHONE), \$7,100 to \$8,900, effective July 1; one vacancy expected in Tax Department in each specialty. Requirements: (1) bachelor's degree in engineering; (2) six years' experience in public utility engineering, including one year in public utility valuation

engineering, and (3) State license to practice professional engineering. Application may be made by mail. Fee \$5. (Thursday, June 23.)

7302. GASOLINE ROLLER ENGINEER, \$5,915 for 250 working days a year; one vacancy in Housing Authority and two in Queens Borough President's office. Requirements: (1) either (a) five years' experience within last 15 years in operation of gasoline engine powered rollers in construction and maintenance of asphalt and macadam roads and walks, or (b) combination of two and one-half years' experience, plus apprenticeship or helper experience or trade or vocational school study to equal five years' experience; and (2) NYC Department of Housing and Buildings portable engineer's license, any motive power except steam. Fee \$5. (Thursday, June 23.)

State Issues 10 Promotion, 10 Open Eligible Lists

ALBANY, June 13 — The names of 761 eligibles on 10 open-competitive and 10 promotion lists have been sent to personnel officers of State departments for appointment to vacancies, and to those in "appropriate" titles, W. J. Murray, administrative director, State Civil Service Department, announced.

The lists, and number of eligibles:

OPEN-COMPETITIVE

Assistant director of psychological services, 4.
Assistant superintendent of construction, 32.
Boiler inspector, 7.
Employment interviewer, 249.
Inspector of welfare institutions, 15.
Key punch operator (IBM), alphabetic, 87.

Parole officers, 32.
Payroll auditor, 80.
Probation examiner, 10.
Psychological assistant, 18.
PROMOTION
Executive officers C. Nassau County ABC Board, 3.
Principal clerk, Conservation, 4.
Principal stenographer, Correction, 3.
Principal account clerk, inter-departmental list, 175.
Principal clerk, Public Service, 2.
Senior soils engineer, Public Works, 4.
Principal actuarial clerk, SIF, 6.
Senior actuarial clerk, SIF, 5.
Commodities tax examiner, Tax and Finance, 21.
Assistant self-insurance examiner, WCB, 4.

7528. JUNIOR CIVIL ENGINEER (13th filing period), \$4,250 to \$5,330, effective July 1; 345 vacancies. Open to all qualified U. S. citizens. Requirements: either (a) bachelor's degree in engineering, or (b) high school graduation and four years' appropriate experience, or (c) equivalent combination of education and experience. Persons who expect to be graduated by February, 1956, are eligible to apply. Application may be made by mail. Fee \$4. (Closes Wednesday, July 27. Will also be open from September 8 to 29.)

7529. JUNIOR ELECTRICAL ENGINEER (9th filing period), \$4,250 to \$5,330, effective July 1; 101 vacancies. Requirements: same as junior civil engineer above. Application may be made by mail. Fee \$4. (Closes Wednesday, July 27. Will also be open from September 8 to 29.)

7530. JUNIOR MECHANICAL ENGINEER (5th filing period), \$4,250 to \$5,330, effective July 1; 26 vacancies. Requirements: same as junior civil engineer, above. Application may be made by mail. Fee \$4. (Closes Wednesday, July 27. Will also be open from September 8 to 29.)

6948. ROENTGENOLOGIST, GRADE 4, \$5,820; one vacancy. The exam will also fill part-time jobs at pro-rated salary. Hospital Department jobs at \$13.82½ a session, Health Department jobs at \$17 per session. Requirements: (1) medical school graduation and one year's internship; (2) two years as resident in radiology or roentgenology; (3) five years' experience, including two years on radiological service of approved hospital, and (4) State license to practice medicine. Application may be made by mail. Fee \$4. (Thursday, June 23.)

7012. RADIATION THERAPIST, GRADE 4, \$4,876; eight vacancies in Hospitals Department. Requirements: (1) medical school graduation and one year's internship; (2) two years as resident in radiology, including one year in radiation therapy; (3) five years' experience in radiation therapy, including two years on radiologic service of approved hospitals; (4) evidence of having administered X-ray therapy and radium therapy; and (5) State license to practice medicine. Application may be made by mail. Fee \$4. (Thursday, June 23.)

ANTOLINA NAMED AIDE TO CORRECTION CHIEF

ALBANY, June 13—Correction Commissioner Thomas J. McHugh has announced the appointment of Charles E. Antolina of Buffalo as his executive assistant. The salary is \$10,000 a year. Mr. Antolina has been with the Correction Department since 1941.

Awards Made By NYU To Graduates

There is a great need on both the national and international scene for trained public administrators, J. Donald Kingsley told a gathering at New York University last Thursday.

"An administrator need not be a specialist in the particular field in which he serves," said Mr. Kingsley, executive director of the NYC Welfare and Health Council. "A good administrator knows how to administer, and that is all that is required of him."

The occasion was the annual party of the Graduate School of Public Administration, at which awards were presented to outstanding students at the school, and to officials in public administration.

Cited for Personnel Work

Joseph Schechter, NYC Personnel Director, and James P. Googe, director of the Second U. S. Civil Service Region, were cited for their personnel work.

The Jerry Finkelstein Award, for the outstanding master's thesis, was presented by N. H. Mager, for the Civil Service LEADER, to Dr. Herman Wirth, for 1953-54 and to Thomas M. Whalen, for 1954-55.

The James E. Russell Prize, for outstanding contribution to the study of public administration by a Federal employee, was presented to Able Carder, by Mr. Russell, former director of the Second U. S. Civil Service Region.

Where to Apply For Public Jobs

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

STATE — Room 2301 at 270 Broadway, New York 7, N. Y. Tel. BARCLAY 7-1616; lobby of State Office Building, and 39 Columbia Street, Albany, N. Y., Room 212; State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, excepting Saturdays, 9 to 12. Also, Room 400 at 155 West Main Street, Rochester, N. Y., Tuesdays, 9 to 5. All of foregoing applies also to exams for county jobs conducted by the State Commission.

NYC—NYC Department of Personnel, 96 Duane Street, New York 7, N. Y. (Manhattan) two block north of City Hall, just west of Broadway, opposite The LEADER office. Hours 9 to 4, excepting Saturday, 9 to 12. Tel. COHLANDT 7-8880. Any mail intended for the NYC Department of Personnel, should be addressed to 299 Broadway, New York 7, N. Y.
NYC Education (Teaching Jobs

On The East Side — Its J. EIS & SONS For The Right Price!

SPECIAL PHILCO SALE!

1955 PHILCO

★ $\frac{1}{2}$ TON ★

AIR CONDITIONERS

Super Value! ½ H.P. Air Conditioner in Arctic Dunes Finish

PHILCO 61-KL: New advanced design for extra fast cooling and positive moisture removal. Takes up no space inside room when mounted flush with window sill. Adjustable fresh air damper. Cabinet with decorative front. Also available in Mahogany cabinet — Philco 61-K.

Model 61K

SAVE
\$100

OFF ORIGINAL LIST PRICE AT

J. EIS & Sons

Only 179⁹⁵

In addition to cooling, a Philco Air Conditioner gives many other benefits for health and comfort. It's the modern answer to many problems resulting from heat and humidity.

- Relieves Heart Strain Caused by the Heat.
- Helps you to Sleep Well Despite Hot Weather.
- Guards Against Lung Damaging Smog.

- Gives Amazing Relief to Many who suffer from Hay Fever.
- Gives Needed Ventilation and Exhausts Stale Inside Air.

J. EIS

... On The East Side
"The Right Place For
The Right Price!"

& SONS

105-07 FIRST AVENUE

GR. 5-2325-6-7-8

N. Y. C.

Closed Saturday — Open Sunday (bet. E. 6th and 7th Streets)

Washers, Dryers, Refrigerators, Kanges, Broilers, Toasters, Waffle Irons, Radio-Phono Players, Blenders, Slicers, Ironers.

ELIGIBLES

STATE Promotion

- SENIOR CLERK, (Maintenance), (From),**
Department of Public Works
1. Hazard, Edythe F., N Hartford 97050
 2. Sittler, Marion E., Utica 96050
 3. Tuttle, Joyce A., N Hartford 95300
 4. Molan, Mary H., Patchogue 93650
 5. Scholowski, Mary G., Cohoes 93350
 6. Evelyn, Dorothy, Watertown 92750
 7. Corbett, James J., Syracuse 92750
 8. Jones, Clara E., Whitesboro 91750
 9. Fitzgerald, G. M., Salamanca 91700
 10. Pearsall, C. M., Lindenhurst 91300
 11. O'Hara, James F., Utica 90150
 12. Clarke, Grace C., Watertown 89300
 13. Bannon, Francis J., Middletown 89150
 14. Dillabaugh, L. W., Watertown 87350
 15. Brewer, Vera C., Babylon 87300
 16. Roberts, Helen, Babylon 86750
 17. Howard, Emogene B., Albany 86300
 18. Rogers, Marie, Chenango Bldg 85750
 19. Newmann, F. M., Amityville 82900
 20. Cummings, Shirley, Watertown 82900
 21. Graham, Valma H., Watertown 81750
 22. Bendine, Beverly J., Binghamton 81150
 23. Weber, Winifred M., Babylon 80900
 24. Garlano, Rose M., Rochester 79050
 25. Paul Dawn, Evans Mill 78300
 26. Falk, Margaret P., Babylon 78150

- SENIOR TRUCK WEIGHER, (From),**
Department of Public Works
1. Town, Harold F., Ft Johnson 106850
 2. Von Bradsky, Otto, Htngrtn St 105350
 3. Parry, Robert B., Philmont 104150
 4. Burr, Burton J., Corfu 103350
 5. Bartholomew, Myron, Canastota 102450
 6. Drescher, Paul A., Hudson 101850
 7. Adams, Clement G., Bklyn 101000
 8. Nowlan, Hanford T., Oswego 101250
 9. Gulik, Harry B., Little Fls 101000
 10. Ebert, Arthur, Middletown 100650
 11. Reif, Harold W., Union Spgs 100650
 12. Jones, Wayne J., Waverly 99150
 13. Whelan, Edward J., Massena Pk 99150
 14. Warren, Joseph F., N Rochelle 99000
 15. Winzate, Laurence, Campbell 98650
 16. Craig, James C., Bath 98150
 17. Owens, James R., Alexander 98000
 18. Guerrette, Maurice, Bath 97850
 19. Sandberg, Fred M., Troy 97050
 20. Ashley, Elbert W., Waverly 97000
 21. Eacker, Richard L., Silver Crk 97500
 22. Modland, Louis C., Corfu 97000
 23. Merritt, Wilbur J., Middletown 96850
 24. Genovese, Carl H., Monticomey 96150
 25. Swan, Vincent E., Buffalo 96000
 26. Myers, Lyle A., Silver Crk 96000
 27. Beate, Robert J., Alexander 95500
 28. Parker, Morley F., Watertown 95350
 29. Bernardo, August, Bklyn 95150
 30. Baker, Theodore, Gloversvl 95000
 31. Tucker, Clyde F., Belmont 94150
 32. Murphy, Leo T., Little Fls 94150
 33. Love, Frank D., Corfu 93500
 34. Bahnlow, Warren D., Angelica 93350
 35. Pashley, Charles F., Johnstown 93150
 36. Lawler, James W., Auburn 93150
 37. Cairns, Edward W., Burlingham 92650
 38. Kurtz, Elias T., Brocton 92350
 39. Kane, James T., Scio 92150
 40. Saleman, Walter G., Ft Plain 91850
 41. Murtough, Owen A., Van Etten 91350
 42. Frey, Edward H., Ridgewood 91150
 43. Reed, Ralph B., Albany 90650
 44. Weiner, David S., Roslyn Hgt 90050
 45. Hutton, Virgil E., Watertown 89650
 46. Comstock, Edgar A., Watertown 89050
 47. Dellagula, R. M., Ulster 89150
 48. King, Charles E., Copake Fls 89150
 49. Murray, James F., Bath 89150
 50. Theop, Donald G., Bklyn 89150
 51. McDonald, Andrew, Hempstead 88650
 52. Dickson, Alex K., Fredonia 88150
 53. Friebe, Frank J., Hempstead 88150
 54. Gutmann, Paul J., Wappinger Pt 88000
 55. Teramioles, John, Singerties 88000
 56. Richer, James J., Connolly 87650
 57. Clarkson, William, Wappinger Pt 87000
 58. Bellis, John B., Buffalo 87000
 59. Kreh, Harold L., Waverly 86150
 60. Glomb, Peter J., Corfu 86000
 61. Kelly, Robert V., Bklyn 85350
 62. Brizanti, Rocca D., Ft. Chester 85350
 63. Allen, Ellsworth, Binghamton 85150
 64. Aldrich, John V., Ft. Chester 85000
 65. Swancara, Paul, Little Fls 84150
 66. VanVliet, Donald, Endersville 84150
 67. Burns, John E., Lindenhurst 84150
 68. Robinson, Eugene, Buffalo 84000
 69. Bibe, Ray C., Silver Crk 83150
 70. Bestante, Peter E., Little Fls 83000
 71. Bonney, James F., Middletown 82900
 72. Casper, Leonard W., Auburn 82150
 73. Huestis, William, Highland Pt 81150
 74. Stivers, Lincoln F., Goshen 81000
 75. Cragin, George W., Jackson Hgt 80150
 76. Trainor, Thomas, Rocky Pt 80150
 77. MacGregor, Jack A., Little Fls 80150
 78. Zaencis, George J., Herkimer 80150
 79. Lewis, Richard F., Silver Crk 80150
 80. Wood, Lyman C., Barion 80150
 81. Rogowski, Stanley, Batavia 80000
 82. Mull, Charles L., Catskill 79150
 83. Long, Thomas P., Westbury 78150

- STATE Open-Competitive ACCOUNTING ASSISTANT**
1. Spevack, Irving, Bklyn 83400
 2. Fazio, Alphonse J., Rochester 82900
 3. Bros, Joseph, Forest Hts 82250
 4. Johnson, Donald W., Albany 82150
 5. McGovern, Edward, Bellrose 81950
 6. Defer, John F., Bronx 81870
 7. Maples, Richard L., Binghamton 81629
 8. Carhart, Everett, Ithaca 90270
 9. Weitz, Morris, Bklyn 90150
 10. Kechn, Joseph, Bklyn 89030
 11. Buchenbaum, M., Cohoes 88220
 12. Palermo, Peter J., Albany 87580
 13. Lebell, Audrey L., Syracuse 87400
 14. Leahy, Richard F., Albany & 86950
 15. Bennett, Richard, Hamburg 86500
 16. Menikoff, Nathan, Forest Hts 86150
 17. Schorr, Albert, Bklyn 86070
 18. Rosen, Enid, M., NYC 85850
 19. Goldstein, Arthur, Bronx 85640
 20. DeBacco, Henry, Schuyl 85430
 21. Ryzavio, Paul, Franklin Sq 85030
 22. Foodin, Murray, Bklyn 84560
 23. Ulman, Anita S., NYC 84500
 24. Seltzer, Morris, Bronx 84470
 25. Klein, Isadore, Albany 84210
 26. Bertsendorf, Sadie, Laurelton 83620

EXAM FOR HIGHER-PAYING PHARMACIST JOBS TO CLOSE
A closing date of June 30 has been set for U.S. pharmacist positions at \$5,060 and \$5,500 a year. Applications must be sent to the Board of Civil Service Examiners, Veterans Administration, Washington 25, D. C.
Applications for pharmacist positions, \$4,205 a year, will be accepted until further notice.

BUY YOUR HOME NOW!
See Page 11

37. Leventhal, William, Albany 83500
38. Dreff, William F., North Crk 83370
39. Shuman, Bernard W., Bronx 83310
40. Pierri, Angelo M., L. I. City 83210
41. Eimmerman, Marvin, Bklyn 83210
42. Sebast, Raymond S., Ballston 82470
43. Abbott, William B., Troy 82280
44. Brendel, Milton, Bronx 82230
45. Rosendale, Albert, Syracuse 82080
46. Sklar, Milton, Bklyn 82050
47. Heffling, Israel, Bklyn 81400
48. Frost, Emily E., Fayetteville 81400
49. Minch, Sidney B., Canastota 81230
50. MacLean, James W., Buffalo 81020
51. Hillsley, E., Albany 81140
52. Busch, Mary L., Albany 81000
53. Kaplan, Edward H., Bronx 80940
54. Hicks, Roger W., N Hartford 80890
55. Fisher, Albert W., Syracuse 80350
56. Small, Joseph D., Albany 80340
57. Calabrese, Vincent, Bronx 80310
58. Hyatt, Margaret W., NYC 80160
59. Caglia, Nicholas L., Bklyn 80150
60. Lennon, John J., Staten Isl 78950
61. Winnik, Martin J., NYC 79000
62. DiMayo, Thomas, NYC 79300
63. Steinhach, Joseph, Troy 79200
64. Rosenfeld, Julius, Binghamton 79110
65. Newmiller, John S., Syracuse 78700
66. Pace, Gordon, Bklyn 78650
67. Burke, David J., Saratoga 78320
68. Edwards, Ronald W., Clyde 78204
69. King, Kenneth A., Allegany 78200
70. Temma, Joseph J., Syracuse 78210
71. Brife, Charles H., Windsor 78000
72. Post, Edward H., Schuyl 77280
73. Levine, Roslyn, Hego Park 77500
74. Weiss, Joseph, Bronx 77500
75. Schechter, Harry, Bronx 77270
66. Garlan, Vincent J., Bklyn 77100
67. Sheridan, John W., NYC 76500
68. McLaughlin, R. M., Akron 76110
69. Nowakowski, Helen, Buffalo 76000
70. Soperack, William, Bronx 75940
71. Tiernan, Joseph J., Monaca 75840
72. Bohmann, Fred, Ridgewood 75800
73. Barbour, Minnie C., Albany 75710
74. Rodgers, Laura V., Albany 75370
75. Campbell, Jeannie, St. Albany 75300
76. Smith, Terence G., Tonawanda 75310
77. Coffey, Thomas P., Buffalo 74610
78. Scarborough, C. T., Albany 74600

The Welcome Visitor...

If you've ever had a nurse visit your home, you'll remember how quickly and efficiently she "took over." Calm and poise... the very look of her restores the patient's confidence. The rest of the family relax... find themselves suddenly capable again of getting on with their normal business.

The nurse's knack for "taking over" is hard-won. Her professional training included three years in an accredited school of nursing. At least one year's experience as a graduate nurse on a hospital staff and special college courses in public health nursing. But it's worth it—for her care often spells the difference in saving lives.

modern medical team required to guard your health today.

VISITING NURSE SERVICE and private ambulance service are provided at no extra cost as an integral part of H.I.P. teamwork medical care. Whenever you need a doctor, surgeon or specialist... as often as you need a doctor, surgeon or specialist... the entire H.I.P. medical team is at your service. Yet you'll never see a doctor's bill! * You pay a single, moderate premium: the cost of H.I.P. comprehensive teamwork medical care for a family of three or more is just 35¢ a day! H.I.P. now serves over 420,000 New Yorkers and suburbanites, many of them union members. Why not ask your employer or union officials today how you and your co-workers can join!

She makes a vital contribution to the

YOUR H-I-P MEDICAL TEAM

H-I-P HEALTH INSURANCE PLAN

OF GREATER NEW YORK

7 East 12th Street, New York 3, N. Y.
Founded in 1944, H-I-P is a voluntary, non-profit organization, licensed by the New York State Insurance Department.

FOR THE FULL DETAILS of the comprehensive medical benefits of H-I-P, write to Dept. L 14

*The only fee which doctors are permitted to charge is \$2.00 for a home visit after 10 p.m. There are, of course, certain exclusions such as institutional treatment of drug addicts, alcoholism, etc., as well as a few hospital services such as anesthesia. If a hospital's rules should require that it be performed by the hospital's own technical staff. Such exceptions are explained in detail in the H.I.P. brochure.

CONSTRUCTION INSPECTOR KEY ANSWERS CHANGED

There are two changes in the key answers to the NYC inspector of construction (housing), grade 4 written test, held April 30: question 19, both C and D correct; both B and C correct.

Clearance Imported Fabrics Italian-Swiss-British-French
Imported Cottons, Mogashal's embroidered, woven, plain and drawn line linens.

(These are up to \$11.95 yd. retailers)
Sold here from \$1.00 to \$6.95 a yard and Reductions up to 60% of my original selling price.

MILL END IMPORTS
76 East 11th St., N. Y. C.
Near Broadway

MAIL ORDER

Magic Formula

Apply to dry skin, set under cold water and blot dry. Seal skin does the rest. Protect healthy hands and feet—or restore to normal. Guaranteed!

\$1.00 - \$2.50 - \$5.00 ppd.
Pilgrim Products
10 Clarence St., Worcester, Mass.

MIMEOGRAPHING

Estelle Bitner, 128 State St., Albany, N. Y. 5-2451 days, 2-2681, 8-3129 eves.

Employees Back Dr. Peters' Plea For Safeguards

(Continued from Page 7) employee, but the majority opinion is the only effective one.

Dr. Peters said that older men, like himself, can stand the blow of alleged suspicion of loyalty, but younger employees can not, and that all employees deserve the full protection of the Constitution. In this he had the full support of employee organizations.

'Badge of Infamy'

The prevailing opinion frankly said: "This court has recognized that 'a badge of infamy' attaches to a public employee found disloyal."

The victory proved hollow to Dr. Peters because his term has expired, but the Eisenhower administration could have the term extended, and reappoint him, or could appoint him to some other consulting job.

Dr. Peters began the action in the District Court, District of Columbia, which granted Mrs. Oveta Culp Hobby, Secretary of the Department of Health, Education and Welfare, where he was a consultant, judgment on the pleadings. The Court of Appeals for the District of Columbia Circuit affirmed the decision. The case went to the U.S. Supreme Court on a writ of certiorari (to search the record). The highest court not only held that Dr. Peters' removal was invalid, but ordered the finding of the Loyalty Review Board, that there was "a reasonable doubt as to Dr. Peters' loyalty to the government of the United States" stricken from the record.

FRANCIS J. MURPHY, PAL WORKER, HONORED

A master of arts degree in personnel and guidance was awarded to Francis J. Murphy. He is in charge of the Police Athletic League programs in the 8th Precinct, NYC.

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

REAL ESTATE

LONG ISLAND

WE BUILD houses on your own plot, or on our plot—To your own plans, or to our plans.

INDEPENDENT BUILDERS, Inc.

33-21 Junction Blvd.
Jackson Heights, L. I.
MI 4-3472 — HA 4-1151

JAMAICA PARK
Modern ranch house, brick and shingle, master sized bedroom, Hollywood bath, oil heat, plus extras. Only \$12,990.

BAISLEY PARK
6 rooms, hot water heat, close to transportation and schools. Immense plot, garage. G. I. \$500 down. Price \$9,490.

A large selection of other choices here in all price ranges

OPEN 7 DAYS A WEEK
Mortgages and Terms Arranged

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

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

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

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

Terms Of Course
MANY GOOD BUYS
Jamaica St. Albans, St. Omer Park
CALL JA 6-0250
The Goodwill Realty Co.
WM. RICH
Lia. Broker Real Estate
200-42 New York Blvd., Jamaica, N.Y.

G. L.'s SMALL CASH

Springfield Gardens \$10,500
2 room bungalow, modern bath, garage, large plot, extras. Small cash.

St. Albans \$12,500
1 family, 8 rooms and sun porch, detached, garage, oil heat, loads of extras. Small cash.

Jamaica \$9,900
1 family, 7 room home. Near all transportation and schools. Small cash.

K. Elmhurst \$13,500
2 family detached home 1 1/2 room apartment and porch and 1 1/2 room. Oil heat, new plumbing. Loads of extras.

MANY OTHERS TO CHOOSE FROM MALCOLM BROKERAGE

106-57 New York Blvd.
Jamaica, N. Y.
RE. 9-0645 — JA. 2-2716

OFFICE EMPLOYEES JOIN IN HIGHER EDUCATION

The Government and Civic Employees Organizing Committee, CIO, organized administrative employees of the Board of Higher Education. The new group had jurisdiction over all clerical, typing, stenographic and administrative personnel in City, Hunter, Queens and Brooklyn Colleges.

Heading the new group are John Neehan and James Mangano of Brooklyn College.

FIRE LIEUT. ELIGIBLES MEET TO ORGANIZE

A meeting to organize the NTO Fire Lieutenants Eligible Association was held at Werdermann's Hall.

ST. ALBANS \$16,000
Solid brick bungalow, 4 1/2 rooms with 2 additional rooms in finished attic, oil heat, modern, up to the minute with extras.
Other Brick & Ranch Homes

ST. ALBANS \$10,500
Beautiful 2 bedroom house, 35 x 100, automatic heat, finished basement, garage. Real Buy.

NOW IS THE TIME TO BUILD

We have several desirable plots in ST. ALBANS and can build a home for you to your specifications.

LOW G.I. & FHA DOWN PAYMENTS

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

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

LEE ROY SMITH

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

BROOKLYN

H. ROBBINS, INC.

962 Halsey St.
B'klyn

We Buy & Sell Homes
Largest B'klyn Broker

GL. 5-4600

BROOKLYN'S BEST BUYS DIRECT FROM OWNERS ALL VACANT

FULTON ST. — 2 story brick, store, steam, near subway, shopping. Down payment \$950.
ST. MARKS AVE. — 2 family, Price \$7,750. Down payment \$1,000.

PULASKI ST. — 2 Family, One Vacant Down Payment \$2,000.
ALBANY AVE. — 2 story and basement, 2 family, oil. Vacant. Down payment \$1,550.
UNION ST. — (N. Y. Ave.) 1 Family, oil semi-detached. Down payment \$1,600.

We have houses on Bainbridge, Decatur, Dean St., St. Marks Ave., Sullivan Pl., and you name it.

Many SPECIALS available to you. **DON'T WAIT ACT TO BUY**

CUMMINS REALTY

Ask for Leonard Cummins
200 Broadway St., Brooklyn
PR. 4-6611
Open Sundays 11 to 6

FURNISHED APTS.

White-Corred, 1 and 2 room apts., beautifully furnished, kitchenettes, bathrooms, elevators. Situated near Armory, 97 Bushwick St., between Bedford and Manhattan, near 8th Ave. and Brighton Beach.

PROTECT YOUR CHILD

CHILD'S LIFE SAVING SWIM VESTS

APPROVED BY THE UNITED STATES COAST GUARD

Deluxe Vestis Feature Kapok Electronically Sealed in Plastic to Insure Indefinite Buoyancy!

Providing the confidence needed and the tested design that is the child's best aid in learning to swim. Can't slip, yet comfortable. Open sides with self adjusting elastic webbing provides complete natural freedom of movement. Carefully engineered for maximum safety.

Light weight
Color — bright orange.
Model CKS—supports 50 lbs. \$5.75
Model CKM—supports 45-90 lbs.

\$6.35

FOR THE HOUSEWIFE

This beautiful imported 7 piece salad set of finest quality laquered finished regularly sells for \$7.98 NOW \$5.98

One 10 inch bowl
Four 6 inch bowls
One set of fork and spoon

Examine it carefully and if you're not satisfied return it within 7 days and we'll refund your money promptly. Order today. C.O.D. orders send \$1.00 deposit. Send check or money order.

DIAL TRADING CO., Inc.

1293 ALBANY AVE., BROOKLYN, N. Y.

SHOPPERS SERVICE GUIDE

HELP WANTED

WOMEN: Earn part-time money at home, addressing envelopes (typing or longhand) for advertisers. Mail \$1 for Instruction Manual telling how. (Money-back guarantee) Sterling, Dept. 707 Great Neck, N. Y.

LOST—2 RINGS AT 90 CHURCH ST. — NO QUESTIONS — WILL REDEEM — REWARD.
NA 8-4358

FOR THE HOME

CONVERTIBLE SLEEP SOFAS

Manufacturer's showroom samples; full size; innerspring mattresses; sleeps 2; beautiful designs & fabrics; sacrifice \$95. 285 Jay St. nr Boro Hall, Bklyn. TR 9-9315. Mr. Sklar, Thurs eves till 9.

CUSTOM UPHOLSTERING

Chair bottoms repaired, \$3.50; sofas, \$9.50. Slip covers & drapes—choice of fabrics. Mabel De Paris, 230 W. 100th St., Rt. 9-0193, E. Orr, 345 E. 83rd St., LR 5-3099.

Moving and Storage

LOADS, part loads all over USA specialty Calif. and Florida. Special rates to Civil Service Workers. Doughboys WA 7-0000

TOSCANO'S NEW INSURED VANS
97 St. Paul Base to All Points CY 8-5110

TYPEWRITERS RENTED

For Civil Service Exams
WE DELIVER TO THE EXAM ROOM

All Makes — Easy Terms
MIMEOGRAPHING, ADDRESSING MACHINES
INTERNATIONAL TYPEWRITER CO.
240 E. 86th St. RT-4 7000
Open till 9:30 p.m.

BLUE KITCHEN RESTAURANT

Open Mon. - Fri. 7 a.m. to 6:00 p.m.

RE 2-4548

Delivery Service

Telephone me at RE 2-6568 bet. 9-2:30 if in doubt
115 WORTH STREET
Cor. Lafayette,
Beneath Restaurant

Raw Oak Frames

SIZE	2 1/2"	4"
8 x 10	\$1.20	—
9 x 12	1.30	—
10 x 14	1.40	—
12 x 14	1.50	\$3.00
14 x 18	1.60	3.30
16 x 20	1.65	3.45
18 x 24	1.95	3.90
20 x 24	2.10	4.20
22 x 28	2.25	4.65
24 x 30	2.70	4.90

ANY 20 FRAMES LESS 10%
ANY 30 FRAMES LESS 15%
ANY 40 FRAMES LESS 20%

50% DEPOSIT ON MAIL ORDERS

SIDNEY FLAX

346 LIVINGTON ST.
BROOKLYN, N. Y., UL 5-7849
In Rear of Fox Theatre

Pets

TREFFLICH'S PET SHOP
228 Fulton St., N.Y.C. CO 7-4080
ALL BREEDS OF PEDIGREED PUPPIES & A FULL LINE OF ACCESSORIES

FOR SALE

YOUR OWN BUSINESS
Full or Part Time

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

PANTS OR SKIRTS

To match your jackets, 300,000 patterns. Lawson Tailoring & Weaving Co., 155 Fulton St., corner Broadway, N.Y.C. 41 light apt. WOrth 2-2317-B.
Mr. Fixit

Household Necessities

FURNITURE RUGS

AT PRICES YOU CAN AFFORD
Furniture, appliances, gifts, clothing, etc. (at real savings) Municipal Employees Service, Room 428, 10 Park Row, CO 7-5398

Part Time Temporary Permanent
Office Jobs — Bkkprss — Stenos — Clerks — Typists — Office Machine Operators

OFFICE SERVICE
ANNE ROSENTHAL
350 E. 14 St., Near 1st Ave.
Interview 10-1

REAL ESTATE

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

LONG ISLAND

LONG ISLAND

LONG ISLAND

LONG ISLAND

HOLLIS ESTATES

\$12,490

Inter-Racial
NO CASH
TO VETS

6 MINUTES TO
6-8 AVE. SUBWAY

Modern 4 BEDROOMS (huge living room, science kitchen, oil heat, finished basement, garage.

A-M-E-S

The House of Beautiful Homes

168-15 Hillside Ave.
 Jamaica, N. Y.

6-8 Ave. Sub. to 169 St. Sta.
 Use 168 St. Exit

Olympia 8-4000

OPEN DAILY, SAT. & SUNDAY

EXCLUSIVE INTER-RACIAL

SO. OZONE PK.

\$990 Cash
Anyone

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

AMITYVILLE

\$8,500
\$490

Cash Anyone

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

REALTY FUNDING CO.

181-14 Hillside Ave.

Jamaica

OL 7-2300

10 BEAUTIFUL RANCH
HOMES — NOW BEING
ERECTED

ST. ALBANS - 119th Ave. & 165th St.

— Featuring —

- 40 x 100 Plot
- All Electric Kitchen
- Full Basement
- Built-in Wall Oven and Stove
- Six Large Rooms
- Steel Double Hung Windows
- 3 Bedrooms
- Ceramic Tile Bath

• Many other extras

PRICE \$14,990

Down Payment \$2,600

Approximately \$88 Per Month

F. H. A. 4 1/2% Mortgage

EASY TERMS

Finest Quality Materials

MODEL HOME OPEN
FOR INSPECTION

Daily 11 a.m. to 8 p.m.

THE LAST WORD IN MODERN LIVING

Telephone GLenmore 2-7610

CHARLES H. VAUGHAN, Builder

189 Howard Ave.

Brooklyn 33, N. Y.

INTER-RACIAL
CERMAC HOMES
(Baisley Park)

by
FRANK MACE

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

Over 100 homes built in Baisley Park community to date.

ST. ALBANS GARDENS \$11,500

NO CASH FOR VET

\$500

12 rooms; oil heat; finished basement; 30 x 100 plot.
 Price

\$9,900

\$1,000

7 rooms - split level; new house; oil heat; 1 car garage.
 Price

\$12,600

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

\$12,700

2 flat; brick; detached; 4 1/2 and 3 1/2 room Apt., separate ent.
 Price

\$11,500

2 flat; brick; finished basement; 2 1/2 room apt., Hollis; near subway.
 Price

\$12,900

Ranch; 7 room brick; finished basement; garage; 5 years old. St. Albans.
 Price

\$14,500

LOWEST CASH DOWN FOR CIVILIANS

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

ARTHUR WATTS, Jr.

112-52 175 Place, St. Albans

JA 6-8269

8 A.M. to 7 P.M. — SUN. 11-6 P.M.

ST. ALBANS GARDENS \$11,990

CALIFORNIA RANCH
INTER-RACIAL
NO CASH NEEDED

By Eligible G. I.

- GARAGE
- 5 SPACIOUS ROOMS
- GLASS ENCLOSED SOLARIUM
- MODERN FULLY EQUIPPED KITCHEN
- FINISHED BASEMENT WITH BATH
- AUTOMATIC OIL HEAT
- MAGNIFICENTLY LANDSCAPED CORNER GROUNDS WITH FRUIT AND SHADE TREES — SURROUNDING HEDGES

Here is a magnificent home on a wide tree-lined street. You'll find a good sized living room, full dining room, ultra modern all-science fully equipped kitchen—a solarium to loll and spend these lazy summer days — cross ventilated master-sized bedrooms with deep wardrobe closets. Hundreds of dollars have been spent on the lavish grounds, shrubs, trees & hedges and all this only 7 minutes from subway transit facilities, schools, super shopping centers and etc. Truly a complete home in every respect.

NATIONAL REAL ESTATE CO.

168-20 Hillside Ave., Jamaica
 Open Daily, Sat. & Sunday, 9 to 5

OL 7-6600

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

ST. ALBANS: 6 room attractive home; built-in cabinets; oil steam; fish pond in landscaped garden.
 Price

\$12,500

LINDEN MANOR: Clean and attractive 5 room bungalow with expansion attic; partly finished basement; 30x100 plot; 1 car garage. WILL TAKE 2ND MORTGAGE.
 Price

\$10,990

ST. ALBANS HEIGHTS: Modern 2 family corner brick & Fieldstone—like new; 5 down and 3 up; 2 porches—1 screened; attached garage with sundeck; beautifully landscaped 100 x 125 plot.
 Price

\$23,500

BUSINESS PROPERTIES FOR SALE
 SMALL CASH AND MORTGAGES ARRANGED

ALLEN & EDWARDS

Prompt Personal Service — Open Sundays and Evenings

Olympia 8-2014 - 8-2015

Lots J. Allen Licensed Real Estate Brokers
 165-18 Liberty Ave.

ALBANY
MR. VETERAN
\$1,600 CASH

AND \$88.00 PER MONTH INT. AND PREM. will buy this completely modernized and newly decorated Colonial 1 family, well located off So. Main Ave. in a neighborhood convenient to schools, stores and buses. Living room with fireplace, large dining room, Napolean kitchen with breakfast nook, glass enclosed sun porch, 4 bedrooms, 1 1/2 baths. Oil heat. Price \$10,600. Immediate possession.

PHILIP E. ROBERTS
REALTOR
 100 State Street
 Albany, N. Y.

Baisley Park
 Civilian or G.I.

\$900 DOWN

Beautiful brick front bungalow, 3 bedrooms, spacious living room, modern kitchen, colored tile bath, automatic oil heat, laundry, recently decorated.
 Price

\$11,999

ROBERT COWARD
 187-05 Linden Blvd., St. Albans

HY 3-6950

NO CASH FOR G. I.

In Hollis - St. Albans - Jamaica - Richmond Hills
 Baisley Pk. - Springfield Gardens - So. Ozone Pk.
 Queens Village

\$7,500
NO CASH G. I.
\$55 MONTHLY

Shingled, 5 rooms, 1 family, modern kitchen, hardwood floors, full basement, all extras included.
 B. No. 130.

\$11,500
NO CASH G. I.
\$75 MONTHLY

Solid brick, 6 rooms, 1 family, 2 bedrooms, tile kitchen and bath, oil steam heating, finished basement. B. No. 180.

\$15,000 With \$100 Monthly Income
NO CASH G.I. — \$21 Monthly

Fully detached and shingled stone front, American Colonial, 7 1/2 rooms, 4 bedrooms, tile kitchen & bath, oil steam heating, oversized garage, completely private, basement apartment

E-S-S-E-X

143-01 Hillside Ave.

JAMAICA, L. I.

Call for Detail Driving Directions — Open Every Day

AX. 7-7900

CASH ABOVE LARGE G. I. MORTGAGE

St. Albans

(2 Years Old)

2-FAM. BRICK-COMB. on large plot in nice residential sect. Both apts 4 1/2 & 3 rms vacant. Move right in, no closing fees. \$17,890

Springfield Gardens

Low Down Payment

(DETACHED 6 ROOMS)

& porch, garage. Excellent value at \$10,250

MANY OTHER GOOD BUYS IN 1 & 2 FAMILY HOMES

TOWN REALTY

186-11 Merrick Blvd.

Springfield Gardens, L. I.

Laurelton 7-2500 — 2501

Readers have their say in The Questions answered on civil service. Address Editor, The LEADER, 87 Duane Street, New York 7, N.Y.

ANOTHER AMERICAN HOME CENTER VALUE ...

Some washers twist and wrench and rub clothes
... and those nearest the rim hardly get cleaned at all!

Other washers merely lift and dip them
... clothes are under water only part of the time

... But only exclusive

FRIGIDAIRE

Live-Water Washing

... keeps all clothes surging under water the entire washing cycle — to get out more dirt than any other washing method!

Frigidaire's unique Pulsator Action releases all cleansing power in soap or detergent! Safely gets all dirt out automatically, with less soap and water. Clothes stay deep down in live, surging currents. Float-over rinsing carries all dirt up, out and away. Save 2 to 3 gallons of hot water per load over many

makes, plus suds for re-use if desired. Rapidry Spin gets out pounds more water than any other make. All-over Lifetime Porcelain, inside and outside, protects against rust. Choice of Sherwood Green, Stratford Yellow or Snowy White exteriors.

*After tubless drum patented

770000-01

SEE THIS WONDERFUL NEW
FULLY AUTOMATIC WASHER TODAY!

For fluffy, easy-to-iron clothes. Exclusive Filtrator traps lint and moisture ... ends need for venting or plumbing. All-over Lifetime Porcelain inside and outside cabinet and drum. Choice of matching colors.

American Home Center, Inc.

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

SAVINGS ON APPLIANCES, AIR CONDITIONERS, TOYS, DRUGS, GIFTWARE, HYPNOSIS

SPECIALS FOR THE FISHERMEN!

SPECIAL SALE

REDUCED FROM \$13.95 TO \$10.00

FLY & BAITCASTING ROD

Combination rod which can be used as 2 piece fly or 2 piece casting rod with extra tip. High grade, well seasoned split bamboo, length 9 ft. Examine it carefully and if you're not satisfied return it within 1 week and we'll refund your money promptly. Order today.

FRESH WATER SPINNING OUTFIT

REDUCED FROM \$13.95 TO \$10.00

Includes: Mustang 6 R. 5 pt. green solid glass spinning reel; 4 selected spinning rods; 4 selected spinning lures in plastic box; Ocean City's new #354 spinning reel.

With automatic pick-up; Ocean City's 300 yd. 6 lb. best monofilament spinning line

BEST BUY OF THE YEAR

Acclaimed By The Consumers Digest As The Best Buy SOUTH BEN HOLLOW GLASS ROD \$9.95

T.R.

Economically priced, this fine rod represents quality materials and workmanship. Guides and tip top are nickel plated stainless steel. Shaped specie cork handle 11 inches long equipped with tapered alloy reel bands and rubber butt cap. Hollow glass tip and butt section are Aqua-Therm green. Extra strong, drawn ferrules are finished attractive yellow. Colorfast winds are yellow nylon. Packed in cloth bag.

MODEL 230 HEDDON "SPINPAL" SPINNING REEL WITH HANDY SELF-POSITIONING BAIL—PRICE \$10.95

A few minutes practice and you will be spinning like an expert. Such simplicity of operation means more casts, more fish, and more pleasure. Simple coin takedown for easy lubrication. Durable baked enamel finish. Spool capacity 250 yards 4, 6, and higher monofilament. Each turn of handle brings in 18 inches of line.

FATHER'S DAY SPECIAL

ROD & REEL TOGETHER

VALUE OF \$20.90 NOW

\$15.90

Send check or money order. Postpaid—Money Back Guarantee. For C.O.D. send \$1.00 deposit. Prompt Delivery DIAL TRADING CO., Inc., 1293 Albany Ave., B'klyn, N. Y.

HEALTH DEPT. NEEDS SANITARY ENGINEER

The NYC Department of Health needs an assistant civil engineer (sanitary) at \$5,006 a year. The requirements are an approved baccalaureate degree in engineering and three years' sanitary engineering experience.

Apply to the Bureau of Personnel, Room 344, at 125 Worth Street, NYC.

LEGAL NOTICE

STATE OFFICE BUILDING 80 CENTRE ST. NEW YORK CITY

NOTICE TO BIDDERS

Sealed proposals covering Sanitary Work to Replace Hot Water Tank Discharge Valve, Two Hot Water Pumps and Cast Iron Fittings on Hot Water and Circulating Lines, State Office Building, 80 Centre St., New York City, in accordance with Specification No. 10312 and accompanying drawing, will be received by Henry A. Cohen, Director, Bureau of Contracts and Accounts, Department of Public Works, 14th Floor, The Governor A. E. Smith State Office Building, Albany, N. Y., until 2:00 o'clock P. M., Advanced Standard Time, which is 1:00 o'clock P. M., Eastern Standard Time, on Thursday, July 7, 1953, when they will be publicly opened and read.

Each proposal must be made upon the form and submitted in the envelope provided therefor and shall be accompanied by a certified check made payable to the State of New York, Commissioner of Taxation and Finance, of 5% of the amount of the bid as a guaranty that the bidder will enter into the contract if he is awarded to him. The specification number must be written on the front of the envelope. The blank spaces in the proposal must be filled in, and no change shall be made in the phraseology of the proposal. Proposals that carry any omissions, errors, alterations or additions may be rejected as informal. The State reserves the right to reject any or all bids. Successful bidder will be required to give a bond conditioned for the faithful performance of the contract and a separate bond for the payment of laborers and materialmen, each bond in the sum of 100% of the amount of the contract. Drawing and specification may be examined free of charge at the following offices:

- State Architect, 370 Broadway, New York City
State Architect, The Gov. A. E. Smith State Office Bldg., Albany, N. Y.
District Engineer, 108 N. Genesee St., Utica, N. Y.
District Engineer, 301 E. Water St., Syracuse, N. Y.
District Engineer, Barge Canal Terminal, Rochester, N. Y.
District Engineer, 86 Court St., Buffalo, N. Y.
District Engineer, 80 West Main St., Koroed, N. Y.
District Engineer, 444 Van Dusen St., Watertown, N. Y.
District Engineer, Pleasant Valley Road, Poughkeepsie, N. Y.
District Engineer, 71 Frederick St., Binghamton, N. Y.
District Engineer, Babylon, Long Island, N. Y.

Drawings and specifications may be obtained by calling at the Bureau of Contracts and Accounts, Department of Public Works, 14th Floor, The Governor Alfred E. Smith State Office Building, Albany, N. Y., or at the State Architect's Office, 14th Floor, 370 Broadway, New York City, and by making deposit for each set as follows: Construction, \$10.00; Printing, \$15.00; Electric, \$5.00; or by mailing such deposit to the Albany address. Checks should be made payable to the State Department of Public Works. Proposed blanks and envelopes will be furnished without charge. DATED: 6-8-53

TRAIN FOR HIGH-PAY JOBS!

Salaries from \$35.10 to \$16,000 HEARING REPORTER CONVENTION REPORTER COURT REPORTER LEGAL STENOGRAPHER

Also Courses in: Business Administration Accounting & Medical Secretarial & Hospital Secretarial & Stenotype

Co-ed Moderate Tuition Day-Even. Come in—phone or write for Bklyn. I.

Interboro Institute

Reg. by Board of Regents—NYS Appr. 24 W. 74 St. VA Appr. BU 7-1790

HANDS TIED?

Because You Lack A HIGH SCHOOL DIPLOMA

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

AMERICAN SCHOOL, Eastern Office 130 W. 42nd St., N. Y. 36, N. Y. Send me your free High School booklet.

Name _____ Age _____ Address _____ City _____ State _____

Fire Chiefs Hear Levitt Pledge Aid

SCHROON LAKE, June 13 — State Comptroller Arthur Levitt made the opening address at the meeting of the State Association of Fire Chiefs.

He traced the development of the fire service during the last 10 years and the corresponding growth of the Fire Chiefs Association.

"We owe a debt of gratitude to industry for producing our modern fire-fighting vehicles, apparatus and communications systems," he said. "We are also indebted to those who lead in the development of laws and training, and those firemen and officers who helped to bring the fire service in this State to its present high level. Persons are now living and homes and factories are now standing because of the recent advances in fire service."

Fraiser C. W. Potter

He pledged the resources of the Department of Audit and Control to further all possible improvements in fire-prevention and fire-extinguishment.

The Comptroller paid tribute to Charles W. Potter of the legal staff of the department for his special knowledge of fire laws. Mr. Potter has served on leave of absence as counsel to the Temporary State Commission on Fire Laws.

18 MORE TRANSIT POLICE TO BE APPOINTED

The NYC Transit Authority is about to fill 18 more jobs as transit patrolman.

GRADED DICTATION

Beginner and Review Classes Simplified Gregg and Pitman Also Typing, Bookkeeping, Comptometry, Comm. Spanish DAY - NIGHT - AFTER BUSINESS DRAKE SCHOOLS, INC. 184 Nassau St. (Opp. N. Y. City Hall) Bklyn 3-4540 SCHOOLS IN ALL BOROUGHS

Do You Need A High School Diploma? (Equivalency)

- For Personal Satisfaction
For Job Promotion
For Additional Education

TRY THE "Y" PLAN

- COACHING COURSE
FOR MEN AND WOMEN
SMALL CLASSES
VISIT A CLASS FREE
START ANYTIME

\$35 TOTAL COST \$35

Send For Booklet C8

YMCA EVENING SCHOOL

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

Three Teacher Exams Opened

The Board of Examiners of the NYC Board of Education, 110 Livingston Street, Brooklyn 1, N. Y., will receive applications for the following license exams, until the dates indicated:

Teacher of accounting and business practice in the day high schools, and substitute teacher. Open to both men and women. (September 16.)

Teacher of home economics in junior high schools, and substitute teacher. Open to women only. (September 16.)

Teacher of classes for adults in English and citizenship. Open to men and women. (September 26.)

POLICE GIVE \$22,490 TO ATHLETIC LEAGUE

Police Commissioner F. W. H. Adams presented a \$22,490 check to the Police Athletic League, on behalf of the department's Charity Fund, which is supported entirely by voluntary contributions from members of the department.

IBM AT BMI

KEY PUNCH AND TAB

Prepare For Civil Service Positions with High Pay Train for Part Time Jobs 40 HOUR COURSE LOW TUITION

Call or Visit

BUSINESS MACHINE INSTITUTE

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

Sadie Brown says:

VETERANS and CIVILIANS

NOW is the time to prepare for EXCELLENT FALL JOBS OPEN ALL SUMMER DAY AND EVENING BUSINESS ADMINISTRATION EXECUTIVE SECRETARIAL with specialization in Salesmanship, Advertising, Merchandising, Retailing, Finance, Manufacturing Radio and Television, etc.

HIGH SCHOOL EQUIVALENCY DIPLOMA COLLEGIATE BUSINESS INSTITUTE

201 Madison Ave. (22 St.) PL. 9-1872

MONDELL INSTITUTE

330 W. 41st St. Trib. Bldg. WI 7-2000 Branches Bronx, Bklyn & Jamaica

Over 40 years Preparing Thousands for Civil Service, Engineering Exams Drafting and Design Mathematics and Licenses

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

SCHOOL DIRECTORY

Academic and Commercial — College Preparatory

Building & Plant Management, Stationary & Custodian Engineers License Preparation 8080 HALL ACADEMY, Flatbush Exp. Cor. Fulton, Bklyn. Regents & GI Approved, UL 8-2447.

Business Schools

WASHINGTON BUSINESS INST., 2100-7th Ave. (cor. 125th St.), N.Y.C. Secretarial and civil service training. Switchboard. Moderate cost. MO 2-6000.

MONROE SCHOOL OF BUSINESS, Comptometry, IBM Key punch, Switchboard, Accounting, Spanish & Medical Secretarial, Veteran Training, Civil Service Preparation, East 177th St. and E. Tremont Ave., Bronx. KI 2-5000.

I. B. M. MACHINES

Remington Rand or IBM Key Punch & TAB Training

Day, Night, Weekend Classes. Introductory Lesson 25. Free Placement Service. ENROLL TODAY. Combination Business School, 139 W. 125th St., Tel. UM 6-2007. No Age Limit. No educational requirements.

Secretarial

DRAKES, 104 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day-Night. Write for Catalog. BE 2-4940.

For those who want to get into Civil Service

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

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

The price is \$3 — That brings him 52 issues of the Civil Service Leader, filled with the government job news he wants. You can subscribe on the coupon below:

CIVIL SERVICE LEADER 77 Duane Street New York 7, New York

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

NAME

ADDRESS

CITY

Studio Electrician Exam Closes June 22

The closing date for applications for studio electrician, \$1.95 an

hour, at the Signal Corps Pictorial Center, Wednesday, June 22. Apply to the Board of U. S. Civil Service Examiners at the Pictorial Center, 35-11 35th Avenue, Long

Island City 1, N. Y. Until further notice applications will be received for the remaining options of studio electrician, \$2.51, and others, remain open.

ARTHUR GODFREY and J. EIS & SONS

says

Its As Easy As Pie To Operate Any One of the

FRIGIDAIRE REFRIGERATORS

Come in ... Phone ... or Write! TO SEE

BIG NEWS about a BIG NEW REFRIGERATOR

Just Arrived! The New 11 cu. ft.

FRIGIDAIRE "Super-110"

3 YEARS TO PAY NO MONEY DOWN

Here's room and lots of it for big families!

Full-width Super-Freezer Chest with Frozen Juice Can Holder, Quickcube Ice Trays and a full-width Chill Drawer.

Newly Styled Refrigerator Door has Egg Server, Butter Compartment and loads of room for tall bottles.

Refrigerator has rust-proof, golden aluminum shelves, a removable half-shelf, large Meat Tender and 2 bin-size stacking Hydrators. And this big 11 cu. ft. "Super-110" is available with right or left-opening door at no extra cost. Come in. See it now. Ask about our big trade-in allowance and easy terms!

J. Eis & Sons 105-07 FIRST AVENUE

(Bet. E. 6th and 7th Streets)

DR. 5-2325-6-7-8

Closed Saturday — Open Sunday

N. Y. C.

T. F. McCARTHY DINED

A dinner was given to Thomas P. McCarthy, chief inspector of plumbing, The Bronx, at Mayer's Restaurant for 10 years' service as president. First Deputy Commissioner Edward T. Crinnion was the toastmaster. Arnold Ludvigsen was chairman of the dinner committee.

California First, New York Second, In U. S. Employees

WASHINGTON, June 13—California continued to lead all areas in the number of Federal civilian employees at the end of 1954, but the Washington, D. C., metropolitan area had nearly closed the gap, the U. S. Civil Service Commission revealed.

California preserved a slight lead over the Washington metropolitan area, and a considerable lead over New York State, which ran second among States. The figures are: California, 227,441; Washington, D. C., 226,406, and New York 182,353.

LEGAL NOTICE

CITATION—The People of the State of New York, By the Grace of God, Free and Independent—TO: Attorney General of the State of New York; WILLIAM BERRY INGLIS, as Administrator *ad. adm.* of the Estate of JANE McLAY FORREST, deceased; THOMAS STEWART; CATHERINE BURKE; GEORGE STEWART; BRIDGET LEYDEN ANDERSON; MARY McLAY; JESSIE KERR NOTT; GEORGE RAMSAY; ARNOLD A. LEVIN; JANET MITCHELL; and to "JOHN DOE" the name "JOHN DOE" being fictitious, the alleged husband of MARGARET PARSONS, deceased, if living, or if dead to the executor, administrator and next of kin of said "JOHN DOE" deceased, whose names and Post Office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein.

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

being the persons interested as creditors, next of kin, or otherwise in the estate of MARGARET PARSONS, deceased, who at the time of her death was a resident of 242 East 60th Street, New York, N. Y. Send GREETING:

Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 509, Borough of Manhattan, City and County of New York, as Administrator of the goods, chattels and credits of said deceased:

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, Room 509, in the County of New York, on the 21th day of June, 1955, at half-past ten o'clock in the forenoon of that day, why the accounts of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

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

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

PHILIP A. DONAHUE
Clerk of the Surrogate's Court

LEGAL NOTICE

At a Special Term, Part II, of the City Court of the City of New York, held in and for the County of New York, at the Court House thereof, City Hall Park, Borough of Manhattan, New York City, on the 2nd day of June 1955. Present: HON. SANFORD H. COHEN, Justice. In the Matter of the Application of ANDREW ZAHARATOS and ANNA ZAHARATOS for leave to assume the name of ANDREW KEMP and ANNA KEMP, respectively.

Upon reading and filing the petition of ANDREW ZAHARATOS who as it appears from the annexed certificate of birth was born on the 1st day of April, 1925, birth record No. 15000, in the City and State of New York, and ANNA ZAHARATOS who was born the 14 day of August, 1921, in Athens, Greece; their petition which was duly verified on the 25th day of May 1955, pray for leave to assume the name of ANDREW KEMP and ANNA KEMP, and it appearing to the satisfaction of this Court that said petition is true and the Court being satisfied that there is no reasonable objection to the proposed change of names:

NOW THEREFORE, on motion of MICHAEL PATESTIDES, attorney for said petitioners, it is

ORDERED, that said ANDREW ZAHARATOS and ANNA ZAHARATOS are hereby authorized to assume the names of ANDREW KEMP and ANNA KEMP respectively on and after the 15th day of July, 1955, in place and stead of their present names, upon condition, however, that they will comply with the further provisions of this order; and it is further

ORDERED that this order and the aforementioned petition be entered and filed within ten (10) days from the date hereof, in the office of the clerk of this court; and that a copy of this order shall within twenty (20) days of the entry thereof be published in the Civil Service Leader a newspaper published in the City of New York, New York County, and that within forty (40) days after the making of this order proof of such publication shall be entered and filed with the clerk of the court, New York County; and it is further

ORDERED that a copy of this order and the papers upon which it is based shall be served upon the Alien Registration Division, Immigration and Naturalization Service, Washington, D. C., within twenty (20) days after its entry and that proof of such service shall be filed with the Clerk of this Court in the County of New York within ten days after such service, and it is further

ORDERED, that upon complying with the provisions of this order, the petitioners shall on and after the 15th day of July, 1955, be known by the names of ANDREW KEMP and ANNA KEMP respectively, which names they are hereby authorized to assume and by no other names.

ENTER
SANFORD H. COHEN,
Justice, City Court

CONVERT your Double Breasted SUIT or TUX

BEFORE AFTER
Into an up-to-date Single Breasted Suit for only \$16.50. On Tux extra charge for shawl facing. Why have them wasted in the closets? (They are out of style) Custom Tailoring at its best!
Mandel's Custom Tailoring
Bklyn.: 4719 12th Ave. 9-9 GED-6695
N.Y.C.: Hotel York, Room 205
7th Ave. & 39th St. 2-6:30 LO3-3519
Open Sunday—Closed Sat.
"You are sure from failures if it's made by Custom-Tailors"

MAIL ORDER

New POCKET PEN-STAMPER LEADS DOUBLE LIFE!

Looks just like a high priced pen! Full off gold-plated cap and instantly a 3 line address stamper springs out, inked and ready to use. Top quality ball pen concealed in barrel. A double duty pen-stamper. Precision-made. Pen refill and carrying case included FREE with order. Send \$3.75 with name and address. Sorry, no CODs. Satisfaction Guaranteed.

FREERKING, Dept. L.
Dept. CSL, Ossining, N. Y.

MAKE BIG MONEY In Your Spare Time!

You can have a large, steady income—or add substantially to your present earnings by selling nationally advertised, branded merchandise. Famous-make Electrical appliances, Aluminumware, Housewares, Watches, Clocks, Luggage, Silverware, Toys, Gifts, etc. All items are known and respected by your customers. You will build a profitable repeat business, too. Write today and start earning big money at once.

Free 93 Page Color Catalog Illustrated—with separate confidential price list and space on front cover for your name and address.

Merit Home Products

Dept. CSL, 1, 107 Manhattan Ave. Brooklyn 8, N. Y.

Louis E. Earle

(Formerly at Hearn's)

OPTOMETRIST

Serving the Village for 15 Years

... NOW LOCATED AT

41 East 14th St.

• Eyes Examined

• Glasses fTted

• Authorized Zenith Hearing Aid Dealer

WA. 9-1718

CSEA Chapters in Suffolk Plan July 9 Picnic

(Continued from Page 2)
 Billip, chairman; Mrs. Margaret Lyons, Kings Park; Donald Belleseulle, Pilgrim; Carl J. Hamann, District 10; Arthur Miller, Suffolk; and Fred Bussy, Ter Bush and Powell.

Entertainment — Charles H. Lull, District 10, chairman; James McPeak, Central Islip; L. McDonald, Pilgrim; Chris Ostrander, Kings Park; Mrs. Armstrong, Suffolk.
 Arrangements — James Kava-

nagh and Captain Nicholas Lander, L. I. Inter-county Parks; Edward J. McGinnis, District 10.

A reception committee was appointed, consisting of the presidents of the participating chapters.

The next meeting of the joint committee will be held Friday, June 17 at 8 P.M. in the Public Works district office at Babylon.

LEGAL NOTICE

At a Special Term, Part II, of the City Court of the City of New York, County of New York, at the Court House, 52 Chambers Street, Borough of Manhattan, City of New York, held on the 7th day of June, 1955.—PRESENT: SANFORD H. COHEN, Justice. In the Matter of the Application of HARRY HARRIS, for leave to change his name to HARRY JOSEPH MAHON, and IRENE HARRIS, for leave to change her name to IRENE MAHON.

Upon reading and filing the petition of HARRY HARRIS, verified the 4th day of June, 1955, and the petition of IRENE MAHON, verified the 4th day of June, 1955, which petitions are entitled as above and which pray for leave of HARRY HARRIS to assume the name of HARRY JOSEPH MAHON, and IRENE HARRIS to assume the name of IRENE MAHON, in place and instead of their present names; and it further appearing that the petitioner, HARRY HARRIS, was born on the 19th day of September, 1889, at New York, N. Y., and that the certificate of his birth bears special number 156-54-640049, and it further appearing that the petitioner, IRENE HARRIS, was born on the 25th day of August, 1894, at New York, N. Y., and that the certificate of her birth bears number 2093, and the court being satisfied thereby that the averments contained in said petitions are true and that there is no reasonable objection to the proposed changes of name:

NOW, on motion of ADRIAN BAUMGART, the attorney for the petitioners, it is ORDERED, that HARRY HARRIS, born on the 19th day of September, 1889, at New York, N. Y., with birth certificate bearing special number 156-54-640049, issued by Department of Health of the City of New York, be, and hereby is, authorized to assume the name of HARRY JOSEPH MAHON.

ORDERED, that IRENE HARRIS, wife of HARRY HARRIS, born on the 25th day of August, 1894, at New York, N. Y., with birth certificate bearing number 2093, issued by Department of Health of the City of New York, be, and hereby is, authorized to assume the name of IRENE MAHON.

ORDERED, that the said petitioners are authorized to assume the said respective names on and after July 17th, 1955, upon condition, however, that they shall comply with the further provisions of this order; and it is further

ORDERED, that this order be entered and the aforementioned petitions be filed within ten (10) days from the date hereof in the office of the clerk of this court; and that a copy of this order shall be, within twenty (20) days from the entry thereof, published in Civil Service Leader, a newspaper published in the City of New York, County of New York, and that within forty (40) days after the making of this order, proof of such publication thereof shall be filed with the Clerk of the City Court in the County of New York; and it is further

ORDERED, that, following the filing of the petitions and entry of the order as hereinbefore directed, the publication of such order and the filing of proof of publication thereof, and on and after the 17th day of July, 1955, the petitioner, HARRY HARRIS, shall be known as HARRY JOSEPH MAHON, and by no other name; and IRENE HARRIS, wife of HARRY HARRIS, shall be known as IRENE MAHON, and by no other name.

ENTER, SANFORD H. COHEN, Justice, City Court

Jack's Modern Bungalows

Utilities and linens supplied—playground, refrigerator, showers — Low rates, week or season.

CAIRO, N. Y. 9-2209

SACKMAN HOUSE

Kenoza Lake
 SULLIVAN COUNTY, N. Y.
 Thoroughly modern — excellent food. — Dietary laws, ideal for families. Moderate rates. Reduced in June.

MIGHT YOU FAIL YOUR VISION TEST?

Thousands Have Been Passed By VISUAL TRAINING

Dr. Harry Berenholtz

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

LEGAL NOTICE

CITATION — The People of the State of New York, By the Grace of God, Free and Independent — To: Attorney General of the State of New York, ANNA MARIE LOUISE DIAY-CHARIATTE, LEON-JOSEPH CHARIATTE, PAUL-LEON CHARIATTE, M. A. R. I. E. - R. G. S. E. KOHLER, MARIE-CATHERINE SCROENBERG, JULIE BERTHIER, MARIE-CECILE WITMER, EMILE-JEAN BAPTISTE CHARLATTE, if living, and if dead, his executors, administrators, distributees and assigns, whose names and post office addresses are unknown and cannot be ascertained by the petitioner after diligent inquiry; CHARLES PIERRE CHARIATTE, Consul General of Switzerland, Consul General of France, ANTHONY E. SZY, CHARLES PERCEVAULT, and to "JOHN DOE," the name "JOHN DOE" being fictitious, the alleged husband of HENRIETTE CHARIATTE, also known as MARIE HENRIETTE CHARIATTE and HENRIETTE M. CHARIATTE, deceased, if living, or if dead, to the executors, administrators and next of kin of said "JOHN DOE," deceased, whose names and Post Office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein.

and the next of kin of HENRIETTE CHARIATTE, also known as MARIE HENRIETTE CHARIATTE and HENRIETTE M. CHARIATTE whose names and Post Office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein.

being the persons interested as creditors, next of kin or otherwise in the estate of HENRIETTE CHARIATTE, also known as MARIE HENRIETTE CHARIATTE and HENRIETTE M. CHARIATTE, deceased, who at the time of her death was a resident of 420 East 50th Street, New York, N. Y. Send GREETING:

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

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, Room 309, in the County of New York, on the 24th day of June, 1955, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

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

Witness, Honorable George Frankenthaler, a Surrogate of our said County, at the County of New York, the 10th day of May in the year of our Lord one thousand nine hundred and fifty-five. (SEAL)

PHILIP A. DONAHUE
 Clerk of the Surrogate's Court

FOR OVER 30 YEARS THE Discount House

TO GOVERNMENT EMPLOYEES—We are offering our entire stock at 25 to 45% off on

REFRIGERATORS
 RADIOS
 TELEVISIONS
 WASHING MACHINES
 RANGES
 PHONOGRAPHS
 AIR CONDITIONERS
 DRYERS — IRONERS
 VACUUM CLEANERS
 TOASTERS
 PRESSURE COOKERS
 ROTISSERIES
 STEAM IRONS
 SCHICK RAZORS
 HOUSEHOLD WARES
 KITCHEN CABINETS
 ETC.

Free Delivery in the 5 Boro

J. EIS & SONS

APPLIANCE CENTER
 105-7 First Ave. (Bet. 6 & 7 Sts.)
 New York City
 GR 5-2325-6-7-8
 Closed Sat. — Open Sun.

PER-DIEM PAY RULING

When a per-diem rate of pay is reduced, it is not necessary to conform the pay of incumbents to the lower rate, but the agency must decide whether it is in the public interest to continue the present higher rate, the Comptroller General has ruled. Another opinion he issued restates the rule that a veteran unjustifiably demoted, and ordered restored to his former job, is entitled to back pay in full, for the period between removal and reinstatement. Any gainful income obtained meanwhile would be deductible.

RESORTS

Vacation Spot — New, modern, private lake, Home style. Near all Scout Camps. Rate \$35.00. James C. LaBarr, Narrowsburg, N. Y. Sullivan Co. RD #2, Box #1, Telephone Barryville 2155.

BLOOMINGBURG, N. Y.—1 mile on 17K Rainbow Cottages—2-3-4 rms., swimming pool, sauna. NI 8-3036 - UL 3-1070.

MONTICELLO VIC. — New Bungalows, Rens. Rooms & Apts. \$125 up. FINE TREE HOUSE, Rock Hill, N. Y. EV 8-6915 — AP 7-5279.

RENDALE HOTEL

FULLMANETTES & APARTMENTS
 3120 Collins Ave., Miami Beach, Florida
 ATTRACTIVE SUMMER RATES
 Swimming Pool - Cocktail Lounge
 Co-Tea Shop - Parking
 Write for brochure and further details

LEGAL NOTICE

At a Special Term, Part II of the City Court of the City of New York, held on the 6th day of June, 1955, at the Court House located at 52 Chambers Street, Borough of Manhattan, City of New York, on the 6th day of June, 1955.

PRESENT: Hon. Sanford H. Cohen, Justice. In the Matter of the Application of NANCY LEE MURPHY for herself and on behalf of JOHN ANTOINE EXUPERY and KEITH JEFFREYS EXUPERY, her infant sons, for leave to assume the names of NANCY LEIGH, JOHN ANTOINE LEIGH and KEITH JEFFREYS LEIGH, respectively.

Upon reading and filing the petition of NANCY LEE MURPHY, verified the 1st day of June, 1955, praying for leave to assume the name of NANCY LEIGH, and for leave to change the names of the infants, JOHN ANTOINE EXUPERY and KEITH JEFFREYS EXUPERY to JOHN ANTOINE LEIGH and KEITH JEFFREYS LEIGH, respectively, and upon birth certificate No. M31156 of JOHN ANTOINE EXUPERY, born on October 1, 1950, and the court being notified that GLENN LEROY MURPHY, father of said infants, has abandoned them, and that his whereabouts are unknown, and the court being satisfied by said petition that the same is true and that there is no reasonable objection to the change of names proposed, and that the interests of the infants will be substantially promoted by the change of names proposed.

NOW, on motion of EDWIN STEPHEN SCHWEIG and JULIUS NOVEMBER, attorneys for the petitioner, it is hereby

ORDERED, that the said NANCY LEE MURPHY, JOHN ANTOINE EXUPERY and KEITH JEFFREYS EXUPERY, be and they are hereby authorized to assume the names of NANCY LEIGH, JOHN ANTOINE LEIGH and KEITH JEFFREYS LEIGH, in the place and stead of their present names, on the 16th day of July, 1955, upon their compliance with the provisions of Article 6 of the Civil Rights Law, namely,—that petitioner cause this order and the papers upon which it is granted, to be entered and filed within ten days from the granting thereof in the office of the clerk of this court, and within twenty days from the date of the entry of said order, cause a copy thereof to be published once in Civil Service Leader, a newspaper published in the County of New York, and within forty days after the making of this order, file and record proof of said publication by affidavit in the office of the clerk of this court, and it is further

ORDERED, that upon compliance with the terms of this order, that on and after the 16th day of July, 1955 the petitioner shall be known as and by the name of NANCY LEIGH, and the infants by the names of JOHN ANTOINE LEIGH and KEITH JEFFREYS LEIGH, respectively, and by no other names.

ENTER, S.H.C. J.C.C.

LEGAL NOTICE

CITY COURT OF THE CITY OF NEW YORK, COUNTY OF NEW YORK — CINEPOT INTERNATIONAL CORP. Plaintiff against ALBERT GOLDHAMMER Defendant.—Plaintiff designates New York County as the Place of Trial.—Summons.—Plaintiff's principal place of business is located in the County of New York, TO THE ABOVE NAMED

DEFENDANT YOU ARE HEREBY SUMMONED TO answer the complaint in this action, and to serve a copy of your answer, or, if the complaint is not served with this summons, to serve a notice of appearance, on the Plaintiff's Attorney within fifteen (15) days after the service of this summons, exclusive of the day of service, and in case of your failure to appear, or answer, judgment will be taken against you by default for the relief demanded in the complaint.

Dated New York, May 9th, 1955.
 EMANUEL ESCHWEGE,
 Attorney for Plaintiff.
 Office and Post Office Address, 303 West 42nd Street, New York 36, N. Y.
 To: Albert Goldhammer, Defendant:
 The foregoing summons is served upon you by publication pursuant to an order of Hon. Sanford H. Cohen, a Justice of the City Court of the City of New York dated the 31st day of May, 1955, and filed with the complaint in the office of the Clerk of the City Court of the City of New York, at 52 Chambers Street, at the Court House, in the County of New York, City and State of New York.
 Dated New York, June 1st, 1955.
 EMANUEL ESCHWEGE,
 Attorney for Plaintiff.

Earn Extra Money

EXPERIENCED
 Stenos — Typists — Dictaphone Opers.

Work while waiting for Civil Service Jobs
 Work during vacations, or on compensatory time.
 A few days or a few weeks at a time.
 Not An Agency — No Fees to You.

CROWN PERSONNEL SERVICES, Inc.

147 West 42 St. (Bway.)
 BRyant 9-3016

Empire State Scrapbook by Tick

STATE FAIR

SINCE THE FIRST STATE FAIR WAS HELD IN SEPTEMBER, 1841, A FIRST PRIZE RIBBON IS A COVETED HONOR..... ABOUT 50 COUNTY AND COMMUNITY FAIRS ARE HELD EACH YEAR IN NEW YORK STATE.

ALTHOUGH OUR STATE RANKS FIRST IN MANUFACTURING, 56% OF ITS AREA IS OCCUPIED BY FARMS...

YOU CAN BE SURE THAT YOUR VALUABLE PAPERS WILL BE SAFE IN ONE OF OUR SAFE DEPOSIT BOXES.

THE NATIONAL COMMERCIAL BANK AND TRUST COMPANY

Area Offices in
 PLATTSBURGH — ALBANY — HUDSON

SMOKE WITHOUT WORRY:

The Only Cigarette Holder Approved By the American Medical Association

THE FILTER HOLDER WITH THE CIGARETTE INSIDE:

REMOVES THREE TIMES AS MUCH TAR AND NICOTINE AS ANY OTHER HOLDER.

- 1) Nothing extra to buy. No cartridge or refills.
- 2) Doesn't change the taste of your cigarette.
- 3) No unpleasant odor.
- 4) No extra drawing effort necessary.
- 5) Light weight.

COLORS: Black or Silver.

Standard Zeus Filter Holder \$1.50

De Luxe Zeus Filter Holders \$2.50

Barrel Colors: Black, Silver, Gold.
 Ladies' Bits: Jet Black, Amber, Lipstick Red.
 Men's Bits: Black, Amber.

USES STANDARD OR KING-SIZE CIGARETTE Beautifully gift boxed.

Send check, money, or money order. For C.O.D. send \$1.00 deposit. Money back guarantee. Post paid. Prompt delivery.

DIAL TRADING CO., INC., 1293 Albany Avenue, Brooklyn, New York

Dongan Guild Presents Two Scholarships At Its Annual Dinner

The Dongan Guild of State Employees honored their moderator, Monsignor John E. Reilly, on his silver jubilee, at the Guild's annual dinner held at the Hotel Piccadilly in NYC.

A skit on sidelights in the life of Monsignor Reilly was directed by Thomas F. McEvily, Sr., a personal friend of the Monsignor for years.

A scholarship award to a Catholic high school and another to a Catholic college, both given by the Guild, were presented by William Seidl, chairman of the scholarship committee, to the winners of competitive exams.

The Winners

The winner of the high school scholarship was Daniel Weiscopef, a nephew of Veronica Kelly of the Motor Vehicle Bureau's Jamaica Office. Mr. Weiscopef, who is being graduated from Sacred Heart Elementary School will enter St. Joseph's Normal Institute in September for preparatory study before going to Barrytown to study for admission to the Christian Brothers. The Guild's college scholarship award, given for the first time this year, was presented to John J. Cullen, a nephew of Thomas J. Mahoney of the Department of Agriculture and Markets. Mr. Cullen is being graduated from St. Nicholas of Tolentine High School and will enter Fordham University in September.

Catherine C. Hafele of the Workmen's Compensation Board, president of the Guild, announced that the Guild soon will receive a full four-year scholarship grant, which will be awarded to a relative of a member of the Guild in 1956. Details will be announced later.

Large Attendance

The Guild's annual dinner was

attended by more than 400. Many more had to be turned away.

Carmine DeSapio, Secretary of State, acted as toastmaster. The Glee Club of the NYC Fire Department entertained.

John J. Hannigan of the Workmen's Compensation Board was the general chairman, assisted by Mary Broderick of Manhattan State Hospital and Kay Dwyer of the Motor Vehicle Bureau. The committee chairmen were Katherine Whalen, arrangements; James Bowles, reception; Daniel Farnan, tickets and Lawrence Cluen, gifts.

Speakers included the Monsignor James Wilders, Thomas J. Curran, former Secretary of State and past honorary chairman of the Guild; Morris Gimpelson, president of the Jewish Association of State Employees, and John F. Powers, president of the Civil Service Employees Association. Guests included Tax Commissioner George Bragalini, Joseph A. Caporale, James J. Carroll, Joseph DiFede, Edward Dillon, the Rev. John P. Kelly, Rev. John Manning, Joseph P. McMurray, Angela R. Parisi, Gladys Snyder, the Rev. William J. Griffith, and Patrick F. Mackin.

Two Reminders

Miss Hafele said a Day of Recollection for all members is to be held at the New York Foundling Hospital on September 17, and the annual corporate Communion and breakfast will be held on October 30 at the Waldorf Astoria Hotel. She advised early reservations.

The officers of the Guild besides Miss Hafele, are Patrick J. Ricci of the Division of Employment, vice president; Gertrude Murphy of the State Insurance Fund, treasurer, and Edith May of the Division of Employment, secretary.

Statues Dedicated At Rockland State

ORANBURG, June 13—More than 200 Catholic patients at Rockland State Hospital, accompanied by employees, attended ceremonies on Memorial Day dedicating three statues at Hill-Top Cemetery. The white marble statues were brought from Italy some years ago, and were formerly at the altar of the old chapel at Manhattan State Hospital.

Father Cox thanked Dr. A. Stanley for suggesting the memorial placement; Mr. Blaisdell for obtaining the statues, Mr. Wild for his management of the clearing, Homer Alexander for the beauty of the cemetery, Mr. Schwind for his aid in caring for the memorial, and Mr. Rooney and Mr. Housman for the physical work necessary to erect the monument.

Successful Penny Sale
More than 500 people participated in the penny sale for the Catholic Chapel Fund, and a total of \$4,500 was realized, almost a half-million pennies. Socially, the sale was a success, too. And at least 120 people went home bearing gifts. The event was held in the hospital's auditorium.

This is a pioneer venture, Father Cox told the gathering. For the first time a chapel for the mentally ill is to be erected by voluntary contributions of every day folk.

Metropolitan DE Unit Plans June 22 Social

NEW YORK CITY, June 13 — Division of Employment chapter, metropolitan area, has thought of many ways in which to say Hello to its new members, and those who have recently joined the unit from Unemployment Insurance and Payroll, and the chapter has come up with what it thinks is a pretty good idea.

On Wednesday, June 22, at 1 East 19th Street, ground floor, at 6:30 P.M., the chapter will hold a get-together social, to give everyone a chance to get acquainted. Because the Division is so widespread throughout the City, it is often hard to meet people that you want to. This is your chance, and at a price that will fit everyone's pocketbook — nothing! The more that attend, the better time will be had. Let your Local Office representative know that you are coming. See you on the 22nd.

As has been published earlier in this column, the chapter has made plans for its annual dance September 30 at the Beekman Tower Hotel, NYC. The dance committee plans to distribute tickets at the June 22 social. A table will be set at which all LO representatives may get an estimate of how many tickets will be needed for their particular office. The price, \$2 per person.

It is the sort of social the chapter believes will be enjoyed by all who attend. This year, larger quarters have been secured, and a night club atmosphere will prevail. So, for a night out on the town, don't forget September 30.

Miss Fruchthendler Named PSG Unit Prexie

NEW YORK CITY, June 13 — At a special meeting of the executive board of Metropolitan Public Service chapter on June 6, the election committee presented the tally, which showed the officers-elect to be: Edith Fruchthendler, president; Herbert Kampf, vice president; Grace O'Brien, secretary, and Nathan Elgot, treasurer. Department representatives elected: Harold M. Olmsted, Zella Mitchell, W. F. Adams, Joseph McAndrews, Richard Powers and Charles Kenny.

Installation will take place Tuesday, June 14 at 6 P.M. at Gasner's Restaurant, 76 Duane Street, NYC.

The election committee—Mannie Lieberman, chairman, Richard Powers and Sol Silverstein—was discharged, with thanks expressed for its fine work.

Sing Sing Aides at Communion Breakfast

OSSINING, June 13—Sing Sing Prison employees had an excellent turnout for the eighth annual Communion breakfast at Hotel Ossining, following 8 A.M. Mass at St. Augustine's Roman Catholic Church.

The Rev. Joseph T. Clune, chaplain of Rosary Hill, Hawthorne, was principal speaker. He

discussed the spiritual and physical care extended to those afflicted with cancer, and the care extended to patients of all faiths and creeds by Rosary Hill and five other "free homes" operated throughout the country by the Society of Servants for the Relief of Incurable Cancer, founded by Rose Hawthorne.

Warden W. L. Denno, Principal Keeper Louis J. Kelley and the Rev. Thomas J. Donovan, prison chaplain, also spoke briefly. Success of the event was due in large measure to the industrious arrangements committee: George J. Muller, chairman; Sam DeDio, Fred J. Rieker, Richard Wagner, Thomas W. Wilson, Earl Schrader and Patrick Canavan.

Slate for Rockland Chapter Office

ORANBURG, June 13 — The nominating committee of Rockland State Hospital chapter, CSEA, presented the following slate for 1955-56 office: Henry Marier (incumbent), hospital patrolman, and George Celentano, head nurse, for president; Lewis C. Van Huben, chief stationary engineer, and Kermit Taylor, supervising nurse, 1st vice president; Babette Sladenger, occupational therapist, and Mayfred Veitch, supervising nurse, 2nd vice president; Irene Gowett (incumbent), hospital patrolman, and Agnes Miller, staff attendant, treasurer.

Ballots have been mailed, and it is hoped that all members will vote. Results will be announced at the June 23 chapter meeting, and new officers will take over in July.

Members of the following nominating committee were Mr. Van Huben, chairman, Charles Pierce and Sally Goodwin.

Epslein, NYC Unit, Earns M. A. Degree

NEW YORK CITY, June 13 — Lawrence Epslein, supervisor of Safety Section, Bureau of Motor Vehicles, NYC office, receives his master of arts degree in public administration from New York University on June 15. Larry is a seven-time winner of employee merit awards. He's been on the credit committee of the State Federal Credit Union for the past 18 years, and last year was elected assistant treasurer. New York City chapter, CSEA, extends congratulations.

New chapter members — Miriam S. Pendleton, Hyman Schechtman, Sheldon Shostack and Anthony R. Pisani — received a hearty welcome from NYC chapter recently.

Belated birthday greetings to Regina Brown, BMV Safety Typing Unit, who celebrated on May 19. And happy birthday to Anthony R. Pisani, BMV Files Section, June 9; Willa Batten, BMV Safety Files Unit, June 11, and Helen R. Way, BMV Safety Files Unit, June 15.

Workmen's Compensation News
WCB is again starting a drive to replenish its Blood Bank. Donors are requested to present themselves at Room 461, at 80 Centre Street, on June 29. The Board has been able to help many employees and their families through the Blood Bank, and participation is a wonderful form of insurance. Help a worthy cause and help yourself and your family by joining the Blood Bank.

Brooklyn College of Medicine
A speedy recovery to Mrs. Evelyn Miller, wife of Milton Miller of State University Medical School, who recently underwent surgery at Long Island College Hospital. . . . Belated birthday greetings to Allyn B. Abbott.

Welcome to the following new chapter members: Annie Brown, Eugene H. Leyden, Anthony R. Pisani and Max Rabinowitz. . . . Birthday greetings to Mr. Pisani, BMV Files Section, who celebrated June 9.

Milton J. Schwartz of the State Insurance Department, former president of NYC chapter, was killed in an auto accident on the Merritt Parkway on June 4. Heartfelt sympathy to his family.

Biggs Memorial Plans Picnic on June 16

ITHACA, June 13 — Twenty members were on hand May 19 for the monthly business meeting of Biggs Memorial Hospital chapter which started at 7:30 P.M., as promised. Yep, 7:30 is the time. The nominating committee got

back 51 of the 109 individual nomination slips passed out but had not completed questioning nominees for acceptance or declination. The date to return ballots in the double envelopes will be June 10.

The election committee is composed of: Marie Lilla, chairman, Carolyn Case and Joan Pollio. Tellers will be Richard Remley, Elmer Horton and Robert Brown.

Picnic June 16

What promises to be a bang-up picnic was enthusiastically voted and discussed. Catherine Gazley is in charge and is looking for helpers. June 16 is the picnic date. Stewarts Park is the spot. Please remember that date and bring your family or boy or girl friend and — oh yes — bring a dish to pass, rolls and butter and table service. The ham and soft drinks are on the chapter. It's for members and non-members, too. See you there? Any time after 4:30 P.M. will be good. We eat when the dietary folks arrive. All with appetites, singing voices, good stories and game-playing muscles are asked to put your names on the slips soon to be distributed. That's to aid the committee to make arrangements.

Think you'll all agree that the May business meeting was worthwhile. It was closed with fine refreshments donated and served by dietary members. They proposed that the \$5.31 collected be put in the treasury to help out on the picnic.

Raises in Nine Titles, Two Downgradings

(Continued from Page 1)

changes was made to all appointing officers by J. Early Kelly, director of the division of classification and compensation, State Civil Service Department. The notice included other titles added to the State's list through reclassification, effective retroactive to April 1, 1954, the general effective date of all changes under the latest announcement. These added titles follow:

- Assistant director of correction accounts (25), \$7,300 to \$8,890.
 - Assistant director of tax research and statistics (25), \$7,300 to \$8,890.
 - Associate engineering materials chemist (23), \$6,590 to \$8,070.
 - Director of tax publications and public relations (25), \$7,300 to \$8,890.
 - Engineering materials chemist (14), \$4,130 to \$5,200.
 - Head sewage plant operator (11), \$3,540 to \$4,490.
 - Law Department administrative assistant (20), \$5,640 to \$6,970.
 - Museum caretaker (7), \$2,870 to \$3,700.
 - Public Works district storekeeper (10), \$3,360 to \$4,280.
 - Principal sewage plant operator (9), \$3,180 to \$4,070.
 - Recording secretary (18), \$5,090 to \$6,320.
 - Senior engineering materials chemist (18), \$5,090 to \$6,330.
 - Senior filter plant operator (11), \$3,540 to \$4,490.
 - Senior histology technician (11), \$3,540 to \$4,490.
 - Senior mechanical draftsman (11), \$3,540 to \$4,490.
 - Senior Sewage plant operator (7), \$2,870 to \$3,700.
 - Senior X-Ray technician (TB service), (12), \$3,730 to \$4,720.
 - Water treatment plant operator (7), \$2,870 to \$3,700.
 - X-Ray Aide (TB service), (4), \$2,450 to \$3,190.
 - X-Ray technician (TB service), (9), \$3,180 to \$4,070.
- Mr. Kelly explained that, although there is a present title of senior sewage plant operator, Grade 9, the latest action is not a reallocation of that title but a new concept of the class. Positions presently classified as senior sewage plant operator are reclassified to principal or head sewage plant operator, depending on duties.

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

TOWN AND COUNTY EMPLOYEE NEWS

Monroe Aides Plan Gala Picnic June 21

ROCHESTER, June 13 — The annual picnic of Monroe chapter, CSEA, will be held June 21 at Willow Point Park, on the shores of Irondequoit Bay, off the Bay Road in Webster. Guests from neighboring CSEA chapters, CSEA headquarters, and State, county and city officials will attend the gala event.

Alma Muhs, social chairman, reports that all plans are made, that an array of prizes will be awarded, and that sports and dinner arrangements will surpass previous picnics.

Reservations must be made by June 16. See the circular that was sent with election ballots for details.

Incidentally, be sure to get your ballots to Jean Lipsett, City Finance Department, for tabulation. Monroe chapter was well represented at the Western Conference meeting at Roswell Park, having the most delegates present. All county chapters in the western area expressed interest in forming a County Conference, and will communicate with CSEA headquarters on the matter. The next meeting will be held at Geneva on June 18, where more discussion on this is expected. Ontario chapter, Christine Smith, president, will be host.

Congratulations to Mr. and Mrs. William Remington, married June 4. Mrs. Remington is the former Mildred Eaton of the dietary staff, County Hospital; Mr. Remington is a retired county employee.

Mae O'Connor, County Treasurer's office and a member of the board of directors, is recuperating at her home, 153 Roxborough Road. . . . Eleanor Jones, County Personnel Office, is at home, 121 Second Avenue, recuperating from an illness. Why not drop them a get well card?

Broome Chapter To Dance June 18

BINGHAMTON, June 13 — Broome chapter's annual dinner-dance will be held Saturday, June 18, at 6:30 P.M., at the American Legion Post, 1 Grace Street, Binghamton.

Thomas Dyer, chairman of the Onondaga County Board of Supervisors and CSEA regional attorney, will be guest speaker.

Employees who have retired during the past year will be honored.

James Every and his Top Hatters will provide music for dancing.

Tickets, \$2.25 per person, may be obtained from members of the social committee: Ida Gialanella, chairman; Doris Chase, co-chairman; Martha Race, John Perhach, Edna Saxton, Iris Gaige, Clarence Chase, Mildred Pierpont, Helen Kern, Charlotte Ingraham, Larry Taylor, Gilbert Chatfield, Robert Casteline, Louis Roach, Frances Maines, Ella Mayo, Eva Spencer, Mary Adamosky, Jessie Every, Georgia Yetts, Helen Cucci, Helen Murphy and Evelyn Ward.

Mrs. Lula M. Williams is chapter president.

Gayuga Chapter Committees Named

AUBURN, June 13 — In addition to the appointments listed in last week's LEADER, Chester Nodine, Cayuga chapter president, also named the following committees:

Grievance — Herman Beyer, Stephen Androsko, Raymond Wise; Douglass Hart, County Highway; Florence Ramage, County Welfare; Mary Frances Flarity, Public Health Nurses.
Publicity — Lucy F. Murdock.