Civil Service

America's Largest Weekly for Public Employees

Vol. XV — No. 29

Tuesday, March 30, 1954

Price Ten Cents

Here's What Happened to Bills

F HENRY GALPIN P O DRAWER 125 CAPITOL CTATION

See Page 4

DON'T REPEAT THIS

Wagner Doing Okay, But Impy And O'D Got Off To Fast Start, Too

EVERY NEWLY elected official has his "probationary" period. There is a short season of luck-wishing, front-running, and freedom from criticism and carping. Politicians who had opposed the winning candidate now come grinning and fawning; newspapers had lashed him now find in him qualities that have miraculously emerged since the ballot box returns; the public, tolerant and hopeful, takes a "Give him a chance" attitude.

Easy Going at First

For a few months, a newly electod official finds the going compara- Dr. H. C. Steward tively easy.

Mayor Robert F. Wagner is still in his "probationary" period. The NYC dailies who had opposed him are saying nice things about him. Rudolph Halley, Liberal Party candidate against him in the election. only recently, in our "Message to the Mayor" radio program, comsponsible for coordination of remended Mr. Wagner for doing a good job. Mr. Halley, asked to appraise the Mayor after three months, turned his ire on the Governor instead. The Liberal Party, which had placed Mr. Halley's hat in the ring, is now whispering, "We should have taken Wagner in the first place." Even the appointment of Vincent R. Impellitteri as a Speelal Sessions Court judge failed to

(Continued on Page 6)

TED WENZL **GETS GAVEL**

ALBANY, March 29—For years, Dr. Theodore C. Wenzl has been like an orchestra leader without a baton. He didn't have a gavel.
Ted, who is chairman of the Capital District Conference, Civil Service Employees Association tried to preside at meetings with only a teaspoon and a tinkling glass to command attention. It was an unsatisfactory arrangement. arrangement.

That's all changed now. At a Conference meeting held March 22 in Albany, Ted was given a shiny brown gavel on behalf of Frank Foley, president of the West Coxsackie Vocational In-stitution chapter. Raymond Marohn made the presentation in a touching ceremony. The Con-ference Chairman was over-whelmed to the point of tears. At last, he had a gavel!

Top TB Research Post Goes To

ALBANY, March 29 - A top research post in the field of tuberculosis has gone to Dr. Howard C. Stewart, of the State Health Department. Dr. Stewart has been named principal public health physician in the department's Division of Tuberculosis Control. The post

search and statistical work and will work with local and regional public health personnel on TB control programs. Since 1947, Dr. Stewart has been an associate public health physician with the Divi-

\$5,000 PENSION EXEMPTION

Representative Paul A. Fino (R., N. Y.) took the floor of the House speaking in support of his bill, HR 4314, which provides for tax exemption on the first \$5,000 of pensions or retirement income.

Governor ALRANY Till Apr. 19 To Act on Civil Service Bills

salary bills headed the list of some 30 Civil Service measures that awaited Governor Dewey's signature at the start of the 30-day bill period, a survey by The LEADER disclosed.

The salary bills, all of which are slated to be signed, include six emergency pay measures and five new proposals to increase the pay of classified State workers, depart-ment heads, and those in non-statutory as well as legislative and judicial jobs.

Classifying Begins

Even before the Governor's signature was announced, it was re-ported the State Division of Classification and Compensation had begun the gigantic task of reclassifying and reallocating the state's 2,000-odd job titles. Each individual title is to be examined and con-verted from the present salary plan to the new 38-grade structure. The recommendations in each death.

sented to the Advisory Board, headed by Joseph Ronan, for study. The next step will be the approval of the State Budget Director.

Nine Retirement Bills

Nine retirement bills are before the Governor, with all but one cer-tain of becoming law or already signed as The LEADER went to

Those signed include the Savarese bill to permit a member of the Retirement System to make additional contributions for purchasing additional annuity through July 1, 1955, and a new bill that provides for optional payment of contributions in the Retirement System in the case of death before an option has been selected.

This second measure plugs a

This second measure plugs a loophole in the present law by which the accumulated contribu-tions of a member have been lost beneficiaries through sudden

semblyman Louis F. Folmer, Cort-land County Republican, is before the Governor, but is reported likely to be disapproved. The bill exempts from mandatory membership in the State Retirement System those employees who earn less than \$1,000 a year. The proposal may be turned over to the newly appointed State Pension Commis-

sion for further study.

A bill giving volunteer firemen extra credit in Civil Service ex-aminations is before the Governor. Another bill ready for signature would authorize municipalities to pay additional retirement contri-butions for firemen and policemen

for added benefits.

State and local employees whe retired between Jan. 1, 1953 and Jan. 1, 1954 will be eligible for the State's supplemental pension under terms of another bill awaiting

Mr. Dewey's signature.
The Governor has until April 10 to act on the bills.

25 Troopers To Patrol New Thruway

ALBANY, March 29 - About 25 state troopers will be assigned to patrol the State Thruway this summer when the first long stretch of the super-highway is opened to traffic.

Once the complete 427-mile route is finished, the patrol will total about 80 to 90 men.

This special detail will receive specialized training. While part of the State Police force, salaries will be paid by the Thruway Authority. The first section to be opened is the 110-mile stretch between Rochester and Verona. The target date is June 24.

Bigelow, Aides Traverse Wide Range of Problems Facing Hospital Workers

THEY GET A PAY RAISE

ALBANY, March 29 - Governor Dewey last week signed measures giving \$5,000 yearly increases to the State comp**trol**ler and attorney general.

As of January 1, 1955, the pay of the governor rises from \$25,-000 to \$50,000; that of the lieutenant governor from \$10,000 to \$20,000; and that of the comptroller and attorney general from \$20,000 to \$25,000.

ALBANY, March 29—Represent-atives of the Mental Hygiene Em-ployees Association met with Com-missioner Newton Bigelow in Albany, March 17 to discuss some of the problems of institution em-ployees. According to Dr. Bigelow and F. J. Krumman, president of the association, the subjects discussed were: The 40-hour week. Commissioner

Bigelow, in response to the employees' plea for a work schedule that would allow more leisure time, indicated that he was definitely in favor of a shorter work week. He pointed out, however, that recruit-ment is still the big obstacle to any progress in this direction. The employees had been seeking a 40-hour week without reduction in pay.

Attractive Work Conditions Attractive Work Conditions
In terms of recruitment the possibilities of making working conditions more attractive were discussed. Dr. Bigelow agreed that desirable living quarters, recreational programs, and facilities for entertaining and other home activities would not only help to recruit entertaining and other home activities would not only help to recruit
new employees, but should be provided insofar as possible to make
institution living more attractive
for all resident employees. It was
pointed out that in most institutions these provisions have already
been made.

The question of incentives was

The question of incentives also given serious consideration, the Commissioner evincing deep interest in measures to stimulate self-improvement and advancement

The committee reported a widely felt need for personnel officers in the institutions. Dr. Bigelow indicated he was very much in symmetric with the committee of pathy with this request.

The employees also requested some improvement of procedure in transmitting to employees infor-mation on department directives that affect them, such as the recent change in sick leave regulations.

A problem brought up by the committee was that of employees working out of title, chiefly attendants working in other than ward services. Dr. Bigelow said that such contemplated measures as the early provision of additional mainte-nance jobs will help to alleviate this situation.

WHISKY AN EXPENSE; CHURCH CONTRIBUTIONS NOT

WASHINGTON March 29—At a hearing on Postmaster General Arthur Summerfield's plan for increased postal pay, the U.S. De-partment of Labor's cost-of-living index figured. Ewan Clague, Commissioner of the Bureau of Labor Statistics, answering a question, admitted that, in listing expenses that figure in cost of living, whisky was included, church contribu-

Communist Party Named 'Subversive' by NY State Civil Service Commission

ALBANY, March 29 promptly under an amended State Security Risk Law, the State Civil Service Commission has declared the Communist Party of the United States and of New York State as "subversive organizations

The action, announced by Osear M. Taylor, new Civil Service Com-mission president, was taken without lengthy or formal hearings under legislation passed by the 1954 Legislature.

The bill continued the Security Risk Law for another year and amended it to permit the commission to follow the designations of

Importance of the amendment is that the Civil Service Commission will not have to conduct hearings in order to designate which groups are deemed subversive in connection with state and local employ-

The Commission, meeting last week, took action only a week after the amended bill had signed by Governor Dewey.

The law permits the disqualifi-cation of applicants and eligibles for public jobs and authorizes the suspension and removal of officers and employees already in service, if their appointment or continuamade by the U. S. Attorney Gen-eral.

Leader's Radio Show Now on Air Daily;

Set to Develop Ideas

The Civil Service LEADER'S for municipal government. While Message to the Mayor," a daily primarily directed to New York morning radio program, began this City, the material is such as to be week, on Monday, March 29. The program, first of its kind, consists of a capsule interview - a question with a one-minute answer.

The program is part of the Tex McCrary-Jinx Falkenburg show, which is on the air daily between 6:30 a.m. and 9:30 a.m. over radio station WNBC.

Guests include men and women of distinction in their fields. The program is designed to develop ideas, offer suggestions and criti-sisms, and provide thinking-sparks

primarily directed to New York City, the material is such as to be of interest to municipalities everywhere.

Important for Civil Servants Much of the data developed on the program will have importance for civil service employees; their problems will be aired and their

suggestions offered not only to public officials, but to the largest listening audience of any morning interview program.

Remember: the Tex and Jinx

show, every morning 8:30 to 9:30 000 a.m., over radio station WNBC. \$18

State Bigwigs Do Pretty Well Under **New Salary Bills**

ALBANY, March 29 — Slightly president, \$18,500, members, \$13,-higher salaries are assured for New | 700. York State's top officialdom under

and State Safety Director, \$15,400.

Secretary the Governor, to Counsel to the Governor, Commissioner of Investigation, Budget Director, Superintendent of Insur-ance, Mental Hygiene Commis-sioner, Social Welfare Commissioner, President of the State Tax Commission — all \$18,500.

Commissioner of Housing, Director of Veterans' Affairs, Commissioner of Standards and Purchase, Chairman of the Parole Board, and Secretary of State \$17,000.

Tax commissioners, \$16,400; Pa role Board members, \$15,900; chief of staff to the Governor and commanding general, National Guard, \$16,200.

State Liquor Authority, chairman, \$17,000, members, \$10,800; Anti-Discrimination Commission, members, \$13,700; Building Code Commission, chairman, \$17,000, members, \$15,400.

Agriculture Commissioner. \$17,-000; Superintendent of Banks, \$18,500; Civil Service Commission

the new salary bills passed by the Legislature.

The new listing:
Civil Defense Director, \$19,500; State University President, \$19,500; State University President, \$19,500; State University President, \$19,500; State University President, \$19,500; Conservation Commissioner, \$18,400; Education Commissioner, \$18,500 and Industrial Commissioner, \$18,500 and Industrial Commissioner, \$18,500. Commerce Commissioner, \$17,-

Board of Standards and Appeals, chairman, \$15,900, members \$13,-800; Labor Relations Board, mem-bers, \$14,800; Workmen's Compensation Board chairman, \$17,000. members, \$12,500.

Public Service Commission. chairman, \$19,500; members, \$18,-500; Public Works Superintendent, \$19,500 and Harness Racing Czar, \$18,500: Boxing Commissioner, \$13,800

State Rent Administrator, \$17 .-000; Thruway Chairman, \$19,500, members of Thruway Authority, \$17,000; State Power Authority chairman, \$10,000.

Exam Study Books

Excellent study books by Arco, in preparation for current and coming exams for public jobs, are on sale at The LEADER Bookstore, 97 Duane Street, New York 7 97 Duane Street. New York 7.
N. Y., two blocks north of City
Hall, Just west of Broadway. See
advertisement. Page 15.

Looking Inside

By H. J. BERNARD

THE FACT civil service administration has grown too rigid is attracting important attention. The next few years are likely to see a strong trend away from narrow confines.

Much greater leeway now exists than is exercised by Civil Service Commissions. As a rule such Commissions have not established lustrous reputations. They have tried to play safe, and keep out of trouble, rather than accomplish anything. The limits within which courageous discretion could be exercised have been ignored. What the law did not prevent them from doing, they often prevented themselves from doing. Thus we have been treated to much mediecrity in civil service administration. It could have been avoided by making better appointments to the Commissions. Nevertheless, the combination of legal limitations and refusal to budge within the existing degree of freedom has produced the condition that evokes eries for a change.

GOVERNOR THOMAS E. DEWEY, in his speech at the recent annual dinner of the Civil Service Employees Association, brought up the subject so zestfully as to indicate he will be in the forefront of the elasticity movement. Secretary of the Treasury George M. Humphrey, surveying the Federal scene, finds, as Mr. Dewey noticed in State service, restrictions are too rigid.

Civil service, said the Governor, must become less rigid, less formalized, to permit the best possible use of personnel, and the widening of opportunity for appointment and advancement. Secretary Humphrey, while praising the merit system, complains discipline m crippled by rigid restrictions, adding: "Civil service protects the incompetent worker too much. It impedes incentive for the good and penalty for the mediocre."

THE GOVERNOR implied a specific remedy. For recruitment, the rigid, excluding standards would have to be abandoned. As The LEADER has emphasized for the past fifteen years, the minimum standards are usually a lazy substitute for devising really effective ones. The practice of setting harsh minimum requirements tends to substitute them for the examination itselff. So many prospective candidates are excluded from exams that one might falsely suspect the object is to avoid filling the jobs.

The other side of the picture is not without danger. Administrators granted more discretion would have greater opportunity of practicing personal or political favoritism, the evil the merit system has pretty well cured. But the anwer would be the same as it was in the beginning. Appoint higher and higher grade Commissioners and administrators of civil service. A few of the greats and neargreats would be included. Civil service administration already shows signs of escaping from the predicament of being the orphan child of government. The day should come, and come soon, when it attracts more genius than it now scares away.

MINIMUM REQUIREMENTS that prove too stiff to be of any value should be discarded. Resultant eligible lists are too small, too many eligibles decline appointment, too many appointees don't stay. This calls for at least a broader base of recruitment,

NYC holds a social investigator exam every year. A list is now in existence, and another exam is soon to be held. There are about 750 provisionals in the title in the Welfare Department. Obviously a sufficient number of eligibles or acceptances or stayers can not be obtained. The last list consisted of 1,300. A new certification has gone forth; up to that time, 168 were appointed, but 298 declined, er, roughly, there were two declinations for every acceptance.

Next time NYC might try broadening the base of recruitment, by letting up considerably on the minimum requirements. The job is a tough one. The ability to "take it" counts more than the exam, in reality, and the exam does not test for that. Besides, a training course precedes actual field assignment. What about the many thousands of dollars wasted in training employees who find private industry will pay them much more, in less onerous jobs? When a recruiting method simply makes a stop-gap out of what should be a government career job, the time for easing up on the minimum requirements, and even on the exam itself, has arrived.

Dr. Theodore H. Lang, a specialist in public administration and personnel management, has been named assistant secretary of the NYC Board of Education. He is former personnel officer for the Board's administrative staff, and former examiner, NYC Civil Bervice Commission.

REAL ESTATE buys, see Page

Isidore Kaplan, deputy chief of the TC Supply Division, is the first civilian employee of the Brooklyn Army Base to receive the Department of the Army's Title X Award. He suggested the banding of lumber shipments, at slight additional initial cost, in order to effect considerable savings when unloading the lumber. The Government will save \$32,595 a year. Mr. Kaplan received \$375.

BeautyQueen Crowned at Kings Park

Margaret Fitzgerald, a beautician, was crowned queen in the beauty contest of the Kings Park State Hospital chapter, Civil Serv ice Employees Association, at the chapter's St. Patricks Day dance, held at Work Hall. Of a possible 38 points she received 37. She was crowned by Dr. Charles Buckman, hospital superintendent, and presented with a costly

Runners-up were also rewarded. Arlene Appleton, Dorothy Janicek, Mary Kelly, Betty Kurr, and Barbara Shine received a set of earrings and necklace.

Heading the list of guests were Mr. and Mrs. John F. Powers, president, CSEA. Other guests included Eve Armstrong, member of the board of directors, CSEA; Dr. Buckman, and Mrs. Elwood De Graw, widow of past president of

Kings Park chapter.

Judges in the beauty contest semi-finals were Paul Given, supervisor, and Hamilton Potter, Justice of the Peace, both of Smithtown; Cy Connelly, Chief of Pelice Smithtown; Im Shay Police, Smithtown; Jim Shay, president of the Lions Club, Kings Park; William Kelly, commander of the American Legion post, Kings Park Judges for the finals were Fred Krumman, president of the Mental Hygiene Employees Asso-ciation; Henry Shemin, vice chairman of the Metropolitan Conference, CSEA; Thomas Purtell, president, Central Islip State Hospital chapter; Charles R. Culyer, representative, CSEA; Paul Ham-mond, Public Works; and Emil Impressa, president, Brooklyn Impressa, president, State Hospital chapter.

Eddie McWilliams and his band supplied the music.

Prizes donated by business concerns were earned by competitors among the 400 persons present. P Chapter President A. J. Coccaro thanked the business men for their donations, and the social commit tee for the splendid job it did. Bill Mason and John Link were co-chairmen, aided by Mary Mulligan, Margaret Lyons, Anne Schmuck, Chris Ostrander, Bill Higgins, Ben Adams, Marge Harries, Happy Horton, Manuel Brown, Jody Haynes, James Gro-gan, Al Mussen and Arthur Work took pictures and Fred Nelson made a tape recording and provided additional music.

The chapter issued a "warning" it will enter its queens in any Conference or statewide CSEA beauty

AWARD FOR IDEA PRESENTED TO ACUNTO

Stephen B. Acunto, a junior tax examiner, in the New York Office of the State Department of Taxation and Finance, has been pre-sented with \$25 and a certificate of merit by the State Employees Merit Award Board.

The award was granted in recog-nition of his suggestion for a new form to be used by the Collection Bureau as a reminder to taxpayers on deferred payment agreements in connection with delin-

quent income taxes.

The presentation of check and certificate was made by Simon Dickman, assistant director of the Collection Bureau, at 15 Park Row, on behalf of Allen J. Good-rich, President of the State Tax Commission, and Rufus Dillenback, director of the Collection Bureau.

IRE GROUP ANNOUNCES SCHOLARSHIP EXAMS

The NYC Fire Department Holy Name Society, Brooklyn and Queens, will hold scholarship exams for boys and girls on Saturday, May 1 at 10 A.M., at Bishop Loughlin Memorial High School, Brooklyn.

Children graduated from grade school in February, or to be graduated in June, may compete if father or brother is a member of the Fire Department society. The last day to apply is Saturday,

Apply to Fireman William J. Treacy, 2038 East 36th Street, Brooklyn 34, N. Y.

POLICE SERGEANT ELIGIBLES TO ELECT OFFICERS

The Police Sergeants Eligibles Association will hold a general meeting and nominate officers at 8 P. M. Wednesday, April 7, at Werdermann's Hall, Fifteenth Street and Third Avenue, NYC. All sergeant eligibles are invited to attend.

Margaret Fitzgerald was crowned winner of the Kings Park State Hospital beauty contest. (Photo by Al Musson).

PROFESSIONAL NURSES STILL SCARCE IN NYC

The annual report of the NYC Department of Hospitals for 1953 was submitted to Mayor Robert F. Wagner last week by Acting Commissioner Maurice H. Matz-

discussing recruitment, Commissioner Matzkin said the critical professiona' nursing shortage persisted. "The situation has been somewhat eased," he added, by training hospital personnel for non-professional duties, and through greater use of practical nurses and nurses' aides on the wards."

WAGNER SETS MARCH 31 AS FIREMEN'S DAY

In a salute to 'New York's
Bravest'', in recognition of the
years of outstanding service to
NYC, Mayor Wagner has designated March 31 as Firemen's Day,
Fire Commissioner Edward 7.

Cavanagh, Jr. said the theme for the day would be fire protection and fire prevention.

"Our firemen are soldiers in . war that never ends," Commis-sioner Cavanagh said. "Mayor Wagner has proclaimed a Piremen's day to make the public more consious of the fact that our firefighters risk their lives daily protect the lives and property New York City."

Do You Know What's Happening to You?

When they change a law, pass a new regulation or negotiate for a pay raise, - this is happening to you because the new law, regulation, or pay raise will directly affect your pocketbook.

When new jobs are created, old ones abolished, new lists promulgated, new promotion opportunities offered - that's happening to you because such changes open new opportunities for a better job, more security and a better life for you.

To keep yourself posted on what's happening to you, follow the Civil Serice Leader regularly, Enter your subscription now. It costs you only \$3.00 a year, and could mean a change in your whole life. It pays to know the news that directly affects you.

Fill out the coupon below today.

97 Do New	iane	Stre	eet			ER								
Ple	ase ce L	ente eade	r m	y s	ne ;	scri	pti	on	t	os	tl	ne \$3	.00	ivil
NAM	Е							٠.						
ADDI	RES	3		*100.4			**							
CITY							. 2	20	NI	2				

QUESTIONS of general interest are answered in the interest-ing Question Please column of The LEADER.

LOOKING INSIDE, news a views by H. J. Bernard, appeared weekly in The LEADER, Demiss it.

ALBANY, March 29 - Charlotte Clapper, secretary of the Civil Service Employees Association, suffered minor injuries in an automobile accident Saturday evening.

The accident occurred when another car tried to pass Miss Clap-per's car, forcing her car down an embankment at the end of the

New York Central Railroad bridge

CHARLOTTE CLAPPER HURT IN CAR ACCIDENT

HowBlueCross-BlueShieldHospital Medical Will Work for State Aides

sociation, through the cooperation of Governor Thomas E. Dewey and McGovern, has arranged payroll deductions for Blue Cross Hospitalization and Blue Shield Medi-cal Surgical Plans for all State employees. To make this service available, the Association will perform the necessary accounting and other work to operate the payroll deduction system and assure proper distribution of such deductions to each of the eight non-profit corporations which provide Blue Cross-Blue Shield to a particular area of the State. A service charge cents semi-monthly will be included in the payroll deduction to cover the Association's expense. WHO MAY APPLY?

Any employee whose name ap-pears on a State payroll, except Legislative payrolls on which arrangements for payroll deduction cannot be made. Payroll deductions cannot be arranged on em-ployees retired under the State Retirement System.

IF YOU ALREADY HAVE
BLUE CROSS — BLUE SHIELD
To arrange payroll deductions,

please fill out completely and sign the Application and Payroll Deduction Authorization which is fur-nished by the non-profit Blue Cross-Blue Shield Corporation in which you are a subscriber. Subscribers will retain their present accumulated benefits. Completed forms must reach your Blue Cross-Blue Shield Corporation by May 1, 1954, for payroll deductions to start on last half July State payrolls to pay your Blue Cross-Blue Shield in advance from August 16 on. If these completed forms are not received by your Blue Cross-Blue Shield Corporation by May 1, 1954, payroll deductions cannot he arranged except on last half November and last half May pay-rolls in future, to become effective on the 16th of the following month, providing completed signed Application and Payroll Deduction Authorization is filed by September 1 or March 1. Your Blue Cross-Blue Shield

Corporation will bill you for any payment necessary to keep your Blue Cross-Blue Shield in effect until August 16, or will refund to you for any period beyond August 16 in excess of one-half month that you may have already paid.

There are definite advantages to you in paying your Blue Cross-Blue Shield by means of this proposed payroll deduction plan. However, for reasons of your own you may prefer to continue on your present basis, if possible. In such event you are urged to contact the Blue Cross-Blue Shield Plan where you now hold membership since rules relating to such continuation do

IF YOU ALREADY HAVE ONLY BLUE CROSS

You may apply for Blue Shield using Application and Payroll De-duction Authorization furnished your Blue Cross-Blue Shield Corporation and file it with that Corporation prior to May 1, 1954 for deductions to start on last half July payrolls, thereby put-ting the Blue Shield in effect Aug-

IF YOU DO NOT HAVE BLUE CROSS-BLUE SHIELD

You can apply by using Application and Payroll Deduction Authorization furnished by your Blue Cross-Blue Shield Corporation, and filing same prior to May 1, 1954 with that Corporation. You may apply for Blue Cross alone, or both Blue Cross and Blue Shield.

State employees whose names appear on State payrolls, exclu-aive of Legislative payrolls, who did not have Blue Cross prior to May 1, 1954, cannot arrange for Blue Cross and Blue Shield ex-cept on the payroll deduction sys-

cept on the payroll deduction sys-tem announced herein.

If you do not file Application and Payroll Deduction Authoriza-tion with your Blue Cross-Blue Shield Corporation prior to May 1, 1954, you cannot secure Blue Cross-Blue Shield except by filing such forms prior to September 1 such forms prior to September 1 or March 1 in future, for contracts to take effect on following December 16 or June 16 respectively, if payroll deductions can be ar-

ranged on schedule.

ATTENTION—NEW EMPLOYEES
If a new State employee whose name appears on a State payroll, exclusive of Legislative payrolls, flies Application with Deduction Authorization with his Blue Cro Blue Shield Corporation within the first 90 days of employment Shield will take effect on the 16th of the month following an advance

deduction from salary of a full | month's subscription charge. Otherwise, new applications will be accepted only twice yearly as ex-plained herein.

CHANGES IN FAMILY STATU REQUIRING CHANGE IN YOUR BLUE CROSS - BLUE SHIELD

Should be reported to your Blue-Cross-Blue Shield Corporation in your area which will arrange with the Association for any change in payroll deduction that may be necessary additional payment, or any proper refund of excess payment you may have made and will notify you of the effective date of

the contract change.
WRITE OR CONTACT YOUR
BLUE CROSS - BLUE SHIELD
CORPORATION IN YOUR AREA
(NOT THE CIVIL SERVICE EM-PLOYEES ASSOCIATION) FOR:

Descriptive Literature, Application and Payroll Deduction Authorization for Blue Cross-Blue

Information as to any question you may have relative to Blue ross-Blue Shield. KNOW YOUR BLUE CROSS-

BLUE SHIELD CORPORATION Following are the names and addresses of the eight non-profit corporations that provide Blue Hospitalization and Blue Shield Medical-Surgical Services. Note the Counties in the State served by each corporation. Note the name and address of the Cor-poration serving your Area:

Associated Hospital Service of Caustal District.

Northeastern N. Y. Medical Ser-

112 State St., Albany 7, N. Y. Telephone Albany 5-5222.

Area Served: Counties of Albany Clinton, Columbia, Essex (except around Lake Placid), Fulton, Greene, Montgomery, Rensselaer, Saratoga, Schenectady, Schoharie, Warren and Washington.

Hospital Service Corporation of

Western New York
Western N. Y. Medical Plan, Inc.
298 Main St., Buffalo 9, N. Y.
Telephone Buffalo MO 6-9000.
Area Served: Counties of Allegany, Cattaraugus, Erie, Genesee, Niagara, Orleans and Wyoming. Associated Hospital Service of

United Medical Service, Inc.
Enrollment Headquarters:
370 Lexington Ave, Telephone
MUrray Hill 9-2800.
Area Served: Manhattan (New

Brooklyn—1 Hanson Pl., Brook-lyn 17, N. Y. STerling 9-2400.

Area Served: Kings and Rich-

mond Counties.
Long Island City-29-37 41st St. RAvenswood 9-0761.

Area Served: Queens County. Hempstead — 119 Jackson St. HEmpstead 2-0704.

Area Served: Nassau and Suffolk Counties. Vernon-35 Beechwood

Ave. MOunt Vernon 4-1600. Area Served: Bronx and Westchester Counties.

Poughkeepsie — 3 Poughkeepsie 4760. - 35 Market St. Area Served: Counties of Colum-

bia, Delaware, Dutchess, Greene, Orange, Putnam, Rockland, Sulli-

Rochester Hospital Service Corporation. Genesee Valley Medical Care,

Inc. 41 Chestnut St., Rochester 4, N

Area Served: Counties of Living-ston, Monroe, Ontario, Seneca, Wayne and Yates.

Group Hospital Service, Inc. Central N. Y. Medical Plan, Inc. 407 South State St., Syracuse 2, N. Y. Syracuse 74-3381. Area Served: Cayuga, Madison

and Onondaga Counties.

Binghamton Office — O'Neil Bldg., Binghamton, N. Y. Tele-

Area Served: Broome and Cort-land Counties.

Elmira Office — Hulett Bldg., Elmira, N. Y. Telephone 7950. Area Served: Counties of Che-Schuyler, Steuben, Tioga and Tompkins. Hospital Plan, Inc.

Medical and Surgical Plan, Inc. 5 Hooper St., Utica, N. Y. Utica

Area Served: Counties of Chenango, Franklin, Herkimer, Hamilton, Lewis, Oneida, Oswego, Otsego, and St. Lawrence and parts of Clinton, Delaware, Essex, Ful-ton, Madison and Montgomery. Hospital Service Corp. of Jeffer-

Area Served: Jefferson County. Chautauqua Region Medical ervice Corp.

Medical Chautauqua Region Service, Inc.

Wellman Bldg., Jamestown, N Jamestown 6818.

Area Served: Chautauqua County. THE CIVIL SERVICE EMPLOYEES ASSOCIATION SERVES

The Association has substantially benefited every State employee as to salaries, work hours, vaca-tions, retirement, leaves, improvement of civil service law, rules and regulations and work conditions generally. It serves its members in many valuable ways. It asks your membership support.
At the request of its members

the Association arranged for them low cost group life insurance, and accident and sickness insurance by payroll deductions

Now the Association has ar-ranged payroll deductions for Blue Cross-Blue Shield for State employees because:

to further protect themselves and their families.

2. It will save for thousands of State employees the difference between direct payment rates they

1. A greater number will be able

are now paying and lower payroll deduction rates they will be given. 3. To make payment easier and more business-like and thus reduce instances of loss of protec-

tion due to non-payment.

The accounting and other work necessary to make payroll deductions available for Blue Cross-Blue Shield could not be underwritten in itself by the small 3-cent semimonthly service charge referred

Central Islip

State Hospital

CENTRAL ISLIP chapter's bowl-

ing team continued its winning

streak by defeating Kings Park three games in a scheduled league match at Kings Park State Hospi-

970 in the first game. Highlighting the match were high single games

Ed Schnittzer 210-547 series, and a 203 game by Doug Dickson, all

on the C.I. team. Angelo LoDucca was top man for Kings Park with 220-555 series. The Central Islip

Keglers, with Captain Ted Asher

heading the way, have been mov-ing along at a fast pace and are currently averaging 900 for the

The boys in the L. I. division are

Pearson, bowling chairman

looking forward to the playoffs for the Metropolitan championship.

for this division, is awaiting the Conference meeting to be held April 10, at which time the date

for the playoffs will be set. Chapter president Purtell was a judge at the Kings Park beauty

contest. Mr. Purtell had a keen eye

for beauty, picked the winner im-

therapy department held a basket-

ball game with the recreation de-partment. O.A. lost, but made a

good showing, considering they had

only an hour's practice before the

The St. Patrick's Day dance in Robbins Hall was a success. Di-

Mrs. Jessie Sayers, telephone op- ing.

The girls of the occupational

mediately.

the best costumes.

Ted Asher with a 224-574 series

I, had a total pin fall of

Employee Activities

to herein. The Association will combine this work with the sys-tem it already operates for its Group Life Insurance and Accident and Health Insurance.

The Association is confident that

ALL State employees who take advantage of the Payroll Deduc-tion System for Blue Cross-Blue Shield will express their appreciation by being members of the As-

March 20, when the car she was driving was forced off the road. She was treated at Albany Hospital and kept under observation until March 24. Two persons riding with Miss Clapper were also

in West Albany. Capital Conference Initiates 'New Look'

injured.

ALBANY, March 29—First steps what Chairman Dr. Theodore Wenzl called the "new look" proram for the Capital District Conference were taken at its March 2 meeting in Association Headuarters in Albany. The program of directors of the Association. in what Chairman Dr. Theodore C. Wenzl called the "new look" program for the Capital District Conference were taken at its March 22 meeting in Association Head-quarters in Albany. The program aims at broadening the scope of Conference activities and improv-ing intra-conference relationships

Conference activities and improving intra-conference relationships.

Most important step was adoption of a revised constitution and by-laws, featuring six instead of four meetings a year. Future meetings will be held in June, September November Investigation ber, November, January, March and May. In the new document, the titles president and vice president will replace chairman and vice chairman, an additional article in the by-laws is incorporated, and two new standing committees are created, finance and executive. Present standing committees are legislative, auditing and publicity. The revised constitution repre-

erator, has received many lovely gifts from her son, Charles, now on leave from the Navy. One of

her prized gifts is a cuckoo clock. Good wishes to Denis Maloney, charge of B6, who is back on duty

Metropolitan

Armories

THE REGULAR meeting of Met

ropolitan Armories chapter, CSEA

at the 369th AAA Armory, was well

attended. It was gratifying to see these superintendents at the meeting: Frank E. Wallace, 369 AAA, New York; M. H. Traube, II Corps

Arty, Brooklyn; S. Bennett, 12 AAA Armory, New York; E. Brat-ton, 13 Regiment, Brooklyn; A. J.

Corps Arty; 244 AAA Group.

How about the other armories following suit? George Fisher will

always be happy to accept dues. So let's keep him happy. The chapter sends sympathy to

the family and friends of the late Shaird L. Williams, 801 Dean St. Armory, Brooklyn, and Edward

McNiff, 2nd Naval Militia, Brook-

Many thinks go to Lt. Co. Bask-

trol, and Superintendent Frank E. Wallace, as well as the staff of the

after a recent illness

Nominating Committee

At the meeting, nominating and social committees for the annual dinner meeting in June were ap-pointed. Nominating committee consists of John J. Cox, Public Works, chairman; Virginia Clark, Health; Lawrence Kerwin, Civil Service; William Van Amburgh, Audit and Control; Estelle J. Rogers, Law; Willard Johnson, Social Welfare; Francis X. Maloney, Tax and Finance; and Joseph Folts,

Saratoga Spa.

Deloras G. Fussell, Education, was appointed chairman of the social committee which consists of Estelle J. Rogers, Law; Michael Petruska, Audit and Control; Jack Plotsky, Mt. McGregor; and Fran-cia Casay Ratirement

cis Casey, Retirement.

An invitation was extended to Helen Musto, president of the Central Conference, and Raymond G. Castle, president of the Syracuse chapter of the Association, to attend the June meeting as greater. tend the June meeting as guests of the Capital District Conference. Chairman Wenzl was a recent guest of the Central Conference. In the social hour preceding the

meeting, delegates were treated to a full-color movie, "New York State," depicting vacation attractions in the Empire State.

Last day to apply is given at the end of each notice.

9-14-4 (54). INSTRUCTOR, \$3,795, in following specialties, trade shops, vocational agriculture, industrial arts or general shop, related trades or general education. Jobs in Federal penal Jacques, 104 F. A. Bn., Jamaica.
President Jack DeLisi reported
the following armories with 100 and Federal correction institutions per cent paid-up membership: Naval Militia, Staten Island; 42 Recon Co.; 71 Inf Regt; Hq Det throughout the country. Apply at Board of U. S. Civil Service Examiners, U. S. Penitentiary, Leav-NYNG; 102 Engr Bn; 102 Med Bn; Patchogue; 106 Inf Regt; 165 Inf Regt; 165 Inf Regt, Flushing; II

aminers, U. S. Penitentiary, Leavenworth, Kans. (No closing date).
393. NURSE ANESTHETIST,
\$4,620 and \$5,810. Maximum age
for most agencies, 62; for Canal
Zone, 35. Apply to U. S. Civil
Service Commission, Washington
25, D. C. (No closing date).

PRINTER PROOFREAD-ER, \$2.80 an hour. Jobs in Government Printing Office, Washington, D. C. Apply to Board of U. S. Civil Service Examiners. GPO, Washington 25, D. C. (No closing date). 9-14-3 (54). SOCIAL WORKER

erville, officer in charge and control, and Superintendent Frank E. Wallace, as well as the staff of the armory employees, for their hospitality and collation at the meet-(No closing date).

Central Islip to Be Host To Metro Conference

rector O'Neill presented prizes for armory employees, for their hos-

day, April 10, at 1:30 P.M. The meeting will be held in the lounge room of Robbins Hall, situated off Carleton Avenue on the hospital

A legislative program for next year will be discussed, Chairmen of the five CSEA Conferences will take up the legislation proposals at a meeting on May 21.

son County
Medical and Surgical Plan, Inc.
Chamber of Commerce Bldg.,
Watertown, N. Y. Watertown 3093.

brook State School is Conference

Central Islip State Hospital chapter, Civil Service Employees Association, will be host to the Metropolitan Conference on Satur-Thomas H. Conkling of Willow-Hospital chapter, is 2nd vice chair-Hospital chapter, is 2nd vice chairman; and Joseph J. Byrnes, of the Department of Public Works, New chairman. Henry Shemin, of the Department of Public Works, N Unemployment Insurance Appeals York City chapter, is treasurer.

In next week's LEADER

The fullest explanation now possible of the new salary bills before Governor Dewey and how they affect you - if you are a competitive employee, non-competitive, exempt, judicial or legislative aide.

ALBANY, March 29—Following DANNEMORA & MATTEAWAN assembly; Noonan; 451; 451; a summary of legislation spondred by the Civil Service Employ-ALBANY, March 29—Following is a summary of legislation sponsored by the Civil Service Employees Association. (K) means the bill was killed, (P) the bill was passed and sent to Governor Dewey. The Governor has until Monday, April 19 to sign or veto the measures. No action by the Governor kills the legislation. kills the legislation.

The listing below should be read with the following code sym-

(D) Drafted by the Association.
(S) Sponsored by the Association and drafted in cooperation with others.

(A) Approved after conference with the administration and supported by the Association.

(E) Endorsed and supported by the Association.

the Association.

Each bill is summarized. Above the summary, there appears the following information: (1) name of the introducer, in Senate and Assembly; (2) the bill's introductory number; (3) its print number; (4) the name of the committee in which the bill is being considered. In some cases, readers will note that part or all of this information is missing. This means that the bill has not yet been in-troduced, or does not yet have a number, or has not yet gone to a

committee.

1. 12% INCREASE (D) (K)
Senate; Halpern; 2373; 2538;

Assembly; Wilcox; 2657; 2781;
Ways and Means.
Will grant State employees additional 12 per cent across-theboard emergency increase. This legislation was introduced prior to receipt of any definite offer from the Administration as a result of

salary negotiations.

1A. UNALLOGATED TO
ALLOCATED (A) (P)
Senate; Cook; 2304; 2469; Civil

Assembly; Wilcox; 2655; 2779; Ways and Means.

ermits incumbent of previously unallocated positions when first al-located to the State salary plan under Section 40 of the Civil Serv-ice Law to receive credit for years of service while position was un-

allocated,
1B. PROCEDURES ON
REALLOCATIONS (D) (K)
Senate; Halpern; 1508; Civil

Service

Provides that employees whose position is reallocated shall move into the same increment step in the grade that his years of service had earned for him in the grade he formerly held.

2. SALARY SCHEDULES - POLITICAL SUBDIVISIONS

(D) (K)

Assembly; Lounsberry Requires all political subdivi-sions to adopt definite salary plans for all employees and to file such plans with the Department of Civil Service.

3. SALARY SCALES -

worth your while.

with the Government.

FRANKLIN INSTITUTE, Dept. L-56

for a U. S. Government Job.

Senate; Hatfield; 235; 235; Civil Service.

Assembly; Fitzpatrick, J. A.;

25; 25; Ways and Means. Provides that custodial employees at Dannemora and Matteawan shall be allocated to the same grade as custodial employees in other prisons in the Correction Depart-

4. SALARY SCALES-WESTFIELD AND ALBION (D) (K)
Senate, Hatfield; 234; 234;
Civil Service.

Assembly; Hill

Makes same provisions as No. 3

above for women in custodial force at Westfield and Albion. 5. ARMORY EMPLOYEES SALARY SCHEDULES (A) (K) Senate; Van Lare; 1339; 1420; Defense

Assembly; Walmsley; 1257; Assembly, Walmsley, 1257; 1276; Ways and Means. Establishes new grades and sal-ary schedules in State Armories for engineers and armorers.

EXTRA INCREMENTS AFTFR SERVICE AT MAXIMUM OF GRADES (D) (K)

Senate; Anderson; 1119; 1171; Civil Service Assembly; Barrett; 634; 634;

Ways and Means Provides one extra increment

after an employee has served at the maximum of his grade for five years, a second after ten years, and a third after fifteen

SALARY SCHEDULES SCHOOL DISTRICTS (D) (K)

Assembly; Noonan Requires school districts to file schedules with the Educa-

tion Department for non-teaching school employees.

8. SALARY INCREASE
TUBERCULOSIS SERVICE (D)

Senate; McEwen; 376; 376; Civil Service.

Assembly; Main; 396; 396; Ways and Means.
Provides tuberculosis

pay for all employees in hospitals in the Health Department maintained solely for the care and treatment of tuberculosis patients. Provides such increases for employees in institutions in other departments who are directly con-nected with the care, treatment service of tubercular persons

in such institutions.

8A PRISON GUARDS REMOVE DIFFERENTIAL (K) Senate; Hatfield; 911; 944; Civil

Service Assembly; Fitzpatrick, J. 358;

358; Ways and Means. Remove differential in maxi-

mum guard salary and gives all guards salary now paid to those who reach their maximum in

9. RETIRED EMPLOYEES

(D) (K) Senate; Hatfield; 236 236; Fin-

Prepare Yourself Now If You

Want a U. S. Government Job!

During 1954 there will be many appointments to U. S. Government jobs in and around New York. They are available to men and women between 18 and 55.

These will be jobs paying as high as \$316.00 a month to start. They are well paid in comparison with the same kind of jobs in private industry. They offer far more security than private employment. Many of these jobs require little or no experience or specialized education.

Civil Service test. The competition in these tests is intense. In some cases as few as one out offive applicants pass! Any-

thing you can do to increase your chances of passing is well

Franklin Institute is a privately owned firm which helps many pass these tests each year. The Institute is the largest and oldest organization of this kind and it is not connected

ment jobs fill out and mail the coupon at once, today, or call at office — open daily, incl. Sat., 9:00 to 5:00. The In-

stitute will also show you how you can qualify yourself to pass these tests. Don't delay — act now!

130 W. 42nd St., N. Y. 36, N. Y.
Send me, absolutely FREE (1) list of available positions; (2) free copy of 36-page book. "How to Get a U. S. Government Job"; (3) Sample test questions; (4) Tell me how to qualify

Name Age......

City State..... Zone..... State.....

To get full information free of charge on these Govern-

BUT in order to get one of these jobs, you must pass a

Provides supplemental pension for retired employees with more than 10 years of service to pro-vide a total retirement allowance of at least \$60.00 per year for each year of service not to ex-ceed 30 years. The maximum in-crease under the bill would be \$600.00 per year.

10. VESTED RETIREMENT

BENEFITS (D) (K) Senate; Halpern; 120; vil 'ervice. Assembly; Wilcox; 247; 247; Ways and Means.

Permits member of the Retirement System who discontinues State service other than by death or retirement after ten years of service to leave contributions on deposit and receive retirement allowance at age 55 or 60 depending on which plan member has

11. 25-YEAR RETIREMENT -CORECTION INSTITUTIONS (D) (K)

Senate; Hatfield; 912; 945; Civil Service Cusick; 260; 260;

Assembly; Cu Ways and Means. Provides for retirement at half pay after 25 years of service in

custodial forces in institutions in the Department of Correction. 12. 25-YEAR RETIREMENT MENTAL HYGIENE (D) (K) Senate: Halpern; 646; 65

Civil Service Rabin; 843; 848; Assembly; Ra Ways and Means

Provide for retirement at half pay after 25 years of service for employees in Mental Hygiene in-

13. INCREASED DEATH BENEFIT (D) (K)

Senate; Halpern; 637; 652; Civil Service Assembly; Noonan; 838; 843; Ways and Means This legislation would increase

maximum ordinary death benefit from one-half to one year's sal-

14. DISABILITY RETIREMENT OCCUPATIONAL DISEASE (E)

Senate; Periconi; 591; 600; Civil Service Assembly; Graci; 67; 67; Ways

and Means

Permits member of Retirement System disabled through occupational disease to retire on allowance as in case of accidental

15. REOPEN 55-YEAR PLAN (D) (K)

Senate; Campbell; 158; 158;

Civil Service.
Assembly: James Fitzpatrick;
356; 356; Ways and Means.
Reopen 55-Year Retirement
Plan from April 1, 1954 to Sept-

ember 30, 1954. 15a. DISABILITY RETIREMENT

OVER AGE 60 (E) (K) Senate; Halpern; 119; 119; Civil

Assembly; Savarese; 238; 238; Ways and Means.

Permits accidental disability re tirement to persons over age 60, 16. 25-YEAR - HALF PAY (D) (K)

Senate; Halpern Assembly; Noonan Permits employees to elect to

retire after reaching age 50 and completing 25 years of service with half pay retirement allowance. Requires extra contributions on the part of the employee. In-creases pension part of retirement allowance to 1/100th of final average salary which, with em-ployee's increased annuity contribution produces retirement at half pay after 25 years of service.

17. SICK LEAVE, VACATION AND OVERTIME-RETIREMENT, SEPARATION OR DEATH (D)

Senate; Anderson; 1120; 1172; Civil Service

Assembly: Fitzpatrick, J.; 354; 354; Ways and Means. Provides that unused vacation.

overtime and sick leave shall be paid in lump sum upon retirement separation from service without fault. Payment to be made to employee's estate or beneficiary if

he dies in service.

18. LEAVE AND OVERTIME
CREDITS ON DEATH (E) (K)
Senate; Brydges; 86: 86; Civil

Assembly: Giaccio; 274; 274; Ways and Means. Provides that accumulated and

unused overtime and vacation time standing to employees cre-dit at time of death shall be paid to his estate or beneficiary.
19. 25-YEAR HALF PAY

POLICE AND FIREMEN

IN STATE SERVICE (D) (K)

Senate

Assembly; Lounsberry Includes firemen and police-men in State departments in op-

tional 25-year half pay retire-ment provided in Section 88 of the Civil Service Law.

20. RETIREMENT CREDIT -VETERANS (D) (K) Senate

Assembly; Main Gives credit to all members of Retirement System who served in World War II or Korean conflict who were residents of the State of New York at the time of entry into military service.

20A. RETIREMENT CREDIT -LEAVE OF ABSENCE (K) Senate; Halpern; 1509; Civil

Service

Assembly; Noonan; 1737; 1788; Ways and Means Permits Comptroller and department head to approve leave of absence for retirement credit at any time. Present law requires approval to be given prior to commencement of leave.
ADDITIONAL CONTRIBUTIONS

(A) (P) Senate; Helman; 1236; 1317; Civil Service Assembly; Savarese;

1655; Ways & Means Continues to July 1, 1955 provision permitting additional contributions for purchasing addi-tional annuity, borrowing from accumulated contributions, and def-inition of final average salary for disability retirement.

MUNICIPALITIES LIABILITY (A) (P) Senate; Helman; 1235; 1316;

Civil Service Assembly; Noonan; 1478; 1512; Ways & Means

Exempts municipalities which join Retirement System prior to July 1, 1948 from payment for benefits for which reserves were not previously setup. MUNICIPALITIES CONTRIBU-TIONS FOR POLICEMEN

AND FIREMEN (A) (P) Senate; Helman; 1233; 1314; Civil Service

Assembly; Savarese; 1623; 1664; Ways & Means
Authorizes municipality to as-

sume additional cost for contribution of firemen and policemen to Retirement System for additional contributions to such policemen

and firemen.
ALLOWABLE SERVICE (A) (P) Senate: Brydges; 1351; 1433; Civil Service

Assembly; Wilson, M.; 1598; 1639; Ways & Means
Makes provision for allowable service for members of the State Police and Regional St. Park

LOCAL INSTITUTIONS — RETIREMENT ELECTION

(A) (P) Senate; Brydges; 1350; 1432

Civil Service Assembly; Duffy; 1538; 1579; Ways and Means Includes persons in local institu-

tions subject to supervision of State departments in provision that they need not join the Retirement System until after months of service.

SOCIAL SECURITY —
SUBDIVISIONS (A) (P)
Senate; Brydges; 1349; 1431;

Civil Service Assembly: Duffy; 1537; 1578; Ways & Means

Changes cut-off date from April 1, 1953 to October 1, 1953 to per-mit participating employers to elect to have employees covered by Social Security.

TECHNICAL CORRECTION

(A) (P) Senate; Brydges; 1348; 1430;

Civil Service Assembly; Noonan; 1477; 15114 Ways & Means Corrects section references

certain provisions relating to rights of members returning from armed forces.

MINIMUM PENSION (D) (K)
Senate; Halpern
Assembly; Noonan

Guarantees pension of \$50.00 for each year of service up to 30, or minimum pension of \$1500 after 30 years of service. This amount together with annuity insures re-timement allowance of at least \$1800 after 30 years of service.

'MENTAL HYGIENE'— DEATH

BENEFIT (D) (K)

Senate; McEwan; 2663, 2829;

Health.

Assembly; Noonan; 2839, 2973; Ways and Means.

Permits employees of Mental Hygiene Retirement System to accru interest on their contributions and receive an ordinary death benefit if they die in service.

30-DAY WAITING PERIOD (K)

Senate; Tompkins; 2223; 2384; Civil Service. Assembly; Steingut; 2651; 2776; Ways and Means. Eliminates 30-day waiting period prior to retirement and establishes

filling date as effective date of re-21. 40 HOURS — INSTITUTIONS
— PRESENT PAY (D) (K)
Senate; Rath; 994; 1034;

Finance Assembly; Fitzpatrick, J.; 1209;

1228; Ways & Means Fixes 40 hour, 5 day week for all employees of State institu-(Continued on Page 14)

14 EXTRA DIVIDEND DAYS

DEPOSITS MADE ON OR BEFORE APRIL 14th EARN INTEREST FROM **APRIL 1st**

Current 21/2% Compounded and Interest Dividend Credited Quarterly

on balances of \$5.00 or more

OPEN YOUR ACCOUNT TODAY OR MAIL THE COUPON BELOW*

MGRANT Industrial

SAVINGS BANK

51 Chambers Street

Just across from City Hall Park New York 8, N. Y. 5 East 42nd Street

Just off Fifth Avenue New York 17, N. Y.

7th Avenue and 31st St. Just across from Penn Station New York 1, N. Y.

ZUMBRUMER \$1.00 STARTS YOUR ACCOUNT MARRIEDS Enclosed is \$..... to open an account in the name of

Please send possbook and free postage-paid Banking by Mail forms to: NAME....

When enclosing cash, please use Registered Mail.

Activities of Employees in State

Cortland County

corridad county

corridad county

met Wednesday evening in the
District Attorney's chambers,
Court House, with 40 members
and guests present. Mrs. Lula
Williams, president of Broome
County chapter, discussed workshop meetings, the "meet your
neighbor" plan, and other chapter
activities. Harry Eaton, of Broome
County Welfare, also spoke.
Refreshments were served in
the St. Patrick's Day theme.
Eloise Seldon, secretary, is va-

Eloise Seldon, secretary, is vaeationing in Florida. Glad to see John Mills, Court House custodian, back at work after an iliness.

Symphathy to Mildred Hazard, past secretary, who was absent last week due to a death in the

It was all smiles in the County Clerk's office when S/FC Richard Niggli, husband of Mrs. Joyce Niggli, returned home after 16 months in Korea as a member of the 25th Division.

J. N. Adams Memorial

ONE OF THE most successful events of the season occurred March 17, when J. N. Adam Memorial Hospital chapter, CSEA, held its annual St. Patrick's Day party, at St. Joan of Arc Church, Square and round dancing, to the music of Bobby Palcic's orchestra, was enjoyed by 160 members and their families. Louie Howard called the equare dances. Games were played and prizes given to: Alex Pywo-waranko, balloon contest; Wil-helmina Laube, Olive Ackler, helmina Laube, Olive Ackler, Stanley Sajdak and Fritz Atkins (he took the booby prize), cards; Lucille Waite, Dorothy Franklin

ISLIP, L. I.

To settle estate, large 10 room house, completely furnished, ready for occupancy. 6 bedrooms, 3 baths, 2 car garage, modern oil burner. Everything almost new. Asking modern \$20,000.

Ne reasonable offer refused. RI 9-0481 EVENINGS

Visual Training Of CANDIDATES For The

Police, Fire, Sanitation & Correction Depts.

FOR THE EYESIGHT TESTS OF

DR. JOHN T. FLYNN Optometrist - Orthoptist 300 West 23rd St., N. Y. C. By Appt. Only - WA, 9-5919

RESORT - NEW HAMPSHIRE

WHITE MTS. BETHLEHEM STONE CREST COLONY

Reserve New Bungalows Limited Supervised Children's Day Camp Hayfever. Asthma Rehet

Lake __ Golf __ Dancing

Casino

As low as \$200 Season

EASY PAYMENT PLAN 88 5-8292 _ Write 3107 Ave. R, Bklyn

and Concetta Lamphear.
Father Mosak led the community singing. The chapter extends its gratitude to Father Mosack for permitting use of the church basement for functions. the chapter into a closer knit

Erwin Yeager, chapter president, thanks all who served on the committees. Decorations were cleverly made by Janet McLaughlin, Mae Seamen, Betty Smith, Chester Palmer, Pete Birach and Ross Estus. The entertainment committee, under the direction Otto Thamasett, comes in for applause for the way the refreshments were served.

It is fitting that such a successful event should culminate Erwin Yeager's tenure as president. He and his officers have made 1953-54 one of the chapter's most suc-

The annual election of officers will be held the second Thursday Francis McNamara is chairman of the nominating com-

Rome State School

CONGRATUATIONS to parents, Mr. and Mrs. Robert Patchen, on the birth of a girl, and to Mr. and Mrs. Robert Cur-tis, on the birth of a boy.

Credit Union officers are: Irma German, president; John Cole Jr., vice president; Harriet Anson,

vice president; Harriet Anson, secretary-treasurer.

Sympathy to Leroy Tuttle in the death of his mother.

Rome State School's bowling team, to compete at Gowanda State Hospital on April 23, consists of Robert Moore, Leonard Brown, Myrm Evans, Raymond Geno and Paul Patterson.

Lenard Brown gave the bowling teams a thriller with eight strikes in a row.

in a row.

Carl Butts has returned from Florida. He visited Mr. and Mrs. Homor Hecox while there.

Mr. and Mrs. Fifield have re-turned from St. Augustine, Fla. They visited their son, Neil Fifield

Jr., at a camp in Georgia.

Mr. and Mrs. Carl Butts will retire March 31.

L. I. State Park

JOHN F. POWERS, CSEA president, installed new officers of Long Island Inter-County State Park chapter at a recent meeting, at which 50 members were present. The new officers are: Clyde ent. The new officers are: Morris, president; Anthony Proni-wyck, 1st vice president; Kathryn Cermes, 2nd vice president; Elizabeth Carman, recording secretary; Helen Campbell, corresponding secretary; Theresa Wathne, fin-ancial secretary; Emanuel Somol, treasurer; William Ryan, sergeant-at-arms; Robert Hines, assistant sergeant-at-arms.

Mr. Powers and Charles R. Cul-

yer, Association field representawere guest peakers. Refreshments were served.

Employment, Albany

NEWS OF the Employment chapter, Albany:

Drislane Building. Kay Evers, clerk in Receipt and Control, will marry Bob Carson and Green Island the Saturday after Easter.

A party was held at the home of

Helen Buckley, Jane Withann

APW Building. John Thomas, clerk in Benefit Payment Section, Unit 1 Plate Files, died March 15

of a heart attack. Word of his death was received from his mother, Mrs. A. Thomas.

OSR. New employees: June Golash, Carolyn Santulli, Gertrude Salisburg, Esther Flach, typists; Michael Colarusso, clerk; Mary Jean Shepard, stans.

Mary Joan Shepard, steno.

Experience Rating Section

Exception Unit. New employees: Don Westlake and Shirley Brehm,

Receiving Unit. Marion Quin-lan, clerk, transferred from Sup-ervisory Unit . . . Helen Hart, clerk, is convalescing.

Key Punch. A party was held at the TenEyck State Room for Dorothy St. John, now on maternity leave . . . Condolences to Rose Ricci and Peter Ricci in the death of their sister Loretta . . . Ruth Polansky's husband is sporting a new cabin cruiser. All of the Key Punch and Key Verification Units are awaiting invitations for a cruise . . . New employees: Grace San Fratella,

transferred from Wage Compensation, and Elizabeth Leisenfelder, from OSR, OMOK's. Key Verification. A party was held at Kaye's Banquet Hall for Mary Demurico, who is on ma-ternity leave . . . Palma Tortillo, Ada Mink, Marie Conlon, Emily Cosgrove, Marge Nilson, Elizabeth Kalter and Bea Heighton, etterd

Kalter and Bea Houghton attended the Flower Show in NYC.

ECC. 2. New employees: Clara
Gooditt Mary Copper Warr Gooditt, Mary Connor, Mary Smyth, Laura Marcil and Charles

Coffrey, clerks. Ted Novak, clerk, transferred from Examining Unit. ECC 3. Ed Welch, supervisor, is on a cruise to Haiti (on military

Tompkins

CHARLES ARNOLD was injured in an accident and is hospitalized.

Congratulations to Harold Kastenhuber of County Highway. It's

Barbara Barrus of City Hall and the following Tompkins County Memorial Hospital employees are back on duty after being on the sick list: Frances Townsend, Glenn Merrill, Mabel Broadhead and Arthur Broadhead.
THERE will be a special meeting

of Tompkins chapter, CSEA, on Tuesday, April 6 at 8 P.M. in Tompkins County Court House. Thomas Dyer, CSEA regional attorney, and chairman of the Board of Supervisors of Onondaga County, will be guest speaker. All members are urged to attend.

New York City

THE nominating committee New York City chapter, CSEA, presented the following slate of officers for the coming year; President, Solomon Bendet of Insurance Department; 1st vice president, Max Lieberman of Tax and Finance; 2nd vice president, Al Corum of Division of Employment; 2rd vice president, Samuel Emmet 3rd vice president, Samuel Emmet of Tax and Finance; treasurer,

LEGAL NOTICE

CITATION __ File P 580/1954, THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT, TO: HELEN D. DONO-AN, REV. JAMES HOLLAND BEAL, the next of kin and heirs at law of VIRGINIA B, PAINE deceased, send Greet-

GINIA B. PAINE deceased, send Greetings:
WHEREAS, WILLIS PAINE BEAL, who resides at 48 West Cedar Street, Boston 14. Massachusetts, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date the 20th day of June. 1951 relating to both real and personal property, duly proved as the tast will and testament of VIRGINIA B. PAINE. deceased, who was at the time of her death a resident of 564 Park Avenue, in the City of New York, the County of New York.

York.

THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 8th day of April, one thousand nine hundred and fifty-four, at half-past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

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

of the said County of New 10ra in hereunte affixed.
WITNESS, Honorabte George Frankes-thaler, Surrogate of our said County of New York, at said County, the 25th day of February, in the rear of our Lord, one thousand nine hundred and fifty-four, (Seal) (Sgd.) PHILIP S. DONAHUE, Clerk of the Surrogate's Court.

NOTICE IS HEREBY GIVEN that Liquor License LL 119 has been issued to the undersigned to sell liquor and wine at wholesale, under the Alcoholic Beverage Control Law in the premises located at 350 Fifth Avenue, New York City, County of New York.

SCHENLEY DISTRIBUTORS, INC. 350 Fifth Avenue, New York City

financial secretary, Michael L. Porta of Workmen's Compensation Board; recording secretary, Margaret Shields of Standards and Appeal; corresponding secretary, Elvira Hart of Division of Housing.

Petitions for independent nomi-nation may be filed with nomina-

tions chairman, Edward Azarigian.
Notices will be sent to all representatives and members of the executive committee for the information of all chapter members.

Employment — NYC and Suburbs

GET WELL cards are in order for Dotty Fleming of L.O. 610, who is confined to Doctors Hospital,

Bill Kelley of L.O. 610 has been assigned as new E. S. representative in the Bronx.

Telephone operators from all the State offices have organized into the new New York State Telephone Operators Association. At their first meeting they elected the fol-lowing officers: Mae Murray, presi-dent, Division of Employment; Mary Baierlin, vice president, Civil Defense; Marie Jackson, treasurer, Workmen's Compensation. All tele-phone operators who are interested in joining the new organization are requested to contact Mae Murray at OR 7-9100. The next meeting is scheduled for April 12.

John La Monico of L.O. 630 was

recently heard on Station WNYC, in a program sponsored by the United Parents Association. The discussion involved a proposed bill before the Legislature which would penalize parents of children who wilfully damage public property. Mr. Lo Monico took the affirmative

Mrs. Marjorie Green of L.O. 630 appeared recently in News Events of the Week on American Newsreel. She read two works of Negro poets, Paul Lawrence Dunbar and James Weldon Johnson. It was held in celebration of the 17th annual breakfast of the Association for the Study of Negro Life in History.

Manhattan State Hospital

OFFICERS of Manhattan State Hospital chapter, CSEA, met at the community store to discuss chapter procedure. Copies of chapter organization were given the newly elected officers, Jennie Allen Shields, delegate, reported on the CSEA and MHEA meetings in Albany. Salary reallocation, the five-day week, Blue Cross and Blue Shield were discussed.

Charles R. Culyer, CSEA field representative, answered questions on the salary adjustment. Mr. Culon the salary adjustment. Mr. Cul-yer has been doing spadework with the hospital membership commit-tee for several days. The record shows a membership increased in both the CSEA and MHEA. The St. Patrick's Day show held in the Assembly Hall was a rollick-ing success. Mrs. Anthony Mele, member of the Board of Visitors,

was on hand to see the stars (patients and student nurses), Earlene Allen, Mary Pyne and Joe Wilson. Both the matinee and evening performances were well attended by the patients. Bouquets to the recreation department!

Suffolk County

AT A RECENT meeting of Suf-folk chapter held at the Welfare Department Building in Bay Shore, Edward L. Petroske submitted his resignation as corresponding secre-tary for the chapter. Mr. Petroske has resigned from his position of caseworker for child welfare serv-ices. His new employment takes him out of the county. The chapter accepted his resignation with re-

Mr. Petroske will be succeeded by Emile Domingue, Mr. Domingue is also vice president of the Welfare Unit and has been active in working on the new Association membership.

Birds often select strange places Birds often select strange places to perch and we humans rarely get upset about it, but recently the Riverhead Highway Department was not entirely amused by a sudden invasion by English starlings on their fair town. The birds came in droves, littering the streets, and unusual and the streets and unusual streets. umbrellas were not an unusua sight.

The community called for help and the Highway Department sent out a group of its best bird watchers including Stanley Bokina, Ed-ward Buziak, Tom Sendewski, Alex Mazeski and others to see if they could persuade the feathered creatures to move on. At first they hammered on pipes with little result. Then someone thought of fire-works, but there was no frighten-ing those birds. Finally firearms in the form of shot guns, had to be resorted to. Four weary nights later a group of hard-to-convince, but sensible, English starlings flapped their wings and took off for less settled parts.

And the highway men went home to bed.

Gowanda

MRS. FLORENCE MUDGE. wife of Dr. Erwin H. Mudge, acting director of the Gowanda State Homeopathic Hospital, died after a long illness. Funeral services were held at the home followed by interment at Westfield, New York.

Mrs. Mudge came to Helmuth with Dr. Mudge in 1919 and was well liked by all who knew her.

The employees at the hospital extend deepest sympathy to Dr. Mudge and his family, and to Mrs. Myrtle Porter in the recent death of her husband.

JEFFERSON AVE. 4 FAMILY

Modern Brownstone 1 Vacant Apt.

\$15,500 TERMS

Many Other Good Buys SYDNEY MOSHETTE 1465 Fulton Street PR 8-3789

N. Y. State Examination Approaching for

MOTOR VEHICLE LICENSE EXAMINER Salary \$3,572 to \$4,372 a Year

AGES: 21 to 40 Years. No Age Limit For Veterans VISION: 20/40, Each Eye Glasses Permitted Be Our Guest at a Class Session of Our Course of Preparation In MANHATTAN: Tues. at 1:15, 5:30 or 7:30 P.M., or In JAMAICA: Wednesday at 7:30 P.M.

Examination Ordered — Applications Expected to Open in June for

SOCIAL INVESTIGATOR IN. Y. CITY DEPT. OF WELFARE

Starting Salary \$3,260 a Year

Excellent Opportunities for Promotion
Numerous Vacancies for Both Men anud Women
College Graduates Including Class of 1954 Are Eligible Be Our Guest at Opening Class of Our Course of Preparation on TUESDAY, APRIL 6th at 6 P.M.

PHYSICAL CLASSES for Candidates for . PATROLMAN . TRANSIT PATROLMAN . CORRECTION OFFICER Fully Equipped Gym—Day & Eve. Classes to Suit Your Convenience

Guests Welcome to Attend a Class Session of Our Courses to HOUSING OFFICER -- WED, at 5:30 or 7:30 P. M.

Applications Open April 6—Men 20-35 Yrs.—No Age Limit for Vote PAINTER - (N. Y. City Exem) - MONDAY of 7 P.M.

BUSINESS COURSES: Stemography - Typewriting - Secretarial YOCATIONAL TRAINING: Radio - TV - Drafting - Auto Moche

The DELEHANTY Institute

MANHATTAN: 116 EAST 15th STREET — GR. 3-6906 JAMAICA: 90-14 SUTPHIN BOULEVARD — JA. 6-8200

BE SHARP - LOOK SHARP Treat Yourself To A New Hat

Nationally Advertised \$10-Quality Hats for \$3.50 THE BEST FOR LESS

3.50 Sold Throughout the Country at \$10 DSty size available

ABE

Entrance—CANAL ARCADE: 46 BOWERY and 16 ELIZABETH ST.

Open Until 6 Every Evening Take 3rd Ave. Sus or "L" to Canal St.

REMEMBER FOR YOUR CONVENIENCE OPEN SATURDAYS 9 A.M. TO 3 P.M.

Civil Service

America's Largest Weekly for Public Employees Member Audit Bureau of Circulations Published every Tuesday by

CIVIL SERVICE LEADER. **BEckman 3-6010** 97 Duane Street, New York 7, N. Y.

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher

Morton Yarmon, General Manager H. J. Bernard, Executive Editor N. H. Mager, Business Manager 19 19

10c Per Copy. Subscription Price \$1.371/2 to members of the Civil Service Employees Association. \$3.00 to non-members.

TUESDAY, MARCH 30, 1954

The Unhappy Pay Raise

T presstime, NYC Mayor Wagner had offered to City A employees a package pay plan that would give them from \$125 to \$250 annual pay raise, plus the promise of a swift classification, and 40 percent adjustment of any differential resulting from the classification.

To say that this is too little is to say only the obvious. And even to gain this, the Mayor proposes the imposition of new and onerous sales taxes, on top of those already existing. The employees are placed - again - in the insufferable position of seeming to be the cause of these unpopular taxes.

The Mayor said last week that the City has obligation to see that employees "are paid a wage sufficient to insure them a livelihood from their city employment, and that they are not forced into the position of impairing their efficiency by outside employment." Then, added Mr. Wagner, this is a goal that cannot be met.

What's to be done in this impasse? Mr. Wagner has asked the employees to accept "half a loaf." Two of the employee organizations have accorded, the others nave objected, as this is written, in various degrees of opposition. No one is happy.

Certainly a modern classification and pay plan would have helped, were it in existence. It is The LEADER's frank opinion that the present work on classification is proceeding not only slowly but bumblingly. When it is through then a pay plan has to be developed. There is only the most meagre staff to do a real job setting up a correct pay structure.

Moreover, the City administration ought to realize that certain groupings of employees are so far behind the 8-ball that it is improper to wait until a classification study is finished in order to rectify their difficulties. It isn't enough to give big salary increases to commissioners, however much deserved. It is perhaps much more important to see to it that various down graded groups, among them civil service examiners, engineers, welfare investigators, patrolmen, are brought forward to adequate pay. The kind of pay increase now envisioned does little for the groups that have been consistently underpaid.

Too, the Mayor and his advisers must learn to talk things out with the employees, and to do this as much in advance of the event as possible. First, such a step will give the employees a greater appreciation of the Mayor's own problems; secondly, employee points of view-and their suggestions - can be consistently helpful.

For Correction Men - R10 or R11?

E MPLOYEES of the State Correction Department point out that under the new State pay plan, they may be converted into a grade roughly the equivalent of the one they now hold having even a lower entrance salary; or into the next higher grade. Since there was so strong a doubt even the minds of the State researchers that the lower grade should prevail, clearly the Correction men deserve the benefit of the doubt. Moreover, in other States the importance of a solid corps of correction officers is being rapidly recognized. In New Jersey, for example, the salaries of these are being brought substantially upward. The present G-10 grade ought, at the very least, be conwerted into R-11 under the new plan for the correction

Don't Repeat This

Continued from page 1) dim the general enthusiasm. The civic organizations chided Wagner. as if to say, "Tsk, tsk, tsk! We'll excuse you this time, but don't do

Appointments Well Received

With the exception of Justice Impellitteri, Mr. Wagner's early appointments were well received. Dr. Luther Gulick as City Administrator, Henry Epstein as Deputy Mayor-these and others were received with plaudits. It was noted by the cognoscenti there are more Ph.D's and Phi Beta Kappa keys around City Hall than ever before.

Question, Please

AS I HAVE just become a City employee, and am a member of the NYC Employees Retirement System now, age 55 plan, is there any way I can figure what my pension will be if I retire at age 55? P.L.

Answer - No. The retirement allowance depends on your contributions, your length of service, and the final average salary. Since none of these factors is known, the computation is impossible. general idea may be obtained. however, from the terms of the law. Assuming you are under the 1 percent plan, your penion, the part the City pays, would equal the number of years' service multiplied by 1 percent of the average pay of any five consecutive years you select; the annuity likely would be a little less, unless you buy additional annuity, allowable up to 50 percent in excess of normal contributions, when the annuity would possibly be more than the pension. The result could be retirement at half pay in 25 years (one-quarter pay as pension from the City, the other quarter in the annuity you buy with your own contributions).

WHAT IS the probationary period in NYC? In New York State? L.P.

- In NYC, six months; in the State government it varies somewhat, because of the nature of employment in certain institu-

I TOOK a civil service job in NYC department in 1927. When I was dismissed, in 1942, I withdrew all the money I had contributed to the pension system. Five years later, I became a cleaner in another NYC department. Can I pay back to the pension fund the money I withdrew when I left the Correction Department and thus become eligible for a penion now

Answer — No, because you were dismissed from the first job.

Law Cases

Sidney M. Stern, chairman of the committee on laws and rules, has reported to the NYC Civil Service Commission, his weekly summary on legal matters as fol-

PROCEEDINGS INSTITUTED: Zappile et al v. Brennan. Petitioners, alleging error in the rating of certain items on the written test for promotion to sergeant a rerating of papers and placement on the eli-gible list. They likewise have moved for consolidation of this proceeding with Convery v. Brennan involving the same examina-

JUDICIAL DECISIONS

Special Term Lamey v. Monaghan. Petitionservices as a probationary patrolman were terminated when the Civil Service Commission Commission marked him medically not qualified because of a perforated ear drum. Under medical regulations promulgated in 1952, a perforated ear drum eliminates a candidate. The Court, however, in ordering reinstatement, found that the 1952 regulations were inapplicable the petitioner, who took the 1950 exam for this position and who qualified medically under the regulations in effect at that time. (NYLJ 3/11/54 p. 7)

was given a political job. Not every appointment was a great one, but in the main, it was felt that the general level was good. Some of the appointments appeared excellent, some good, some fair; no one found any bad apples.

Wagner gave the impression of being youthful, energetic, buoyant, and money-honest. No taint of suspicion clung to him, from the ethical standpoint, Also, facing the few tough problems that have confronted him so far, Mr. Wagner as Mayor has shown plenty

Stroke of Good Fortune

Moreover, he was quite fortunate that the so called "bad" elements in Tammany and the Democratic Party had opposed him in the primary, so that he has no obligation to them. His relationship to Carmine DeSapio, Democratic chieftain, indicates that Mr. Wagner understands the true, if subtle, relationship between politics and government. He isn't running away from the politicians, as LaGuardia did; nor is he their subject, as Impellitteri was. There is no strong patronage dispenser like Frank Sampson in his cabinet. Mayor Wagner will never say, as it was memorably reported of the late Mayor John O'Brien when asked whom he would appoint Police Commissioner: "I haven't got word

Can Live With Politicians

Wagner's relationship to the politicos is more like the relationship between Adlai Stevenson and Jacob Arvey, Chicago Democratic boss when Stevenson was Governor of Illinois. The story goes that Arvey was seen hovering around the corridors of the legislative chambers in Springfield. The newspapermen scurried to the Governor, and in aghast voices, inquired: 'What is Jake Arvey doing around the legislators?" Stevenson answered: "He elected them, didn't he? Whom else should I go to when I need to get a legislative program

During his first three months in office, Wagner has moved to implement part of his program. He acted vigorously to clarify the financial relations between City and State. He didn't get all he wanted, but he got something; and he has the basis for later ammunition to hurl at the State authorities.

Direct Responsibility Invited

He said during the campaign that one of his first objectives would be to reorganize the Civil Service Commission. This he is proceeding to do, and has obtained passage of a bill in Albany despite some rough, tough last-minute opposition. Moreover, his own bill makes the Mayor directly responsible for civil service administration, for the first time in the City's history.

He has organized the Mayer's office with an efficiency and delegation of tasks that it has never

These are mainly administrative achievements. They look good, and especially good during a "probationary" period. But the Mayoralty is an enomously hazardous post, so hazardous that hardly any man has survived to attain a higher post. A honeymoon doesn't last forever; and early administrative for a City to feed on over the long pull. Wagner must remember the referred to the "sixteen great years" of LaGuardia and O'Dwyer. in 1949, when O'Dwyer first an-

Not a single known racketeer pal And he must contemplate that all this turned to dust; that neither he nor anyone else is immune to the vicissitudes of time in public office.

Methodical Mayor

Robert F. Wagner is no impulsive man. He's cautious, rarely given to snap decisions; cautious, in fact, that occasionally a critic will accuse him of postponing a difficult decision on the theory "time takes care of everything." Wagner is showing himself to be a methodical executive.

One group around him urges him to continue his cautious, unspectacular course. These advisers say that this course has brought him to the Mayoralty; and if he continues this way, he isn't likely to get in trouble. He'll be able to get out in time for a jump to statewide office. Trying to be a "great" man, they say, will only get him in

A second group argues that Wagner can only become important by trying earnestly to be 'great.'

Only Wagner himself can determine which direction he'll take,

After the "probation" it remains to be seen which course will pay off - caution or the bold endeavor to solve problems. Caution by itself is either the slower solution of problems or the postponement of their solution. The problems don't go away.

Some Big Problems

What will be done about the Puerto Rican situation? Here is an immigration into the City having enormous economic, social, cultural and educational implications. It is impossible to say: Go away. problem! It's here. To meet it properly, with dignity, humanity. and results, would be to tread the path of greatness.

What will be done about hoursing and planning? One has only to go out to Queens, to see what an opportunity the City missed since the war to plan properly. One has only to look into crowded. crumbling Manhattan, where the slums outrace the new buildings. to see a golden opportunity for the exercise of greatness.

What will be done about civit service? Wagner already has his bill for reorganizing it. Will he take the path toward greatness really reorganize fearlessly and effectively? Or will he tread the path of caution - perhaps do a little bit, perhaps retain deadheads for the purpose of political expedi-

What will be done about transit and traffic? Can the Mayor infuse transit administrators to treat with imagination and courage the problems that require over-all solutions? Or will caution prevail, a that at the end of four years the City will be where it is now, or perhaps only a little ahead?

Thus with all the problems of government. In caution there are few risks - except when it comes time for the payoff. In the urge for greatness there are risks - but the payoff can be high.

Thomas Jefferson was not a cautious man; Abraham Lincoln weighed risks, and overthrew caution; Franklin D. Roosevelt was achievements are a meagre diet not a cautious man; he met problems, wrestled with them, and took whatever the consequences broueditorials and the plaudits which ght. Thomas E. Dewey is not a greeted Impellitteri's election as an cautious man — he takes strong "independent." He must recall action where he feels it essential when an important NYC daily Had he been cautious, would he "sixteen great still be Governor?

Bob Wagner's "probationary" period will soon be over. He has nounced he would not run again. important decisions to make.

Just Arrived! Come in now and see it!

The ALL new

CYCLA-MATIC FRIGIDAIRE

Here's the easiest-to-use food freezerrefrigerator ever madel It's like having
an extra helping hand in the kitchen. The
new Cycla-matie Frigidaire is se beautiful inside and out it makes all other refrigerators old-fashioned. And this year
there are even more new Cycla-matie
models to choose from, every one with
the economical Meter-Miser Mechanism
with 5-Year Warrantyl

with Complete Self-Service

New Puntry-Door

Egg Server delivers one egg at a time, quick, easy.

Server Tray slips out, for serving drinks at

Butter Conditioner keeps butter safe

Cheese Compertment is separate and

Covered Containers for left-evers

compactly in the door.

Adjustable Bottle Compartment

Pantry-Door Shelves can be removed for

France Islan Com Malday to Board Burger

Cycla-matte Model CTI-103

Newl
COLORAMA
Styling
inside and out

inside and
This new Frigidaire has a glame or our interior finished in a pastel or our interior finished in a pastel of white or two colors. Choice of white or two colors ON THE OUTSIDE. Right or left opening doors at no extra costi

Kitchen-Sixo
Separate Food Freezer
Completely separate and with
its own refrigerating system,
this freezer keeps all kinds
of frozen foods in zero zone
safety . . . regardless of outs

Defrosts Itself

Cycla-matic Defrosting in the refrigerator never needs attention. No buttons to push, no heaters, no dials to set. Defrost water is eyaporated automatically.

Only Frigidaire offers a choice of Dulux or Lifetime Percelain exterior finishes.

CORTLANDT CO.

243 BROADWAY

(OPPOSITE CITY HALL)

Downtown's Newest Department Store

All Nationally Advertised Products

Appliances - Television - Furniture - Accessories - Refrigerators - Housefurnishings - Washing Machines - Gift Ware

BE ekmn 3-5900

Apply for These State Tests Now

Open-Competitive

The following State exams are now open for receipt of applications. Last day to apply is given at the end of each notice.

Unless otherwise stated, candidates must be U. S. citizens and residents of New York State.

0017. SUPERVISOR OF EDUCATION FOR THE MENTALLY HANDICAPPED, \$7,849 to \$8,707; one vacancy in Department of Mental Hygiene, Albany. (This exam was originally announced as No. 8141, supervisor of education, in November, 1953. Persons who filed then should submit a notarized statement bringing experience up to date.) Requirements: (1) State license to teach men-tally handicapped children; (2) college graduation including 12 in educational supervision and administration courses; and (3) seven years' experience in education of mentally retarded children, of which three years must have been in supervisory or administrative capacity, Fee \$5. (Friday, April 30).

0043. DIRECTOR OF COM-MUNITY ORGANIZATION FOR YOUTH, \$6.801 to \$8.231; one va-cancy in State Youth Commission. Albany. Requirements: (1) college graduation; (2) three years' ex-perience in community organization work for development of youth services program, of which two years must have been in exeor administration capacity; and (3) either (a) one more year's experience, or (b) master's degree social work, correction, education, recreation or child psychology, or (d) equivalent. Fee \$5. (Friday, April 30).

ASSOCIATE MEDICAL BIOCHEMIST, \$8,350 to \$10,138; one vacancy in Division of Laboratories and Research, Albany, Open nationwide, Requirements: (1) medical school graduation; and (2) either (a) five years' exper-lence in biochemical laboratory related to medical science or (b) completion of training in biochemistry leading to Ph.D., plus two years' experience, or (c) equivalent. Fee \$5. (Friday, April 30).

0045. HOME ECONOMIST, \$4,-053 to \$4,889; two vacancies in Department of Social Welfare, Albany, Requirements: either (a) bachelor's degree in home economics and three years' experi-ence in social agency, extension work or home economics teaching including home management and home project work; or (b) master's degree in home economics in one of the following special-ties: economics and social aspects of family life, food and nutrition, home management and child development, clothing and textiles, plus two years' experience; or (c) equivalent. Fee 3. (Friday, April

0046. DIRECTOR OF SAFETY SERVICE, \$9,244 to \$11,032; one vacancy in State Insurance Fund, NYC. Requirements: (1) 10 years' experience in industrial and accident prevention work, of which five years must have been in executive capacity; and (2) either (a) two more years of executive experience, or (b) college graduation, or (c) equivalent. Fee \$5. (Friday, April 30).

0048. JUNIOR SOILS ENGI-

NEER, \$4,053 to \$4,889; one va-cancy in Department of Public Works, Albany. Requirements: (1) high school graduation or equivalent; and (2) either (a) bachelor's degree in civil engineering with specialization in soils ments: Two years' experience in fields outlined in 0034, above. Fee perience, or (b) master's degree in \$2. (Friday, April 9). civil engineering with specialization in soils engineering, or (c) five years' experience, or (d) five years' experience, or (d) equivalent, Fee \$3. Friday, April

0047. ASSISTANT SOILS EN-GINEER \$4.964 to \$6,088; one vacancy in Department of Public Works, Hornell one expected at Albany. Requirements: Same as 0048, junior soils engineer, plus one year of professional experience and either one more year's experience or equivalent. Fee \$4.

(Friday, April 30). 0049. CONSTRUCTION WAGE RATE INVESTIGATOR, \$3,251 to \$4,052; one vacancy each in Bing-hamton, Buffale and NYC, in Department of Labor. Requirements: four years' experience in building. highway or heavy engineering construction, requiring knowledge of duties, nature of work, classification and nomenclature of vari-

including study in appropriate biological sciences; and (2) either two more years of college with bachlor's degree, plus either two years' experience in fish conservation or two years of teaching or graduate study relating to fish culture or conservation, or (b) master's degree in fish conservation or related field, or completion of 36 graduate hours in such courses, or (c) six years' experience, or (d) equivalent. Fee \$3. (Friday, April 30).

0051. FOOD CHEMIST, \$4,053 to \$4,889; two vacancies in Department of Agriculture, Albany. Requirements: (1) bachelor's de-gree in science with specializa-tion in chemistry; and (2) two years' experience in chemical analysis of food products and re-lated substances. Fee \$3. (Friday, April 30).

0054. RENT EXAMINER (AC-COUNTING), \$4,053 to \$4,889; 17 vacancies in NYC, one each in Albany and Rochester, in Tempo-rary State Housing Rent Commission, Requirements: (1) two years' experience as accountant, auditor or bookkeeper; and (2) either (a) more years' experience, or two more years' experience, or
(b) college graduation and one
more year's experience, or (c)
college graduation with 24 hours
in accounting, or (d) equivalent.
Fee \$3. (Friday, April 30).
6052. SUPERVISING RENT
EXAMINER (ACCOUNTING).

EXAMINER (ACCOUNTING), \$5,189 to \$6,313; two vacancies in NYC. Requirements: same as 0054, rent examiner, plus three more years' experience, of which one year must have been in supervisory capacity. Fee \$4. (Friday,

April 30). 0053. SENIOR RENT EXAMI-NER (ACCOUNTING), \$4,664 to \$5,601; five vacancies in NYC, one in Albany. Requirements: same as 0054, rent examiner, plus two more years' experience. Fee \$3. (Friday,

0055, RENT INSPECTOR, \$3,-411 to \$4,212; one vacancy each in Albany, Elmira, Manhattan and Niagara Falls. Requirements: either (a) three years' experience as building inspector or other work requiring knowledge of building construction, maintenance, rental practices and general housing conditions, plus high school graduation or equivalent; or (b) three years' experience in field investition, plus two years of high school and two years of business school; or (c) equivalent. Fee \$2. (Friday,

April 30). April 30). SENIOR TION CLAIMS EXAMINER, \$4,-964 to \$6,088; vacancies in Rochester and Syracuse, in State Insurance Fund. Requirements: either (a) six years' experience in compensation claims investiga-tion or analysis of workmen's tion or analysis compensation claims to determine compensability and liability, cluding one year in supervisory capacity; or 'b' four years' ex-perience in preparation and trial of such cases before WCB or its referees; or (c) college graduation and four years' experience In (a), including one year of supervisory experience; or (d) college graduation and two years' experience in (b); or (e) equivalent. Fee \$4. (Friday, April 30).

9035. JUNIOR RENT EXAMINER, \$3,251 to \$4,052; eight vacancies in NYC; one each in Buffalo, Niagara Falls, Geneva and Albeny in Temporary State House

Albany, in Temporary State Hous-

0034. RENT EXAMINER, \$4,053 to \$4,889; vacancies in Temporary State Housing Rent Commission, in NYC, Albany, Buffalo, Poughkeepsie and Utica, Requirements: Four years' experience in real estate inspection, construction, management, sale, appraisal, rent control, etc.; or in study records, applications, etc. in regard to laws, rules and regulations; or in practice of law, with recordence in real estate and experience in real estate and landlord-tenant matters, Fee \$3.

(Friday, April 9).

6019. ASSISTANT L.BRAR.

IAN (MEDICINE), \$4,035 to \$4,889; one vacancy in Division of Laboratories and Research, De-partment of Health, Albany, Open nationwide: Requirements: college graduation plus one year in library school and one year in medical or scientific library, cation and nomenclature of vari-cus crafts. Fee \$2. (Friday, April tion and cataloging; or (2) bachelor's degree in library science plus \$4.053 to \$4.889; one vacancy at cation and cataloging and one Norwich, one expected at Ray year's experience in medical or

Friday, April 9)

0027. SUPERVISOR OF DEN-TAL HEALTH EDUCATION, \$6,in 801 to \$8,231; one vacancy Education Department, Albany. Requirements: (1) State dental Requirements: (1) State dental license; (2) dental school graduation; and (3) four years' experience. Fee \$5. (Friday, April 9).

0028. ASSOCIATE IN EDUCA-TION GUIDANCE, \$6,088 to \$7,-421; one vacancy in State Education Department, Albany. quirements: (1) State certificate for guidance service in public schools; (2) master's degree with specialization in guidance; (3) three years' experience including one year in supervisory or administrative capacity in guidance in a public secondary school, in-cluding one year in supervisory or administrative capacity; and (4) either (a) two more years' ex-perience in industrial, commeror educational guidance, or (b) 30 graduate hours with specialization in guidance, or (c) equivalent. Fee \$5. (Friday,

0029. ASSISTANT IN EDUCA-TION GUIDANCE, \$4,964 to \$6,-088; one vacancy in Education Department, Albany. Require-ments: (1) State certificate for guidance service in public schools; (2) master's degree with specialization in guidance; (3) one year in guidance in public secondary school; and (4) either (a) two more years' experience in industrial, commercial or educational guidance, or (b) completion of requirements for doctorate with specialization in guidance. Fee \$4. (Friday, April 9).

0030, ASSOCIATE PUBLIC HEALTH PHYSICIAN (MENTAL HEALTH), \$9,065 to \$10,138; one vacancy in Mental Hygiene Department, Syracuse. Require-ments; (1) State license to prac-tice medicine; (2) completion of internship; (3) three years' public health experience, of which one year must have been in epidemiology; and (4) either (a) one more year of experience in epi-demiology, or (b) one year's experience in psychiatry, or (c) one year's experience in clinical and experimental psychology, or (d) one year of post-graduate study in public health. Fee \$5. (Friday,

DIRECTOR OF WEL-

(a) three years' experience in so-cial work or related field, or (b) equivalent. Fee \$5. (Friday.

April 9). 0032. PRINCIPAL CONSULTANT (ADMINISTRA-TION), \$7.754 to \$9.304; two va-cancies in Social Welfare Department, Albany, Open nationwide. Requirements: Same as 0031, above, plus two more years' experience. Fee \$5. (Friday, April 9).

0033. SENIOR PHARMACY IN-SPECTOR, \$4.814 to \$5,930; one vacancy in Education Department, Albany. Requirements: State graduate pharmacist's li-cense; (2) three years' experience; and (3) either (a) one year's experience as inspector of investi-gator, or (b) one year's exper-ience as teacher at college of pharmacy, or (c) equivalent. Fee \$4. (Friday, April 9).

0036. PROCESS SERVER GRADE 2. New York County, \$2, 460; one vacancy in District Attorney's Office. Open only to residents of New York County. Requirements: (1) high school graduation or equivalent; and (2) one year's experience in service of legal papers or in field investigation or as law enforcement officer. Fee \$1. (Friday, April 9).

0037. CONSTRUCTION SAFETY INSPECTOR, \$3,731 to \$4,532; one vacancy in Department of Labor, NYC; one more expected. Requirements: four years' experience in inspection, supervision or layout of construction sites and equipment used. Fee \$3. (Friday,

0038. GAS METER TESTER. \$2,931 to \$3,731; one vacancy in Department of Public Service, Albany. Requirements: Two years' experience in construction, repair testing of gas meters. Fee \$2.

(Friday, April 9). 0039, FARM MANAGER, \$4,053 to \$4.839; one vacancy at Thomas Indian School, Iroquois, and one expect d at Letchworth Village, Thiells, Requirements: (1) twoyear course in agriculture; (2) two years in large scale commerfarming with supervision farm employees; and (3) r (a) two years of large seale commercial farming, or (b) two more years of academic training, with bachelor's degree in agriculture, or (c) equivalent, Fee \$3. (Friday, April 9).

0040. ELEVATOR OPERATOR, FARE AREA OFFICE, \$6,801 to \$2,451 to \$3,251; one vacancy \$8,231; one vacancy in Social Weleach at Albany. Buffalo State

Brook, in Department of Conserscientific library including six fare Department, Syracuse. Open Hospital and Edgewood Park vation. Requirements: (1) two months in classification and catanationwide. Requirements: (1) State Hospital. No training or years of four-year college course loging; or (3) equivalent. Fee \$3. College graduation; and (2) either experience required. Fee \$2. (Friday, April 9),

0902. EMPLOYMENT CON-SULTANT (TESTING), \$5,638 to \$6,762; one vacancy in NYC. Requirements: (b) bachelor's degree in psychology, education or vocational guidance; (2) two years' experience with aptitude or proficiency tests and two years in employment recruiting, placement or guidance work, including one year in supervisory capacity; and (3) either (a) one more year of testing experience, or (b) one more year of employment recruitment, placement or guidance work, and master's degree in psychology, or (c) equivalent. Fee \$4. (Friday, April 9).

STATE Promotton

Candidates in the following State promotion exams must be present, qualified employees of the department or unit mentioned. Last day to apply is given at the end of each notice.

9015 (revised). ASSOCIATE CIVIL ENGINEER (HIGHWAY PLANNING (Prom.), Department of Public Works, \$7,754 to \$9,394; one vacancy in Albany. Two years, in civil engineering position allocated to G-25 or higher; State professional engineering license, Fee \$5. (Friday, April 2).

9024. SUPERVISING DISTRICT FOREST RANGER (Prom)., Department of Conservation (exclusive of the Divisions of Parks and Saratoga Spring Reservation), \$4,964 to \$6,088; one vacancy in Albany, One year as forester or district ranger. Fee \$4. Friday, April 30).

(reannounced) COMPENSATION CAIMS EX-AMINER (Prom.), State Insurance Fund, \$4.964 to \$6.088; one vacancy in Rochester, three in Syracuse, Oneyear as assistant compensation claims examiner or assistant compensation claims auditor. Fee \$4. (Friday, April

9026. SUPERVISOR OF OCCU-PATIONAL THERAPY (PSY-CHIATRIC) (Prom.), institu-(Prom.), tions, Department of Mental Hygiene, \$4,664 to \$5,601; one vacancy each at Creedmoor, Hudson River and Marcy State Hospitals, and Craig Colony. One year as senior therapist, Fee \$3. (Friday,

9027. HEAD (Prom.), Newark ATTENDANT (Proin.), Newark State School, \$3,251 to \$4,052; one vacancy. One year as supervising attendant, or three years as staff attendant. Fee \$2. (Friday, April 20).

9029. JUNIOR SOILS ENGINEER (Prom.), Public Works, \$4.053 to \$4.859; one vac-ancy in main office at Albany. One year as senior engineering aide, senior draftsman, senior architectural draftsman or senior draftsman. Fee \$3, mechanical (Friday, April 30).

9028. ASSISTANT SOILS EN-GINEER (Prom.), Department of Public Works, \$4.964 to \$6.088; one vacancy at Hornell, addi-tional vacancy expected at Al-any. Six months as Junior soils engineer. Fee \$4. (Friday, April 30)

COUNTY & VILLAGE Open-Competitive

The following exams for jobs with counties and villages of New York State are open only to residents of the locality, unless otherwise stated. Apply to offices of the State Civil Services Department, unless otherwise indicted. Last day to apply is given at the end of each notice.

0456. JANITOR, Village Hall, Lakewood, Chautauqua \$3,100. (Friday, April 30).

0457. JANITOR, Cheektowaga, Eric County, \$3.100. Friday, April

059, STORES CLERK, Edward J. Meyer Memorial Hospital, Erie County, \$2.750 to \$3.050. (Friday, April 30).

0460. JANITOR, Town Hall, Long Lake. Hamilton County, \$1,500 to \$1,800. (Friday, April

0461 INTERMEDIATE STA-TISTICAL CLERK Westchester (Continued on Page 9)

Where to Apply for Jobs

U. S .- Second Regional Office, U.S. Civil Service Commission 641 Washington Street, New York 14, N. Y. (Manhattan). Hours 8:36 to 5, Monday through Friday; closed Saturday, Tel. WAtkins 4-1000 Applications also obtainable at post offices except the New York, N. Y.

STATE-Room 2301 at 270 Broadway, New York 7, N. Y., Ter 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., Thursdays and Fridays 9 to 5 All of foregoing applies to exams for county jobs.

NYC-NYC Civil Service Commission 96 Duane Street, New York 7. N. Y. (Manhattan) two blocks north of City Hall, just west of Broadway, opposite the LEADER office Hours 9 to 4, excepting Saturday, 9 to 12. Tel. COrtlandt 7-8880

NYC Education (Teaching Jobs Only).—Personnel Director Board of Education, 110 Livingston Street. Brooklyn 2. N. Y. Hours 9 to 3:30; closed Saturdays. Tel. MAin 4-2800.

NYC Fravel Directions

Rapid transit lines for reaching the U S., State and NYC Civi Service Commission offices in NYC follow:

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

U. S. Civil Service Commission-IRT Seventh Avenue local to Christopher Street station

Data on Applications by Mail

Both the U. S. and the State issue application tranks and receive filled-out forms by mail. In applying by mail for U. S. jobs do not enclose return postage. If applying for State jobs, enclose 6-cent stan.ped, self-addressed 9-inch or larger envelope. The State accepts postmarks as of the closing date. The U.S. does not, but requires that the mail be in its office by 5 p.m. of the closing date. Because of curtailed collections. NYC residents should actually do the's mailing no later than 6:30 p.m. to obtain a postmark of that date.

NYC does not issue blanks by mail or receive them by mail except for nationwide tests, and then only when the exam notice so states. The U.S. charges no application fees. The State and the local Civil Service Commissions charge fees at rates fixed by law

Opportunities in Federal Jobs

Commission, 641 Washington Street, New York 14, N. Y., unless otherwise stated.

Last day to apply is given at end of each notice.

399. METEROLOGIST AID, \$2-950 to \$3.410. Jobs are countrywide and in Alaska, Puerto Rico, the Virgin Islands, Hawaiian Islands and other Pacific Islands, and in foreign countries, Requirements (for \$2.950 jobs): One year's experience in field of physical science, engineering or technology, in laboratory, plant or field operations; high school and colege education may be substituted for some or all the experience requirement. Apply to U. S. Civil Service Commission, 641 Washington Street, New York 14, . Y.N (No closing date).

COMMODITY - INDUS-255. TRY ANALYST (Minerals), \$3,795 to \$7.040. — Jobs are country-wide. Apply to Board of U. S. Civil Service Examiners, Bureau of Mines, Department of the Interior, Washington 25, D. C.

209. ECONOMIST, \$4,205 to \$7,-

3-12-8(52). INDUSTRIAL SPE-CIALIST, \$5,060 to \$9,600. are in Philadelphia, Pa. Apply to Recorder, Board of U. S. Civil Service Examiners, Philadelphia Na-val Shipyard, Naval Base, Phila-delphia 12, Pa.

246. LOAN APPRAISER (Tele-hone Facilities), \$5,060 to \$7,040; AUDITOR (Telephone), \$5,940. —
Jobs are country-wide, Apply to
Board of U. S. Civil Service Examiners, U. S. Department of
Agriculture, Washington 25, D. C. 345. AUDITOR (Industrial Cost 313, 314. AERONAUTICAL RE-

Apply at U. S. Civil Service Audits, Internal Audits), \$4.205 to service to service therwise stated.

SEARCH INTERN, \$3.410; AERO- \$3.410 to \$9,600. — Apply to Board of U. S. Civil Service Eaminers, NAUTICAL RESEARCH SCIENBURGH, \$4.205 to \$10,800. — Jobs are wide. Men only. country-wide. Age limits for intern positions: 18 to 35.

9-67-1(53). AIRWAY OPERAwide and in Puerto Rico. Apply to Central Board of U. S. Civil Ser-TION SPECIALIST (Communications), \$3,410 plus cost-of-living differential. — Jobs are in Alaska and the Pacific Islands area. Age limits: 18 to 45. Apply to Board of Clivi Service Examiners, Civil AND CARTOGRAPHIC DRAFTS-MAN, \$2,500 to \$4.205. — Mini-mum age; 17 for D. C. area resi-Aeronautics Administration Aeronautics Center, P. C. Oklahoma City, Okla. O. Box 1082,

ASTRONOMER, dents; 18 for others. 4-34-1 (51).

REGAL NOTICE

At a Special Term, Part II thereof, of the City of New York, County of New York, held at the Courthonse, 52 Cham-bers Street, in the Borough of Manhattan, City and State of New York, on the 18 day of March, 1954.

PRESENT: BON, FRANCIS E. RIVERS

In the Natter of the Application of BARBARA LEVINE for leave to assume the name of BARBARA LEONARD.

the name of BARBARA LEONARD.

Upon reading and filing the petition of BARBARA LEVINE, duly verified the 12th day of March, 1954, praying for leave to assume the name of BARBARA LEONARD, in the place and stead of her present name, and it duly appearing that said petitioner was born on September 27, 1823, at Boston, Massachusetts, and the Court being settisfied that said petition is true and that there is no reasonable objection to the charge of name proposed;

NOW, on motion of DANIEL GLASS, torney for the said petitioner, it is attorney for the said petitioner, it is ORDERED, that the said BARBARA LEVINE, born on September 27, 1923, in Beston, Mass., residing at 60 East 55th Street, Borough of Manhattan, City, County and State of New York, be, and she is hereby authorized to assume the name of BARBARA LEONARD on the 27 day of April, 1954, upon her complying with the further provisions of this order; and it is further

ORDERED, that the petitioner cause this order to be entered, and with the petition upon which it is granted, be fited in the Office of the Clerk of the City Court, County, of New York, within ten 10) days from the data hereof, and that, within ten (10) days from the date of the entry of said order, the petitioner cause a copy thereof to be published in the Civil Service Londer, a new-spaper published in New York County, and within forty (40) days after the making of this order, proof of such publication by affidavit be filed and recorded in the office of the Clerk of the City Court, County, County County, County of New York; and it is further ORDERED, that the petitioner

ORDERED, that upon compliance with of the above requirements herein contained, the said politioner, BARBARA LEVINE, shall on and after the 27 day of April 1954, be known as and by the name of BARBARA LEONARD, which she is hereby authorized to assume, and by no other name.

ABRAHAM RUSSELL LEE.

Upon reading and filing the petition of ABRAHAM SIMON LEVY, duly verified the 20th day of March, 1954, praying for leave of the petitioner to assume the name of ABRAHAM RUSSELL LEE, in place of and instead of his present name, and it appearing that the said petitioner, ABRAHAM SIMON LEVY, pursuant to the provisions of the Scheditye, Training, and

ORDERED, that ABRAHAM SIMON

ENTER F. E. E. J. C. C.

ENJOY DELICIOUS

236. BACTERIOLOGIST-BIO-

CHEMIST — SEROLOGIST, \$4,-205 to \$7,040. — Jobs are country

vice Examiners, Veterans Adminis-

tration, Washington 25, D. C.

Thinner - Crispier - More Flavorful - Keep lots on hand always . . . Guaranteed Fresh!

Administrative 4.4454001 Accountant & Auditor....\$2.50

Bridge & Tunnel Officer \$2.50

Chemist52.50

Civil Service Handbook \$1.00

Clerk JAF 1-4 2.50

Correction Officer U.S. \$2.50

Deputy U.S. Marshal\$2.50 Dietitian\$2.50

Electrical Engineer\$2.50

Employment Interviewer \$2.50

Housing Caretakers52.00

Clerk 3-4-5 _____

Auto Engineman

Proctice Tests ----

Attendant

Army & Navy

Ass't roreman

Bookkeeper

Car Maintainer

Civil Engineer ...

Clerical Assistant

Clerk Grade 5

Court Attendant ..

(Colleges)

Clerk Gr. 2

Conductor ..

Fire Capt. ...

Fire Lieutenant

Housing Asst

trance Tests

Investigator

Enforcement)

Investigator (Fed.)

☐ Investigator (Civil and Law

Office Schemes

☐ Home Study Course for Civil Service Jobs\$4.95 How to Pass West Point

and Annapolis Entrance

Internal Revenue Agent \$2.50

(Layalty Review)\$2.50

investigator (Fed.)\$2.50 Jr. Management Asst. ...\$2.50

Gardener Assistant

o Diplome Tests

Hospital Attendant ...

Attorney

(Sanitation) ___

HERE IS A LISTING OF ARCO COURSES for PENDING EXAMINATIONS

INQUIRE ABOUT OTHER COURSES

....\$2.50

.\$2.00

..52.00

.52.50

.\$3.00

.\$2.56

.\$2.50

52.50

.\$2.50

..\$2.50

\$2.50

.\$3.00

\$2.50

.\$3.00

.53.00

54 00

.\$2.50

..\$2.50

.\$3.50

.\$1.00

.\$2.50

Jr. Government Ass't....\$2.50 | Train Disnatcher\$2.50 | Train Disnatcher\$2.50 | Trainsit Potrolman\$2.50 | U. S. Government Jobs \$1.50

With Every N Y. C. Arcc Book-

.....52.50

.....\$2.50

... 54.50

\$3,410. - For duty in the Bureau of Indian Affairs in various States and in Alaska. Maximum age limit: 50.

-ABLE-BODIED SEAMAN, \$3,628. Jobs are aboard Naval Transports operating out of New York. Requirements: Possession of U.S. Coast Guard endorsement as 312. CARTOGRAPHER, \$5.060 Able-Bodied Seaman. Age limits \$8,360; CARTOGRAPHIC AID 18-55. Send Form 60 to Employment Branch, IRD, Military Sea Transportation Service, Atlantic Area, First Avenue and 58th St., Brooklyn 50, N.Y.

> ☐ Jr. Fretessional Asst.\$2.50 Law & Court Steno -

Lieutenant (P.D.)

Maintenance Man

Maintainer's Helper (3)

Maintainer's Helper (E)

Messenger, Grade 1

Oil Burner installer

Flayground Director ...

Postal Clerk In Charge

Real Estate Broker

Sacial Supervisor

Social Worker

State Clerk (Accounts.

Stationary Engineer &

Stene 'ypist (CAr-1-7)

Stenagrapher Gr. 3-4

You Will Receive an Invaluable

New Arco 'Outline Chart of

York City Government."

File & Supply)

Refrigeration License

ower Maintainer

Postal Clerk Carrier\$2.00

Practice for Army Tests 52.06

Public Health Nurse52.50

Resident Building Supt. \$2.50

Surface Line Dispatcher \$2.50

Steno-Typist (Practical) 51.50

Structure Maintainer ...\$2.50

Transportation Clerk52.00

Telephone Operator52.00

Park Ranger

Maintainer's Helper (D) \$2.50

Mechanica Engr

IA & C)

Motorman

Notary Public Notary Public

Patrolman .

Policewoman

Foremen ..

Prison Guard ..

Railroad Clerk ..

School Clerk

Sergeant P.D.

Sr File Clerk

State Trooper

Stock Assistant .

Substitute Postal

Asst. (State) ..

Title Examiner

Trackman

Firemon

Flumber

Maintainer's Helper

Messenger (Fed.) ...

GOLDEN BROWN POTATO CHIPS

.\$3.00

52.00

\$2.50

\$2,50

\$2.50

\$2.00

\$2.50

\$2.50

\$1.00

.\$2.00

\$2.50

.52.50

.54.54

\$2.50

.\$2.50

53.00

34.50

\$2.50

.52 00

..53.00

52.00

\$2.50

.52.50

.52.50

.\$2.56

...52.50

.53.00

.32.00

.52.00

.52.00

.52.50

\$2.50

STATE TESTS NOW OPEN

(Continued from Page 8)

County, \$2,475 to \$3,075. (Friday, April 30).

X-RAY TECHNICIAN. Tompkins County, \$1.38 to \$1.88 an hour. (Friday, April 30).

an hour, (Friday, April 30).

0057. BEVERAGE CONTROL
INVESTIGATOR, ABC BOARD,
Essex County, \$4,054 to \$4,889.

(Friday, April 30).

0058. EXECUTIVE OFFICER
/F. ABC BOARD, Oswego County,
\$3,411 to \$4,212. (Friday, April 30).

EXECUTIVE OFFICER G, ABC BOARD, Wyoming County \$2,931 to \$3,731. (Friday, April 30).

COUNTY AND VILLAGE Promotion

Candidates in the promotion exams for jobs with counties and otheir subdivisions counties and otheir subdivisions must be present, qualified employees. Last day to apply is given at the end of each notice.

Prom.), Orchard Park, Brie unty, \$4,200. (Friday, April 30). 9416. POLICE SERGEANT (Prom.), Hamburg, Eric County, 000, to \$4,200. (Friday, April 20). Prom.) County, \$4,200. 9416. \$4 000 to \$4.200. (Friday, April

POLICE SERGEANT (Prom.), Ticonderoga, Essex County, \$1.39 an hour (Friday, April

9418. POLICE SERGEANT (Prom.), Harvestraw, Rockland 1900. (Friday, April 30). County, \$3,900. 9419. POLICE SERGEANT (Prom.), Liberty, Sullivan County, \$1.264. (Friday, April 30). 9420. POLICE LIEUTENANT

(Prom.), Liberty, Sullivan County, \$4 383. (Friday, April 30). 9421. POLICE SERGEANT \$4.383.

SERGEANT Monticello. County, \$4,515,88. (Friday, April

INTERMEDIATE. TISTICAL CLERK (Prom.), West-chester County, \$2,475 to \$3,075. (Friday, April 30).

Westchester County

The general chairman was Mich-ael DelVecchio of Grasslands Hos-

pital; co-chairman, Thomas Mc-Nulty, also of Grasslands Hospital. The chairmen of the assisting com-

mittees were: Mrs. Theresa R. Smith, County Home, refresh-ments; Alexander J. Ligay, Depart-

ment of Family and Child Welfare,

tickets; Mrs. Santina Sharkey, Grasslands Hospital, decorations;

Hospital, hostess

Peterson.

Johanna Aguais, Grasslands

Prize winner were: Mrs. Sandra

Todd, Millwood, 1st prize, rotis-serie; Mrs. Margaret Potter, 377 Main Street, White Plains, 2nd

prize, an electric blanket; James Corcoran, 227 Husted Street, Port

Chester, 3rd prize, a food blender.

to Chris Vogel of Bradhurst Avenue, Hawthorne, Winners of the spot dance held

were Eileen Markuman and Arthur

The affair was well attended.

and all report a most enjoyable State prison officers tra evening. Music was furnished by gram at Walikill Prison.

The basket of cheer was awarded

bus Clubhouse, White Plains.

A ST. PATRICK'S DAY dance

SENIOR LAW STEN-OGRAPHER (Prom.), Westchester County, \$3,375 to \$4,135. (Friday, April 30),

9424. POLICE SERGEANT (Prom.), Dobbs Fery, Westchester County, \$4,741. (Friday, April 30). 9425. POLICE LIEUTENANT Prom.), Harrison, Westchester County, \$5,100 to \$5,400, (Friday, County April 30).

POLICE 9426. SERGEANT (Prom.), North Pelham, West-chester County, \$4,720. (Friday, April 30)

9427. POLICE SERGEANT (Prom.), North Tarrytown, West-chester County, \$5,137.50. (Friday, April 30).

9428. POLICE LIEUTENANT (Prom.), North Tarrytown, West-chester County, \$5,500. (Friday, April 30)

9429. POLICE LIEUTENANT (Prom.), Ossining, Westchester County, \$5.044. (Friday, April 30). 9430. POLICE CHIEF (Prom.), Ossining, Westchester County, \$5.980. (Friday, April 30). 9431. LIEUTENANT (PARK-

WAY POLICE) (Prom.), West-chester County Park Commission, \$4,245 to \$5,365. (Friday, April 30). 9432. POLICE LIEUTENANT (Prom.), Briarcliff Manor, West-chester County, \$5,070. (Friday,

April 30) 9433. POLICE LIEUTENANT (Prom.), Depew, Erie County, \$3,-

00. (Priday, April 30). 9436. POLICE CHIEF (Prom.) New Castle, Westchester County, \$6,500. (Friday, April 30). 9437. POLICE SERGEANT

Larchmont, Westchester County, \$4,700. (Friday, April 30). 9438. POLICE LIEUTENANT (Prom.), Tonowanda, Erie County, \$4,255 to \$4,555. (Friday, April

30) LIEUTENANT 9439. DESK (Prom.), Tonawanda, Erie County, \$4,026 to \$4,326. (Fridy, April 30).

Lou Martin's Cafe Society Orches-

tra. In view of the success of the dance, the chapter hopes to make

of officers of Westchester County

Competitive Civil Service Association will be held on Monday,

Onondaga

ONONDAGA chapter, CSEA, extends sympathy to the family of the late Edward F. Hayes.

bookkeeper at Onondaga County

Penitentiary, where he had been employed for 25 years.

keeper at Onondaga County Peni-tentiary, Jamesville, died at his

desk in the penitentiary office on March 11. Mr. Hayes, 45, started

his career in prison work at the age of 21, was appointed a keeper

Mr. Hales was active in a score of Onondaga County civic and fra-

ternal organizations. He was a past president of the New York State Prison Officers Conference, a mem-

ber of the Civil Service Employees

Association, and a graduate of the

State prison officers training pro-

in 1929, head keeper in 1947.

Mr. Haves was formerly head

EDWARD F. HAYES, head book-

Employee Activities

was held by the Westchester County Competitive Civil Service Association at the Knights of Colum-

At a Special Term, Part II of the City Court of the City of New York held in sind for the County of New York at the Courthouse thereof located at 51 Cham-bers Street, in the Borough of Manhat-tan, City and State of New York, on the 25th day of March 1954. PRESENT: HON FRANCIS E, RIVERS Justice.

In the Matter of the application of ABRAHAM SIMON LEVY, for an order granting him leave to change his name to ABRAHAM RUSSELL LEE.

AFRAHAM SIMON LEVY, pursuant to the provisions of the Selective Training and Service Act of 1940, has submitted to registration, as therin provided, and the Court being satisfied thereby that the averments contained in the said petition are true, and there is no reasonable objection to the change of name proposed, NOW, on motion of PEREZ ROSENTHAL, Esq., atturney for the petitioner, it is

ORDERED, that ABRAHAM SIMON LEVY, who was born on the 11th day of April, 1929, in the City and State of New York, whose birth certificate no. 18937, is annexed hereto, be and he hereby is authorized to assume the name of ABRAHAM RUSSELL LEE on and after the 4th day of May, 1954, upon condition however, that he shall comply with the further provisions of this order, and it is further ORDERECO, that this order, and the ORDERECO, that this order, and the

tion Bowever, that he shall comply with the further provisions of this order, and it is further

ORDERICD, that this order and the aforementioned petition be fifed within ten days from the day hereof in the office of the Clerk of this Court, and that a copy of this order shall within ten days from the entry thereof, be published once in the Civil Service Leader, a newspaper published in the Ciey of New York, County of New York, and that within 46 days after the making of this order, proof of such publication thereof shall be filed with the Clerk of the City Court of the City of New York in the County of New York, and is further ORDERICD, that a copy of this order and petition shall be served upon the Chairman of the Locat Board of the United States of America Selective Service, at which the petitioner, ABRAHAM SIMON LEVY, submitted to registration as above set forth, within 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 10 days after such service, and it is further

ORDERED, that apon compliance with the aforegoing requirements, and on and after the 4th day of May, 1954 the petitioner shall be known by the name of ABRAHAM RUSSELL LEE, and by so other name.

ENTER

E. E.

ORDER DIRECT-MAIL COUPON

New

35c for 24 hour special delivery C. O. D.'s 30c extra

LEADER BOOK STORE

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

Please send me. copies of books cheeked above.

enclose check or money order for \$

Please add 3% for NYC Sales Tax it your address is in NYC

State Finds Cigarettes Lung Cancer Factor

ALBANY, March 22 — Dr. Mor- with other patients, he explained, missioner, Division of Medical ton L. Levin of the State Health and the relative incidence of lung Services. State Department of said the Department weight of existing evidence indicates that eigarette smoking is one of the causes of lung cancer, with the risk of acquiring the disease in-creased in proportion to the number of cigarettes smoked.

In a paper published in the Journal of the State Medical Society, Dr. Levin, Assistant Commissioner for Medical Services, said this conclusion was further strengthened by a study at Roswell Park Memorial Institute the well Park Memorial Institute, the State's cancer hospital at Buffalo. In that study the factors of age, occupation and place of residence were equalized and cancelled out in comparing lung cancer patients

REAL ESTATE

BROOKLYN

FOR SALE EVERYONE GOOD INVESTMENT

HERKIMER ST., nr. Howard. 2-story and basement; good condition. Price \$8,000. Cash,

GATES AVE. nr. Stuyvesant Ave., 4-story, brick, steam heat, oil. 4 apts. and store. Price \$11,000. Cash \$1,500.

HALSEY ST. nr. Ralph Ave., 6 family, brick, cold water, 5 room apt. vacant. Price \$11,000. Cash \$2,250.

L. A. BEST

GLenmore 5-0575 36 Ralph Ave. (near Gates Ave.), Brooklyn

Hurry! Hurry! MACON STREET VACANT

2 story and basement, brownstone. Ideal for rooming house, 3 kitchens, 2 baths, automatic steam heat, with oil, good neighborhood, near transportation. Priced for quick sale,

> \$12,500 Cash \$2,800

CHARLES H. VAUGHAN

GL. 2-7610

189 Howard Ave., B'klyn

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

FOR SALE West 151st St.

Nr. Convent 10 FAMILY Good Condition & Income PRICE \$13,950 Cash \$2,950 Call Agent

*************** BE A PROUD HOME OWNER

PR 4-6611

Investigate these exceptional buys.

ST. MARKS AVE. - A 14 room* mansion. Formerly club house. Vacant, suitable for Church or school. Very reasonable. See and make offer.

ST. FRANCIS PL. - 2 family, 9 rooms, parquet, steam, excellent condtion. Terms arranged. BERGEN ST. — 2 family, 3 story, brick, vacant; oil, steam. Terms arranged.

GREEN AVE .- (at Stuyvesant) 3 family. 12 rooms. Vacant. par-quet. \$15,000. Cash \$2,750. Many SiECIALS available to Gla DON'T WAIT ACT TO DAY

CUMMINS REALTY

PR. 4-6611

cancer for smokers of 20 or more cigarettes a day was 10 times that of non-smokers.

Other Factors Enter

Those who smoked less than one pack a day had five times as much lung cancer incidence as non-smokers. Cases of the dis-ease among pipe and cigar smokers occurred only one-third more frequently than in non-smokers. Dr. Levin said these estimates of excess risk were probably too low because the smoking histories were obtained in a routine and a special study.

The paper, based on a review of all studies to date and additional material derived from research carried on at the Institute, em-phasized that the evidence does not indicate smoking is "the sole causative factor, or even that it is operative in the absence of other as susceptibility such atmospheric pollution by indus-trial wastes, engine exhaust wastes, engine exhaust s, dust from tarred roads, and occupational exposure to carcinogenic dusts or fumes, or radia-

Effect Double

Doctor Levin noted that in less than a decade "the chance of developing lung cancer at some time during life has more than doubled among males in New York State." Between 1931-33 and 1948-50. age-adjusted lung cancer mortality increased among males in New York State by 385 per cent and among females by 68 per cent, he said.

Some of the leading investiga-tors in the smoking study: Dr. Morton L. Levin, Assistant Com-

VACANT — 26 ROOMS ..ONLY \$625 CASH.. ALL BRICK

baths, parquet floors, brass plumbing, owner will decorate entire house, nice block, near subway, beautiful home, plus income. Easy payments arrang-

LEONARD B. HART 990 Bedford Ave. nr. DeKalb

BROOKLYN SPECIAL

VACANT - 10 Rms. Only \$875 Cash New Oil Burner

3 story. All private rooms, 1 block to Subway, and bus, big back yard, beautiful condition inside and outside. Move right in. Lowest monthly payments.

Call Coberg NE. 8-9212

BEING EVICTED \$475 NEEDED **BALANCE LIKE RENT**

3 story and basement, brown-stone, oil heat, 9 rooms, 2 baths kitchens, brass plumbing, parquet floors, private rooms, owner will paint. Easy terms arranged.

LEONARD B. HART 990 Bedford Ave. nr. DeKalb

ONLY \$375 CASH ALL VACANT NO MORTGAGE

2 story, parquet floors, brass plumbing, fully furnished to your taste, beautiful block, big backyard, excellent for children Easy monthly payments ar-

LEONARD B. HART 990 Bedford Ave. nr. DeKalb

FOR SALE

Tailoring, Cleaning and Dyeing Nice Location 93 South Franklin Street Hempstead, L. L · ME - 3-1395 -

and the relative incidence of lung Services. State Department of Health, and the following in Roswell Park Memorial Institute:: Fred Bock, senior cancer research scientist; Dr. Eugene Johnson, associate biostatician; Dr. Christopher C. Carruthers, associate cancer research scientist; Dr. Frederick Urbach, associate chief cancer dermatologist; and Dr. Joseph Hoffman, director of cancer research (physics).

POSTAL LADIES GUILD SPONSORS RELIGOUS DAY

The Catholic Ladies Guild of the New York post office will sponsor a Day of Recollection on Saturday, April 3 at 225 East 45th Street, NYC. The Rev. Brendan Burns will be retreat master. Mrs. Margaret Lyons is chairman. The Rev. Raymond M. Collins is mod-

Spot News **Briefs of NYC**

reach maximum for the grade in | an overall unit. the fourth year, the same period which applies to the uniformed forces of the Police and Fire Departments, under an arrangement made with Budget Director Abramade with Budget Director Abraham D. Beame. The appointment rate is \$3,565, third year the pay is \$4,095, fourth, \$4,625, under the new arrangement . . . "Until the public makes up its mind to pay men what they are worth, they are not going to get the type of recruit we want," said Police Comissioner Francis W. H. Adams. He said policemen are piti-Police Comissioner Francis W. H. Adams. He said policemen are pitifully underpaid, that even if the police quota were filled — requiring nearly a thousand more men — that number, 20,878, still would not be enough. Plans for departmental organization are being of the Midtown Squad is one studied he admitted and abolition. studied, he admitted, and abolition proposal. The squad's work would be taken over by the precincts in

Pay of correction officers will which the squad now operates a

THREE HUNDRED more sanitationmen, Class B, are needed, Commissioner Andrew W. Mulrain told Budget Director Beams, in asking for a budget certificate authorizing the appointment Forty more sanitationmen, were authorized by the Board of Estimate, for reopening of an incinerator. In the Welfare Department, the social investigator staff was ordered increased by 79, and

the assistant supervisors by 18.
IN THE EXAM for junior counsel, grade 3, the written pass mark sel, grade 3, the written pass mark was 64 per cent, the performance pass mark 70 per cent. Rose J. Gilman, a lawyer now employed fice, got 64.4 and 70 in the rein the Corporation Counsel's ofspective tests. The NYC Cive Service Commission also required a general average of 76, it says. Miss Gilman is suing.

ADVERTISEMENT WHERE DO YOU WANT TO GO?

France? Brazil? West Indies? Hawalif Canada? Round the World?

Discover the Secret of Lew Cost Travel

Stop saying that travel is too expensive. Passenger-carrying freighters are the secret of low cost

For no more than you'd spend at a resort, you can take a never-to-be-forgotten cruise to Rio and Buenos Aires. Or through the Canal to either New York or California. Or to the West Indies or along the St. Lawrence River to French Canada. In fact, trips to almost everywhere are within your means.

And what accommodations you get: large rooms with beds (not bunks), probably a private bath, lots of good food and plenty of relaxation as you speed from port to port.

Depending upon how fast you want to go, a round the world cruise can be yours for as little as \$250-\$300 a month. And there are shorter trips. Fast, uncrowded voyages to England, France, the Mediterranean; two or three week vacations up and down the Pacific Coast or to New Orleans.

Name the port and the chances are you can find it listed in "Travel Routes Around the World." This is the book that names the lines, tells where they go, how much they charge, briefly describes ac-commodations. Hundreds of thousands of travelers all over the world swear by it. Travel editors and travel writers say "To learn how to travel for as little as you'd spend at a resort get Travel Routes Around the World."

The big 1953 edition is yours for \$1, and your dollar also brings you this priceless report:

FREIGHTER LIFE, What vagabond vayaging is all about. Plenty of photos.

A big \$1 worth. Send for your copies of both guides now. Simply fill out coupon.

Bargain Paradises of the World

Do you know where to find an island right near the U.S. so nearly like Tahiti in appearance, beauty, and color even the natives say it was made from a rainbow? (And that costs here are so low you not only reach it but also stay a while for hardly more than you'd spend at a resort in the U.S.)

Do you know where to find the world's best mountain hideaways or its most dazzling surfwashed coastal resorts, where even today you can live for a song?

Do you know where it costs less to spend a while the surroundings are pleasant, and the climate well nigh perfect in such places at Guatemala. the West Indies, Peru, France, along the Mediterranean, and in the world's other low cost wonderlands?

Or if you've thought of more distant places, de you know which of the South Sea Islands are as unspoiled today as in Conrad's day? Or which is the one spot world travelers call the most beautiful place on earth, where two can live in sheer luxury, with a retinue of servants for only \$175 a month

Bargain Paradises of the World, a big new book with about 100 photos and 4 maps, proves that if you can afford a vacation in the U.S., the rest of tht world is closer than you think. Authors Norman D. Ford and William Redgrave, honorary vice presidents of the Globe Trotters Club, show that the American dollar is respected all over the world and buys a lot more than you'd give it credit for.

Yes, if you're planning to retire, this book shows that you can live for months on end in the world's wonderlands for hardly more than you'd spend for a few months at home. Or if you've dreamed of taking time out for a real rest, this book shows

how you can afford it.

In any case, when it can cost as little at \$24.50 from the U.S. border to reach some of the world's Bargain Paradises, it's time you learned how much you can do on the money you've got. Send now for Bargain Paradises of the World. Price \$1.50. Use coupon to order.

WHAT MISTAKES IN DRIVING DO YOU MAKE?

Can you start a wet motor, take curves withou rubbing off miles of rubber, get juice from a bat-tery that seems dead, put out a fire beneath the hood, start on ice without spinning the wheels, pull out of a skid without whirling into approaching

What common mistakes do you make on flooded roads, on icy hills? What do you do when a car darts out at you from a side road? Do you know how to stop a car FASTER when emergency demands you stop on a dime? Do you know how to stop a car statute of the car a truly creating many hills. mands you stop on a dime? Do you know how to avoid a sideswipe, pass a truck crawling up a hill, even what to do in that split second you can act when a head-on collision seems inevitable? Do you KNOW what to do or will you do the first thing that comes to mind in that moment of panic?

Are you sure your wife knows what t do—that she can handle the car in any emergency?

That your grown-up son or daughter can?

That your grown-up son or daughter can? Frank Williams' big new book, How to Drive-

and Stay Alive, tells you the driving errors to watch out for, the good advice to remember. This is the practical guide to safeguard anyone who drives from trouble on the road, from expensive delays, from emergencies of any kind — and from Sudden

Based on the experience of America's professional drivers, this book is packed with facts, lessons, and practical advice to save your time, your car, your money — and your life.

Name the driving problems, and in this new big

book you'll find the a nawer: everything from how to get your car rolling if you have road trouble to how to save money on maintenance, maurance, tires, etc., how to buy a new or used car without being "stuck," and more hints than most people pick up in a lifetime on how to avoid the hazards of the road and what to do in every emergency.

When you drive, tomorrow may always be too late. So order today. Price only \$2. Use coupon below.

If 32 was all that anyone asked to help you in any omergency, that would be cheap insurance. So when you're icld that Hew to Drive and Stay Alive costs only \$2 and gives all the following information besides, yoll know this is a book you're got to own:

intornation besides, roll know this is a book yea've got to own:

9 How to open your ear if you're locked out, what engine noises mean, how to avoid dirty oil, rush up gna mileage 2 or 4 miles a gallen, get rid of stains, protect yourself arainst tire theft, even how to make minor repairs.

9 110 point chock-list that just about guarantees you'll get a really good used ear, which won't need immediate repairs and will run sconomically for years. How to avoid hidden costs in your purchase order and installment contract. Simple clean-up steps that can boost the trade-in value of your car a hundred dellare.

9 SPECIAL POR WIVES.

FILL OUT AND SEND AT ONCE FOR QUICK DELIVERY

Mail to

LEADER BOOKSTORE, 97 Duane Street, N. Y. C. 7

I have enclosed \$...... (cash, check, er money order). Please send me the books checked below. You will refund my money if I am not satisfied.

BARGAIN PARADISES OF THE WORLD.

\$1.50 TRAVEL RUOTES AROUND WORLD and

FREIGHTER LIFE, \$1 for both HOW TO DRIVE - AND STAY ALIVE 42. □ NORMAN FORD' FLORIDA—where to retire, vacation, get a job, open a business, buy a home. \$2.

SPECIAL OFFER. All 4 books above for \$6.

City & State......

+ REAL ESTATE +

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

LONG ISLAND

LONG ISLAND

LONG ISLAND

LONG ISLAND

HEMPSTEAD ALL BRICK

41/2 and 61/2 Rooms

gracious living, modern in all reects, (Only 5 years old), Located
one of the finest areas in town,
wed, winding streets, new modern
hools, I block to bus \$11,000 and
by ment. Start on the road to better
ing today by calling for an oppintent.

SEE **OUR MANY LISTINGS** OF THE BETTER TYPE **PROPERTIES**

NEW AND RESALES \$10,000 - \$35,000, EASY TERMS HEMPSTEAD, PREEPORT, ROOSE-JELT, WESTBURY, WILLISTON PARK BOCKVILLE CENTER

WM. URQUHART,

53 Grove St., Hempstead HEmpstead 2-4248 Southern State P'kway to exist "19" Left to 2nd Traffic Light

READ THIS FIRST FOR THE BEST HOME VALUES IN QUEENS

JAMAICA

1 story detached 1 family dwelling, frame covered with asbestes shingles, 6 large rooms, 3 bedrooms, enclosed porch, parquet floors throughout, tited bath, steam heat, eil burner, \$1,000 cash for veteran. G. I. mortgage \$8,500. Price.

\$9,500

South Ozone Park

New detached bungalows, brick and frame, 5 targe sun-filled rooms, full poured concrete basement. Hollywood cofored tile bath, steam heat, oil burner, oak fuoers throughout. Ample closets, knotty pine kitchen cabinet, formica top, venetian blinds, land-scaping and shrubbery. Occupancy next spring, \$500 down payment is all you need notil house is completed. Price. \$12,140

MORTGAGES ARRANGED HUGO R. HEYDORN

111-10 Merrick Blvd. - Near 111th Avenue JAmaica 6-0787 - JA. 6-0788 - JA. 6-0789 Office Hours: 9 AM-7 PM Mon. to Sat.—Sun. 12 Noon to 6 PM

SPRINGFIELD GARDENS \$10,490

Detached — Cape Cod

BRICK & SHINGLE 977 PAYS ALL

4 year old Cape Cod cottage, pretty as a picture, a dream home if ever there was one. \$2100 ever existing 4% GI mortgage, \$77 monthly pays all.

QUEENS HOME SALES

168-45 Hillside Ave.

RE 9- 1500

ST. ALBANS

FAMILY 11 ROOMS 2 GARAGES DETACHED PARQUET

Beautiful, complete. Excellent condition. Many, many extras like a Palace

\$16,500

BAISLEY PARK

5 lovely rooms, almost new, alce neighborhood, 40x100 plot Parquet floor, garage, good con-dition. Very reasonable at

\$11,500

CALL JA 6-0250 The Goodwill Realty Co. WM. RICH

Lie. Broker Real Estate 08-42 New York Blvd., Jamaica, N. Y.

HOLLIS \$9,500

Here is a great bargain. Two story of lovely stucco and ever-lasting shingle. Two apts. One 5 and one 4 garage. oil heat, good condition. Owner forced to sell. .

> CALL AGENT OL 8-1601

BETTER HOUSES FOR SALE

1 and 2 Family Homes

St. Albans, Hollis, Corona, Flushing, Jamaica

Price from \$9,000 up

Stores with 2 and 3 apts. solid brick, good location, good investment. Asking \$16,000. Mortgages Arranged

Call for Mr. Smith

W. D. HICKS

116-04 Merrick Blvd. Jamaica ,L.I. JAmaica 6-4592 LAurelton 7-6855

S. Ozone Pk.

\$9,990

G. I. \$290 DOWN

Solid brick, 6 rooms, oil heat, many extras including venetian blinds, storms and screens.

A large selection of other choice homes In all price ranges

OPEN 7 DAYS A WEEK Mortgages and Terms Arranged

DIPPEL 115 - 43 Sutphin Blvd.

OLympic 9-8561

REAL BUYS HILLSIDE GARDENS

Live rent free. 2 family brick, 9 rooms, plus finished basement apt., oil heat, aluminum storm windows and screens. Asking \$12,990 for a quick sale. Small cash.

ST. ALBANS

A gorgeous 1 family 61/2 room solid brick home, extra large rooms, 1½ Hollywood colored tile bath with stall shower, oil heat, finished basement, 2 wood-burning fireplaces. Loads of other features. Act quickly. Asking \$12,600. Small cash.

MERRICK PARK

2 family 9 rooms, plus finished basement apt., oil heat, garage, Venetian blinds, storm win-dows, near all transportation. Asking \$11,00. Small cash.

MALCOLM BROKERAGE

106-57 New York Blvd. Jamaica 5, N. Y. 9-0645 — JA. 9-2254

HOLLIS Chappelle Gardens 10 Rooms - 2 Baths

For a large family or for investment this large 10 room house is hard to beat, plot 50x 100, oil, side drive finished basement, parquet floors, garage. Call and talk to the agent.

\$10,999 CALL AGEN OL 7-1635

ST. ALBANS

arge 6 room bungalow with oil heat, side drive garage, plot 30x 114. Here is a home that can't be beat at this price or for sev eral thousands . more. . Asking only

\$8,990

Call agent RE 9-0228

GET RICH QUICK

Own Your Own Home SPRINGFIELD GARDENS

One family, 7 rooms, 4 bed-rooms, plot 60x100, garage, oil - lovely buy

\$10,999 HOLLIS CHAPPELLE GARDENS

Two story of two beautiful 5 room apts. 2 modern baths, finished basement with bar and kitchen, oil heat. Everything modern. Many extras.

\$12,990 ST. ALBANS

See this large 5 room bungalow with full basement, oil heat, plot 30x100, modern and clean for only

HOLLIS

Two family, brick, consisting of one 5 room and one 4 room apt. nice location, clean throughut.

\$9,500 ST. ALBANS

All BRICK, ranch hme of 6 nice rooms, large plot 50x100. Only 4 years old, modern, clean and uptodate, all you would want in a home

\$13,999 Chappelle Gardens

10 ROOMS Built of beautiful stucco, a mansion of 10 rooms with 3 baths, large plot, finished basement, oil, modern and imma-culate condition.

\$14,999

F.H.A. & G.I. MORTGAGES ARRANGED

every type home call Arthur Watts, Jr.

112-52 175 Place, St. Albana JA 6-8260 9 AM to 7 PM_Sun. 11-6 PM

BRONX

FIVE RM. APTS. Rent \$4,858 PRICE \$19.500 Also

WASHINGTON AVE. Family — \$11,900 CASH \$1,850 Call Agent

PR 4-6611 WHITESTONE

147th St. and 4th Ave. New brick, 6 room ranches, side hall garage, bot water oil heat, oversize plot

\$19,200

EGBERT AT WHITESTONE FL. 3-7707

HELP WANTED — FEMALE MONEY at home addressing envelopee for adventisers. Use typewriter or longhand. Good full, sparetime earnings longhand. Good full, sparetime earnings Satisfaction guaranteed Mail \$1 for in-struction manual Transglo, P. Q. Box \$43 Wichita Kassas 543, Wichita, Kansas.

ST. ALBANS, Proper SYMPHONY IN PINE

>>>>>>>>>>>

\$10,900

CASH \$900 G.I.

A really superb home! Owner has spent thousands improving an already beautiful home! Complete knotty pine study, pine panneled living room. Sun-drenched dining room, and ultramodern-kitchen, are a fe wof the features on first floor. Upstairs. You will find, 2 master sized bedrooms, with huge closets and plus modern tile bath, complete full basement with new oil steam heating unit, washtubs, Extras include screens, storm windows, venetian blinds, cornices, stair pads, etc. Picture this immeculate home set on a spacious professionally landscaped plot, that features expensive evergreen bushes, fruit trees, etc. Note: A private driveway, oversized garage, also included. This property is just the ticket for the buyer that wants value in a home plus economy in his payments.

88-32 138th STREET, JAMAICA 100 feet North of Jamaica Ave. on Van White Blvd. - Call for detail driving directions. Open everyday.

OUTSTANDING VALUES

ST. ALBANS: Traditionally English Tudor, attractive solid brick, 2-story dwelling, large beautiful rooms, log-burning fireplace, modern kitchen and bath, enclosed private rear terrace, recreation room in basement, complete new oil steam unit, garage. Price \$12,600

HOLLIS CHAPPELLE GARDENS

Luxurious 1½ story Colonial bung-alow, 5½ cooms plus enclosed very attractively decorated, modern solarium and large expansion attic. garage with overhanging doors, tield bath and kitchen, 2-car large professionally landscaped plot, ideal location. Price

\$13,500

SOUTH OZONE PARK

Lexas 2-family, 5-rooms down and 3 rooms up. Both Apartments va. ant. Roomy and homelike, sunny aposure, steam heat, oil burner, acceptional buy and excellent erms for the right person with he enterprising outlook for a beautiful himself. terms for the right person the enterprising outlook for a tiful home with an income

\$13,000

We Can't advertise them all . . . These are only a few of many outstanding values. If you want a home . . . We have it !!!

ALLEN & EDWARDS

168-18 Liberty Ave., Jamaica. N. Y. Olympia 8-2014—8-2015

TOP VALUES IN HOMES

JAMAICA

Fully detached 5-room dwelling, modern kitchen and bath, steam heat, garage. Excellent location, terriffic buy \$8.490

SPRINGFIELD GARDENS — Two family detached, 40 x 100, 10-modern rooms, oil heat. Large G.I. Mortgage. \$15,000 Both apts. vacant. 2-car garage, near everything.

SEVERAL DESIRABLE UNFURNISHED APARTMENTS FOR RENT SATISFACTORY TERMS TO GI's and NON GI's

TOWN REALTY

186-11 MERRICK BLVD. SPRINGFIELD GARDENS LA 7-2500

BROOKLYN

BROOKLYN Unfurnished Apt.

Bklyn. Lafayette & Tompkins Aves. 5 room apt., all improvements, new equipment, \$72.50. Box 382, 175 5th Ave., N. Y. 10

SO. OZONE PARK Two story, 6 large rooms beau-

tiful landscaped plot, oil, two car garage, beautiful throughout and in very good condition. Only

\$7,000

CALL AGENT OL 8-0405

Digest of Amendments To Civil Service Law Signed by Gov. Dewey

The Building Service International, AFL Sanitationmen's Local 11-A has organised a blood bank to serve its members and their families, said President Eugene Calamari. Al expenses involved will be paid by the union.

NAVY TYPIST WINS \$50
Mrs. Lass O'Neill won a \$50 S.
S. Defense Bond at the Naval
Supply Activities, Brooklyn, for
typing 78 words a minute in a
15-minute contest among civilian
employees.

ENGINEERS HEAR O'REILY A talk by Martin J. O'Reilly, director of the Division of En-gineering Services, NYC Depart-ment of Public Works, on sub-surface exploratory work in the department, was featured at the March meeting of the Municipal Engineers of NYC.

QUESTIONS of general interest est are answered in the interest-ing Question Piease column of The LEADER.

The following is a digest of the amendments to the State Civil Service Law signed by the Gover-(effective date in parenthe-

CHAPTER 36 — Continues the Temporary State Commission on Revision of the Civil Service Law,

Revision of the Civil Service Law, extending from March 15, 1954, to February 15, 1955, the date to report. The retirement system not included in the study.

CHAPTER 98 — The State Commission on Pensions, established under a 1922 law, is continued in the Executive Department but under a new setup and tinued in the Executive Department, but under a new setup, and seven members are to be appointed by the Governor (he has appointed them; see LEADER, issue March 23), terms being for five years, staggered, so they end on April 1 each, two in 1956; two in 1957; two in 1958, and one in 1959. The Superintendent of Insurance and the President of the State Civil Service Commission are ex-officio members of the Pension Commission. A memthe Pension Commission. A member of the Commission may hold any other office. Pay of a member is \$75 a day, when performing such duties, not to exceed \$1,800 a year, plus expenses.

The Commissions is to study the advisability and possible method

advisability and possible method of intergrating Social Security benefits with benefits of the State Employees Retirement System, of systems maintained by civil divi-

systems maintained by civil divi-sions of the State, and report by February 1, 1955.

The old law is repealed.

The Commission's new duties, quoted verbatim from the law:

(1) to make studies and an-

alysis of:

(a) the types and costs of benefits provided by public employee pension or retirement sys-tems maintained by the state or a political subdivision thereof;

(b) methods of improving the operations and effectiveness of

such systems;
(c) the effects of proposed legislation relating to such systems;

(d) generally, the subjects of retirement, income after retire-ment, disability and death bene-

fits and other related matters.
(2) To engage or employ counsel, experts, consultants, and technical advisors, employ officers, as-sistants and employees as may be deemed necessary and to provide for their compensation or fix their salaries within the apropriations made available therefor.

(3) to communicate the results of its studies, inquiries or recommendations to the experience of the studies.

mendations to the governor, the legislature, or the appropriate public bodies or officers, to publicize the same and to recommend proposed legislation.

(4) to subpoena witnesses, com-pel production of books and records, hold public or private hearings, administer oaths, and to take testimony. The commission may designate one or more of its members, or an officer of the commission, to exercise any of the foregoing powers and report foregoing powers, and report thereon to the commission. (May

CHAPTER 118 - Credit in the New York State Employees Retirement System for military service in the Korean conflict shall apply for service the between June 25, 1950 and July 27, 1953. There are four basic requirements: honorable discharge from the armed forces, or release under honorable circum-2. employee was a resistances; dent of New York State when he entered the armed forces, or, if he was not such a resident, he was or became an employee of a participating employee through an agreement between New York State and some other State, and was a resident of such other State at the time of entrance into the armed forces; 3, was a member of the State Retirement System and an employee of the State, or of a participating employer, at time of induction into the armed forces, or, if he was not, the employer elect became a partici-pating member while the em-ployee was in the armed forces; or was an employee of the State or of a participating employer, or was a teacher as qualified under the Election Law and be-came a member of the retirement system subsequent to separation discharge from the armed forces.

CENTER VALUE ... ANOTHER AMERICAN HOME

No other Washer

can match the Features of the

estinghouse LAUNDROMAT

Wash Everything—Even New Miracle Fabrics CLEANER ... SAFER ... FASTER

You may select low temperature, minimum wash time for miracle fabrics—hot temperature, longer wash periods for heavy, dirty slothes : : : and all come out sparkling clean!

Make Washdays Completely Automatic with America's Favorite Laundry Twinsl

Identically styled to the Leundromet; is the Westinghouse Electric Clothes Dryer with exclusive handy Loading Door Shelf, 3-Way Dry Dial, Singing Bignal, and disset sir flow system. Se

Before you buy make a feature-by-feature comparison with any other washer...

Only LAUNDROMAT has them all!

WEIGH-TO-SAVE DOOR Handy for loading, unloading. Weighs exact size

Automatically measures amount of water to match size of load.

Start, stop, or repeat any part of washing cycle at any time. And . . . you

ay choose from 3 water

nperatureal

AGI-TUMBLE ACTION Gentle, yet thorough:

Drains dirty wash and rinse waters away from clothes, never through them. Safer, tool

Here are other features you'll like . . .

SLANTING FRONT. Designed for your convenience. No back-breaking bending, stooping, or lifting with your

SELF-CLEANING. All sediment and lint are flushed away.

WARRANTY. Guaranteed to be free from defects for one sion is unconditionally guaranteed for

NO BOLTING DOWN NECESSARY—ADJUSTABLE FEET. Many to install—easy to level on uneven floor.

CORROSION and RUST RESISTANT. New patented synthetic finish eliminates werry about rust or corresion.

LOW DOWN PAYMENT . CONVENIENT TERMS!

YOU CAN BE SURE TEN'S Westinghouse

AMERICAN HOME CENTER, Inc.

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

MU 3-3616

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

Governor on Civil Service ction

forces; 4, returned to the employment of the State or of partiyear following discharge or recipating employer, within one lease from the armed forces, or completion of advanced educaadjustment Act, for service in war tion under the Servicemen's Reafter World War I as provided in Section 60 of the Civil Service Law). Such service shall not include any periods during which an employee was receiving the difference between higher State pay and military pay, on ordered military duty as a reservist, which he must have been in 1942 and since

A participating employer is an employer other then the State, and includes towns, counties, vil-

and includes towns, counties, villages, school districts, etc.

Figuring total service, including prior service (for work performed before 1922), is put on the new basis of that "rendered in war after World War I", thus including World Wars I and II, and the Korean conflict period. Other provisions of the old law remain in force.

They include employees in the labor class in cities, unskilled laborers, and such skilled laborers not in the competitive class in the State, counties, towns, villages, and school districts and not part of the regular force of a department or institution. Excluded are the employees on the regular force, and also skilled laborers in the non-competitive class.

1492, Int. 1410 (Cooke).

The following bills on civil serv-ice were passed by the Legislature and are before Governor Dewey

for action.

Pr. — Print number.

Int. — Introductory number. () — Introducer's name. SENATE

Statement of salary deductions to employees. The General Muni-cipal Law is amended to allow the chief fiscal officer of every municipal corporation, except cities with a population of a million or more, on written request from an employee or officer, to state all amounts deducted from basic salary or wages. Pr. 155, Int. 155 (Campbell).

Pensions to police widows, under Village Law. Besides the regular 5 percent deduction from units of a sour supposed a feet from the second supposed and second supposed and second supposed and second supposed are supposed as a second supposed and second supposed and second supposed are supposed as a second supposed su orized, to benefit widows and children of deceased members. If a member with at least 10 years' service, dies, or hereafter retires on a pension, the widow, if there are no children under 18, gets \$1,000 a year; if there are children under 18, the amount is divided among widow and children as the trustees shall decide; the marriage must have occurred the marriage must have occurred the marriage must have occurred before the member reached age have been living together, other-50, and husband and wife must wise the trustees have discretion as to who gets the pension. Pr. 177, Int. 1595 (McCullough). Pensions of members of village police force. The age 60 retire-ment provision is made to apply

ment provision is made to apply to all veterans with 20 years' police service, instead of only to soldiers and sailors. Pr. 1701, Int. 1596 (McCullough).

Police pensions in towns within counties adjoining first-class cit-les. Makes benefits formerly applying to soldier and sailor vet-erans applicable to all veterans. Pr. 1697 and 2726; Int. 1592 (Mc-Cullough).

Loans to members of the NYC police force. Changes interest rate on loans from 6 percent to two 2 percent higher than the interest rate paid on deposits; provides for insurance of any loans, up to \$2.000 against borrower's death, without cost to the member, no loan to be insured in less than 36 days after it is made, with a graduated cale of insurance, so that on the 90th day the unpaid balance is fully insured. On member's death, while loan is outstanding, the insurance colected shall be added to his accumulated contributions. Pr. 1966 and 2917; Int. 1848. (F. J. Mahoney). Assignment of Pay under Public Authorities Law. Assignment or power of attorney, to collect all 2 percent higher than the interest

Authorities Law. Assignment or power of attorney, to collect all or part of an employee of officer's pay not to be binding on an Authority unless approved in advanced by the Authority or its agent. No cause of action lies against the Authority if the Authority does make such payment. against the Authority if the Authority does make such payment ment must pay \$2 fee, but if the nevertheless. Person filing instruemployee gives written notice to the Authority to make deductions, the fee is \$0 cents. Pr. 2120; Int. 1974. (Mitchell).

Establishment of a NYC Depart-

Charter Amendment. The Municipal Civil Service Commission as now constituted would be abolishpartment of Personnel, with a ed. In its place would be a Depersonnel director appointed by the Mayor, both terms, to end together; the Personnel Director

WESTINGHOUSE LAU

NEVER BEFORE SUCH HIGH QUALITY AT SUCH A LOW PRICE!

Not! 299:95 Not! 250:00

Westinghouse

'53 MODEL LS-7 AUTOMATIC WASHER

IMAGINE ALL THESE FEATURES AT THIS LOW PRICE

. COMPLETELY ASTOCIATIC ... Just set Control Dini for amb

o PULL SEES -- Washes up to 9 lbm

o AGI-TUMBLE ACTION --- Westinghous

e SINGLE CONTROL BEAL - One dial to start, stop or repeat any past of spele.

o SLANTING PRO

rica ed and esecuto

YOU CAN BE SURE ... IF IT'S Westinghouse

157 East 33rd Street @ New York 16, N MURRAY HILL 6-3607

All Nationally Advertised Products

Appliances * Television * Paralture * Accessories * Refrigerators

SEA Legislative Program Moves Forward

to summon witnesses. Only vet-

30. RIGHT TO HEARING AND

COUNSEL IN DISCIPLINARY PROCEEDINGS—10 YEARS OF SERVICE (E) (K)

Service

Judiciary

years'

Civil Service

examination.

Senate

Senate

& Means

4: Finance

Senate; Condon; 39; 39; Civil

Assembly; Composto; 16; 16;

Makes same provisions as above

31. FEES ON PROMOTION EXAMINATIONS (D) (K) Senate; Hatfield; 233; 233;

Assembly: Fitzpatrick, J.; 355; 355; Ways and Means

Amends present law to eliminate

requirement of fee for promotion

33. ABOLISH ANNUAL APPOINT-MENTS — COMPETITIVE CLASS

(D) (K)

ment to competitive class posi-

tion for term of one year or other fixed period of time.

4. CIVIL SERVICE LAW AUTHORITIES (D) (K)

Assembly; Ostrander; 804; 804;

Ways and Means Provides that all authorities,

commissions and agencies shall be

covered by the Civil Service Law

in the same manner as such law

35. COMMISSION TO STUDY
CIVIL SERVICE LAW (E)
(CHAPTER 36, LAWS OF 1954)
Senate; Cuite; 9; 9; Finance

Assembly; Preller; 15; 15; Ways

Continues to February 15, 1955,

the Temporary Commission to study and revise the Civil Service

COORDINATION OF STATE ACTIVITIES (E)

(CHAPTER 31, LAWS OF 1954)

Assembly; MacKenzie; 12; 12; Ways & Means

Senate; Mahoney, W. J.; 4;

applies to State departments

Assembly; Hanks Prohibits practice of appoint-

except applied to employees with

service.

ent pay received for 48 hours.

22. TIME AND ONE-HALF (E) (K) Senate; Zaretski; 109; 109;

City Exam Coming For

SOCIAL

INTENSIVE COURSE COMPLETE PREPARATION

Class Meets Wednesdays at 6:30 p.m Beginning April 14 Write or Phone for Information

Eastern School AL 4-5029 133 2nd Ave., N.Y. 3 (at 8 St.) Please write me, free, about the Housing Assistant course.

State Exam Coming For

RENT

\$4,053 to \$4,889 JR. Rent EXAMNER ZSO'PS 94 19Z'ES
Filing to April 9. Exam May 15
INTENSIVE COURSE COMPLETE PREPARATION

Eastern School AL 4-5029 133 2nd Ave., N.Y. 3 (at 8 St.) Please write me, free, about the Health Inspector course.

POLICE CANDIDATES

PHYSICAL TRAINING

 Regulation Obstacle Course Day & Eve. Sessions. Small Groups. Individual Instruction. Free Medical.

BRONX UNION YMCA

470 E. 161 St., (3rd Av. 'El') ME 5-7800

ALL VETERANS

may attend school from 8 A.M. to M. or 1 to 6 P.M. and receive full istence with part-time work priv iteges. Flexible program arranged.
ALL EXECUTIVE SECRETARIAL
ACCOUNTING & BUSINESS COURSES
Day & Egg. - Free Placement Service
Also classes for Non-Veterans

COLLEGIATE BUSINESS 501 Madison Ave. (at 52 St.) PL 8-1872

Assembly; Turshen; 87; 87; erans and exempt volunteer fire-ways and Means.

Provides that all State employees who are required to work overtime shall receive time and one-half for overtime if salary is less than \$6500.

23. POLITICAL SUBDIVISIONS OVERTIME (D) (K)

Senate; Hatfield; 2050; 2211; Civil Service. Assembly; Wilcox; 2656; 2780; Ways and Means. Permits political subdivisions to 10 pay overtime to its employees for authorized overtime at appropriate

rate of pay. 24. 40 HOUR 5 DAY WEEK -

POLITICAL SUBDIVISIONS
(E) (K)
Senate; Condon; 65; 65; Labor
Assembly; Knauf; 136; 136;
Ways & Means
Provides 40-hour 5-day week

where employees in the subdivisions now work longer hours, 26. PER DIEM EMPLOYEES

. HOLIDAYS (D) (K) Senate; Seelye; 996; 1036; Civil Service

Assembly; Brown; 1125; 1144; Ways and Means

Allows per diem employees in State service legal holidays with pay or compensatory time off.
CIVIL SERVICE AMENDMENTS
27. GRIEVANCE MACHINERY

(D) (K) Senate; Halpern Assembly; Rulison Provides machinery for resolving employee grievances and implementing personnel relations 28. APPEALS - POWER TO

REINSTATE (D) (K) Senate; Manning, 297; 297; Civil Service.

Assembly; Demo; 746; 746; Judiciary

Empowers Civil Service Commission to order reinstatement of study employee if it finds on appeal Law. that employee's dismissal was unjustified. Under present law, Civil Service Commission does not have

the power of reinstatement.
29. RIGHT TO HEARING AND COUNSEL IN DISCIPLINARY

PROCEEDINGS (D) (K) Senate; Rath; 647; 662; Civil

Assembly; Hanks Provides that all employees in competitive class shall be entitled to a hearing when charged are preferred with right to counsel and

An Exceptionally Well paying Profession! Stenotype & Stenograph Convention & Court Reporting

Alse Short Inexpensive Courses

*COMPTOMETRY

*BURROUGHS BILLING

*BURROUGHS BOOKKEEPING

Day & Eve. Established 1886

Registered by Board of Regints

Approved for Veterans

Interboro Institute 24 W 74 st. (off Cent. Pk.); SU7-1720

Mr. Fixit

PANTS OR SKIRTS To match your lackets, 300,000 patterns Lawson Failoring & Weaving Co., 165 Fulton St., corner Broadway, N.Y.C. (1 flight up) WOrth 2-2517-8

TYPEWRITERS RENTED

For Civil Service Exams We do Deliver to the Examination Rooms
ALL Makes — Easy Terms
ADDING MACHINES MIMEOGRAPHS
INTERNATIONAL CYPEWRITER CO. RE 4-7900 240 E. 86th St. Open till 6:30 p.m Household Necessities

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

Rate high on your next Civil Service Test. Get a Study Book at The Leader Book Store, 97 Duane Street, New York 7, N. Y.

Complete Guide to Your Civil Service Job

READER'S SERVICE GUIDE

Get the only book that gives you (1) 26 pages of sample civil service exams, all subjects; (2) requirements for 500 government jobs; (3) information about how to get a "patronage" job—without taking a test, and a complete listing of such jobs; (4) full information about veteran preference; (5) tells you how to transfer from one lob to another, and 1.000 additional facts about government lobs. "Complete Guide to Your Civil Service Job" is written so you can understand it. by LEADER editor Maxwell Lehman and general manager Morton Yarmon. It's only \$1.

LEADER BOOKSTORE

97 Duane Street, New York City.
Please send me a copy of "Complete Guide to your Civil Service
Job" by Maxwell Lehman and Morton Yarmon, I enclose \$1 in payment plus 10c for postage.

Name -

Continues "Mahoney Commission" on coordination of State activities for another year.

37. UNEMPLOYMENT INSURANCE—BASE PERIOD (D & A)

(K) Senate; Hughes; 187; Labor; Passed Senate; Hatfield; 913; 946; La-

Assembly; Fitzpatrick, J.; 1210; 1229; Ways and Means

Assembly; Ashberry; 251; 251;

Electrolysis

MARY ROSE Expert Electrologist ANNOUNCES

Evening hours from 7 to 10 for the convenience of business per-sons. For appointment or free consultation call: BO 3-1736 LI 4-1973 or

71-58 Austin St.

Suite 210

Moving

NO JOB TOO LARGE or TOO SMALL Trips to Albany, Washington and Vicinities

Moving or expressing, attractive hourly rates, modern padded vans every load insured, each job moved at your convenience. Direct service to piers and terminals. Call
TATE'S

Tel. BO 8-6665 24 hr. service

EXTRA MONEY!

Part time. Sell one dozen daily, 5 days per week — pocket \$43.75 weekly profit! FREE retails and inustrated Catalog. Loren Specialties

4351-X Flournoy Chicago 24, Illinois

Sadie Brown says:

For the Properly Trained

BUSINESS ADMINISTRATON EXECUTVE SECRETARIAL ography -:- Typing -:- Real Estate Insurance -:- Public Speaking Advertising -:- Salesmanship Refresher Courses DAY & EVENING . CO-ED

High School Equivalency Diploma

COLLEGIATE BUSINESS INSTITUTE 501 Madison Ave., N.Y. PL 8-1872

Removes requirement that State local employee must be employed continuously for one year immediately before applying for benefits. Places public employees on the same basis as private employe as to base period

38. EXTENDED UNEMPLOY-MENT INSURANCE (D) (K) Senate; Hatfield; 1402; 1484;

Assembly; Fitzpatrick, J.; 1211; 1230; Ways and Means
Assembly; Brown; 486; 486; Ways and Means

Amends present law to broaden unemployment insurance cover-age to per diem and seasonal employees

39. FREE TOLL RIGHTS — MANHATTAN ST. HOSPITAL (D) (K)

Senate; Halpern

Assembly; E. Riley Requires State to reimburse employees working at Manhattan

State Hospital for toll payment on Triborough Bridge when such employees are on official business or commuting to or from work.

40. UNEMPLOYMENT INSUR-ANCE — POLITICAL SUBDIVI-SION (E) (K) Senate; Condon; 794; 814; La-

Assembly; Pino; 556; 556; Ways

and Means Mandates unemployment insurance for employees of counties, towns, cities, villages and districts. 41. STATE POLICE RESIGNA-

TION (D) (K) Senate; Cooke; 958; 992; Fin-

CIVIL SERVICE COACHING

Technical Engineering, Transit Exams LICENSE PREPARATON Stationary Engr. Refrig. Oper. Master Electrician. Prof. Engr. Arch. Surveyor Drafting Design Mathematics

MONDELL INSTITUTE

236 W. 41st St. (Est 1910) WIS 7-2086 Branches in Bronx & Jamaics Over 40 yrs. Preparing Thousands for Civil Service Engrg, License Exams.

DICTATION .

6 WEEKS \$10 words per min
LEARN TYPING __ 10 WEEKS \$25
Saturday Morning Classes Forming
Also All Business Subjects. Day & Eve.
Co-Ed. All Vets Accepted, Apply NOW SADIE BROWN'S

COLLEGIATE BUSINESS 501 Madison Ave., N.Y. PL 8-1872-3

For that extra help you need to rank high on the list get a special study book and prepare for the examination you plan to take. Duane St., NYC.

Assembly: Fitzpatrick, J.: 357 357; Ways and Means

Amends Executive Law provision that resignation without consent of the Superintendent shall be a misdemeanor. Provides that such action shall be misdemeanor only if employe fails to give two weeks advance written notice.

42. SANITARY FACILITIES -STATE PRISONS (D) (K)

Senate Assembly

Amends Section 46 (5) of the Correction Law to require running water and adequate sanitary facilities easily accessible to guard posts and wall stations at all prisons.

(Continued Next Week)

EQUIVALENCY HIGH SCHOOL DIPLOMA

lesued by N.Y Board of Regents

· Coaching Course Begin Anytime

Individual Attention

 Small Classes \$35 - TOTAL COST - \$35

Call or send for folder YMCA Evening School 15 W. 63rd St., New York 23, N.Y.

ENdicott 2-8117 Summono management of the state of the state

> FOR OVER 30 YEARS THE Discount House

TO GOVERNMENT EMPLOYEES We are offering our entire stock at 25 to 65% off on REFRIGERATORS RADIOS

TELEVISIONS WASHING MACHINES

RANGES PHONOGRAPHS AIR CONDITIONERS

DRYERS — IRONERS VACUUM CLEANERS PRESSURE COOKERS

ROTISSERIES SCHICK RAZORS HOUSEHOLD WARES KITCHEN CABINETS

ETC. Free Delivery in the 5 Boros 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.

START TRAINING NOW! FOR

SERVICE Physical Exams PATROLMAN and TRANSIT PATROLMAN

Special Classes Under Expert Instruction Now In Session. All Required Equipment. Facilities available every weekday from 8 a.m. to 10:30 p.m. Three Gyms, Indoor Track, Bar-bells, Scaling Walls, Pool, and General Conditioning Equipment.

BROOKLYN CENTRAL YMCA

55 HANSON PLACE, BROOKLYN, 17 Near Flatbush Ave., Long Island R.R. Station. Phone ST. 3-7000

SCHOOL DIRECTORY

Academie and Commercial - College Preparatory

Building & Plant Management. Stationary & Custodian Engineers License Preparations. BORO HALL ACADEMY, Flatbush Ext. Cor. Fuiton, Skiyn. Regents & GI Approved. UL. 8-2477.

WASHINGTON BUSINESS INST 2166-7th Ave. (cor 125th St.) B.Y.C. Secretarial and civil service training Moderate cost MO 2-5086

MONROE SCHOOL OF BUSINESS, Secretarial, Accounting, Veterans Accepted. Civil Service preparation East 177th St. and Boston Road (RKO Chester Theatre Bldg.) Bronx. KI 2-5600.

KREE INSTITUTE OF ELECTROLSIS — Profitable full or part-time career in permanent hair removal for men and women. Free Book "C", 18 E. 41st St., N. Y. C. MU 3-4498.

L. B. M. MACHINES

FOR IBM TAB, SORTING, WIRING KEY PUNCHING, VERIFYING, ETC.
Go to the Combination Business School, 139 W 125th St. UN 4-3179.

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

VACATION VARIETIES

changed. According to A. Nosen-chuck, president of the Bungalow and Rooming House Association of Bullivan County, the boom in summer rentals is going full blast, We expect to hang out our Fully

ummer rentals is going full blast.
We expect to hang out our Fully
Rented sign by May 1," he says.
Kutsher's Country Club in Monlicello is putting the finishing
touches on its extravagant new
layhouse. There's nothing like it
in the Catskills . . . Zindorest
Park Hotel (Monroe, N. Y.) celebrating its seventh anniversary
under present ownership. The
yacation spot was packed with
well-wishers.
The hotel owners in Miami start-

The hotel owners in Miami startod with a moan but are beginning to sing a merrier tune. Business has done a wonderful about-face! One of the ranch-resorts is ready-ing an invitation to various city post offices asking clerks and car-

post offices asking clerks and carriers to plan to spend an informal weekend on their rambling, cenic premises. Ranch Info Center, PE 6-2158, is handling arrangements and bookings.

Green Valley Ranch, Middletown, N. Y., boasts a new chefthat it spirited away from the Laureis. The guests have been calling for triples since his appearance in Joe Goldberg's kitpearance in Joe Goldberg's kit-chen. Kirk is his name, and he's Chinese, but his cooking's great n any language. You name it, he

CANDIDATE MARKED FAILED BAYS SHE PASSED TEST

Veoria Warmsley is suing the MYC Civil Service Commission to compel it to put her name on the pervisor, Department of Welfare. She was given a 69.2 per cent rating in the test. The pass mark was 70. She says she earned more than 70 per cent, explaining that one of the Commission's key an-owers was wrong, while she had the correct answer.

Her attorneys are Newman and Reumann, of 276 Fifth Avenue,

TINAL KEY ISSUED FOR CUTODIAN-ENGINEER The NYC Civil Service Commisdon has announced two changes In the tentative key answers in the eustodian-engineer written test, held February 6. The changes: Item 4, from C, to A or C; Item 9, from D, to A or D. No changes were made in the bentative key in the electrical in-

spector, grade 3, written test, held February 11.

GET CLERK TEST BOOK \$2.50

LEADER BOOKSTORE **97 Duane Street**

EMPLOYEES

- e RADIOS
- · CAMERAS
- . JEWELRY . TELEVISION
- . SILVERWARE . TYPEWRITERS . REFRIGERATORS . ELECTRICAL APPLIANCES

ANCHOR RADIO CORP. ONE GREENWICH ST.

Kor. Battery Place, N. Y.1 TEL. WHitehall 3-4280 tobby Entrance - One B'way Bldg.

Remember when you could wait mil July to rent the finest bungatow or room for the summer in bullivan County? Well, times have sports and activities . . . Monroe putting up a special recreation hall running the gamut of indoor sports and activities . . . Monroe Dude Ranch has opened its bar and has done some face lifting . . . Stanbrooke, on Silver Lake, in Rhinebeck, N. Y., is adding water skiing to its list of activities. Stan is getting a new speedboat . . . Duel Hollow Rranch, Wingdale, is expanding to accommodate famil-. Peekskill is redecorating and building a hardball and tennis court . . . Warwick has converted to more private accommodations.

SUPERVISOR WINS AWARD

Clarence E. Barnes of Brooklyn, a supervisor in the mail and rec-ords section of the N. Y. Quartermaster Market Center, won an award for suggesting the use of an electric leter opener in the

CIVILIAN COMPLETS COURSE

Bernard H. Martin of Bronxvile, chief of the general supplies planning section, N. Y. Quartermaster Purchasing Agency, has completed an economic mobiliza-

NYC Fire Commissioner Edward F. Cavanagh Jr. is seeking a substan-tial increase in the number of fire-

DR. WIRTH APPOINTED TO HIGH HEALTH POST

ALBANY, March 29 — State Health Commissioner Herman E. Hillebee has announced that Dr. Herman Wirth, 47, has been provisionally appointed to direct the department's program on tion study course sponsored by the the department's program on Industrial College of the Armed chronic disease and geriatrics. He will receive a salary of \$10,853

Two Bills Before Dewey For Personnel Director

rector's term run concurrently with the Mayor's was included. The bill gives the Mayor full control of personnel management

ALBANY, March 29-Two bills. The other measure, embodying passed by the Legislature, creating proposals made by the Josephs a Personnel Director for NYC, are Commission, permits the City by before Governor Dewey for action. local law to create the Personnel One bill, offered by the Wagner Director position as a non-member administration, would authorize of the Civil Service Commission. creation of a new Municipal Civil the Commission to deal only with Service Commission, the Personnel rule-making, appeals and investi-Director to be Chairman. An gations. The Citizens Union proamendment proposed by the Citi- posed alternative, to let the City zens Union that the Personnel Di- adopt its own plan, as under the other bill, by local local, was included

For provisions of bill, see Page 12,

CAVANAGH WOULD INCREASE NUMBER OF NYC FIREMEN

ward Cavanagh, at his first press conference since assuming that office, said he will seek additional firefighters to man the City's stepped-up program to eradicate preventable fires.

NYC Fire Commissioner Ed- companies. It is inconceivable, he said, that with ail the population growth that the fire protection be increased, not reduced.

The Commissioner praised the efficiency and morale of the Fire stepped-up program to eradicate preventable fires.

Mr. Cavanagh also expressed amazement at continuation of the campaign to eliminate some fire tion to obtain pay raises.

ONLY FRIGIDAIRE gives you all this!

- o Live-Water Action that's always safe,
- New continuous Float-Over Rinse that takes out dirt and soap scum
- e Rapidry Spin that takes out more water than any other method
- Select-O-Dial lets you wash any way you want . . . automatically
- Underwater Suds Distributor saves soap ... ends soap stain worries
- Unimatic Mechanism . . . no belts, pulleys, wheels. Sealed for life

... plus LIFETIME PORCELAIN FINISH!

NO MONEY DOWN - IMMEDIATE DELIVERY

J. EIS & SONS APPLIANCE CENTER

105-7 FIRST AVENUE, (Bet. 6th & 7th Sts.) N. Y. C. GR 5-2325-6-7-8 Closed Sat. — Open Sun.

Activities of Employees in New York State

Education, Albany

THE fifth annual dinner-dance the Education Department chapter, CSEA, was held at Cross-roads, Latham. Guests included Commissioner of Education Lewis

A. Wilson, and Mrs. Wilson; Dr.

Theodore C. Wenzl, president of
the Capital District Conference, and past chapter president; Mrs. Wenzl: Jack Plotsky, president, Mt. McGregor chapter; Donald W. Curtis, of Mt. McGregor chap-ter, and Mrs. Curtis.

Dr. Joseph Setveit led group singing, and performed on the theramin, an unusual instrument which few people in the country can play. Mrs. Setveit accompanied him on the piano. Other entertainment included tap dancing by Lyn Toohey of the Law Division; an "Old Timers" revue, featuring song and dance by Celia Martinez, Nancy Doyle, Alice Marinelli and Esther Grossman, in Gay Nineties bathing garb; and impromptu entertainment by Albert Deschene. theramin, an unusual instrument Albert Deschene.

The committee in charge consisted of Ollie Nolan, chairman, and Joseph Connors. Harriet Stoetzel and Thomas McGrath.

Chapter officers are Hazel Abrams, president; Lewis P. Binns vice president; Deloras G. Fussell, secretary, and Jane Bartelle, treasurer.

Industry

JACK MASON, son of Charlie and Elsie Mason (house parents), will attend Annapolis this sum-Jack graduates from high school in June. Everyone at In-dustry shares the pride of the

Incidentally, Charlie's stint in the hospital has put him in fine shape.

Walt Chapin is back at work again, feeling fine, but George Reese still is on crutches, gaining

Best wishes go with Don Scott for success in his new assignment at Hudson River State Hospital. Don's smile and dry humor will be missed.

Bassinet News: The Bob Sullivans have another boy, born February 22. At Ernie Tilford's, the first child is a son, born March 2. Congratulations to all. (Both fathers are doing fine!)

March 1st was the thirtieth wedding anniversary of the Arthur Beatons. Their two sons, with their families, celebrated this event with Art and Rose.

When Mr. Costello attended the National Conference of Training School Superintendents in NYC recently, Mrs. Costello and John Jr. went along to see the sights. The family also visited Mr. Cos-

A World Day of Prayer service was held in the Protestant Chapel. A sizeable group of staff members attended the half-hour service conducted by Pastor Hoppe. Ed Taylor sang a solo and Verona Yawman presided at the organ. Other staff members taking part in the service were Louise Husson,

Dr. Ralph Brancale was the guest speaker March 24 and 25 at closing sessions of the in-service training program. Dr. Brancale was formerly connected with New York State institutions for nearly

Marion Chapell and Ray Ander-

Dr. Frank L. Tolman (left), Chairman of the State Employees Merit Award Board, looks on as Senator Walter J. Mahoney (center) presents an award certificate to Senator Francis J. Mahoney for distinglished service as a member of Joint Legislative Committee on Revison of the Civil Service Law (the Preller Commission). Senator Walter J. of Buffalo is Acting Lieutenant Governor, president of the State Senate, and Majority Leader. Senator Francis J. of NYC is minority leader.

26 years and is now director of the ner and entertainment, a "fifty-New Jersey Diagnostic Center, fifty" club was conducted. Menlo Park.

Edward F. McCaffrey, senior social worker (youth parole) at the State Agricultral and Industrial School, was honored at a dinner at the Villa, East Rochester, to mark 20 years' service at the School. Raymond W. Houston. First Deputy Commissioner, Department of Social Welfare, and John B. Costello, superintendent of the School, were among the guests. Mr. McCaffrey, who supervises workers for the acctory both of the State, was presented with a leather brief case and traveling bag. vises workers for the eastern half

The committee in charge of dinner arrangements consisted of have returned from a Florida va-Peter Domiano and Herbert Olson of Industry, Oliver Swift of Helen Delmore head of the dis-Rochester, and Anthony Catolino of East Rochester.

Mr. McCaffrey was graduated from Providence (R. I.) College and did graduate work at Fordham University, NYC. He lives with his wife, Marie, at 94 Robinson Street, Schenectady. His office is at the Family Welfare Building, 246 Union Street, Schenectady.

Rehabilitation Hosp.

THE ELEVENTH annual dinner of Rehabilitation Hospital chap-ter, CSEA, was held Thursday, March 25 at Julie's Restaurant, Harverstraw. Guests included a representative of John F. Powers, president of the State Associa-tion; Charles Lamb, president of the Southern Conference, and Charles R. Culyer, CSEA field representative.

Helene Lummus is chapter presi-

Middletown State Hospital

DR. WALTER SCHMITZ, senior director of Middletown State Hospital, and Mrs. Schmitz have gone to Florida for a month's vacation. Dr. Benjamin Schantz, assistant director, takes over Dr. Schmitz' duties during his ab-

Dr. S. Kleiner, clinical director, and Mrs. Kleiner and family

Helen Delmore, head of the dietary department, is on vacation, part of which will be spent at her home in Pennsylvania.

Ai Whitaker and James Vint are convalescing at home after stays in the hospital sick bay. Dick Murray and Francis Koch are still confined there. Mrs. Mamie Koch is recuperating from surgery at Horton Hospital. Best wishes

for speedy recovery to them.

A special chapter meeting was called by President Paul Hayes on the proposed salary schedules.

Mrs. Laura Stout explained the proposed changes. There was a discussion of the Blue Cross and Blue Shield insurance after re-Blue Shield insurance after retirement.

The assistant cooks will appeal for an upgrading to bring them nearer the cook's item level.

The chapter is planning a gala Installation of new officers took lace.

To help defray the cost of din
To help defray the cost of din
To help defray the cost of din-

Rooms in the Nurses Home. Tickets will be \$1.25 a person. Serving will start at 7 P.M. Chick Carter's Trio will provide music for dancing.

Onondaga

Vernon Tapper, chairman of the salary committee, and Mrs. Scott met with Mayor Mead on employee matters, and left with him memoranda on a expanded Social Security program, a 5 per cent increase for regular and per diem employees, and a request that the administration look into unemployment insurance.

Ray Brook

RAY BROOK employees spent much time and effort on a float for the Saranac Lake Winter Carnival. Those reponsible for earning the honorable mention were:
Emmett Durr, Clyde Perry, Harry
Sullivan, Eunice Cross, Flossie
Koposinski, Bert Friedman, Walter Carter, Jim Daniels, Marion
Egan and Vera Feddick.

Mrs. Ella Lawrence is ill at home on West Maple Street. Mrs.
Murphy of girls' hospital, Kathe ine Wereley of supply room, and Herbert Le Roy are in sick bay.

On vacation: Mr. and M. Lindsley, Ruth Orlap, Mary L.

The children who provided the added attraction were Donnie Perry (the lookout), Gretchen Beck, Sheila White and Donald Neale.

On St. Valentine's Day, Fred irigliano won a "ham," pre-Cirigliano won a "ham," pre-sented by Fred Lupino, chairman of the chapter's ways and means committee.

Blanche Shuler, the pretty young lady in the surgeon's of-

young lady in the surgeon's of-fice, became a grandmother Feb. 23, when her daughter in Fayette-ville, N. C., had a son. Dr. and Mrs. Miguel Perito left Ray Brook after a year on the medical staff. Their new address is Calle Chile 432, Asuncion, Paraguay. Paraguay.

Floyd Miller, the popular stores the general clerk, left Ray Brook March 24 9 at 8 P.M.

sense of humor, and ability to fix clocks in solariums, will be especially missed. Everyone wishes Floyd a happy retirement in his

Edith Krause, Ray Brook's amiable dental hygienist, became Mrs. Gene Billington on January 23. The Billingtons live in Syra-

Margaret Carmody has been welcomed back to the teaching staff of the business education department.

A feline, belonging to Dr. and Mrs. Videnel, increased the hos-pital population more than somewhat in February. And Dominic Frascino's beagle, not to be out-done, added six more to the local census this month.

Employees of Ray Brook State Hospital gave Floyd Miller a surprise retirement party in the recreation room of the Employees Building on the day before Floyd was to retire, after 29 years' serv-ice. William Wigger presented Floyd with a gift of \$100 from his follow complexes. fellow-employees.

Refreshments were provided by a committee headed by Mrs. James Marouski and Mrs. William Wig-ger, which included Mrs. Roy Perry, Mrs. Frank Patterson and Martha Miller, Gordon Cardwell and Mi-chael Orlando furnished musical entertainment.

Newark State School

ERNEST L. CONLON, CSEA field representative, and Dr. Berg-man addressed a recent meeting of Newark State School chapter, Mr. Conlon answered retirement questions.

Mr. Fitchpatrick, general chair-man, named members of the committee on tickets to the May 20 banquet, as follows: Mrs. Verdow, Mrs. Van de Velde, Mrs. Manley, Mrs. Lane and Mrs. McCaffrey.

Mary A. Hotchkiss, who had been chief psychiatric social worker at Albany Child Guidance Center for five years, joined the Newark staff as supervisor of social work. Miss Hotchkiss, a graduate of Smith College School of Social Work, served with the American Red Cross and Columbia Presbyterian Medical Center as psychiatric social worker.

Mrs. Ella Lawrence is ill at her home on West Maple Street. Mrs. Murphy of girls' hospital, Kather-ine Wereley of supply room, and

On vacation: Mr. and Mrs. Lindsley, Ruth Orlap, Mary Lou McCarl, Philip DeShipper, Lucille Worrow, Albert Shehenn, Robert Roden, and Lena and Harry Smith.

Charles Soper, occupational in-structor, received a merit certifi-cate for designing an armchair that patients may mass produce

Kings Park State Hospital

ALL ABOARD, a musical play produced by the recreation department of Kings Park State Hospital. will be presented at York Hall next week. Performances for patients will be held Wednesday and Thurs-day, April 7 and 8 at 1 P.M., for the general public on Friday, April

Central Islip State Hospital bowlers took three games from a Kings Park State Hospital team, at a recent match at Kings Park. Members of both teams are shown. Seated, from left, are A. Lo Ducca, T. Asher, W. Jones, C. Emering, J. Pucci, Mac Erlane, E. Schnittger and Thomas Purtell, president of Central Islip chapter, CSEA. Standing, from left. V. Pucci, W. Melton, J. Marcellus, P. Pearson, W. Miller, J. Connolly and Doug Dickson.

