

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XIX, No. 41 Tuesday, June 17, 1958 Price 10 Cents

37 Selected

raining

See Page 3

COM
ALBANY
CAPITOL
P O DRAWER 125
HENRY GALPIN

Metro Conference Jones Beach Outing Is June 28

The Metropolitan New York Conference of the Civil Service Employees Association will hold its popular annual outing at Jones Beach State Park on Saturday, June 28 at noon. A. J. Coccaro, Conference chairman, announced.

The outing will be a triple event. First there will be an installation of officers; then a luncheon meeting, followed by an afternoon of recreation.

Registration of Conference guests and members will take place between 10:30 and 11:30 A. M. on the north porch of the Boardwalk Restaurant. Installation of officers will take place in the restaurant just before the luncheon.

Where to Get Tickets

John F. Powers, Association president, has been invited to conduct the installation.

Invitations have also been extended to Alexander A. Falk, President of the State Civil Service Commission; to all State hospital directors in the Metropolitan area and to Association vice presidents and other officers, Edith Fruchthender, Conference secretary, reports.

A fillet of beef luncheon will be served for \$2.90 per person, with a special children's luncheon priced at \$1.

Tickets for the luncheon must be applied for through chapter presidents and checks should be made payable to the Metropolitan Conference and sent to Kenneth A. Valentine, Public Service Commission, 199 Church Street, New York 7, N.Y. Individual persons are asked not to contact Mr. Val-

entine but to apply for reservations through chapter presidents only.

All members of the Conference and their families are invited to the outing. The full facilities of the beach will be available by showing Association membership cards, which will entitle bearers to identification badges.

Powers Joins in Honor To Five State Police

John F. Powers, president of the Civil Service Employees Association, was a guest at a dinner held by Troop A of the State Police on Thursday, June 12, at Williamsville, N.Y. The dinner was given as a tribute to five State Troopers who recently retired after service of from 13 to 25 years.

Other guests included Inspector Harry M. DeHallender, Troop commander, and Sheriff Robert A. Glasser of Erie county, in addition to police chiefs, justices of the peace and other officials of the Troop A patrol area.

Castle Is Speaker At Ontario Dinner

Raymond G. Castle, 4th vice president of the Civil Service Employees Association, was guest speaker at the dinner of the Ontario County chapter at Belhurst.

Introduced by Chapter President Francis Welch, Mr. Castle received high praise from the audience for his talk on civil service subjects.

Ten former chapter members who have left county service were guests of honor. They were Gladys Gray, Muriel Wilson, Mabel Sangster, Kathy Wade, Donna Pimm, Dorothy Jones, Mary Caridi, Ruth Brand, Helen Pierce, and Thomas Plumley.

Seventy attended.

CSEA Seeks End of All Illogical Travel Allowances

In letters to the Comptroller of the State of New York and the State Budget Director, the Civil Service Employees Association is asking for conferences to resolve the tangled problem of travel allowances for employees of the Department of Public Works.

John F. Powers, president of the CSEA, in his letter sent to both officials on June 10, 1958, said:

"The basic problem in the Public Works Department regarding subsistence and mileage allowances is this. The different categories of employees within the department are authorized differing daily amounts of subsistence

and mileage. When two men are working side by side on the same job and are allowed different rates of subsistence I am sure you realize the discontent which must follow any such discriminatory policy. For example, certain categories of employees, i.e. engineers on construction, are allowed \$6 a day subsistence, others are allowed \$8.50 a day, some others \$10.50, and still others \$13 a day in larger cities or \$12 in smaller cities.

No Logic in It

"It is our feeling that this practice of paying many different rates of subsistence to employees within the same department can be justified only by history, not by logic.

"We are sure that private conversations with responsible officials in the Public Works Department will confirm this impression. We do not feel merely because this situation has existed for 20 or 30 years there is justification for its continuance.

"Similarly, the practice concerning mileage allowances in the

Department of Public Works is an equal hodgepodge of inconsistencies. For example, certain employees on construction have a 10-mile deductibility before any mileage allowance is permitted. Certain employees are also restricted to \$3.20 a day mileage no matter how many miles in excess of 40 they may be required to drive in the course of the State's business."

General Problem Involved

This specific problem, which was the subject of newspaper attention in Albany last week, is closely linked to the whole general problem of State travel allowances. The Association has already instituted conferences on this general subject and the Commerce Department chapter, at a recent meeting, has advanced specific recommendations for a revision of the present State travel rules.

A special committee of the employee Association has been studying the travel problem in detail during the past year.

Committee Recommendations

Troy McKay, chairman of the Special Committee on Subsistence and Mileage Rates, recommended a four-point program to the delegates of the Association at their spring meeting in March, 1958.

The committee asked specifically for (1) an increase in the allowance for lodging commensurate with present day charges; (2) a reconsideration of the whole problem of allowances for tips and gratuities; (3) an increase of the car mileage allowance, and (4) the establishment of a fund to enable State employees to secure a travel advance on their prospective expenses.

Speaking of the last, Mr. Powers said: "We do not feel the State employees should be asked to advance approximately \$4 million a year to the State of New York out of their own pocket."

HEALTH DEPARTMENT APPOINTS INVESTIGATOR
ALBANY, June 16 — The State Health Department has appointed Alphonsus Ginaltes as a provisional narcotics investigator for the Rochester regional office.

Five Appointed To Field Posts

ALBANY, June 16 — Recent permanent field appointments by the State Health Department include: Joseph Silber, assistant sanitary engineer; Donald Boyce, assistant sanitary engineer; Hans Paller, assistant sanitary engineer; Alice Malcolm, district supervising public health nurse.

Rudy Basha Heads Employee LA Unit

Rudy Basha has been elected president of the State Liquor Authority unit of the Albany chapter, Civil Service Employees Association. Mr. Basha served as vice president during the past year.

Other officers elected were Dorothy Futscher, vice president; Julia Mendoza, secretary; Angela M. Farina, treasurer; Ann Kearny, delegate, and Shirley Jordan and Herman Reiners, alternates.

George Fredericks, reporter for the unit, will be honored at a retirement dinner June 18 at Jack's Restaurant in Albany.

Galpin to Visit Hospitals on L. I.

Henry Galpin, Civil Service Employees Association research analyst, will visit Central Islip, Creedmore, Pilgrim, and Kings Park State Hospitals June 23, 24, 25, and 26 to discuss present salary allocations and other employee problems with hospital employees.

A conference may be arranged with Mr. Galpin through the president of a hospital's CSEA chapter.

CSEA Southern Conference To Meet July 12

The annual election of officers and installation dinner of the Southern Conference of the Civil Service Employees Association will be held June 12. Mrs. Nellie Davis, Conference president, announced.

The meeting and election of officers will be held at 4 P.M. in the Children's Unit at Rockland State Hospital.

The dinner will be held at 8:30 P.M. at Lund's Restaurant, Pearl River. Reservations are \$3.25 per person and the price will include dinner, dancing, entertainment, and door prizes.

Tickets may be had by writing to Sarah Collins, Letchworth Village.

Serving also on her committee are Ann Bessette, Emil Bollman, Jim Anderson, and Agnes Flinn. Replies are due not later than July 3.

Statewide officers and other guests have been invited to attend the Conference meeting.

Leader Revives Fisher Award; County Employees Eligible

In order to give recognition for outstanding performance in the Civil Service, The Leader announced it will revive the Harold Fisher Memorial Award.

This award was established in memory of Harold J. Fisher, who died in 1944 while serving as president of the Civil Service Employees Association and who, in himself, embodied in full measure the standards which govern the award which bears his name.

The award will be given to the State employee or State employees who, in the opinion of the judges, best exemplify the ideals of civil service and who have made substantial contributions to the advance of public service.

For the first time, The Leader will make a supplementary award for the outstanding employee in a political subdivision in order to render honor to those civil servants, as well.

Judges are not limited to a single

award and winners will be honored, as previously done, with a plaque to be presented by The Leader.

The judging panel will be an impartial one and will be selected by The Leader in cooperation with the Civil Service Employees Association. In previous years this panel has consisted of CSEA members and outside judges.

By reviving the Harold Fisher Memorial Award, The Leader hopes to draw further attention to the outstanding contribution to American life and public service rendered by the public employee.

Plans are now being made to select judges and announce a method of submitting applications for the award. These plans will be reported on in The Leader as soon as they take form.

Employees in all branches of the Civil Service are eligible to receive the honor.

Complete details will appear in a future issue of The Leader.

Retirement Questions?

Retirement is everyone's business and everyone has retirement problems. The Leader wishes to assist its readers in this important and difficult field and will attempt to answer any questions on the subject through a column in this newspaper. Send your questions to "Retirement Editor, The Civil Service Leader, 97 Duane St., New York, 7, N. Y." Answers will appear in the column.

Disability Pension Benefits Stand Despite Other Pay for Employee Injury

ALBANY, June 16 — State employees who receive an award in a civil action for injuries suffered during employment, and who reimburse the State Insurance Fund for workmen's compensation payments made because of such injuries, will not face a reduction of the accidental disability allowance payable by the New York State Employees' Retirement System, Attorney General Louis J. Lefkowitz said in response to a request from the State Employees Retirement System for a ruling.

The question involved the injury to a State employee in New York City. The employee applied for and received substantial workmen's compensation payments. He also brought a civil action and recovered approximately \$155,000. All of the money paid to him in workmen's compensation benefits was repaid to the State Insurance Fund.

LOUIS J. LEFKOWITZ

Disability Pension Aspect

Later, the employee, who was a member of the Retirement System, applied to the system for accidental disability retirement, which was granted. The Retirement System then inquired of the Attorney General whether any deduction should be made from the disability retirement allowance on account of workmen's compensation benefits.

Attorney General Lefkowitz noted in his opinion that the law provides that retirement disability payments are to be reduced by

the amount of workmen's compensation benefits paid to an employee.

"In the instant case," the Attorney General's opinion states, "the State employee in question applied for benefits under the Workmen's Compensation Law as required by the Retirement and Social Security Law and such benefits were paid to him.

"When he received moneys under the third party action he made reimbursement to the State Insurance Fund in the amount of the Workmen's compensation benefits that had been paid to him. The State benefited from this reimbursement through a credit

given to it by the State Insurance Fund which is its insurer."

"In my opinion there should be no deduction from the retirement allowance payable in this case.

"There is no double payment involved. The sums that were paid under the Workmen's Compensation Law should be regarded as having been tentatively paid pending final adjudication. Where these amounts have been repaid from a third party recovery, the result is that only the pension portion of the retirement allowance is actually deemed to be payable at the expense of the state. The pension is payable, of course, subject to the earnings limitation provided in the Retirement and Social Security Law."

Seven State Workers Win Master's Degrees

ALBANY, June 16 — Seven State employees have earned the degree of Master of Public Administration through the Albany Graduate Program in Public Administration during the past academic year.

The degrees are awarded by New York University and Syracuse University, which conduct the program in cooperation with the State University.

Dr. O. B. Conaway, Jr., director, announced the recipients:

Martin Faust, associate personnel technician, State Civil Service Department; William Hammarstrom, chief account clerk, Labor; Maurice Flasterstein, supervising investigator, Civil Service.

Charles E. Billion, principal civil engineer, Public Works; Esther Koury, truck mileage tax examiner, Tax; Albert Singer, assistant examiner of methods and procedures, Employment; Clifford P. Talcott, assistant area director, Social Welfare.

The 1958 graduates were honored at the 11th annual dinner-dance of the graduate program, which was held recently. At the dinner, the Albany Chapter of the American Society for Public Administration gave an award to Mr. Hammarstrom for the best thesis written during 1957-58 academic year on an aspect of state government.

At the same time, Dr. Theodore Becker, of the State Civil Service Department, was given the "Student Award" for outstanding service to the Graduate Program.

Officers of the Student Alumni Association of the program are president, Mr. Becker; vice president, Charles Meislin; secretary-treasurer, Edith T. Baikie, and directors, Samuel Kessler, Howard Malone, David Magill, Joseph Noiseux, Maryluise Satterfield, and Richard Wiebe.

Police-Fire Requirements Compared

The following compares requirements for in New York City patrolman (P.D.) and fireman (P.D.) jobs:

Requirement	Patrolman	Fireman
Age	20-29	20-29
Diploma	High School	High School
Vision	20/30	20/20
Tests	Written 100	Written 50 Physical 50
Min. Height	5' 7 1/2"	5' 6 1/2"

The fireman pass mark in the written test is 70 percent; the patrolman pass mark may not be announced until after the test.

The differences are: firemen require more acute vision; the patrolman physical is only qualifying; the patrolman minimum height is greater.

The pay is the same. The first figure gives base pay, second total pay because of two hours a week extra (42 instead of 40): grade 4 (starting grade) \$4,285, \$4,500; 3, \$4,485, \$4,710; 2, \$4,985, \$5,235; 1, \$5,600, \$5,881.

The uniform allowance of a patrolman is \$125 a year; fireman, \$100.

Kelly Clothes Inc.

Maker to Wearer

Men's Fine Clothes & Uniforms

Factory Sales Room
621 River St.

Troy, N. Y.
Tel. AShly 2-2022

YOU CAN FINISH HIGH SCHOOL AT HOME IN SPARE TIME

Standard Text Books Used

You must be 17 or over and have left school. Write for FREE 55-page High School booklet today.

AMERICAN SCHOOL, Dept. 9AP-42

130 W. 42nd St., New York 36, N. Y. Phone BRyant 9-2604

Send me your free 55-page High School Booklet.

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

CONSERVATION CHAPTER ELECTS

The Conservation Department Capital District chapter of the Civil Service Employees Association elected new officers at its annual dinner in New Salem. Shown are, seated from left, Gladys Moore, treasurer, and Catherine deKruyt, secretary, and, standing from left, Willard J. Rice, president, and Kenneth B. Nichols, vice president. Also elected at the dinner were executive council members David D. Morey from the Division of Water Power and Control; Duncan G. Rankin, Division of Lands and Forests, and Samuel L. Kessler, Executive Division.

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER PUBLICATIONS, INC.
91 Duane St., New York 7, N. Y.
Telephone: BRokman 3-0010
Entered as second-class matter October 3, 1930, at the post office at New York, N. Y., under the Act of March 3, 1879. Member of Audit Bureau of Circulations.
Subscription Price \$4.00 Per Year (Individual copies, 10c)
READ The Leader every week for Job Opportunities

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

ALL ABOARD

For the second section of the C.S.E.A. Tour of Europe

36 days—10 countries—\$819

VISIT: England, Holland, Belgium, Luxembourg, Germany, Switzerland, Austria, Italy, Munich, France.
Membership is restricted to Civil Service personnel and their families.

The French liners Ile de France and Liberte will sail on Sept. 10th and return Oct. 16th.

Boat-passage, meals, land transportation, hotel rooms, tips, guides, sightseeing, etc. are all included in the amazingly low price of \$819.

The World Fair at Brussels is included in this itinerary. For day-to-day itinerary, details of service, and booking information, write for

SPECIALIZED TOURS, Inc.

501 Fifth Avenue, New York 17, New York

Specialized Tours, Inc.
501 Fifth Avenue
New York 17, N. Y.

Gentlemen:

Please send me further information about your 36-day, 10-country tour for \$819.00 for Civil Service employees and their families.

NAME _____
ADDRESS _____
CITY _____

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

For Real Estate Buys
See Page 11

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

"Say You Saw It in The Leader"

THE PUBLIC EMPLOYEE

By JOHN F. POWERS
President
Civil Service Employees Association

The Plight of Clerks and Stenos

A PHILOSOPHER once wrote, "Out of such crooked material as man is made of, nothing can be hammered quite straight." This aphorism can, in a sense, be applied to men's institutions. Because of all of the different factors involved they often become complex and sometimes confused.

Men try to straighten out the confusions by the application of general rules, but sometimes these fail to be applicable to every unit. There always seems to be some exception to every rule to prevent uniformity. These exceptions often demand special treatment.

DILEMMA OF CLERKS AND STENOS

Such a situation exists among the clerks and stenographers working in the State institutions. They are now working — like all other institutional employees — on a 40-hour week. However, their counterparts in the rest of the State service, the clerks and stenographers working in the departments and the State offices in Albany, New York City, Buffalo and other places, work a 37½ hour week. The qualifications, examinations, and salary grading are the same for both groups of employees. The job description and duties are likewise the same — but one group, because it works for Department A, works only 37½ hours and the other group, in a State institution getting no more pay and having the same general duties, must work 40 hours.

The inequity, violating the basic civil service principle of equal pay for equal work, is obvious.

CSEA GOES TO BAT

The Civil Service Employees Association, under a mandate from its delegates, is trying to straighten the matter out. The Association has taken definite steps toward this end, both with the State Department involved and also with the budget director's office and the Civil Service Commission.

There are other factors present in the stenographer and clerical problem. One of the important ones is the allocation of the present salary grade. This is a matter with which the Association is also involved. The director of classification and compensation is at present sending out denial letters to stenographic and clerical appellants for an upward reallocation. This is being done despite the findings of the director's own bureau last fall that at the hiring rate level, State salaries for these positions were lower than those of industry. The salary problem evident here not only involves the clerks and stenographers, but the whole State service. It can only be resolved by the actions and attitudes of the director of classification and compensation, the Governor, and the Legislature.

Letter from Europe

By VIRGINIA LEATHAM

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

Up at the crack of dawn on Saturday, we boarded the train for the all day ride to Nice. It had rained quite heavily during the night, and it was cooler than it had been. By noon, though, the sun was out and it was nice for the rest of the day. Lucky again on the weather.

It Leans, All Right

The ride was long, but the scenery was very beautiful through the Appennine Mountains and along the shores of the Mediterranean. I never saw so many tunnels, though. There must have been a hundred of them between Rome and Nice. In Italy it wasn't too bad. The view was interrupted frequently, but the electric engine caused no difficulty with the open train windows. When we entered France, however, they switched to a steam engine and we nearly suffocated when we hit the first tunnel. After that we watched more carefully.

From the train, our guide

pointed out the interesting places as we passed. The Leaning Tower of Pisa, for example. We got a good view because the train had stopped at Pisa and was still going very slowly as we left the station and passed the tower. We saw the islands of Elba and Monte Cristo in the Mediterranean, and looking out the opposite side of the train, the great white marble quarries of Carrara.

The beautiful resorts of the Italian Riviera were strung along the sea like gems on a necklace. Their luxurious villas, colorful gardens, palm-lined walks and white sandy beaches made us long for the life of the idle rich. San Remo, the most important and popular of these resorts, is really out of this world! Something close to our swankiest Florida resorts, except for the hills. The villas are built high on the sides of the hills overlooking the sea. Olive trees, with their long, slim, silvery leaves gleaming in the sun added to the beauty of the picture. Fig trees and apricot trees as well as huge graceful palms and stately calla lilies were everywhere. Most of us had never seen any of these before.

The train stop at Genoa substituted the commercial air of the large seaport for the resort picture we had been watching. It was resumed shortly, however, as we moved on through the eastern half of the Italian Riviera, with its picturesque villages, and across

(Continued on Page 14)

37 State Aides Selected For Special PA Program

ALBANY, June 16 — Governor Harriman has announced the selection of 37 employees of State departments and agencies for a year of special training in public administration beginning July 1.

The trainees include employees in such titles as principal account clerk, senior tabulating machine operator, recreation supervisor, junior budget examiner, personnel administrator, assistant examiner of methods and procedures, district game protector, employment interviewer and senior mail and supply clerk. Their homes are in various parts of the State.

The trainees were nominated by their departments and agencies on the basis of superior work performance, talent for administrative work, and ability to profit from intensive training in government administration. Final selections were made by the Governor's Sponsoring Committee on Public Administration. The program is administered by the Department of Civil Service.

The trainees will join with public administration interns in training institutes on New York State and local government, general administration, personnel administration, budgeting and State finance. They will also receive special training from their respective agencies.

The trainees will spend most of their time in their regular jobs and will continue in their regular titles and salaries.

Sponsoring Group

The members of the Sponsoring Committee are:

Arthur Levitt, State Comptroller; Chairman: Clark D. Ahlberg, Director of the Budget; James E. Allen, Jr., Commissioner of Education; William S. Carlson, President, State University of New York; Harlan Cleveland, Dean of Maxwell School, Syracuse University; Edward T. Dickinson, Commissioner of Commerce; Alexander A. Falk, President, Civil Service Commission; Isador Lubin,

Industrial Commissioner, State Department of Labor; William J. Ronan, Dean, School of Public Administration and Social Services, New York University; Milton D. Stewart, Executive Assistant to the Counsel to the Governor.

Those Selected

The following are the 1958-59 State employee trainees and their departments: Raymond C. Barnes, Albany, Health; Henry J. Belle-rose, Troy, Civil Service; James R. Carmody, Troy, Public Works; Angelo J. Coccaro, Kings Park, Mental Hygiene; James Czwakiel, Albany, Budget; Harvey G. Dickson, Watervliet, Civil Service; Raymond J. Devlin, Colonie, Mental Hygiene; Edward Dojan, Albany, Labor; Francis C. DuCharme, Yonkers, Public Service; John P. Edwards, Schenectady, Taxation and Finance; Alice G. English, New York City, Employment; Albin F. Gasiorowski, Binghamton, Mental Hygiene; Robert A. Hatch, Albany, Taxation and Finance, and Robert M. Hughes, Albany, Education.

Also Clifford M. Johnson, New York City, Civil-Defence Commission; Floyd W. Jones, Cohoes, Social Welfare; Michael J. Judge, Delmar, Thruway Authority; Robert F. Kaiser, Rochester, Parole; Earl P. Kent, Jr., Albany, Executive Chamber; Dwinel Kerst, Lake Placid, Conservation; Stephen Krill, Watervliet, Health; Edward J. Malinowski, Albany, Workmen's Compensation; Bernard J. McHugh, Delmar, Taxation and Finance; Jackson Mercer, Schenectady, Law; Kalman Mintz, Rochester, Social Welfare; Clyde C. Niles, Troy, Education; Richard E. Noonan, Ballston Spa, Budget; Ellen Parser, Delmar, Commerce; Harry W. Poppey, Albany, State University; Patrick J. Punch, Staten Island, Labor; William M. Rehffuss, Albany, Audit and Control; Richard H. Rice, Troy, Public Works; Charles B. Schroeder, Rensselaer, Youth Commission; Virginia M. Suriano, Menands, Labor; Louis R. Tenenini, Albany, Budget, and Ralph G. Tooley, Albany, Audit and Control.

Ingenuity Wins Money, State Benefits As Well

Ingenuity and initiative on the part of State employees leads to adoption of their ideas with resulting benefits to the State, Ed-

ward D. Igoe, chairman of the New York State Employees' Suggestion Program, said, as he announced the names of more State employees whose participation in the suggestion program has earned them cash awards.

Binghamton Victor Bowlers Saluted

Winning teams and bowlers were presented with trophies, prize money, and praise at the end-of-the-season dinner dance held by the Binghamton State Hospital Bowling League.

In the A League, Monk's Express was the team winner. Frank Noaska bowled the highest three games. Jack Fraser took honors for the high single game, and Gerald Cavanaugh had the high average.

The Main Building teams topped the B League, with Dick Jones the high-three-game winner. The highest single game was bowled by John Dundon and Don Rogers maintained the highest average for the season.

The two trophies that probably cost their recipients more "blood, sweat, and tears" than any other went to Kay Jacobs as most improved woman bowler of the year, and Joe Ostrowski as most improved man bowler of the year. James Q. Vreeland was chosen Bowler of the Year.

The Fractured Five were saluted as champions of the women's division.

Dr. Ulysses Schutzer, Binghamton director, was speaker at the dinner. He expressed his gratitude to the employees for their cooperation in helping the Department of Mental Hygiene develop the open-door policy at the hospital, and stated that it was through the help of the employees that more than 50 percent of the patient population now resides in open wards.

Dr. Schutzer also expressed the hope that there might be more employee parties so that they "might enjoy the good fellowship so amply evident at this one."

Seated at the speaker's table with Dr. Schutzer were officers of the Bowling League and honor guests: John M. Kearse, business officer; Mrs. Kearse; the Rev. Walter H. Read; James Q. Vreeland, president; Mrs. Vreeland; Jack Fraser, vice president; Mrs. Fraser; Leon R. Lord, secretary; Mrs. Lord and Mr. and Mrs. James Mack.

Bowling League officers elected for the 1958-59 season are Jack Fraser, president; J. Ralph Barnes, vice president; Margaret Mullican, secretary and Frank Noaska, treasurer.

PILGRIM NURSE PROMOTED

Mrs. Mildred E. Currier, credited with many improvements during her 11 years at Pilgrim State Hospital, was given a farewell party by hospital employees in honor of her promotion to assistant director of Nursing Service, Department of Mental Hygiene, Albany. Here Mrs. Currier is presented with a gift by Dr. Wander, assistant director of Pilgrim State. A graduate of Utica State Hospital School of Nursing and Adelphi College, Mrs. Currier was chief supervising nurse of Pilgrim State's Female Division.

69 Titles Recommended For Upgradings; Inspectors Have Field Day

The Career and Salary Board of Appeals has unanimously recommended salary grade reallocations for the following New York City jobs:

- Housing guard 3 to 4.
- Assistant zoological park maintainer, 6 to 7.
- Visual aid technician, 6 to 7.
- Senior visual aid technician, 10 to 11.
- Zoological park maintainer, 10 to 11.
- Public health educator, 10 to 11.
- Electrical inspector, 10 to 11.
- Inspector of concrete tests, 10 to 11.
- Boiler inspector, 10 to 11.
- Inspector of borough works, 10 to 11.
- Construction inspector, 10 to 11.
- Demolition inspector, 10 to 11.
- Steel construction inspector, 10 to 11.
- Thrd rail inspector, 10 to 11.
- Waterfront construction inspector, 10 to 11.
- Painting inspector, 10 to 11.
- Inspector of cement tests, 10 to 11.
- Elevator inspector, 10 to 11.
- Heating and ventilation inspector, 10 to 11.
- Hoists and rigging inspector, 10 to 11.
- Housing construction inspector, 10 to 11.
- Hull and machinery inspector, 10 to 11.
- Pipe laying inspector, 10 to 11.
- Plastering inspector, 10 to 11.
- Plumbing inspector, 10 to 11.
- Senior foreman (traffic device maintenance) 12 to 13.
- Supervising zoological park maintainer, 12 to 14.
- Assistant superintendent of construction, 13 to 14.
- Senior electrical inspector, 13 to 14.
- Senior bailer inspector, 13 to 14.
- Senior inspector of borough works, 13 to 14.
- Senior construction inspector, 13 to 14.
- Senior demolition inspector, 13 to 14.

- Senior steel construction inspector 13 to 14.
- Senior third rail inspector, 13 to 14.
- Senior waterfront construction inspector, 13 to 14.
- Senior painting inspector, 13 to 14.
- Senior inspector of cement tests, 13 to 14.
- Senior elevator inspector, 13 to 14.
- Senior heating and ventilation inspector, 13 to 14.
- Senior hoists and rigging inspector, 13 to 14.
- Senior housing construction inspector, 13 to 14.
- Senior hull and machinery inspector, 13 to 14.
- Senior plumbing inspector, 13 to 14.
- Senior railroad signal inspector, 13 to 14.
- Master mechanic, 14 to 17.
- Supervising superintendent of maintenance, 15 to 16.
- Supervising electrical inspector, 16 to 17.
- Supervising construction inspector, 16 to 17.
- Supervising demolition inspector, 16 to 17.
- Supervising elevator inspector, 16 to 17.
- Supervising plumbing inspector, 16 to 17.
- Supervising heating and ventilation inspector, 16 to 17.
- Principal superintendent of maintenance, 18 to 19.
- Principal electrical inspector, 19 to 20.
- Assistant to the executive director, 20 to 23.
- Director of community relations, 21 to 24.
- Assistant to commissioner (fiscal management), 28 to 32.

chier. Against the denials were Jeremiah P. Sullivan and Anthony C. Russo, employee members of the board.

Titles denied upgrading were assistant resident buildings superintendent, resident buildings superintendent, exterminator, laboratory helper (women), laboratory helper (men), window cleaner, mortuary caretaker, senior mortuary caretaker, principal mortuary caretaker, housing supply man, housing fireman, housing caretaker, foreman of housing caretakers, supervising housing groundsman, foreman of housing caretakers, supervising housing groundsman, X-ray technician, radiation technician, senior X-ray technician, senior radiation technician, and supervisor of X-ray technician services.

Salaries of the grades involved are grade 3, \$2,750-\$3,630; 4, \$3,000-\$3,900; 5, \$3,250-\$4,330; 6, \$3,500-\$4,580; 7, \$3,750-\$4,830; 8, \$4,000-\$5,080; 9, \$4,250-\$5,330; 10, \$4,500-\$5,990; 11, \$4,850-\$6,200; 12, \$5,150-\$6,590; 13, \$5,450-\$6,890; 14, \$5,750-\$7,190; 15, \$6,050-\$7,490; 16, \$6,400-\$8,200; 17, \$6,750-\$8,550; 18, \$7,100-\$8,900; 19, \$7,450-\$9,250; 20, \$7,800-\$9,600; 21, \$8,200-\$10,300; 23, \$9,000-\$11,200; 24, \$9,400-\$11,500; 28, \$11,200-\$13,600; and 32, \$13,100 and over.

The board voted 3-2 to deny 19 other appeals for upgrading. Voting to deny were Harold A. Felix, Chairman of the Board; Budget Director Abraham D. Beame, and Personnel Director Joseph Sche-

JOHN LEONARD RETIRES

John A. Leonard, (left), addressograph operator in the State Education Department, is congratulated on his 46 years of service to the department by Commissioner of Education James E. Allen, Jr. Mr. Leonard retired June 4.

Bond's

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

2-TROUSER TROPICALS

- ★ Crisp, wrinkle-chasing 65% Dacron 35% Rayon **44.95**
- ★ Humidity-defying, shape-holding Dacron-&-Orlon **49.95**
- ★ 100% Zephyr Worsted **59.95**
- ★ Dacron-and-Worsted

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

Can you afford to lose your income?

This could happen if a prolonged illness or serious accident occurred. Protect your earning power by enrolling in the CSEA Accident and Sickness Plan... NOW. This needed protection is not included in the new State Health Plan.

CONTACT ONE OF THESE EXPERIENCED INSURANCE COUNSELORS LISTED BELOW. THEY WORK IN OUR CIVIL SERVICE DEPARTMENT AND ARE QUALIFIED TO ADVISE YOU ON HOW TO PROTECT YOUR INCOME.

- | | | |
|-------------------|--------------------------|--|
| John M. Devlin | President | 148 Clinton St., Schenectady, New York |
| Robert N. Boyd | General Service Manager | 148 Clinton St., Schenectady, New York |
| Anita E. Hill | Administrative Assistant | 148 Clinton St., Schenectady, New York |
| Thomas Carty | Field Supervisor | Box 216, Batavia, New York |
| Fred'k A. Busse | Field Supervisor | 23 Old Dock Road, Kings Park, New York |
| Thomas Farley | Field Supervisor | 110 Trinity Place, Syracuse, New York |
| Charles McCree | Field Supervisor | 20 Briarwood Road, Loudonville, New York |
| George Wachob | Field Supervisor | 3562 Chapin, Niagara Falls, New York |
| George Weltmer | Field Supervisor | 10 Dimitri Place, Larchmont, New York |
| Harrison S. Henry | Vice President | 342 Madison Avenue, New York, New York |
| William Seanlan | Field Supervisor | 342 Madison Avenue, New York, New York |
| Millard Schaffer | Field Supervisor | 12 Duncan Drive, Latham, New York |

TER BUSH & POWELL INC.
Insurance

- | | | |
|--------------------------------------|---------------------|--------------------|
| MAIN OFFICE | 905 WALBRIDGE BLDG. | 342 MADISON AVE. |
| 148 CLINTON ST., SCHENECTADY 1, N.Y. | BUFFALO 2, N. Y. | NEW YORK 17, N. Y. |
| FRANKLIN 4-7751 | ALBANY 5-2032 | MURRAY HILL 2-7895 |

GERMAN VISITORS SEND BREAD AND BUTTER GIFT

Dr. and Mrs. Gerd Gundlach of Hamburg, Germany, presented a gift of books to the New York State Library from the German people who have visited the United States during the last 10 years as part of Germany's "Thank You, America" program. Shown at the presentation are, from left, Dr. William Fen ton, director of the New York State Museum; Mason Tolman, associate librarian of the State Library; Mrs. Gundlach; Dr. Gundlach; and Dr. Charles F. Gosnell, State librarian and assistant commissioner for libraries, who received the gift on behalf of Governor Harriman.

HARRIMAN HAILS NEW STATE LAW AT HEALTH CONFERENCE

ROCHESTER, June 16 — The 54th Annual Health Conference was held at the Community War Memorial. About 1,800 physicians, nurses and other public health workers from communities throughout New York State and adjacent states attended the four-day event.

Highlight of the opening day program was the first general session at the War Memorial. Speakers were Governor Averell Harriman, Dr. Leo M. Gibson, president of the Medical Society of the State of New York, and Roy J. Morton, president of the American Public Health Association. Dr. Herman E. Hilleboe, State Health Commissioner, was chairman for the first general session.

Harriman Hails New State Law

"During the past two years," said Governor Harriman, "we were successful in getting a comprehensive health insurance plan for our State workers and their dependents. An important feature of the plan is inclusion of retired State employees, under the provision which permits the employee to continue coverage without additional cost to him and with the state continuing to pay its share of the premium. This program for our State workers can well serve as a model for the development of insurance protection for all residents, regardless of age."

A second general session was held on June 11, a symposium on international health. The speakers included Sir Arcot Mudaliar, M.D., vice-chancellor of the Uni-

versity of Madras in Madras, India; Dr. Francisco J. C. Cambournac, World Health Organization Regional Director for Africa, and Dr. Victor Zhdanov, vice minister of Health for Russia. Moderator was Dr. Henry van Zile Hyde, chief of the Division of International Health for the U.S. Public Health Service.

In addition to the two general sessions, a wide range of public health subjects was discussed at various conference meetings. Among the topics were community planning for long-term illness, research in muscular dystrophy, environment in space flight, nutrition and dental health, problems of resistance to antibiotics, survival of enteric viruses in sewage, and environmental considerations in the location of nuclear power facilities.

Participating Organizations

The conference, called each year by the New York State Health Commissioner, is sponsored by Annual Health Conference Inc., a non-profit organization chartered by the Secretary of State; New York Public Health Association, Association of School Physicians and the New York State Health Department.

Among the organizations participating in this year's conference are the Conference of County, City and District Health Officers, County and City Health Department Public Health Nurse Administrators, Empire State Health Council, Harvard School of Public Health Alumni, New York State Association of School Physicians, New York State Health Officers Association, New York State Public Health Association, and the New York State School-Nurse Teachers Association.

Syracuse Ends Season With Annual Banquet

The Syracuse chapter of the Civil Service Employees Association is closing its program of activities for the 1957-1958 year with a combined business-social session and banquet to be held at 7 P.M. today (June 17), in The North Room of Martin's Original Chicken-in-the-Rough restaurant, Brewertown Road, Route No. 11, North Syracuse.

Dr. Joseph J. Downing, acting director of the Mental Health Research Unit, New York State Mental Hygiene Department, will be the speaker at tonight's meeting. Dr. Downing will talk on maintaining good mental hygiene

practices in everyday life.

About 100 members and guests are expected to attend the meeting according to a late count.

Presiding officer at the dinner meeting will be Chapter President Tom W. Ranger of the State University of New York College of Medicine in Syracuse.

Overall general chairman of arrangements for the traditional once-a-year get-together—one of the major highlights on the chapter's social calendar each year—is Doris LeFever of the Syracuse office of the Workmen's Compensation Board.

The four members who have been assisting her in the making of advance preparations are: Irving J. Kastenber, Industrial Relations and Minimum Wage Division, and Margaret R. Obrist, Industrial Safety Service Division, both of the State Labor Department; Margaret E. Featherstone, Mental Health Research Unit, and Charles Sidelnik, Syracuse Psychiatric Hospital, both of the New York State Mental Hygiene Department.

The 12 who will be seated at the head table are Tom W. Ranger, chapter president, and Mrs. Ranger; Margaret L. Whitmore, Mental Health Research Unit, New York State Mental Hygiene Department, first vice president; Peter B. Volmes, State University College of Forestry at Syracuse University, second vice president and Anne T. Corrigan, Rehabilitation Bureau, State Education Department, third vice president.

Also: Agnes M. Weller, Parole Division, Executive Department, secretary; and Ida C. Meltzer, treasurer, and Doris LeFever, executive secretary, both of the Workmen's Compensation Board.

Also: Raymond G. Castle, Syracuse office, New York State Commerce Department, immediate past president of the chapter and the Civil Service Employees Association, and Mrs. Castle; and Dr. and Mrs. Joseph J. Downing.

The menu for the dinner meeting will consist of Southern fried chicken, with all the fixin's.

DORIS LEFEVER
Heads dinner arrangement committee

These Tests Stay Open Continuously

NYC

OPEN-COMPETITIVE

8177. ASSISTANT CIVIL ENGINEER, \$5,750-\$7,190. Fee \$5. Written test any week day, Monday to Friday, 9 to 11 A.M. Requirements: a bachelor's degree in civil engineering and three years' experience or graduation from high school and seven years' satisfactory experience or satisfactory equivalent. (until further notice)

8345. ASSISTANT ELECTRICAL ENGINEER, \$5,750-\$7,190. Fee \$5. Written test January 21, 1959. 26 vacancies, some exempt from residence requirements. Requirements: a bachelor's degree in electrical engineering from a school approved by the University of the State of New York and three years of satisfactory practical experience in electrical engineering work, or graduation from a senior high school and seven years of electrical engineering experience, or a satisfactory equivalent. Candidates will be admitted to the test if they do not lack more than one year of the requirements. However, they will not be appointed until they meet the requirements: Written test weighs 100, 70 percent required. Qualifying medical test required. File form B experience paper. (November 26)

8346. ASSISTANT MECHANIC-
(Continued on Page 9)

LEGAL NOTICE

CITATION. THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD, FREE AND INDEPENDENT TO EMILY R. UNDERHILL, ANN TEMPLE BENNER, RICHARD T. BENNER, THOMAS U. BENNER, EMILY SMITH BUSHMORE, CONSTANCE RUSHMORE BUSH, R. EDWARD SMITH, RICHARD U. TEMPLE, RICHARD U. TEMPLE, JR., VIRGINIA ANN TEMPLE, MARY ELIZABETH TEMPLE, SWARTHMORE COLLEGE HOSPITAL, THE CORPORATION OF THE BRICK PRESBYTERIAN CHURCH, THE BOARD OF HOME MISSIONS OF THE CONGREGATIONAL AND CHRISTIAN CHURCHES, MINISTERIAL RELIEF DIVISION, COMMUNITY SERVICE SOCIETY OF NEW YORK, SMITH COLLEGE, HENRY ALLEN HAZEN, and THE FIRST NATIONAL BANK OF MYRTLE BEACH, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of Mary Underhill, deceased, SEND GREETING WHEREAS, David Kelly, residing at Featherbed Lane, New Vernon, Morris County, New Jersey, has presented an account of his proceedings as executor of the last will and testament of said Mary Underhill, late of the County of New York, deceased, and has also presented and filed a petition praying that said account be judicially settled and allowed and that said petitioner have such other and further relief as to the Court may seem just and proper. IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of said County of New York to be hereunto affixed. WITNESS HONORABLE SAMUEL DIFALCO, one of the Surrogates of our said County of New York, at said (Seal) County the 1st day of June, in the year of our Lord One thousand nine hundred and fifty-eight. PHILIP A. DONAHUE, Clerk of the Surrogate's Court ANGELO COONEY MARSH & OUCHTERLONEY Attorneys for Petitioner 30 Exchange Place New York 5, New York

EMPLOYEES ACTIVITIES

Tax Department

The Albany Taxation and Finance chapter, CSEA, will hold its annual outing Wednesday, June 18, at the Crooked Lake Hotel in Crooked Lake, N.Y.

Refreshments will be served starting at 1 P.M. Dinner will be served at 5:30 P.M., with dancing until 1 A.M.

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

Visual Training OF CANDIDATES FOR CORRECTION OFFICER HOUSING OFFICER TRANSIT PATROLMAN

IF IN DOUBT ABOUT PASSING SIGHT TEST OF CIVIL SERVICE CONSULT

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

APPLICATIONS NOW OPEN - PREPARE FOR EXAMS FOR POST OFFICE CLERK-CARRIER & POSTAL TRANSPORTATION CLERK (RAILWAY POSTAL CLERK)

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

\$3.50
Post Paid

AIR CONDITIONED CLASSROOMS

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

SALARY \$5,981 After 3 Years of Service

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

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams
5-Week Course - Enroll Now - NEW CLASS FORMING.

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

The DELEHANTY INSTITUTE

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

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by
LEADER PUBLICATION, INC.

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

BEekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

H. J. Bernard, Contributing Editor

Sandra Mitchell Caron, Assistant Editor

N. H. Mager, Business Manager

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

19

TUESDAY, JUNE 17, 1958

Money Troubles

PUBLIC EMPLOYEES' difficulties in getting pay increases are similar in all jurisdictions. First, there's the difficulty of winning the support of a legislative body, next the difficulty of providing adequate and retroactive rates, and finally the difficulty of getting the chief executive to sign the bill. There may be variation on the theme, including altered sequence, but the problem is essentially the same.

Public employees all over the land are or have been waging pay-increase drives, with mixed results. New York City refused its employees an across-the-board raise, pleading lack of funds, and getting away with that argument, though City employees who can't meet the rising and peak cost of living can't pass on the same excuse to their creditors. New York State employees are in the same fix, though in that case Governor Averell Harriman favored a raise but the Republican majority in the Legislature killed the project. On the other hand, the military and postal employees have won a Federal raise, and the U.S. classified (white collar) employees appear almost certain to get one, amounting to 10 percent. This year President Eisenhower is signing raise bills, though last year he was denying them.

Must Raise More Money

Government needs more money to enable it to render the quality and quantity of service and provide the facilities the public demands.

The cost of raises constitutes only a small part of that need. When an Administration favors a project, always the money to finance it either is there or can be found. What government had better do is find the money to pay its employees properly. The competitive system is nothing at all unless the salaries it affords are competitive with those paid by private industry. By and large, that comparability does not exist.

There's a Limit

Government cannot afford to be niggardly with its employees. There's danger in pinch-penny operation. It takes more than a chisel to run a government or a business.

Already employee repercussions have become serious in some jurisdictions because of raise denials. New York City has experienced work stoppages, and its citizens repeatedly have seen protest picket lines that threaten to become full-scale strike picket lines, Condon-Wadlin Law or no Condon-Wadlin Law. There is a point beyond which employees can't and won't take it any longer, and public officials had better recognize their responsibility, instead of abdicating it on an easy pretext. Not by making back-room deals for the favored few, nor by according exclusive bargaining to groups represented by personal or political favorites of those in power will public officials keep the morale of the rank and file employees alive and high, but by giving its employees in general a fair deal and a square shake on salaries. Government has not been doing this but seems to feel that it can justify its failure by relying on its sovereign power.

Servants Turned Masters

The people, not the officials, finally constitute the government, the officials being merely their agents. When the agents make a political football or instrument of personal despotism out of employee pay, they may not realize that besides alienating the majority of employees they alienate the public at large. Never has the public refused to pay for what it wants and gets. Government has a monopoly on doing that.

Social Security Questions

I HAVE HEARD that only my wages after 1950 will determine the amount of my Social Security benefit.

C. V.
All earnings after 1936 on which Social Security tax was paid are considered, and, if this gives the highest average, benefits will be based on all earnings; however, since earnings have generally been higher since 1950 it is usually advantageous to base benefits on the average earnings after 1950.

I HAVE BEEN EMPLOYED for 10 years and am fully insured. If I quit work 10 years before retirement age will my Social Security benefits be affected?

J. J.
Yes, because only five years of low or no earnings can be "dropped" or disregarded; the remaining years of no earnings would lower your average earnings.

SINCE A DIFFERENT amount of tax is paid on self-employment earnings, are the benefits for self-employed persons different from those who were paid wages?

C. E.
No. Self-employment income is counted just as wages are and may be combined with wages in the same year to give credit up to the maximum of \$4,200 a year.

I AM a wage earner whose 65th birthday was on May 6 last, and I filed my claim for Social Security retirement benefits on June 2. I have heard that I must restrict my earnings to \$1,200 or less a year to receive all my benefits. Does that year start with May 6 or with June 2?

E. B.
Neither. The year in which the \$1,200 earnings are figured is from January 1, 1958, through December 31, 1958. Earnings in May or later will be added to the earnings you had in January through April. If the total is over \$1,200, you will not be paid one or more checks for the months in 1958 after the month of your 65th birthday.

I AM CONSIDERED to be 100 percent disabled by the Veterans Administration, and am receiving compensation based on this determination. Would I be considered 100 percent disabled under the Social Security Law?

D. B. O.
The fact that a person may be receiving disability payments for total disability from another Government agency, from a private insurance company, or under a company disability retirement system does not necessarily mean that he will be considered disabled under the special provisions of the Social Security Law.

I AM A WOMAN and will be 62 in December, 1960. How many quarters of coverage will I need to become eligible for Social Security benefits?

P. C.
Nineteen quarters.

Public Administration

A study to promote neighborliness in a housing project has been conducted during the past eight months in LaGuardia Houses, New York City, by four students of the New York School of Social Work.

An informal report on the study was made to the members of the New York City Housing Authority when the students discussed their work before a group including Chairman William Reid and Commissioners Ira S. Robbins and Francis V. Madigan, and representatives of 65 social agencies.

Services of the municipal government of Washington, D.C. will be pictured for city viewers in a 13-week series of half-hour TV shows begun recently, the American Municipal Association states.

LOOKING INSIDE

By H. J. BERNARD
Contributing Editor

A Victory for a Fundamental Principle

THE HARD-WON VICTORY of Helen I. Watson, a beginning typist employed by the Department of the Army, in a back-pay suit before the U.S. Court of Claims in Washington, D.C., should hearten all public employees because of the broad principle involved, even though the case was decided under statutes and regulations of another jurisdiction.

The outstanding principle is vindication of the American system of justice, as opposed to agency high-handedness.

If the American system is not ideal, that may be merely because perfection is denied mortal man lest his delusion of grandeur make him feel himself superior to his Creator, but at least there is no better system of justice anywhere else on earth. Corroboration is unnecessary but still welcome.

Two Significant Regulations

Miss Watson was hired at the lowest salary at which the Federal government fills positions. The job being small, when she sued for reinstatement following dismissal after only five months of the year's probationary period had passed, she must have been acting more on principle than on material reasons. This was natural, though costly, for her reputation was at stake. In just what way her reputation became an issue, mysteriously enough does not appear in the record of the case, because she was merely informed, albeit in writing, that her "conduct was not satisfactory." Somewhere along the line, in the court papers, it was hinted that she was dropped because somebody didn't consider her work of adequate quality.

The regulations of both the U.S. Civil Service Commission and the Department of War provided that before a probationary employee is dropped he must be informed of the reasons in writing. In addition, the War Department regulation provided that the employee must be given an opportunity to reply. Thus the departmental rule was more considerate of an accused employee than the Commission's own regulation, but at least she was dropped without receiving any written or even oral notice of the reason.

Difference in Rules

The Court of Claims at first dismissed her case, but she appealed to the United States Supreme Court for a writ of certiorari, which was granted, and the case was remanded to the Court of Claims, with instructions for reconsideration in the light of the decision in the case of Service vs. Dulles. In that case a foreign service officer of the U.S. State Department had been dismissed summarily by John Foster Dulles on loyalty or security grounds. Mr. Service won a Supreme Court order of reinstatement, and why shouldn't Miss Watson be equally successful?

There was no doubt that Miss Watson could be dismissed by an agency if it complied with regulations, for in the Federal Service the right to drop an employee during the probationary period exists, though a different rule applies in other jurisdictions, in which the probationary employee is entitled to have the full probationary period in which to prove his worth. The dismissal notice then must be punctual, otherwise the employee attains status, and thereafter would be entitled to written charges and an opportunity to reply. New York City recently amended its rules so that an employee earning \$3,500 a year or less may be dropped after three months of probation. Special laws govern other jurisdictions, for instance, the New York City Board of Education may drop an employee at any time within one year. In general, the New York City rule itself entitles a probationer to the full year and applies to the competitive class. Noncompetitive employees may be dropped at any time. They have no status, and there is no set probationary period, or, one might say, they're always on probation, except that war veterans and volunteer firemen are entitled to written charges and a hearing.

Similarities Also

Mr. Service was not in the competitive class, and no probationary period was at issue. State department appointments are excepted from civil service and foreign service officers particularly. Still, in his case the question existed whether the State Department must follow its own regulations, or had the right to ignore them, since it had the right to amend or repeal them, a contention that invokes the principle that the greater includes the lesser. Mr. Service sued on the basis of civil service regulations, and so did Miss Watson.

A difference arises in the nature of the remedy sought in the two cases. Mr. Service asked for injunctive relief only, that he be given his job back. He asked for no back pay for the period between of his reversed dismissal and his reinstatement. One reason may have been that he'd been working elsewhere meanwhile. Money earned while working during that period is to be deducted from any amount of back pay. Miss Watson did not work gainfully during the disputed period. So there was the difference between suing for a money judgment and going to court for equitable relief. The Court of Claims alone has jurisdiction to grant money judgments on actions arising from departmental regulations, though it may grant equitable relief, too, like ordering the plaintiff reinstated.

Miss Watson's case was hard won because the court split 3 to 2. A dissenting opinion raises the question whether the Court of Claims

(Continued on Page 12)

The Job Market

A Survey of Opportunities
In Private Industry

By A. L. PETERS

The following describes job opportunities in private industry:

JOBS WITH THE UTILITIES

Public utilities in New York offer jobs which roughly parallel civil service in career opportunities and variety of openings. Two biggest employers are Consolidated Edison Co. and New York Telephone Co.

Con Edison has a payroll of 25,342 in the metropolitan area, 90 per cent of them men. Women hold most of the clerical jobs in a career plan which opens with starting salaries of \$50. Men are hired for the physical work, both indoors and in the shops, with salaries starting at \$60 and running up to \$120, for the ordinary skills.

Last year the company hired 1,369 new employees. The rate of turnover was one of the lowest in the state. Generally there are more applicants than jobs, although the company is always looking for skilled personnel. Almost all promotions are made from the ranks; when a job is open in any department, a notice is sent around and any capable employee may offer to fill it.

Applications are received at 4 Irving Place in Manhattan.

N. Y. Telephone Co.

Almost as large an employer as the State of New York, the New York Telephone Company has a roster of approximately 82,000 employees — about three-fifths of them women.

Although the number of hirings varies widely in the different areas of the State, and with the changing pattern of expansion, a normal state-wide turnover of about 11,000 jobs (nearly all women), offers career opportunities in several fields. Last year, the Manhattan-Bronx-Westchester area alone hired about 5,200 women and 975 men.

In the Manhattan-Bronx-Westchester territory, the telephone company has had some job openings for women in several starting categories. Its school program has brought in many high school graduates. Applicants on this list will more than care for the company's immediate needs. The situation will then return to hiring on the spot.

Hiring of men has been strictly limited by a low turnover rate in the past year although the company's program of expansion has been continuing in high gear.

Salaries start around \$50 a week in such categories as clerk, typist, stenographer, switchboard operator, building service attendants. A high school diploma or equivalent and the passing of simple tests are required. Thereafter, the salary increases automatically after four months, and 10, 17, 24, 30, 36, 45, 63, 72, and 78 months.

Promotions are made from the lower paid jobs to fill vacancies in supervision. The company's policy is to give each employee ample and equal opportunity to reach effectiveness on his or her job and to advance to the limit of his or her ability. Company school training, as well as on-the-job training, is available.

Automatic Salary Increases

Salary scales vary slightly in other metropolitan and upstate areas, but the general policy is similar. Typical clerk salaries in the lowest grade run to \$58.50 after 42 months, typists to \$66.50 in 72 months, stenographers to \$76.00 in 72 months, plant clerks to \$76.00 in 72 months.

Work is divided by departments. The traffic department employs mostly switchboard operators; the accounting department, clerks; the commercial department, representatives who handle customer problems; and the plant department, splicing, repair and installation service personnel.

For men, one of the major starting jobs is that of splicer's helper which has a range of \$52 a week to \$88. Starting rate depends on previous experience. First promotion, usually after a year's training, is to intermediate crafts and later to such jobs as

installer or repairman with a salary top of \$117.

Other jobs for men include: Lineman, outdoor work setting telephone poles, placing aerial wire and cable; Switchman, as assignment requiring good analytical ability and working knowledge of electricity. The switchman clears trouble on the complex electrical circuits in telephone central offices. He makes periodic tests and does preventive maintenance to keep the switching equipment functioning smoothly; Repairman, repairs and maintains telephones, switchboards and other telephone equipment in use on customer's premises.

Where to Apply

Hiring is done locally. In New York City, employment offices are located at 140 West Street, Manhattan; 1775 Grand Concourse, the Bronx, and at 101 Willoughby Street, Brooklyn, for applicants from that borough as well as Queens and Staten Island.

In other parts of the state information may be obtained by calling the local telephone business office.

TEMPORARY CLERICAL JOBS

Temporary jobs are wonderful opportunities for the man or woman who is waiting for a Civil Service job. Not only does this afford them opportunities to work, but the jobs they do can be planned from day to day or week to week, so that he does not have to leave in the middle when a Civil Service position is made available. A number of agencies provide this kind of work. They have many more calls than they can fill during the summer vacation months.

Nathan Picker, President of Office Temporaries, Inc., one of the largest temporary employment offices in New York, reports that he has calls for typists, stenographers, bookkeepers, switchboard and monitor board operators and operators of other office machines all the time. Today, with the increasing number of people being laid off jobs, firms are having great need for workers not on their regular payroll to come in and help on special projects, to fill in during vacation periods and during busy seasons. It remains easier for firms to call in outside help, than to keep extra people on their payroll.

At the agencies, experienced personnel administer tests, both general intelligence and specific proficiency tests. These people have all been given an extensive period of training in the administration of these tests, scoring and interviewing and placing. The tests are all standardized and scored according to pre-determined scales. The area for testing include typing, statistical typing, steno, bookkeeping, filing, arithmetic, comptometry, and adding machines. The interviewers are

not interested in age or experience. On the basis of your skills and interview they will place you.

Agency Is Employer

The individual becomes an employee of the agency. They pay his salary, file his W-2 forms and make payments under Social Security, Disability and Unemployment Benefit Insurance laws. The employee sets the hours and days he wishes to work, and as jobs come in, he is placed.

Most agencies maintain a wage scale dependent on skills. Book-keeping machine operators, skilled in any make and model pay about \$2.45 per hour. Other jobs range

from \$1.50 to \$2.10 per hour.

In addition to Office Temporaries, with offices at 39 Cortlandt St., 55 West 42 St., 45 West 42 St. and 45 West 34 St., the following agencies operate in New York City:

Crown Personnel Services, Inc., 15 East 40th St.; Employers Overload Co., 35 West 42nd St.; Em-

ployers Temporary Service, 110 West 34th St.; Olaten's Temporary Office Personnel, 147 West 42nd St.; Workman's Service of Queens, 46-27 Greenpoint Ave., Long Island City.

Use Phone Book

Others are listed in the yellow pages under Office Help — Temporary.

NEW
GRAPHIC 35
WITH
PUSH-BUTTON
FOCUSING

FEATURING

- Graflex f/3.5 lens
- Shutter speeds from 1/300 sec.
- Synchronized shutter
- Built-in rangefinder
- Depth of field scale
- Body release
- Visi-Ready footage scale
- Spectramatic flash settings
- Plus Other NEW FEATURES

FOR A B C
3-D PICTURE-TAKING

SEE THE NEW
Stereo Graphic*

WITH DEPTHMASTER
Auto-Focus

UNITED
Camera Exchange Inc.

1140 AVENUE OF AMERICAS
(cor. 44th St.) N.Y. MU 2-8574
205 MADISON AVENUE
(cor. 39th St.) L.E. 9-6822
85 CHAMBERS STREET
N. Y. 7 Dighy 9-3535

COOLAIRE HAS IT!

REMINGTON PRINCESS ELECTRIC SHAVER

Whisper silent and so easy, so fast to use. The only lady's shaver with eight shaving edges and protective Guard Combs. Means gentlest, closest shaves ever — with never a chance to nick or scrape! Shaves back and forth — no chance of using "wrong side" as with other shavers. In delicate Princess Pink and Sea-Spray Blue . . . in a lovely jewel-type case. AC only. See it today in our Toiletries Dept.

COOLAIRE

101 EAST 16th STREET
New York City

SAVINGS ON AUTO INSURANCE 30% 10%

ON COLLISION AND COMPREHENSIVE COVERAGE*

ON LIABILITY COVERAGE*

NOW WE DO IT For over 20 years we have insured the automobiles of our policyholders without the expense of maintaining soliciting agents or the customary agency system. There are no membership fees, no assessments or other charges of any kind.

UNEXCELLED CLAIM SERVICE You will receive personal claim service from over 700 professional claim representatives conveniently located throughout the United States and its possessions. The speed and fairness of claim handling is one of the major reasons why over 450,000 policyholders now insure with GEICO.

COUNTRY-WIDE PROTECTION You are protected by the Standard Family Automobile Policy—the same policy issued by most leading insurance companies. Wherever you drive, whenever you travel, your policy provides protection.

The Financial Responsibility Laws of all states can be complied with and the New York State compulsory automobile requirements are fully satisfied by a Government Employees Insurance Company policy.

*Government Employees Insurance Company rates are on file with the regulatory authorities of New York State and are guaranteed by the Company to represent the above discounts from Standard Rates.

IF YOU ARE ELIGIBLE MAIL TODAY NO AGENT WILL CALL NO OBLIGATION
FOR EXACT RATES ON YOUR CAR

Government Employees Insurance Co., 150 Nassau St., N. Y. 38, N. Y.

- Check your eligibility—must be over 21 and under 65 years of age.
- Government Employees Federal—State—County—Municipal
 - Educators
 - Commissioned Officers and Senior NCOs of the Armed Forces (NCOs must be top 3 grades, married, and at least 25 years old)
 - Reserve Officers and Veterans of the Armed Forces

Name _____
Residence Address _____
City _____ Zone _____ County _____ State _____
Age _____ Single Married. Car is registered in State of _____
Location of Car (if different from residence address) _____
Occupation (or rank if an active duty) _____

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

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

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

Age	Relation	Marital Status	% of Use

GOVERNMENT EMPLOYEES INSURANCE COMPANY
(A Capital Stock Co. not affiliated with the U. S. Government)
150 Nassau Street, New York 38, New York
(N. Y. Service Office) Phone WOrth 2-4400
Home Office, Washington, D. C.

NEW YORK CITY JOB OPENINGS

New York City has just opened a new series of examinations. The closing date appears at the end of each notice.

Open-Competitive

8336. ELEVATOR OPERATOR. \$3,000-\$3,900. Annual increments \$150. Fee, \$2. Opportunities for promotion to elevator starter, \$3,500-\$4,580. No formal educational or experience requirements or age limits for elevator operator. Men and women may apply. Written test probably Saturday, October 23, will be the only competitive one, with 70 percent pass mark. Eligibles must pass qualifying medical and physical tests prior to appointment. (June 25).

8356. ALPHABETIC KEY PUNCH OPERATOR. \$2,750-\$3,650. Annual increments \$150. Present vacancies, 34. Fee \$2. The performance test will be held in October, date not yet set. Requirements: sufficient training or experience to operate efficiently an IBM Alphabetic Key Punch Machine, Type 24. No formal educational or experience requirements or age limits. Open to men and women. City will determine admissibility of a candidate to take the test. The performance test on the 024 is the only competitive one, pass mark 70 percent. (July 28).

8169. REMINGTON BOOK-KEEPING MACHINE OPERATOR. \$2,750-\$3,650. Annual increments \$150. Fee \$2. Performance test, the only competitive one, in October, date not yet set. The pass mark will be 70 percent. Promotion opportunities to senior clerk, \$3,500-\$4,580. Candidates must show sufficient training or experience to operate efficiently a Remington Rand Class 83 book-keeping machine in accordance with specified instructions. There are no formal educational or experience requirements or age limits. (July 28).

8350. ASSISTANT BOROUGH COMMUNITY COORDINATOR. \$6,050-\$7,490. Appointments are being made at the first increment level of \$6,290. There are two vacancies in the New York City Youth Board. Fee \$5. The technical-oral test is expected to be held on November 3. Assistant borough community coordinators are eligible for promotion examination to borough community coordinator, \$7,100-\$8,900. A baccalaureate degree issued upon completion of a course of study registered by the University of the State of New York is required, and graduation from an approved school of social work as evidenced by a certificate or master's degree are required. In addition, candidates must have the following or a satisfactory equivalent: Five years of full-time satisfactory paid social work experience, in an agency adhering to acceptable standards, in community organization, group work, child welfare or family casework, two years of which must have been in a supervisory, administrative or consultative capacity, and three years of which must have been in community organization in one or more of the above specified fields of social work. Community organization experience which is not full-time but which is part of other social work experience will be accepted on a prorated basis. Form B experience paper must be filed with the application.

Duties and Responsibilities: Under direction, works with citizen committees in one or more local areas to coordinate, improve and develop community services for the prevention and control of juvenile delinquency; performs related work. Examples of typical tasks: Appraises and inventories conditions in an assigned local area which relate directly to the problem of juvenile delinquency pre-

vention and control; develops and maintains a file of all current resources on problems of juvenile delinquency available in public and private agencies operating in the local area; studies, delineates and appraises local area needs affecting the prevention and control of juvenile delinquency; participates in the organization of neighborhood councils, acts as secretary of local area committees and coordinates the activities of local area programs with those of the borough program; cooperates with the Borough Community Coordinator, and with the borough committee, on ways and means of solving special or unusual local problems and meeting special needs.

Tests: Technical-oral, weight 70, 70 percent required; training and experience, weight 30, 70 percent required. The factors in the technical oral test will be speech manner, judgment, and technical competence, 60 percent required on each factor.

Candidates who fail to obtain the pass mark set for any test, subject or part of the examination shall be deemed to have failed the examination and no further test, subject or part of the examination shall be rated. Candidates will be required to pass a qualifying medical test prior to appointment. (June 25).

8273. MECHANICAL MAINTAINER - GROUP B. New York City Transit Authority. \$2.29 to and including \$2.53 an hour at present for a 40-hour work week. These rates will be increased by 10 cents an hour on January 1. Fee, \$4.

The performance test is expected to begin September 15. Mechanical maintainers, Group B, are eligible for promotion examination to foreman (elevators and escalators), \$5,700-\$6,400.

Minimum requirements: Four years of recent satisfactory experience at the journeyman level in the manufacture, installation, inspection, repair or maintenance of modern electric passenger elevators or escalators. Helper experience or relevant trade education will be credited on a basis of six months of credit for each year of such experience or education. All such experience must have been in a full-time capacity and not incidental, unpaid or occasional experience in connection with other work. Such experience must be shown on prescribed experience form to be filed with application.

Form A experience paper must be filed with the application.

Tests: Performance, weight 100, 70 percent required. In the performance test, the candidate will be required to demonstrate his manual skill with tools and materials in the production of work samples which will involve knowledge of both elevators and escalators. Candidates who fail to attain the pass mark set for any test, subject or part of the examination shall be deemed to have failed the examination and no further test, subject or part of the examination shall be rated. Candidates will be required to pass a qualifying medical test prior to appointment. (June 25)

7788. RESEARCH ASSISTANT (YOUTH ACTIVITIES). \$5,450-\$6,890. Persons who filed applications in March, 1957, need not file again, but may, if they wish, make amendments or additions to applications. Fee, \$5.

The technical test is expected to be held on September 18. Research assistants (youth activities) are

eligible for promotion examination to supervising research assistant (youth activities) \$6,050-\$7,490.

Minimum requirements: (1) A baccalaureate degree issued after completion of a four year course in an accredited college or university; and three years of satisfactory, full-time paid experience in the application of research and statistical techniques to the analysis of problems in family or child welfare, or youth needs and activities, or a related social welfare field; or (2) a master's degree in sociology or psychology, and two years of the experience described above; or (3) a satisfactory equivalent combination of education and experience, but all candidates must be college graduates. Form B experience paper must be filed with the application. (June 25).

7678. SENIOR PHYSICAL THERAPIST. \$4,550-\$5,990. Open to all qualified citizens of the United States. There are at present 17 vacancies in the Department of Hospitals. Such appointments in this department are exempt from the three-year New York City residence requirement. Fee, \$4. The written test is expected to be held October 1.

Minimum requirements: Candidates must have the following or a satisfactory equivalent: a baccalaureate degree issued after completion of a four year course at an accredited college or university and two years of professional experience in administering physical therapy under medical supervision in a hospital or similar institution, or in the office of a doctor of medicine. Experience Form B must be filed with the application.

License requirement. Candidates must possess a valid New York State license to practice physiotherapy. This license must be presented to the Investigation Division at the time of investigation and to the appointment officer at the time of appointment.

Duties and responsibilities: Under medical supervision, supervises physical therapists in the administration of physical therapy; performs related work.

Tests: Written, weight 40, 70 percent required; training and experience, weight 30, 70 percent required; oral, weight 30, 70 percent required. The factors in the oral test will be manner, speech, judgment and technical competence. Candidates who fail to attain the pass mark which shall be set for any test, subject or part of the examination shall be deemed to have failed the examination and no further test, subject or part of the examination shall be rated. Candidates will be required to pass a qualifying medical test prior to appointment. (June 25)

PROMOTION

8295. ASSISTANT SUPERVISOR (Welfare). Prom., \$4,850-\$6,390. The written test will be held on Oct. 25. Eligibility requirements: open to each employee of the Welfare Department who on the date of test: (1) is permanently employed in the title of social investigator; (2) has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date; and (3) is not otherwise ineligible.

Eligibles must meet the standards set by the New York State Department of Social Welfare for this position. Certification will be limited to

permanent employees who have served permanently in the eligible title for not less than two years except that when open-competitive and promotion lists co-exist for the same title the period of required service may be reduced from two years to one year. An employee holding an eligible title who claims retroactive seniority pursuant to Chapter 589 of the Laws of 1946 may file an application for this position. Tests: Record and seniority, weight 50, 70 percent required; written, weight 50, 70 percent required. Candidates who fail to attain the pass mark set for any test, subject or part of the examination shall be deemed to have failed the examination and no further test, subject or part of the examination shall be rated. (June 25).

8373. COURT CLERK (City Court). (Prom.), \$6,400. Fee \$5. Technical-oral test September 26. Eligible title: assistant court clerk, City Court only. Record and seniority weigh 50, 70 percent required; technical-oral weigh 50, 70 percent required. (June 25).

8307. FOREMAN (buses and shops). Transit Authority. (Prom.), \$5,700-\$6,400. Fee \$5. Written test September 20. Eligible titles: bus maintainer—group A, bus maintainer—group B, or mechanical maintainer—group C; Transit Authority. Record and seniority weight 50, 70 percent required; written test weights 50, 70 percent required. Medical and physical tests required. (June 25).

8437. JUNIOR ARCHITECT, all departments. (Prom.), \$4,550-\$5,990. Fee \$4. Written test December 8. Eligible title: junior draftsman. Experience requirement: a bachelor's degree in architecture, or graduation from senior high school and four years practical

architectural experience, or equivalent. (June 25).

8343. SENIOR FINGERPRINT TECHNICIAN. City Magistrate's Courts and Department of Personnel. (Prom.), \$4,250-\$5,330. Fee \$4. Written test September 27. Eligible title: fingerprint technician, City Magistrate's Courts and Department of Personnel. (June 25).

8019. TRANSFER AND CHANGE OF TITLE TO WASH-ER. Labor Class, \$3,000-\$3,900. Open only to male employees of the Department of Hospitals. Eight vacancies. Fee \$2. Performance test November 18. Eligible title: senior laundry worker. (June 25).

YOU MAY BE PAYING UP TO 40% TOO MUCH FOR YOUR AUTO INSURANCE

That's a stiff price to pay for not knowing that State Farm Mutual... the careful driver insurance company... charges far less than most other companies.

How much can you save? Your nearby State Farm agent can tell you quickly. Call him today!

STATE FARM MUTUAL
AUTOMOBILE INSURANCE COMPANY

Home Office: Bloomington, Illinois

Albany Office:
8 Colvin Avenue
ALBANY, N. Y.
Tel. 82-2575

CORRECTION

Our advertisement in the April 29 Leader failed to give our shop hours correctly. We are open daily (including Mondays) and Wednesday and Friday evenings.

Lucille Beauty Salon
210 QUAIL ST., ALBANY, N. Y.

1st ANNUAL LATHAM BOWL WOMEN'S INDIVIDUAL HANDICAP TOURNAMENT
JUNE 13-22

1st PRIZE \$100
(4 Games Across 8 Lanes)
75% Handicap from 175
Entries must be in by June 22. Fee \$5.00

LATHAM BOWL
Restaurant - Lounge - Bar
ALWAYS COOL ALWAYS OPEN
Troy-Schenectady Road
Latham
ST 5-0694

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

YANKEE TRAVELER TRAVEL CLUB

R.D. 1, Box 6, Roseton, N. Y.
Call Albany 4-6727
Troy Area 3-0680

Saturday, June 21st — Race Track Special, Belmont Park. \$5.95. Albany 5-0611.

June 20, 21, 22 — Saranac Lake and Lake Placid tour.

Saturday, June 28th — Pickwick Lodge. \$7.95. For two good meals for those who want to swim or just rest up, this is the place. In heart of the Black Range of the Catskill Mountains.

July 18, 19, 20 — Thousand Islands tour.

What a wonderful way to take a vacation — Go Yankee Traveler.

A New Service Close To You Where Your Car is Our Business

BRAKES IGNITION
CARBURETORS AUTOMATIC
BAND ADJUSTMENT
ALL MAJOR & MINOR REPAIRS

WILSON'S GARAGE

THOMAS L. WILSON
182 HUDSON AVE. • ALBANY • 4-7893
AMOCO GAS & SERVICE

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

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

420 Kenwood
Delmar 9-2212

Over 107 Years of Distinguished Funeral Service

ARCO CIVIL SERVICE BOOKS and all tests PLAZA BOOK SHOP

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

CHURCH NOTICE
ALBANY FEDERATION OF CHURCHES

72 Churches united for Church and Community Service.

\$7.00 STATE RATE FOR SYRACUSE THE SHERATON DeWITT MOTEL

WE OFFER:

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

The Sheraton DeWitt
Erie Blvd., E. Syracuse
MARK FLAHERTY, General Mgr.
GI 6-3306

APTS. FOR RENT
Albany

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

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

If your hair is not becoming to you, you should be coming to us.

20% OFF ON ALL Permanent Waves July & August

4-9461 for app't.

Lucille Beauty Salon
210 QUAIL STREET
ALBANY, N. Y.

Wednesday, Friday even.
Open Mondays all day.

The Caravelle
Newest Paris headlines feature the rounded silhouette with high lift at the front and brief easy-to-manage lengths.

THESE NYC EXAMS CONTINUOUSLY OPEN

(Continued from Page 5)

AL ENGINEER, \$5,750-\$7,190. Fee \$5. Written test January 26, 1959. 84 vacancies, many exempt from residence requirements. Requirements: a bachelor's degree in mechanical engineering from a school approved by the University of the State of New York and three years satisfactory practical experience in mechanical engineering, or graduation from a senior high school and seven years of experience, or a satisfactory equivalent. Written test weighs 50, 70 percent required. Experience weighs 50, 70 percent required. Qualifying medical test required. File form B experience paper. (November 26).

8347. CIVIL ENGINEERING DRAFTSMAN, \$4,790-\$5,990. Fee \$4. Written test January 5, 1959. Requirements: a bachelor's degree in civil engineering or graduation from high school and four years' satisfactory experience or a satisfactory equivalent. (October 27)

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

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

8183. JUNIOR MECHANICAL ENGINEER, \$4,790-\$5,990. Some vacancies are exempt from residence requirements. Fee \$4. Qualifying written test will be given on any weekday, Monday through Friday, 9 to 11 A.M., when requested by a candidate who does not have the required degree.

Applications must be filed in person, weekdays, 9 to 11 A.M. Test takes approximately 4½ hours. Candidates should bring lunch and a slide rule when filing application. All processes necessary for employment will be completed on date of application or day following. Requirements: bachelor's degree in mechanical engineering; or graduation from high school and four years of satisfactory practical mechanical engineering experience; or satisfactory equivalent. File form B experience paper. Experience weighs 100, 70 percent required; written test is qualifying, 70 percent required. Candidates with mechanical engineering degree will not be required to take test. Qualifying medical test is required. (Open until further notice)

8349. MECHANICAL ENGINEERING DRAFTSMAN, \$4,790-\$5,990. There are three vacancies in various City departments, some exempt from residence requirements. Fee \$4. Written test December 22. Requirements: bachelor's degree in mechanical engineering; or graduation from high school and four years mech-

anical engineering drafting work in mechanical engineering office, firm, plant, or laboratory; or satisfactory equivalent. File form B experience paper. Written test weighs 100, 70 percent required. It will consist of mechanical engineering problems and drawings. Qualifying medical test required. (Until October 27, except for month of August)

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

8229. PUBLIC HEALTH NURSE, \$4,000-\$5,080. Vacancies in Department of Health. Fee \$3. Candidates will be summoned to the technical-oral test in groups of not more than 15. Factors in technical-oral will be manner, speech, judgment, and technical competence. Test will weigh 100, 70 percent required. Require-

ments: Candidates must be graduates of an approved school of nursing which provides courses in medical, surgical, obstetrical, and pediatric nursing. In addition they must have completed 30 credits in an accredited college or university in specified fields. Candidates must also possess a valid New York State license as a registered nurse at time of appointment. File form B experience paper. Examination is open only to persons who have not passed their 36th birthday, with specified exceptions for veterans. (Open until further notice)

7562. STENOGRAPHER, \$3,000-\$3,900. Vacancies in many City departments. Applicants may report in person or write to the Commercial Office of the New York State Employment Service, 1 East 19th Street, Manhattan, New York 3, from 9 A.M. to 3 P.M. any weekday. Arrangements have been made for them to be interviewed and scheduled for the required written and performance tests there. These tests may be given on the same day as application, or within a few days thereafter. Those who pass the written and performance tests will be issued a NYC application which must be filed in person with the required filing fee at the department, 96 Duane Street, when applicant is available for appoint-

ment. There are no formal education or experience requirements for these jobs. Written test weighs 100, 70 percent required, and is designed to test applicants' vocabulary and spelling, 40 words per minute typing and 80 words dictation are required to qualify. Qualifying medical test required. (Open until further notice)

ACCTS. INSURED 5%
 Also 50 Highest Rate Fed. Agency Insured Assns.
 Mull Ad Last Notice
 Investor Service
 11 W. 42 St., N.Y.C.
 LA 4-7465

VACATION - TRAVEL
 Let us send you on a Vacation to the magic Caribbean, or Exotic Mexico for as little as \$10 down. No time too short.—No budget too small. We know how. Call us.
PAN EURO-CARIB TOURS
 1362 FRANKLIN AVE.
 BRONX, 56 LU 9-4899
 CALL ANYTIME

New...
Stainless Steel FARBERWARE Utility Cooker

Now... the most versatile appliance ever — an automatic double boiler saucepan, deep fryer and steamer in gleaming stainless steel. Completely immersible for easiest cleaning of all.

INTERCHANGEABLE "PERFECT HEAT" CONTROL— Buy it for one... use it for all! Makes all cooking fully automatic. Saves you \$\$\$ whenever you buy additional Farberware cooking appliances. See the complete Farberware line today!

E. M. J. Products, Inc.
 20 W. 20th ST.
 NEW YORK WA 4-7277

You can walk in style and comfort in **KNAPP Aerotred SHOES FOR MEN AND WOMEN** with velvety-soft, air-cushioned insoles and buoyant support to the arches... For substantial savings and Expert Factory Fitting Service, consult YOUR LOCAL SHOE COUNSELLOR!
N. N. STROPOLI
 651 57th ST., BKLYN.
 HY 2-5495

A COOLAIRE FEATURE
REMINGTON ROLLECTRIC
 THE ONLY SHAVER WITH BUILT-IN ROLLER COMBS

shaves the hidden beard, heavy beard in absolute comfort

Here's your Hidden Beard. Whiskers grow in tiny valleys, untouched by ordinary shavers. They quickly grow out — and you need a shave!

Rollectric's Roller Combs get that Hidden Beard! First really new development since electric shaving began. Only Rollectric has them!

Rollectric's Roller Combs gently press the skin flat — pop whiskers up. Whiskers are sheared off at true base — cleanly, comfortably.

TODAY, ASK ABOUT OUR LIBERAL TRADE IN OFFER... AND SAVE!

He'll thank you every morning for his Remington Rollectric

REMINGTON ROLLECTRIC
 REMINGTON SHAVER HEADQUARTERS FOR COMPLETE LINE OF SHAVING ACCESSORIES
COOLAIRE
 101 EAST 16th STREET NEW YORK CITY

FLY 300 M.P.H. PRESSURIZED COMFORT

USDA DC-6B SKY BUS

SEE YOUR TRAVEL AGENT OR CALL
 708 7th Ave. JU 2-6400
 23 Flatbush Ave. UL 8-7700
 AIRCRAFT RESERVATIONS, INC.
 UNITED STATES OVERSEAS AIRLINES INC., Scheduled Supplemental Airline.

California \$79⁵⁰

CHICAGO \$23²⁵*
 HAWAII \$178⁵⁰*

Miami \$37⁰⁵

NYC Eligibles in Reach of Appointment

New York City has certified the following eligibles (highest number reached is at end):

Assistant bacteriologist—Miriam M. Bogdash (27y).

Clerk—Robert A. Grossbach, Robert C. Mitchell, Robert P.

Terul, Mabel M. Wesolak, William J. Coughlin, Joan L. Feingold, Olivia J. Radda, Joel J. Barris, Camilla B. Carvey, Attilio E. Reo, Adda Gustave, Alice M. Kirkpatrick, David Deutsch, Bertha Folscher, Ruth S. Friedman, Ter-

esa Marvuglio, Harvey J. Cohen, Lillian Druger, Sally Bernstein, Margaret M. Mewer, Lillian Sidman, Delores T. Ellerbe, Ruth N. Wertheimer, Minnie V. Leonard, Mary B. Epstein, Dorothy B. Lewan (765y).

Laboratory aide—Daisy Vasquez (72y).

Public health assistant—Gladys L. Gaines, Edwin L. Bailey, Helen Jackson, Ella H. Weet, Ida C. Williams, Shirley Thomas, Antoinette Love (305y).

Stenographer—Estelle M. Cahill, Nilsa O. Rios, Rube Levin, Lily Freud, Margaret C. Waters, Grace A. Turin, Catherine Mucha, Delia Miroch, Linda L. Bonizzi, Sophie Abisch, Ruth Lardman, Barbara E. Deemon, Mildred I. Phillips, Lucy Hammond, Sadie Koch, Mildred B. Lunde, Mary Drangel, Ruth Johnson, Bertha Vannata, Angela A. Colangelo, Jessie Morgenstern, Edith N. Bloome, Grace D. Norwood, Elaine Klavansky, Frieda Clatt, Ann E. Pander.

Engineering aide—Kenneth G.

Severance, Martin B. Greenberg, Lawrence F. Fergola, Charles T. Wright, Walter D. Brandin, Irving W. Plackman, Richard E. Martin, Murray Cohen, Henry C. Jackson, Ronald T. Skolsky, Hamilton Steele, Roger F. Conaff, Robert D. Dobson, Dennis L. Filibert, Richard C. Thomas, Bernard J. Newman, Nicholas M. Pulcini, Sam N. Huntner, Lewis N. Kivo, Gregory J. Macaluso, Herman C. Heron, Adrian J. Ciglio, Anthony S. Scotto, Howard D. Lowy, Morris Yahia (31y).

Typist—Jean F. O'Hara, Bearice R. Marino, Ann Kapp, Anthony F. Pocher, Lillian Rothenberg, Dorothy M. Hazzard, Anne Cooper, Jane Rothstein, Catherine Fena, Gloria T. Jackson, Elaine Carlyn, Angelina N. Patito, Eletha A. Stapleton, Anna E. Boswith, Elbert Godwin, Fannie Weiner, Jessie Meyers, Alice M. Williams, Eloise J. Gordon, Rose L. Myrick, Sara Buchner, Catherine Vanderhoot, Frances B. Penn, Jean Levy, Caroline E. Richelle, Nessie Braunstein.

Pooler, Alfred Berg, Hector Ferreras, Thomas B. Gilhooly, Maurice Winkler, Rodarick N. Nuseo, Fred D. Wilson Jr.

Jr. electrical engineer—Neil Wilson, Morton I. Kalet, Lewis R. Berman, George Baum, Leo H. Halden, Joel S. Bloom, Ernest I. Perelmutter, Ronald E. Fischer, George C. Wechaler, Mark Gerstein, Arnold Wolf, Stuart J. Toperoff, Myron Feet, Ronald Milano, Thomas F. Conearnon, Alex Goldberger, John J. Curran, John N. Robertson, Ernest R. Gottcher, Leo Cohen.

Office appliance operator—Betty E. Schupler, Kathleen N. Quealy (26y).

(Continued on Page 14)

Real Estate & Resorts

Summer Places For Rent

IN DELAWARE COUNTY
A ROYAL VACATION—
Live Like a KING!—AT
PRINCE ALBERT HOTEL—
Fleischmanns, N. Y.
Ideal Summer Resort located 10 mi. away for beautiful Lake Switzerland. Rent by day-wk. mo or Season—Amer. or European Plan—Spacious Bnrs. Excel. cuisine, cocktail lounge—supervised play periods plus a dining rm & swimming pool for children—Bnrs. Avail. by month or season—Call Fleischmanns 1411 or NYC—CH 4-0925.

IN THE CATSKILLS \$30 WEEKLY

FOR A COMPLETE VACATION! . . . Because food is prepared from our own farm—wholesome, plentiful, deliciously prepared (German-American cooking). All popular lawn games. Gemtinely clean, airy rooms. Dining and amusements nearby. Churches, Write, phone.

SHADY LANE FARM

R. D. No. 2, Greenville, N. Y. Greenville 5-4382

FOR RENT RESORTS ULSTER PARK, N. Y.

FURNISHED COTTAGES—Beautifully landscaped country setting, near Kingston, near lakes, 2 rooms, shower, all conveniences, reasonable. Box 87, c/o The Leader.

REAL ESTATE — UPSTATE

ROSENDALE HOMES near new Campus Site Western Ave. Dist. from \$17,500 \$1,500 down. Tel. Albany 2-3137, 2-5835

WESTCHESTER

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

JUST 25 MILES TO N.Y.C.
Mile Long Private Lake!!!
ACRE SITES
From \$90.00
TR. ROUND . . . 48 Acre
From \$950
Schools, Shopping, Transportation
LAST SECTION BEING CLOSED OUT
Take any Highway to Hawthorne Circle, Drive out Tamome Pkwy to Rt. No. 6, Left on Rt. No. 6 to Bargar St. Right on Bargar St. Follow sign to TACONIC LAKE or call WR 9-3400 - 19 Main St., White Plains

"Say You Saw It in The Leader"

JAMAICA
3-family back & shingle, corner, large rooms, Hollywood bath & kitchen. Hardwood floor, 2-car garage, detached. Landscaped on plot 80x113. Full time new General Electric oil heater. Beautiful estate. Price and terms reasonable.

ST. ALBANS
One family, solid brick, 8 large rooms, 2 in finished basement. Hardwood floors, Hollywood bath and enclosed shower, Hollywood kitchen. GI mortgage of \$14,500. Price \$17,000. Many good Brooklyn homes.

CHARLES R. KELLY
333 Washington Ave. EL 7-0931

ST. ALBANS - \$13,250
4 room porch, garage. A-1 condition. 10% cash. GI - FHA.
MANY OTHER BUNGALOWS 2 FAMILIES

ST. ALBANS REALTY
200th St., Mardock Ave. (114th Ave.) HO 5-0100

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

LONG ISLAND
Baisley Park Interracial SIPMAC HOMES

New 1 & 2 Family Homes
MODEL AT 130th St. & 134 Ave. CALL IV 3-0963
Builder on Premises at All Times.

So. Ozone Park, St. Albans (Historic) MANY BEAUTIFUL HOMES—DN PYMTS as LOW as \$100—CALL NOW! DL 9-8847
SAVOY REALTY (OPEN SUNDAYS) 135-38 Rockaway Blvd, Jamaica, L.I.

ROXBURY (Rockaway Pt., L.I.) (Rockaway Point, L.I.)
Furnished 3-Room Bungalow—can convert to all-year living. Private Beach—near churches & transportation. Sacrifice—\$4,500 Cash.
DE 8-8842

Eligibles

STATE PROMOTION SENIOR CLERK INTERDEPARTMENTAL Prom.

(Continued)

- 729. Kischner, Sara, Bklyn. 8549
- 730. Leathem, Rita, Troy 8539
- 731. Nelson, Florence, Albany 8539
- 732. Petters, M., NYC 8539
- 733. Nolan, Georgianna, Troy 8539
- 734. Davis, Robert, NYC 8539
- 735. Vansant, Audrey, Albany 8539
- 736. Ravilio, Virginia, Nassau 8539
- 737. Reed, Raymond, Loudoun 8539
- 738. Smith, Robert, Albany 8539
- 739. Weira, Anne, Bklyn. 8539
- 740. Gertler, Anne, NYC 8539
- 741. Spitzer, Dulores, Albany 8539
- 742. Friedman, Robert, Bklyn. 8539
- 743. Grand, Florence, Farmingdale 8539
- 744. Jacobucci, Regina, Albany 8539
- 745. Robert, Frances, Albany 8539
- 746. Simmons, Carl, NYC 8539
- 747. Sheehan, Sally, Buffalo 8539
- 748. Lawton, Paul, Albany 8539
- 749. Crichlow, Olive, Hempstead 8539
- 750. Jackson, Lillie, St. Albans 8539
- 751. Rubenstein, E. E., Jackson H. 8509
- 752. McMahon, Michael, Troy 8509
- 753. Davis, Hilda, Albany 8509
- 754. Connolly, Thomas, Troy 8509
- 755. Jaffe, Gerald, NYC 8509
- 756. McFerran, Betty, Albany 8509
- 757. Scud, Rosemary, Albany 8509
- 758. Swann, Lillian, Albany 8499
- 759. Peters, Walter, Woodhull 8499
- 760. Dollard, Alice, Albany 8499
- 761. Edmond, Martha, Bklyn. 8499
- 762. Dods, Mary Jane, Albany 8499
- 763. Reeves, Mary, Mechanicville 8499
- 764. Smith, Mary, Albany 8499
- 765. O'Brien, Rosemary, Troy 8499
- 766. Shuffell, Edith, Albany 8489
- 767. Johnson, Hilda, Albany 8489
- 768. Porter, Isatah, NYC 8489
- 769. Kaelmer, Ita, NYC 8479
- 770. Gill, Keith, Brook 8479
- 771. Davis, Lucy, Bklyn. 8479
- 772. Schaffer, Benj., Albany 8479
- 773. Castellan, Maude, Mid. Vig. 8469
- 774. Vosburgh, Fern, Schuyl. 8469
- 775. Walrath, Marjorie, Troy 8469
- 776. Lithrow, Roselle, Rosendale 8469
- 777. Tilman, Hannah, Albany 8469
- 778. Lohle, Frederick, S. Oz. Pk. 8469
- 779. Lawrence, Dorothy, Schuyl. 8469
- 780. DeWolf, Eleanor, Troy 8469
- 781. Swartz, Hannah, Albany 8459
- 782. Desormeau, Mary, Albany 8459
- 783. Mokay, Mary, Waterford 8459
- 784. Hale, Helen, Albany 8459
- 785. Miller, Virginia, W. Alb. 8459
- 786. Vanvalkenburg, H. Rena, 8459
- 787. Hanson, Frank, Bklyn. 8459
- 788. Finale, Adolphine, Bklyn. 8459
- 789. Liguori, Elizabeth, Albany 8459
- 790. Brawley, Frances, Bronx 8449
- 791. Walsh, Margaret, Albany 8449
- 792. Mills, William, Waterford 8449
- 793. Campbell, Dorris, Coxsack 8449
- 794. Hamilton, Mary, Bklyn. 8449
- 795. Jones, Jean, Saghd Gds. 8449
- 796. Chaykin, Maxine, Bklyn. 8449
- 797. Chamberlain, T. Wynne, 8449
- 798. Bellanger, Lucetta, Cohoes 8449
- 799. DeLorenzo, M., Troy 8439
- 800. Mullette, Elsie, Bklyn. 8439
- 801. Noera, Angela, Bklyn. 8439
- 802. Goldin, Richard, Forest Hs. 8439
- 803. Fitzpatrick, D. J., Albany 8439
- 804. Sumner, Eunice, Bklyn. 8439
- 805. Hammer, Kenneth, Bklyn. 8439
- 806. Feuerman, Rose, Col. Pt. 8439
- 807. Cunningham, John, Albany 8439
- 808. Donovon, Maureen, Albany 8439
- 809. Orenstein, Harry, Bronx 8439
- 810. Newhall, Charles, Albany 8439
- 811. Brody, Gertrude, Bklyn. 8439
- 812. Hares, Lillian, Bklyn. 8439
- 813. Marini, Margaret, Cohoes 8439
- 814. Marhofer, Marcia, Albany 8439
- 815. Harrington, M., Albany 8439
- 816. Hestling, Philip, Bklyn. 8439
- 817. Morris, Marie, Troy 8439
- 818. Rosenthal, F. S., Rosendale 8439
- 819. Tully, Christina, Huntington 8439
- 820. Boehm, May, Climax 8439
- 821. Powers, Edward, Waterford 8439
- 822. Taylor, Marjorie, Albany 8439
- 823. Pfeil, Ethel, Menands 8419
- 824. Frederick, Anna, Buffalo 8419
- 825. Nurent, Donald, Albany 8419
- 826. Paradi, Humer A., Albany 8419
- 827. Corbett, James, Syracuse 8419
- 828. Chalmers, Elise, NYC 8409
- 829. Vialle, Sandra, Troy 8409
- 830. Filinger, Ruth, Albany 8409

(Continued on Page 13)

Eligibles

STATE PROMOTION SENIOR CLERK INTERDEPARTMENTAL Prom.

(Continued)

- 729. Kischner, Sara, Bklyn. 8549
- 730. Leathem, Rita, Troy 8539
- 731. Nelson, Florence, Albany 8539
- 732. Petters, M., NYC 8539
- 733. Nolan, Georgianna, Troy 8539
- 734. Davis, Robert, NYC 8539
- 735. Vansant, Audrey, Albany 8539
- 736. Ravilio, Virginia, Nassau 8539
- 737. Reed, Raymond, Loudoun 8539
- 738. Smith, Robert, Albany 8539
- 739. Weira, Anne, Bklyn. 8539
- 740. Gertler, Anne, NYC 8539
- 741. Spitzer, Dulores, Albany 8539
- 742. Friedman, Robert, Bklyn. 8539
- 743. Grand, Florence, Farmingdale 8539
- 744. Jacobucci, Regina, Albany 8539
- 745. Robert, Frances, Albany 8539
- 746. Simmons, Carl, NYC 8539
- 747. Sheehan, Sally, Buffalo 8539
- 748. Lawton, Paul, Albany 8539
- 749. Crichlow, Olive, Hempstead 8539
- 750. Jackson, Lillie, St. Albans 8539
- 751. Rubenstein, E. E., Jackson H. 8509
- 752. McMahon, Michael, Troy 8509
- 753. Davis, Hilda, Albany 8509
- 754. Connolly, Thomas, Troy 8509
- 755. Jaffe, Gerald, NYC 8509
- 756. McFerran, Betty, Albany 8509
- 757. Scud, Rosemary, Albany 8509
- 758. Swann, Lillian, Albany 8499
- 759. Peters, Walter, Woodhull 8499
- 760. Dollard, Alice, Albany 8499
- 761. Edmond, Martha, Bklyn. 8499
- 762. Dods, Mary Jane, Albany 8499
- 763. Reeves, Mary, Mechanicville 8499
- 764. Smith, Mary, Albany 8499
- 765. O'Brien, Rosemary, Troy 8499
- 766. Shuffell, Edith, Albany 8489
- 767. Johnson, Hilda, Albany 8489
- 768. Porter, Isatah, NYC 8489
- 769. Kaelmer, Ita, NYC 8479
- 770. Gill, Keith, Brook 8479
- 771. Davis, Lucy, Bklyn. 8479
- 772. Schaffer, Benj., Albany 8479
- 773. Castellan, Maude, Mid. Vig. 8469
- 774. Vosburgh, Fern, Schuyl. 8469
- 775. Walrath, Marjorie, Troy 8469
- 776. Lithrow, Roselle, Rosendale 8469
- 777. Tilman, Hannah, Albany 8469
- 778. Lohle, Frederick, S. Oz. Pk. 8469
- 779. Lawrence, Dorothy, Schuyl. 8469
- 780. DeWolf, Eleanor, Troy 8469
- 781. Swartz, Hannah, Albany 8459
- 782. Desormeau, Mary, Albany 8459
- 783. Mokay, Mary, Waterford 8459
- 784. Hale, Helen, Albany 8459
- 785. Miller, Virginia, W. Alb. 8459
- 786. Vanvalkenburg, H. Rena, 8459
- 787. Hanson, Frank, Bklyn. 8459
- 788. Finale, Adolphine, Bklyn. 8459
- 789. Liguori, Elizabeth, Albany 8459
- 790. Brawley, Frances, Bronx 8449
- 791. Walsh, Margaret, Albany 8449
- 792. Mills, William, Waterford 8449
- 793. Campbell, Dorris, Coxsack 8449
- 794. Hamilton, Mary, Bklyn. 8449
- 795. Jones, Jean, Saghd Gds. 8449
- 796. Chaykin, Maxine, Bklyn. 8449
- 797. Chamberlain, T. Wynne, 8449
- 798. Bellanger, Lucetta, Cohoes 8449
- 799. DeLorenzo, M., Troy 8439
- 800. Mullette, Elsie, Bklyn. 8439
- 801. Noera, Angela, Bklyn. 8439
- 802. Goldin, Richard, Forest Hs. 8439
- 803. Fitzpatrick, D. J., Albany 8439
- 804. Sumner, Eunice, Bklyn. 8439
- 805. Hammer, Kenneth, Bklyn. 8439
- 806. Feuerman, Rose, Col. Pt. 8439
- 807. Cunningham, John, Albany 8439
- 808. Donovon, Maureen, Albany 8439
- 809. Orenstein, Harry, Bronx 8439
- 810. Newhall, Charles, Albany 8439
- 811. Brody, Gertrude, Bklyn. 8439
- 812. Hares, Lillian, Bklyn. 8439
- 813. Marini, Margaret, Cohoes 8439
- 814. Marhofer, Marcia, Albany 8439
- 815. Harrington, M., Albany 8439
- 816. Hestling, Philip, Bklyn. 8439
- 817. Morris, Marie, Troy 8439
- 818. Rosenthal, F. S., Rosendale 8439
- 819. Tully, Christina, Huntington 8439
- 820. Boehm, May, Climax 8439
- 821. Powers, Edward, Waterford 8439
- 822. Taylor, Marjorie, Albany 8439
- 823. Pfeil, Ethel, Menands 8419
- 824. Frederick, Anna, Buffalo 8419
- 825. Nurent, Donald, Albany 8419
- 826. Paradi, Humer A., Albany 8419
- 827. Corbett, James, Syracuse 8419
- 828. Chalmers, Elise, NYC 8409
- 829. Vialle, Sandra, Troy 8409
- 830. Filinger, Ruth, Albany 8409

(Continued on Page 13)

LEGAL NOTICE

ALTERATIONS TO BUILDING MANHATTAN STATE HOSPITAL WARD 15, N. Y.

NOTICE TO BIDDERS
Separate sealed proposals covering Construction, Heating, Sanitary, Electric and Refrigeration Work for Alterations to Storerooms and Bakery Building, Building No. 109, Manhattan State Hospital, Ward 15, N. Y., in accordance with Specifications Nos. 15114-C, 15114-H, 15114-S, 15114-E, 15114-R and accompanying drawings, will be received by Henry A. Cohen, Director, Bureau of Contracts, Department of Public Works, 14th Floor, The Governor Alfred E. Smith State Office Building, Albany, N. Y., on behalf of the Department of Mental Hygiene, until 2:00 o'clock P.M. Advanced Standard Time, which is 1:00 P.M. Eastern Standard Time, on Thursday, July 3, 1958, when they will be publicly opened and read.

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

State Architect, 270 Broadway, New York City.
State Architect, The Gov. Alfred E. Smith State Office Building, Albany, N. Y.
District Supervisor of Bldg. Constr., State Office Building, 333 E. Washington St., Syracuse, N. Y.
District Supervisor of Bldg. Constr., Genesee Valley Regional Market, 900 Jefferson Road, Rochester 23, N. Y.
District Engineer, 65 Court St., Buffalo, N. Y.

Manhattan State Hospital, Ward 15, N. Y.

Drawings and specifications may be obtained by calling at the Bureau of Contracts, Department of Public Works, 14th Floor, The Governor Alfred E. Smith State Office Building, Albany, N. Y., or at the State Architect's Office, 18th Floor, 270 Broadway, New York City, and by making deposit for each set of \$5.00 or by mailing such deposit to the Albany address. Checks should be made payable to the State Department of Public Works. Proposal blanks and envelopes will be furnished with charge. The State Architect's Standard Construction or Mechanical Specifications will be required for this project and may be purchased from the Bureau of Accounts and Finance, Department of Public Works, 22nd Floor, The Governor Alfred E. Smith State Office Building, Albany, N. Y., for the sum of \$3.00 each.

DATED: 6/3/58
MFM/N

LEGAL NOTICE

CITATION
THE PEOPLE OF THE STATE OF NEW YORK By the Grace of God Free and Independent
TO: RENEE BIGEON PLAUT, HANS H. NEMAN, HOWARD W. PLANT, MARIANNE M. PLAUT, HERBERT H. PLAUT, HARRY OSTWALD, HELENA G. HEINEMAN, DAVID FOSTER PLANT, MICHAEL SCOTT PLANT, LILLIAN JEANNE OSTWALD and RENEE ELIZABETH OSTWALD, said HELENA G. HEINEMAN, DAVID FOSTER PLANT and LILLIAN JEANNE OSTWALD being infants over the age of fourteen years, and said MICHAEL SCOTT PLANT and RENEE ELIZABETH OSTWALD being infants under the age of fourteen years, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the trust created under paragraph FIFTH of the Last Will and Testament of Herman Plant, deceased, who at the time of his death was a resident of the City, County and State of New York.

SEND GREETING:
Upon the petition of BANKERS TRUST COMPANY, a New York banking corporation with its principal office at 16 Wall Street, in the City, County and State of New York,

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 15th day of July, 1958, at half-past ten o'clock in the forenoon of that day, why the account of BANKERS TRUST COMPANY as Trustee of the trust created under paragraph FIFTH of the Last Will and Testament of Herman Plant, deceased, should not be judicially settled, and why such other relief should not be granted as the Surrogate shall deem proper.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.
(L.S.) WITNESS, HONORABLE S. SAMUEL DI FALCO, a Surrogate of our said county, at the County of New York, on the 5th day of June, in the year of our Lord One Thousand Nine Hundred and Fifty-eight.

PHILIP A. DONAHUE
Clerk of the Surrogate's Court

ADVT

CONSULTANTS
PERSONNEL CONSULTANT
specializing in New York City civil service appeals procedures offers expert assistance in preparing appeals including forms, briefs, and oral presentations. Initial consultation free. Box 84, Civil Service Leader, 97 Duane Street, New York 7, N.Y.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.
WITNESS, Honorable S. Samuel Di Falco, Surrogate of our said County of New York, at said county, on the 24 day of April in the year of our Lord one thousand nine hundred and fifty-eight.
PHILIP A. DONAHUE
Clerk of the Surrogate's Court

Shoppers Service Guide

HELP WANTED MALE

CANVASSERS
HOME IMPROVEMENT
Full or part time, salary plus commission. No car necessary. Apply for interview, 1-3 P.M. Evening 6-8 P.M. 15-04 130th St., College Point, L.I.

Help Wanted - Male & Female

MALE or FEMALE - No age limit. Make extra money selling food fortification. Pick your own hours. Immediate income. Write Box No. 23 or phone ST 9-0009

Help Wanted - Female

WOMEN, earn part-time money at home, addressing envelopes (opting or longhand) for advertisers. Mail \$1 for instruction Manual telling how to money-back guarantee. Starting Value Co., Corona, N. Y.

AGENTS WANTED

For direct selling item of novel design. Very fast moving. Outstanding money-making. Ideal as sideline. \$1.00 retail. High markup. Write: Atlantic Import Company, 102 Cadillac Tower, Detroit 26

FOR SALE

TYPEWRITER BARGAINS
Smith \$17.50; Underwood \$22.50; others Pearl Bros., 470 Smith, Bkn, TR 4-3424

REFRIG. Wash Mach. range, air-cool. Comb. sinks round, glass, 10-3 years. **TRACY REFRIGERATION**—CY 3-5009. 240 E 149 St & 1504 Castle Hill Av. Bk.

Low Cost - Mexican Vacation

\$1.50 per person, rm/bd. & bath in Resort MEXICO. Fabulous low cost vacations. Send \$2.00 for Directory. Satisfaction Guaranteed. B. E. Briffault, 110 Post Ave. N. Y. 24, N. Y.

PART-TIME JOB OPPORTUNITIES

PART-TIME. Now business opportunity. Immediate income. No invest. Ideal husband & wife team. CI 7-9918.

JOB HUNTING! \$2 bonus confidential list of 1,000 direct-selling firms who will hire you. Refund if not delighted. Northwest, Medina, Washington.

USED Typewriters, Printing machines, Bargains, Office Supplies, write Dixie Service, King, N. C.
Would you like to address envelopes at home? Write Box 1121, Civil Service Leader, 97 Duane St., N.Y.C. 7. Careful typists preferred.

HOUSEHOLD NECESSITIES

FURNITURE, RUGS
AT PRICES YOU CAN AFFORD
Furniture, appliances, gifts clothing, etc. at real savings. Municipal Employees Service, Room 428, 15 Park Row, CO 7-5200

AFRIKANA—New imported Hair Dressing and Dye Combination. Cream-like, non-staining dressing. Darkens gray hair to natural color within 10 days. Keeps hair neat. No scalp coloring or irritation. Retail \$2. Marvelous repair item. Exclusive rights available. Sell to Barber, Drug and Cosmetics Counters or Home to Home. Send \$1 for samples. Don't miss the BIG \$888 opportunity. Write now! — Frank H. Patterson Co.,

REAL ESTATE

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

LONG ISLAND

LONG ISLAND

LONG ISLAND

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

ST. ALBANS
1 FAMILY

Detached, 6 rooms, porch and bath. Plus attic, oil heat full basement, many extras included. Cash required only \$300.

\$77.05 A MONTH

WHY PAY RENT?

SPRINGFIELD GARDENS BUNGALOW

Detached, 30x100, 5 and bath on first floor, plus finished attic. Extra powder room, full basement, garage, new oil unit. Extras included. Cash required \$405.

ONLY \$85.99 A MONTH
WHY PAY RENT?

SO. OZONE PK.
2 FAMILY

Detached, 2 separate apts, plus finished basement, garage economical gas heat. Only \$360 Cash required. RENT ONE APT.

LIVE RENT FREE

WE have many 1 & 2 family homes—One to fit your pocket book.

"ALWAYS A BETTER DEAL"

BETTER REALTY

159-12 HILLSIDE AVE. JAMAICA

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

JA 3-3377

WHY PAY RENT?
SECURE YOUR OWN HOME!

ST. ALBANS — 8 rooms, 4 bedrooms, modern kitchen & bath, 2 car garage, finished basement, near transportation. \$13,900 \$18 week

S. OZONE PK. — 2 family, 5 & 3, 2 car garage, full basement, modern thru-out. \$15,900 \$13 week

HOLLIS — Fabulous 2 family, 5 up & 4 down, shingle & brick - everything modern. Rent 1 apt. live rent free. \$17,900 \$25 week

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

S-A-C-R-I-F-I-C-E!!
\$8,990

Legal Two Family

100% occupancy, 2 complete apts. Oversize 100x100 plot, full basement in (desirable Inter.) Farmingdale. Price reduced from \$12,900 (\$4,000!!!) for quick sale.

1 block to bus, shopping and transit.

TRADE REALTY

333 Conklin St., Farmingdale CH 9-0022

ST. ALBANS

ST. ALBANS—Attached, brick 6 1/2 rooms. Complete bath, separate stall shower. Finished basement. \$18,500. \$1,000 Down.

HOLLIS

HOLLIS—Colonial 8 1/2 rooms. Wood burning fireplace. Large plot. Landscaped with trees. 2-car garage. \$16,900. \$1,000 Down.

HOLLIS

HOLLIS—California Redwood. 7 rooms. Wood burning fireplace. Large landscaped plot. Trees. 2-car brick garage. \$17,000. \$1,500 Down.

VANCO REALTY CO.

198-09 Murdock Ave.

Hollis, L. I.

Hollis 5-6355 LAurelton 8-1946

SOUTH OZONE PARK

Solid brick, 1 family, 7 rooms, 4-car garage. Large plot. Suitable for professional use. \$3,600 down. Near bus, store and schools. Owner, 2A, 9-3689. No Brokers.

JAMAICA
(GARDEN SECTION)

\$13,990

INTERRACIAL RANCH — BUNGALOW DETACHED

Situated in the beautiful Jamaica Gardens section of Queens, only few blocks to huge shopping centers, recreational facilities, public & high schools . . . 4 immense cross-ventilated bedrooms - 20' living room - ranch type dining room - Hollywood colored tile bathroom with extra shower - streamlined futuristic completely equipped kitchen - oversized garage - gorgeous basement - oil steam heat - enclosed porch - screens, storm windows, Venetian blinds. Owner transferred out of town, must move immediately, and reduced price for a quick sale. Only **SMALL DOWN PAYMENT** necessary. GI or FHA MORTGAGE AVAILABLE . . . Surrounded by beautiful oak trees, rolling green lawn, and a garden of flowers and hedges, this is an exceptional **ROCK-BOTTOM OFFER!** Take advantage of this **EMERGENCY SALE!**

CALL FOR APPOINTMENT—ASK FOR MR. WILSON

BUTTERLY & GREEN

168-25 Hillside Ave. JAMAICA 6-6300

PARKING FACILITIES AVAILABLE

INTERRACIAL NEW CUSTOM BUILT HOMES

WESTBURY

Ranches, Cape Cods, Split-Levels

On 50x100 individually landscaped plots. From

\$13,500 to \$15,990

10% down—30 year mortgages to all

For The Finest in Construction Drive Out

DIRECTIONS: Northern State Parkway to Post Ave. No. 22, Post Ave. to Maple Ave. then turn right to Union Ave. & left on Union Ave. to 676

MAPLE REALTY ASSOC.

676 Union Ave. Westbury, L. I.

ED 3-5040

PARKWAY GARDENS

Detached Colonial

5 1/2 Rooms

Finished Basement

New Gas Heating Unit

20 Ft. Living Room

Oversize Garage

Landscaped Plot

\$11,990

\$400 Cash

To All Buyers

\$73 Monthly

FHA MTGE.

B-1420

JAMAICA PARK

Detached 2 Family

11 Rooms - All Vacant

80 x 100 Corner Plot

Double Garage

Oil Steam Heat

All Extras

\$17,500

\$1300 Cash

To All Buyers

\$54 Monthly

Pays All Expenses

B-1461

E-S-S-E-X

143-01 HILLSIDE AVE.

JAMAICA

AX 7-7900

ALLEN & EDWARDS

THIS WEEK'S SPECIALS

HOLLIS—Brick bungalow, Jr. dining room, \$12,400 GI mtge. Price \$14,800

SPRINGFIELD GARDENS—1 family brick and fieldstone, 5 rooms on 1st fl., 1 large room in attic, wood burning fireplace, beautifully landscaped plot 40x100. Price \$17,850

CALL BRANCH OFFICE, 809 BROADWAY, WESTBURY ED 4-0980

FOR PROPERTIES IN HEMPSTEAD, WESTBURY AND NASSAU COUNTIES.

HEMPSTEAD—8 yr. old bungalow, 5 rooms and expansion attic, \$11,600 mtge. commitment. Price \$12,900

Prompt Personal Service — Open Sundays and Evenings

LOIS J. ALLEN Licensed Real Estate Broker

168-18 Liberty Ave. Estate Brokers Jamaica, N. Y.

Olympia 8-2014 • 8-2015

GRAND OPENING INTER-RACIAL

Must be seen to be appreciated

HEMPSTEAD, L.I.

NEW DELUXE RANCHES

3 BEDROOMS

PRIME RESIDENTIAL AREA

ONLY \$13,990 up

\$500 DOWN

U.N. HOMES

27 HARRIET AVE.

DIRECTIONS: Southern State Parkway to Exit 19. Left on Peninsula Blvd. for approximately 1 mile, bear right on Fullon Ave. to Warner Ave. turn left on Warner Ave. to Harvard St. right on Harvard St. for 1/4 block to Harriet Ave. and Model.

IV 9-7888 or IV 9-6388

Inter-Racial

2 Family Homes

\$17,990

LIVE FOR ONLY

\$50 A MONTH

— after income —

1 FAMILY RANCH

from \$13,990

FHA TERCS—30 Yr. mtgs.

Very low down payment. Very low taxes, hot water heat, churches, shopping nearby.

DUNRITE ESTATES

HEMPSTEAD, L. I. IV 3-3745

DIRECTIONS:—Northern State Parkway to Glen Cove Rd. (Exit 31). Turn right and continue to Glen Cove Road which becomes Clinton Avenue for approximately 2 miles to Dartmouth St. (at W.I.T. Building). Turn left for 3 1/2 blocks to Models.

SMITH & SCISCO

Real Estate

192-11 LINDEN BOULEVARD, ST. ALBANS

LA 5-0033

ST. ALBANS:

2 family, shingle, detached, 2 car garage, on landscaped 50x100 lot, 7 rooms, 4 & 3, oil heat. Finished basement, w/b fireplace, modern kits. & bath, extras included.

Price: \$18,900

ST. ALBANS:

7 year old, solid brick bungalow, detached, and garage, on landscaped 40x100 lot, oil heat, 4 1/2 cool sized rooms, full basement, other fine extras.

Must see to appreciate

HOLLIS:

1 family frame detached and garage, on 35x100 lot, 6 rooms, 2 master size bedrooms, oil heat, beautifully finished basement.

Small Cash Required

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

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

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

BROOKLYN

FLATBUSH - INTER-RACIAL, 4 family masonry brick, 2 apts. Vacant, \$16,800, also other bargains. Agent NY 3-9289.

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

1 AND 2 FAMILY HOUSES FOR SALE Corona and East Elmhurst. (Inter.) DA 9-3140 - TW 8-9513-AGENT

INCOME PROPERTIES

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

CONEY ISLAND

2966 W. 29th St. All down planib gas ht. 4-1 fam. homes, part b-k center \$6,500, 12-3 rm Bungalows \$4050 ea. 3-2 rms, Bungalows \$3250 ea. Two 2-fam. 7 rms, \$10,000 ea. Two 2-fam. 7 rms, \$9,000 ea. Insured, copy. Terms, SH 3-7058 NI 6-4013. ON PREMISES 1 to 5 DAILY.

4-ROOM HOUSE ON 1/2-ACRE PLOT \$7,500

Located in **SMITHTOWN, LONG ISLAND**

2 Bedrooms - Full Cellar - Near Schools, Churches, Shopping Center. This is an excellent buy for retirement or full time living.

DUDLEY HANLEY

Lic. Real Estate Brokers - Smithtown Smithtown 7-2200

FARMINGDALE

NASSAU COUNTY

\$8,990

Occupancy 2 complete apts, 100 x 100 plot, full basement.

Price reduced by \$1,000 for quick sale 1 block to bus, shopping and transit.

TRADE REALTY, 333 Conklin Street, Farmingdale - Chapel 9-0022

FURNISHED APT.

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments. Interracial. Furnished. Telephone 7-4113.

SELDEN, L. I., N. Y.

YOUR OWN PRIVATE FOREST, whispering pines. Three acres. Ranch house. State Hospital area. Elden 2-5075.

GUARANTEED BUYS OF THE WEEK

'53 DE SOTO — 4 Dr. Sedan, Two-tone Blue. **\$250**

'53 DE SOTO — 4 Dr. Sedan, Green. **\$450**

'53 BUICK — 2 Dr. Hardtop, Standard Transmission. **\$1095**

'53 LINCOLN CAPRI—4- Dr. Sedan, Two-tone Green—Automatic Transmission. **\$650**

Also a wide selection of other fine used cars at popular prices

FALCON BUICK
IN THE BRONX
215 East 161 St. LU 8-3100

CHEVS
LOW, LOW PRICED FOR QUICK ACTION!

AUTHORIZED CHEVROLET DEALER

BATES
CHEVROLET CORP.

GRAND CONC. at 144 ST. BX. OPEN EVES.

LEFTOVER SALE!
Drastic Reduction on New '57 Dodges-Plymouths

BRIDGE MOTORS, Inc.
2346 Gr. Concourse, Bx. (183 St.)
CY 5-4343

BUY YOUR RAMBLER New or USED

ON OUR **CLUB PLAN AND SAVE \$\$**

- RAMBLER SMASHES ALL SALES RECORDS
- Costs Less than most Foreign Cars.
- Priced from only \$1789. Immediate Delivery.

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

DE SALES RAMBLER MOTORS
(Oldest and Most Reliable Rambler Dealer in N. Y.)
1574 BUSHWICK AVE. B'KLYN
GL 3-7100

Rambler Model & Yr. Desired _____

NAME _____

ADDRESS _____

TELEPHONE _____

CAR FOR TRADE _____

Looking Inside

(Continued from Page 6)

has authority to grant money judgments for actions arising other than under statutes passed by Congress. The Service case was waged under a Department of State regulation requiring a written statement of charges, and an opportunity to reply. The department notified Congress of its own waiver of the right of summary dismissal granted under the McCarran Rider, and kept the waiver in force even though Congress kept reenacting the rider year after year. The U.S. Supreme Court held that the waiver precluded the department from relying on the rider.

The fundamental principle involved in that instance was that the remedy for a departmental regulation is amendment or repeal, not violation.

In some jurisdictions courts hold only substantial compliance, not literal observance of regulations, is required. The doctrine of substantial compliance has been affirmed for instance by the Appellate Division, First Department, in cases brought by New York City employees who lost out thereby.

One of the contentions raised by the U.S. Attorney General in the Watson case was that there had been literal compliance with the two regulations involved, because the written notice of dismissal informed Miss Watson that her "conduct had not been satisfactory." The recent majority decision of the Court of Claims rejected that contention, agreeing with Miss Watson that the statement did not give any reason at all. Any contention that it did was not only untenable but absurd.

Curious Contention

Also the Government raised the point that Miss Watson did receive a written statement of the charges, as indeed she did, but six months after her dismissal. Both regulations require that notice be given prior to dismissal, and in regard to the War Department regulation doubly so, since an opportunity to reply must be afforded.

Since the Court of Claims had dismissed Miss Watson's case originally, it must have had a good reason, and since it now grants her judgment, it must have an even better reason. The case was dismissed originally on the ground that since the U.S. Civil Service Act contains no restriction on the power of an agency to remove a probationary employee, the regulations of the Civil Service Commission on that subject do not have the force and effect of law, and dismissal of an employee in violation of that right accorded by the Commission regulation did not constitute a cause of action against the United States for a money judgment. Also, the War Department regulation, with its additional provision of a right to reply, was held to be merely one of the housekeeping regulations for the guidance of officers in various government departments and unenforceable in law or equity. So wherein lies the difference? In the fact that subsequent to that early decision by the Court of Claims, the U.S. Supreme Court, in the Service case, had ruled on this principle to the contrary.

The Right to Do Wrong

Government spokesmen assert that the latest decision in the Watson case "will frustrate entirely the Federal employment program by conferring classified civil-service status, for all practical purposes" as soon as an employee is hired, without giving the agency an opportunity to see if the employee is suitable for the position, and to rid itself of an employee found not to be qualified, before the agency assumes all the obligations attendant upon permanent status.

That dire prophecy seems particularly hollow when one realizes that the right to dismiss during the probationary period does exist, wasn't even contested, and that the complaint is that the required procedures for such dismissal were violated. In other words, the mighty sovereign is claiming the right to do wrong.

THIS NOTE IS WORTH \$5
ON ANY REPAIR* MADE ON YOUR CAR

It is not a gimmick; use this as you would cash. If your job is under \$5, you receive credit for the balance. We do expert mechanical, body and fender work on domestic and foreign cars of all makes.

This is our way of greeting you as a new customer, and if you are an old one, then this is our way of showing our appreciation.

*Does not include materials. Expiration date: AUG. 30, 1958

HYLAS AUTO SERVICE INC. LUdlow 8-6320
1472 Jerome Ave., Bx.

YOU AUTO BUY YOUR
New or Used **PONTIAC** Right Now

ON OUR **CO-OP SAVING PLAN**

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

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

Pontiac Model & Yr. Desired _____

NAME _____

ADDRESS _____

PHONE _____

HEADQUARTERS FOR USED CARS

We carry many fine Used Cars ranging from \$99 to \$2199.

JACKSON MOTORS CO.
Authorized DeSoto-Plymouth Dealer
94-15 NORTHERN BOULEVARD
IL 7-2100

FOR IMMEDIATE DELIVERY

'54 VOLKSWAGEN \$295
'53 DODGE Sedan, clean, sharp .. \$515
'52 BUICK Very clean \$515
'55 CHRYSLER Clean \$195

MEYER THE BUYER
1895 Broadway (near 62 St.)
PL 7-6910

'58 MERCURYS

TERRIFIC DISPLAY—ALL MODELS & COLORS in STOCK

Also Used Car Closeouts

- '54 STUDE Cpe Automatic
- '53 FORD Sedan Fordomatic
- '53 OLDS Sedan Hydramatic and many others

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

NEW AUSTINS \$1599

HONEST 45 MILES PER GAL. equipped with Heater, Defroster, Directional Signals

FULL 1 YEAR WARANTEE on PARTS & LABOR

B'KLYN'S ONLY AUTH. DEALER
MG • AUSTIN-HEALY • MORRIS

Service on All Foreign Cars

KING SPORTCARS
1911 U-Gra Ave. (cor. Tilden) B'klyn.
HY 5-5070

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

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

Date _____

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

Car desired _____ (New) (Used)

Model _____

Year _____

Name _____

Address _____

Telephone _____

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

FOREIGN CARS

See it first at **MEZEY**

SAAB-93

ECONOMICALLY PRICED FOR CIVIL SERVICE EMPLOYEES

MEZEY MOTORS
In. ml. AUTHORIZED LINCOLN-MERCURY DEALER
1229 2nd AVE. (64 St.)
TE 8-2700

BRAND NEW '57 DE SOTO SPORTSMAN FULLY EQUIPPED

EXCEPTIONAL — BUY —

JACKSON MOTORS CO.
Authorized DeSoto - Plymouth Dealer
94-15 NORTHERN BLVD. IL 7-2100

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

Authorized Dodge-Plymouth Dealer
87th & 175th St., WA 8-7800

'57 BUICKS
Below Dealer's **COST!**

FIAT \$1098 POE

LARGE SELECTION OF FINE USED CARS

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

IN ADVANCE!

20% OFF Manual Rates

TO PREFERRED RISK AUTO OWNERS

ON AUTO LIABILITY INSURANCE

COME IN, PHONE OR WRITE

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

Pass Your Cop. of The Leader on to a Non-Member!

AUTO REPAIRS

We specialize in rebuilding motors for trucks & cars also automatic trans. Very low cost; all work guaranteed & can be financed. **SOLA AUTO REPAIR**, 2509 Morris Ave. (bet. 185-3 St.) Bx, LU 4-4074

AUTO INSURANCE

PLATES AT ONCE—\$25 Down. **JERRY BRODSKY**, (Open 10-9 P.M.), 505 W. 125th St. Rm. 103 - RI 9-8099.

YOU NAME THE TERMS YOU BUY HERE SIGN HERE AND PAY HERE

OUR INSPECTION — YOUR PROTECTION

ARMORY GARAGE 39th Year

DE SOTO PLYMOUTH DEALER
Home of Tested Used Cars
926 CENTRAL AVE. CORNER COLVIN ALBANY 2-3381
Open Evs. Til 10 P.M.

State Eligible Lists

PROMOTION

(Continued from Page 10)

821. Conlan, Elizabeth, Bklyn	8400
822. Owens, Marion, NYC	8400
823. Bryant, Georgia, Rochester	8400
824. Bailey, Sylvia, Bklyn	8400
825. Granbra, Mary, Bronx	8400
826. McCormack, Gail, Albany	8400
827. Lavender, Frances, NYC	8400
828. Greene, Dorothy, NYC	8400
829. Broshy, Elaine, Bklyn	8400
830. Wassbrenner, Anne, Q. Vt.	8400
831. McGill, Anna, Colo	8400
832. English, Arlene, NYC	8400
833. McQuaid, Madeline, Vouchy	8400
834. Cary, Jean, Round Lk	8400
835. Burns, Helen, Binghamton	8400
836. Terrell, Dennis, Troy	8400
837. Kilday, William, Patterson	8400
838. Miller, Mary, Albany	8400
839. Gilmore, Dorothy, Schuyl	8400
840. Lane, Evelyn, Stillwater	8400
841. Fay, Edward, Albany	8400
842. Macdonald, Nina, Albany	8400
843. Macintosh, Alice, Albany	8400
844. Smith, Charlotte, Albany	8400
845. Murphy, Alice, Watervliet	8400
846. Durand, Eud, Bklyn	8400
847. Watson, Edith, Endicott	8400
848. Palermo, Peter, Albany	8400
849. Flynn, John, Green Isl	8400
850. Sirota, Gladys, Bronx	8400
851. Daley, Dorothy, Bronx	8400
852. McLean, Woodie, Bklyn	8400
853. DeCristoforo, N. A., Bklyn	8400
854. Folger, Louise, NYC	8400
855. Vaughan, Doris A., L. I. City	8400
856. Ruderman, Selva, Bklyn	8400
857. Manning, Consuelo, Albany	8400
858. Ranta, Ella, Huntington	8400
859. Leonard, Leonard, Watervl	8400
860. Snyder, Lawrence, P. Rensselaer	8400
861. MacMahon, Ann, Troy	8400
862. Murphy, Teresa, NYC	8400
863. Weber, Lillian, Glensmont	8400
864. Walsh, Catherine, Albany	8400
865. Sullivan, Edythe, Albany	8400
866. Campbell, Rosetta, NYC	8400
867. Biderman, Ruth, Bronx	8400
868. Donnelly, Lois, Albany	8400
869. Hawkins, Gertrude, Bronx	8400
870. Cohen, Saul, Bklyn	8400
871. Whitebeck, Marion, Larchmont	8400
872. Cohen, Lillian, Nyack	8400
873. Lucien, Betty, Orangeburg	8400
874. Brady, John, NYC	8400
875. Jennings, Helen, Jamaica	8400
876. Whedbee, George, NYC	8400
877. Kieper, Leah, Albany	8400
878. Martine, Anne, Coxsack	8400
879. Walls, George, Flushing	8400
880. Gallagher, Helen, Staten Isl	8400
881. Banta, Amanda, Rockwood Hl	8400
882. Almond, Bessie, Flushing	8400
883. Klein, Elsie, Bklyn	8400
884. Noveck, Eve, Albany	8400
885. Sherry, Edna, Albany	8400
886. Green, Rose, Bklyn	8400
887. Kowalski, Carol, Troy	8400
888. Thorne, Albert T., Schuyl	8400
889. Hazen, Catherine, Troy	8400
890. Poyer, Virginia L., Albany	8400
891. Cohen, Lillian, Bklyn	8400
892. Marlin, Myrna, Troy	8400
893. Whitford, David, Rome	8400
894. Masood, Gussie, Albany	8400
895. Palladino, Mary, Pompey	8400
896. Melzer, Betty, Albany	8400
897. Behale, Laura, Bklyn	8400
898. Heuer, Natalie L., L. I. City	8400
899. Edwards, Griffith, Albany	8400
900. Crowe, Marjorie, Cohoes	8400
901. Curt, Lillian, Claverack	8400
902. Felwit, Norbert, Roschelle	8400
903. Davis, Lottie, Bronx	8400
904. Gaudin, Herman, NYC	8400
905. Smith, Marion, Albany	8400

916. Rubenstein, May, Bronx	8300
917. Tate, Dorothy, Johnsonville	8300
918. McLennahan, Doris, Buffalo	8300
919. Greenberg, Louis, NYC	8300
920. Taylor, Mary E., St. Albans	8300
921. Macron, James, Bklyn	8300
922. Quinn, M. M., Albany	8300
923. Frisco, Leo, Schuyl	8300
924. Bradley, Faith, NYC	8300
925. McKenna, Clara, Albany	8300
926. Bahwin, Ann, Cohoes	8300
927. Salsman, Charles, Troy	8300
928. Mattarel, Joseph, NYC	8300
929. Plisher, Jean, Albany	8300
930. Bollenbach, M. L., S. Westerlo	8300
931. Loftus, Anna, Albany	8300
932. Parker, Bertha, Bufile	8300
933. Hirschman, Gladys, Niagara	8300
934. Vanburen, George, Kinderhook	8300
935. Greenberg, Leonard, Flushing	8300
936. Lebowitz, Betty, Bklyn	8300
937. Burke, Katherine, Watervl	8300
938. Curran, C. C., Troy	8300
939. Heger, Rose, Newburgh	8300
940. Hasselman, Charles, Albany	8300
941. Foster, Irene, Oneonta	8300
942. Lee, Lena, NYC	8300
943. Hayes, Fannie, Troy	8300
944. Murphy, Marion, NYC	8300
945. Dusham, Fay, Syracuse	8300
946. Falk, Louis, NYC	8300
947. Wolf, Gertrude, Bklyn	8300
948. Wilson, Ernestine, Saratoga	8300
949. Demers, Theresa, Cohoes	8300
950. Jankowski, Beverly, Syracuse	8300
951. Lan-tail, Diane, Cohoes	8300
952. Bealla, Kathryn, Albany	8300
953. Grosz, Betty, Albany	8300
954. Lawson, Shirley, Albany	8300
955. Lane, Olga, NYC	8300
956. Karl, Joseph, NYC	8300
957. Warner, Marie, Roseton	8300
958. Buitelant, Blana, NYC	8300
959. Curran, Helen, Bronx	8300
960. Chasen, Anna H., Nyack	8300
961. Franke, Marie, Roseton	8300
962. Materice, Lohalia, Buffalo	8300
963. Stella, Mary, Far Rock	8300
964. Hunter, Alberta, Coxsack	8300
965. Jones, John T., Albany	8300
966. Owen, Helen J., Troy	8300
967. Gove, Helen, Albany	8300
968. Lewis, Lorraine, Bklyn	8300
969. Duse, Helen J., Troy	8300
970. Mellado, Mary, Albany	8300
971. Alexander, Alma, Bklyn	8300
972. Bongiorno, Anna, Bklyn	8300
973. Conners, Betty, Albany	8300
974. Conlan, Dorothy, Albany	8300
975. Chelmer, Elsie, Troy	8300
976. Melchan, Gertrude, Troy	8300
977. Adams, George, Albany	8300
978. Deal, Joyce, Albany	8300
979. Whelan, Flora, Averill Pl	8300
980. Ballard, Jean, Waterford	8300
981. Buckley, Clara, Delanson	8300
982. Colyer, Jane, R. Berns	8300
983. Jordan, Ann, Whitestone	8300
984. Tilton, M. E., Albany	8300
985. Millman, Shirley, Bklyn	8300
986. Samuels, Aylene, Bklyn	8300
987. Denton, Gretchen, Green Isl	8300
988. Winn, Ernest, Albany	8300
989. Probert, John, Singersl	8300
990. Hardy, Herbert, Albany	8300
991. Burmaster, Jean, Albany	8300
992. Bersonich, Judith, NYC	8300
993. McAniff, Robert, Albany	8300
994. Rosaridin, Jennie, Der Pl	8300
995. Pichtenbaum, L. M., Bklyn	8300
996. Davis, Isabelle, NYC	8300
997. Reenan, Shirley, Hampton M	8300
998. Moran, Genevieve, Bronx	8300
999. Brooks, Lillian, Richmond Hl	8300
1000. Burns, Loretta, Syracuse	8300

(There are about 1,400 names on the list.)

NESSEN & GANS, Inc.

Suggest — for the most important man in your life.
Give —

Now! A real comfort in a close shave!
The exclusive roller combs in

Remington Rollectric®

Here's what makes a close shave
a pleasure every morning!

Three Double-Action Shaving Heads... the largest shaving area of all. Only Rollectric has three heads that act as one... only Rollectric has six diamond-boned cutters!

Your Hidden Beard is here. Whiskers grow in tiny valleys. Ordinary shaving methods don't reach those valleys. They simply skim over whisker bases.

Your Hidden Beard is Gone. Rollectric's exclusive built-in Roller Combs pop up whisker bases—right in the path of the double-action shaving head.

Exclusive! See Remington Auto-Home Rollectric! Goes where you go—shaves in car, home, boat or plane!

- Make a shave last hours longer
- Smooth skin down
- Pop whiskers up to shave the Hidden Beard other shavers just can't reach
- Remington Rollectric
- Ask about our amazing trade-in offer.
- We're headquarters for the complete line of Remington Shaving Accessories

SEE US FOR
YOUR BIGGEST
TRADE-IN ALLOWANCE

COME HERE
FOR OUR NEW
Low Low
PRICES

NESSEN & GANS, Inc.

48 West 48th Street,
New York City

CI 6-6788

Where to Apply for Public Jobs

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

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

STATE — Room 2301 at 270 Broadway, New York 7, N. Y., corner Chambers Street, Tel. BArcley 7-1616; lobby of State Office Building, and 39 Columbia Street, Albany, N. Y., Room 212; State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, closed Saturdays; Room 400 at 155 West Main Street, Rochester, N. Y., Mondays only, 9 to 5. All of foregoing applies also to exams for county jobs conducted by the State Commission. Apply also to local offices of the State Employment Service, but only in person or by representative, not by mail. Mail application should be made to State Civil Service Department offices only; no stamped, self-addressed envelope to be enclosed.

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

agencies also issue applications for jobs in their jurisdiction. Mail applications require no stamps on envelope for return.

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

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

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

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

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

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

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

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

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

Letter from Europe

(Continued from Page 3)

the frontier into France. Oh, yes, before France we went through the two railroad stations of Monaco. Except for the sign reading "Monte Carlo," we might have passed right through without even noticing this tiny principality ruled over by our Princess Grace and her Rainier. We did get to see more of Monaco the next day when we made a special trip to Monte Carlo from Nice.

The Glories of the Riviera

The French Riviera was a continuation of the resort beauty of Italy. Lush villas, beautiful beaches, swaying palms, magnificent yachts, and all the things our State salaries can't buy.

Nice was the crowning glory of it all; and we really took advantage of it. We relaxed on its beaches and some of the group went swimming. It was sunny and quite warm. Really delightful. At that point in our trip (getting a bit weary) we could have enjoyed a week of such luxury.

From Nice we made the short trip to Monte Carlo along the coastal road with almost continuous views of the very blue Mediterranean. We returned to Nice along the breathtaking "Grand Corniche" with its beautiful mountain and sea views.

We picked a very busy day to

visit Monte Carlo. It was Sunday and the day of the "Grand Prix" auto races, a big event in Monaco. Huge crowds lined the streets to watch the races, holding their breath at every turn. We didn't watch much of that, but headed for the Casino which was not very crowded because of the big race. The Prince and Grace were watching, too, but we didn't brave the crowds to get near them.

Big Thrill

Then, the big thrill. We all had to try our luck at the roulette table — two dollars worth, anyway. My very first bet turned up a winner, and it was quite a feeling to have them pile up the chips in front of me. 35 to 1, too. Not enough to break the bank, but it will be something nice to remember and talk about. I put part of it back, but still came out ahead. Some others hit the "one-arm bandits" and all in all we did fine and had a lot of fun besides.

We returned to Nice dreaming of yachts, fabulous mansions, and no income taxes, and started to pack for the trip to Paris.

Tomorrow we leave by train for Paris and the last step of our "grand tour." Everyone says that Paris should be last because all of Europe builds up to Paris. We'll soon find out if they are right. Hope they are!

Bragalini Seeks 1,300 More on Staff

CORONADO, CALIF., June 16 — New York State's Tax Commissioner George M. Bragalini believes "another 1,300 employees" are needed to bring his State Tax Department up to full strength.

Speaking at a meeting of the National Association of Tax Administrators here, Mr. Bragalini blamed the State Legislature for failure to give an added 500 employees.

"Our New York Legislature has been very curiously reluctant to give us the help we need to dig into an enormous backlog of income tax delinquency cases. For three years in a row, they turned us down flat in the face of all reason."

He added, "Our backlog now numbers well over 400,000 delinquency cases with a potential revenue of over \$59 million. This year, the Executive Budget in New York asked for some 500 additional jobs for us so that we could at

least make a good beginning towards keeping up with current work loads and biting into the backlogs. If we got \$1.4 million for extra help, we promised at least \$10.8 million of additional revenue in the first year alone. Every cent, every job, was eliminated by our Legislature."

Kings Park Presents Bowling Awards

The Round Table Restaurant team has won the first place award in the Kings Park Women's Bowling League. Baker's team placed second and McGuire's placed third, with Baker's taking high single game of the season.

Terrill's team took the team high-three-game prize.

Evelyn Smith took both the highest average and the highest individual score prizes. Clara Kelley was second high individual scorer; Audrey Gargliardo was third.

Grace Olafson maintained the second highest average and Evelyn Sobina was third.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Roswell Park

An installation dinner for the newly elected officers of the Roswell Park Memorial Institute chapter of CSEA was held Monday, May 26, at Leonardo's Restaurant. The Rev. Fr. Edward Ulaszeski, R.C. Chaplain, offered the opening prayers, and Rev. H. Cattau, Protestant Chaplain, gave the closing prayer.

Guest speakers were Al Killian, CSEA 5th vice president, and Celeste Rosenkranz, president of the Western Conference. Annie Aungst, the retiring president, was M.C. Special thanks were expressed to Ellen MacFadden, dinner chairman.

New officers sworn in by Al Killian were: John Dee, president; Bob Stelley, vice president; Alice Pytak, secretary (sworn in by proxy); Jim Harris, treasurer, and Eva Noles, delegate.

Mrs. Aungst was presented with a gift of two pieces of airplane luggage.

The dinner was attended by over 100 persons.

Congratulations to Mrs. James Corbett, formerly Joanne Storer, attendant, on her recent marriage, and to Mrs. R. Pytak, formerly Alice Pienka, secretary of RPMI chapter, on her recent marriage.

Congratulations to John Aungst on the birth of a daughter, to Mrs. R. Shoemaker (formerly Dr. Wehr's secretary) on the birth of twin boys, and to Don Smith, head stationary engineer who was notified that he won a \$100 Merit Award for his work on a closed underwater seal for chest surgery. Amherst softball League. Members: George Moore, director of RPMI; Dr. Avery Sandberg, chief cancer research internist, and Jean Schubert, senior technician, whose exhibit on "Tumor Cells in the Blood" won first prize at the New York State Medical Society meeting in New York City.

The Mixed Doubles Bowling League of RPMI closed their season with a dinner at the Le-Marque Restaurant recently. New officers elected were: Fred Maenza, president; Les Adams, vice president; Gerry Campagnolo, secretary; and Marida Pillittere, treasurer.

Winning team for the year was Sweepstakes. John Aungst, captain. High man singles was Jack Mitchell with 277. High man — three games was Himm Harris with 618. High woman — singles was Joanne Haberer with 211. High woman — three games was Lucille Goodwin with 499.

The RPMI baseball team opened their season with the Grant-Amherst softball League. Members include Les Adams, Tony Bartholomew, Al Case, Laverne Clay, James Freeman, Perry Harris, Cliff Ide, Don Lochte, James Marable, Sam Savles, Phil Taylor, Ray Fields, Gene Pinkard, Bob Guenther, and Bernard Holley.

Jim Freeman is manager. Les Adams is coach and Phil Taylor and Laverne Clay are co-captains.

A tip of the hat to Tom McQuade of the Snack Bar who donated one day's coffee sales to the ball team. This amounted to \$68 including other donations to the team.

Syracuse Armories

Milton Marlowe of Malone, N.Y., was reelected president of the 11th annual conference of armory employees of the Civil Service Employees Association at the conference's election in the 27th Division Armory, New Scotland Avenue Armory in Albany.

Other officers elected were Arthur W. DeLaney, Hancock Field, Syracuse, 1st vice president; Jesse Sheehan, Hornell, 2nd vice president; George Fisher, New York City, treasurer, and Carl Le Beau, Saranac Lake, secretary.

Major General Brock spoke at the dinner held at the Fort Orange American Legion on problems of armory employees. Seated at the speaker's table with Major General Brock were Father Anthony Siodak, Brigadier General William H. Kelly, Lt. Col. William M. Knox Jr., Lt. Col. Richard M. Count, Major Donald G. Hatt, Major Joseph Middlebrooks, Captain Howard Van Voorhis, and John Powers, CSEA president.

During the two-day conference many employee problems were discussed. General Jacob Hertzog and Major Middlebrooks welcomed conference delegates to Albany on the first day of meetings. Mr. McFarland spoke on the reclassification of army employees and reported on the survey made by he and Henry Galbin, CSEA salary research analyst.

Delegates were present from armory chapters throughout the State.

The conference voted to hold the next meeting in October in Hornell.

Tompkins

The annual chicken barbecue of Tompkins chapter, CSEA, will be held at Stewart Park in Ithaca, rain or shine, on June 23 at 6:30 P.M. Tickets are \$1.75. All reservation must be in not later than June 25. Everybody is invited to attend and bring his own guitar.

President Herrmann is planning to lead a delegation to the Alexander Bay workshop as it is a very important meeting for all county chapters.

Tompkins chapter officers and members regret the loss of 1st vice president Howard Sincebaugh, who is being transferred to Cornell University. The best of luck to Howard.

President Herrman and Representative Marshall recently returned from a fishing trip to Canada. There seems to be something "fishy" about that big fish that

was caught and kept in captivity. How about it, boys?

A full slate of officers have been nominated and ballots will be counted on June 20. Installation will be held at the annual barbecue. Also at the barbecue, a door prize will be given to the holder of the lucky ticket.

Ray Brook

Ray Brook chapter will elect officers June 17, 18, and 19 by secret ballot of all members. Eugene McAuliffe and Herbert Neale have been nominated for president, John Fogarty and Willard Utting for vice president, Rose Johnson for secretary, and Loretta Bala and Elsie Patterson for treasurer. The new officers will be installed at the chapter's 18th annual dinner-dance, June 21, at the Elks Club in Saranac Lake.

Congratulations to Mr. and Mrs. Eugene McAuliffe and to Mr. and Mrs. Richard Hogan on the recent birth of daughters.

Jefferson County

The first meeting of the new officers and directors of the Jefferson county chapter, CSEA, was held in the County Board of Supervisors Room.

President G. Franklin Howard appointed six committee heads for 1958-59: Salary, G. Franklin Howard; Publicity, Mrs. Bernard A. Smith; Social and Program, Florence A. Louth; Rules and Regulations, Mrs. Howard J. Bence; Membership, Charles H. Baker; and Budget, Mrs. M. J. Kemp, chairman; and Mrs. Howard J. Bence and Mrs. Marvin C. Clark, members.

The new officers are G. Franklin Howard, president; Charles H. Baker, 1st vice president; Florence A. Louth, 2nd vice president; Karl J. Kisner, vice president; Dorothy C. Brainard, secretary and May P. Kemp, treasurer.

This year the chapter united with the newly organized Jefferson-Lewis chapter in sponsoring its annual dinner and installation. Watertown Mayor William G. Lachenauer, a past president of the Jefferson County chapter and executive secretary of the Jefferson county Civil Service Commission, installed the officers and directors for the Jefferson county chapter, Robert W. Sweet, district engineer, State Department of Public Works, installed for the Jefferson-Lewis chapter.

Many county and city retired members were honored at the dinner by their department heads and presented with honorary CS EA membership by the county chapter. A cocktail party preceded the dinner and dancing followed.

Onondaga

The annual meeting of the Onondaga chapter was held June 10 at the McChesney Community House in Syracuse. President Arthur Darrow presided.

Joseph P. Pelly, 1st vice president of the Civil Service Employees Association, was guest speaker and installed the new officers.

Chester Duff, chairman of the entertainment committee, arranged a much enjoyed musical program and refreshments.

Congratulations to Mr. and Mrs. Chester Duff who recently celebrated their Golden Wedding Anniversary. At the executive meeting of the chapter Mr. Duff was presented with a gold vase of yellow roses.

Onondaga chapter congratulates Torrs Schott of the Syracuse Public Library on her contributions to the blood bank. Miss Schott has given 40 pints of rare AB positive blood.

The sympathy of the chapter is extended to Ruth McCollum on the sudden death of her husband, William McCollum, a retired member of the chapter.

A speedy recovery is wished to Henry DiNero, a Health Department inspector who is now in St. Joseph's Hospital; to Henry Jones of the Department of Public Works who is in University Hospital, and to Ossie Golden and Virginia Thoreck of the Syracuse Public Library staff who are convalescing at their homes.

JEFFERSON COUNTY OFFICERS INSTALLED AT ANNUAL DINNER

Mayor William G. Lachenauer of Watertown installed the officers of the Jefferson chapter, Civil Service Employees Association, at the chapter's annual installation and dinner dance in Watertown's Hotel Woodruff. Shown, seated from left, are Charles H. Baker, first vice president; Florence A. Louth, second vice president; G. Franklin Howard, president;

May P. Kemp, treasurer, and Dorothy C. Brainard, secretary. Standing from left, are Ambrose J. Donnelly, Albany, CSEA field representative; Vernon Tapper, CSEA third vice president; Harvey A. Fields, immediate past president of the Jefferson County chapter, and Karl J. Kisner, new vice president.

HOUSE HUNTING?
SEE PAGE 11

HERE IT IS!

The **QUICK EASY WAY TO CIVIL SERVICE SUCCESS!**

SAVE Time Worry Money

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

FREE!

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

ORDER DIRECT—MAIL COUPON

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

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

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

Name

Address

City State

Be sure to include 3% Sales Tax

HE MAINTAINS EQUAL INTEREST IN EMPLOYEES AND CONSUMERS

In a city like New York, where tons of literature are distributed each day, a one-page mimeographed sheet has attracted much attention. It bears the simple title "Fourteen Rules for Shopping."

This vital and to-the-point guide for shoppers was born in the mind of a man who has become known as "The Consumer's Best Friend." His name is Anthony Masciarelli. His position is Commissioner of the City's Department of Markets.

Commissioner Masciarelli has been dealing with problems of price, supply and distribution of consumer needs for nine years. Greatly troubled at the relentless squeeze being applied to the consumer who has been caught between a record high cost of living and the punishing effects of a recession, Commissioner Masciarelli searched for aid and remedies.

An examination of the problems facing the consumer showed one point standing out above all

ANTHONY MASCIARELLI

the others — an inexcusable area of loss due to careless and wasteful buying habits. Lost upon most consumers is the fact that a one-ounce weight shortage in the purchase of a steak is the equivalent

of the steak costing from 6 to 10 cents more a pound.

The influence of the agency which he heads has been steadily enlarged as he has brought to bear a modern, dynamic point of view upon its operations. During his stewardship, the Bureau of Weights and Measures made 1,183,483 inspections, condemned or confiscated 9,267 scales and issued 32,013 violations. Penalties totaled \$412,082.00.

There is, however, another side to the picture. Commissioner Masciarelli believes that compliance can be far more valuable than enforcement in certain areas and has met with numerous business groups to promote a program of education, cooperation and enforcement.

Employee-Minded, Too

As part of this work he arranged for a program over WNYC for the benefit of Consumers. It is heard at 8:45 A.M. daily. It is a report on data collected on food prices and supply, cooking schools, and aids in distribution of literature on preparation of foods.

The Commissioner makes a point of getting along well with his employees and recently successfully backed legislation to change the title of some of them so that their jobs would be more secure. His rule is that his door is always open to his employees.

"I try to do as much as I can to help the employees, no less than the consumers," he said.

Law Cases

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

JUDICIAL DECISIONS

Court of Appeals

Lore v. Kennedy and Gallo v. Kennedy. The facts in both cases are similar. Petitioners were dismissed from the police department during their respective probationary periods when certification in each case was revoked by the civil service commission after investigation because of their medical histories while in the U. S. Navy. These records were later expunged by the Navy and Special Term held their dismissals arbitrary and ordered them restored to their positions. The Appellate Division unanimously reversed on the law and dismissed both petitions. The order of the Appellate Division has been unanimously affirmed by the Court of Appeals.

Robbins v. Schechter. The right of the civil service commission to use a mathematical formula in rating Part 1 of a two-part written examination for promotion to captain (P.D.) has been unanimously affirmed.

Goldberg v. Wagner. Special Term dismissed a proceeding to compel the mayor and the police commissioner to bring charges against a member of the force on the complaint of a taxpayer. The Appellate Division affirmed. The Court of Appeals has denied a motion for leave to appeal to that court.

Appellate Division

Purcell v. Moses. A motion for leave to appeal to the court of appeals has been denied. The original decision held that it was not arbitrary for the Commissioner of Parks to refuse to grant a rehearing where petitioner was fully apprised and aware of his rights at the original hearing.

Austin v. Board of Higher Education. Plaintiffs, in this action at law, seek to recover their salaries from the time of their discharge in 1953. They were dismissed without a hearing on the sole ground that they had invoked the fifth amendment when questioned by a sub-committee on internal security of the U. S. Senate. Special Term granted a motion to dismiss the complaint for insufficiency. The order has been reversed by the Appellate Division.

Nagin v. Zurmuhlen. Petitioner was dismissed after a hearing on charges. Special Term granted his motion for reinstatement but imposed certain conditions. The Ap-

pellate Division modified this order and found him guilty of the charges as filed but, holding that there are extenuating circumstances which make the punishment too harsh, remanded the proceeding to the commissioner of public works to reconsider and fix a more appropriate punishment.

PROCEEDINGS INSTITUTED

O'Connell v. Schechter. Petitioner, a candidate in examination for promotion to Captain (P.D.), seeks additional credits on certain answers.

Singer, et al v. Schechter. Petitioners seek to annul the examination for promotion to Captain (P.D.) and to compel the revocation of certifications and appointments made from the lists.

VARITYPISTS

IBM Proportional Spacing Typists

IN GREAT DEMAND

Prepare for highly PAID Positions in all Civil Service Categories—NEEDED NOW!!

AGE NO BARRIER

CATHERINE REIN'S

VARITYPING SCHOOL

874 Broadway, NYC GRamercy 7-5720

Sadie Brown Says:

ADULTS!

Young People & Veterans

With our highly specialized Courses (listed below) you will be trained to fit into any of the leading industries.

AT COLLEGIATE you get what you pay for, AND MORE!

BUSINESS ADMINISTRATION

Jr. Accounting • Bookkeeping

EXECUTIVE SECRETARIAL

Stenography • Typing • Real Estate

Insurance • Public Speaking • Advertising

Salesmanship • Refresher Courses

DAY & EVENING • CO-ED

ALSO COACHING COURSES FOR EQUIVALENCY

HIGH SCHOOL DIPLOMA

AIR-CONDITIONED

COLLEGIATE BUSINESS INSTITUTE

501 Madison Ave. (52nd St.) PL 8-1872

MONDEL INSTITUTE
230 W 41st (7-8 Ave) NY 7-2007
Drafting and Design
Mathematics Engineer Exams
LICENSE PREPARATION
Engineer, Architect, Surveyor,
Stationary, Refrigeration, Electrician
48 yrs Prep Thousands Civ Serv Exams

LEARN IBM
TABULATING — KEY PUNCH
At the Oldest Exclusive IBM school IN NEW YORK CITY
Basic & Advanced Tabulating Courses
054 KEY PUNCH CLASS
STARTS EVERY MON. Tuition \$65
SHORT COURSES—DAY OR EVE
FREE Text Books—FREE Placement
No Experience Needed. Open 9 AM-9 PM
Come in, Call or Write
Machine Accounting School
220 W 42 St. NY (11th Fl.) CH 4-7070

JOB SECURITY HIGH WAGES
IN
3 WEEKS*
LEARN TO OPERATE
PRINTING PRESSES
1250 MULTILITH*
and **OFFSET**
MANY JOBS AVAILABLE
We will Not Accept You Unless
We Can Teach You.
PAY AS YOU LEARN
AT NO EXTRA COST
Visit or Phone for FREE Booklet
MANHATTAN SCHOOLS PRINTING
Dept. H 88 W. 87th St. Chambers N. Y. WO 2-4306
ALL SUBWAYS STOP AT OUR DOORS

SCHOOL DIRECTORY

- Business Schools
- MONROE SCHOOL-IBM COURSES, Key punch, Tabulating, Writlog (APPROVED FOR VETS), Accounting, Business Administration, Switchboard (all five boards) Comptometry, Day & Eve. Classes. SPECIAL PREPARATION FOR CITY, STATE & FEDERAL TESTS. East Tremont Ave. & Boston Rd., Bronx, KI 2-5000.
 - Secretarial
 - DRAPER, 154 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day-Night, Write for Catalog. BE 3-4840.

COMMERCE CHAPTER OBSERVES NINTH BIRTHDAY Employees Whose Ideas Won

The Commerce Department chapter of the Civil Service Employees Association began its ninth year this month with a membership of 200 in a department with 293 employees on its official payroll. Shown here discussing chapter plans are the new officers, from left: Mildred Cottorell, treasurer; Camille Petrie, secretary; Lorraine Brundage, president, and Darwin Benedict, vice president.

Employees Whose Ideas Won

(Continued from Page 3)
Road, Ozone Park 17, L.I., became \$35 richer as a result of his suggested method of fastening screen or glazed door panels in mental hygiene institutions. This was the first award received by Mr. Taddeo, a maintenance man carpenter in the Department of Mental Hygiene's Creedmoor State Hospital.

More Winners

\$25 was awarded to Dina Noskin, 362 East 10th Street, New York 9, New York, a clerk in the Department of Law. Miss Noskin suggested a Law Department procedure which has resulted in savings of both time and money.

Herman L. Perry, 90 Westmoreland Street, Whitesboro, has received \$25 through submission of his first suggestion. Mr. Perry, a maintenance man carpenter at Marcy State Hospital in the Department of Mental Hygiene, suggested a method of attaching casters to doors thus preventing splitting of door sills and the pulling loose of door hinges.

\$25, a first award, was presented to Louis Slavin, 3535 Kings College Place, New York 67, New York. Mr. Slavin, a senior unemployment claims examiner in the Labor Department's Division of Employment, suggested a revision of an employment form which has saved considerable staff time and effort.

David Sanders, 1030 Willmohr Street, Brooklyn 12, New York, has received \$10 for his suggested form revision which will save time in filing and searching. Mr. Sanders, an unemployment insurance claims examiner in the Labor Department's Division of Employment, has now raised his total number of awards to nine.

These and other suggestions are indicative of the active part State employees are taking in the State's operations. Chairman Igoe again urges all State employees to avail themselves of the opportunity to participate in the suggestion program and to see their constructive ideas put into operation.

Rochester

The Rochester State Hospital chapter held its annual dinner at the Doud Post American Legion hall. Newly elected officers installed by John Powers, CSEA president, are Bill Rossiter, president; Leo Lamphron, 1st vice president; Archie Graham, 2nd vice president; Iris Jackson, recording secretary; Lavera Archibald, corresponding secretary, and Frank Barnish, treasurer.

Guests, besides Mr. Powers, at the speaker's table were Bob Soper, CSEA 2nd vice president, and Mrs. Soper; Charlotte Clapper, CSEA secretary; Al Killian, CSEA 5th vice president, and Mrs. Killian; Harry Fox, CSEA treasurer; Celeste Rosenkranz, Western Conference president; Bill Frank, CSEA regional attorney, and Mrs. Frank; Jack Kurtzman, field representative; Dr. Pollack, assistant director, and Mrs. Pollack; P. J. McCormack, business officer, and Mrs. McCormack; Dr. George Guthrie; Father Callan, Catholic Chaplain; Rev. Van Vessum, Protestant Chaplain, and Mrs. Van Vessum.

Other guests were Melba Binn, treasurer of the Western Conference; Hazel Nelson, president of the Brockport State Teachers College chapter; Oliver Longhine, president of the Mt. Morris chapter; Anna Aungst, president of the Roswell Park chapter; Frank Straub, president of the Rochester chapter; Ruth McFee, president of the Monroe County chapter; Bill Hickey, president of the Industry chapter, and Sol C. Grossman, delegate, Rochester chapter.

William Lawless, president of the Buffalo City Council, was principal speaker. His speech included praise for the civil servants throughout the State. Other

Farmingdale

The Farmingdale Agricultural and Technical Institute chapter, CSEA, held its first meeting under its new slate of officers on June 6. The new officers are Horton Amidon, president; Theodore Dedowitz, ice president; Florence Graff, secretary; Thomas Ladonsky, treasurer; and Helen Campion, delegate.

Craig Colony School Honors 16 Freshmen

The Craig Colony School of Nursing honored 16 freshmen students in promotion exercises at Shanahan Hall, Sonyea.

Dr. George L. Warner, director of Craig Colony and Hospital, congratulated the successful candidates and welcomed the 400 guests who attended.

Lillian V. Salsman, R.N., director of nursing services, Department of Mental Hygiene, was speaker of the evening. Miss Salsman spoke of the significance of "motus" and delighted the audience with a recital of poems suitable to the occasion.

Ruth M. Jones, R.N., acting principal, and Helen Hurley, R.N., chief supervising nurse, assisted Dr. Warner in the candlelight service which accompanied the awarding of the caps and chevrons.

The Rev. Lester Wilcox officiated in the invocation and the Rev. John A. Murphy gave the benediction.

Donald A. Metildi, R.N., graduate of the class of 1954, sang several numbers and led the singing of the school song. The Freshman Class Quartet sang "You'll Never Walk Alone". Alice Millimah furnished incidental music and organ accompaniments.

Refreshments and a social evening were enjoyed after the exercises.

Freshmen students honored included Carole Ann Aiken, Joanne DaPolito, Rolonda Joyce DeRycke, Sarah Mae Histed, Susan Mary Kelly, Phyllis Ann Landers, Lawrence Salvatore Migliore, Marguerite Mayberry Mott, Mary Frances Parker, Fendora Ann Rennells, Roseann Mary Runfoia, Monica Rae Simpson, Agnes Marie Teitworth, Diana Jane Thompson, Joan Marie Ukasinski, and Roy Stanley Moore.

sified staff were well represented at this meeting. Ben Sherman, CSEA field representative, attended.

The chapter will hold a family picnic, June 19, at Bethpage State Park.

Capital Conservation

The Conservation Department Capital District chapter, CSEA, elected Willard J. Rice president at its annual dinner at Emmy's Brauhaus in New Salem. Other officers elected were Kenneth B. Nichols, vice president; Catherine deKruyf, secretary, and Gladys Moore, treasurer. David D. Morey, Division of Water Power and Control; Duncan G. Rankin, Division of Lands and Forests, and Samuel L. Kessler, Executive Division, were elected to the executive council.

The chapter will hold the annual Conservation Day picnic at Lake George. Included in the day's entertainment will be a sunset cruise on the lake with dinner served on board.

Chapter member Donald Castle of the Division of Finance won the Albany County Tennis Tournament. Mr. Castle was a "long shot" winner. The chapter is proud of him.

Psychiatric Institute

Salvatore Butero has been re-elected president of the Psychiatric Institute chapter, CSEA. Other new officers are Cora Mae Sheets, 1st vice president; Louis Caliendo, 2nd vice president; Amanda Perez, secretary, and Mary Bayo, treasurer.

Harold Pierce will be chairman of the Membership Committee for 1958-59. Serving with him on the committee will be Bernice Blumenthal, Charles Morley, Wina Gauya, Biagio Romeo, David Scott and Bertha Feigenson.

The chapter welcomes Kenneth Van Huben, new principal engineer.

Bob voyage to .r. and Mrs. Irvle MacKinnon on their trip to Europe.

Wishes for a speedy recovery go to Michael Reynolds who is in St. Elizabeth's Hospital.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Kings Park

A Silver Anniversary Dinner was held at the staff house in honor of 14 hospital employees who had completed 25 years of service: Anna Banks, Thomas A. Casey, Margaret DeGraw, Mary Gervan, Francis M. Keital, Zelma Liguori, John F. McNair, Mary Ann McDonald, Viola McGrath, Edythe McWilliams, Florence Maiden, Clarcey A. Raper, Mary Toner, and Albert W. Wiggins, DDS.

Those who retired during the year with 25 or more years of service were Charles L. Blydenburgh, Albert E. Busby, Peter J. Coady, Mary Corcoran, Martin Crowley, Robert A. Darlington, Amy Fitzgerald, William Garvey, John Girvan, Bridget Gould, Kathleen A. Griffin, Agnes Johnston, Veda Kolanda, Thomas O'Rourke, Jr., Flossie Riddle, Margaret C. Shaw, and James E. Wright.

William F. Moore was an honorary guest at the dinner for having received the psychiatric aide achievement award.

Afterwards guests attended the chapter's spring dance which was held at York Hall.

The proceeds from the dance were used to donate three television sets to the Employees' Infirmary, Ward 80.

Dr. Trietell, Dr. Pinsley, and Rose Daniels are enjoying vacations in Europe.

Best wishes for speedy recovery are sent to the following employees who are in the Employees' Infirmary: Dr. Birzgaies, Rose McKenna, Helen Long, Esther Fields, James Byrnes, John Malden, Irene Liebia, and Florence Anderson.

Newark State

Dr. Frank R. Henne, director, and Dr. Edward D. Stevenson, assistant director of Newark State School, attended a conference on "Diagnosis in Mental Retardation" held at the training school in Vineland, New Jersey.

"Lonesome Larry" and his troupe from Geneva, through the courtesy of the Musician's Protective Union, entertained the patients with a variety of folk songs and musical numbers in the Assembly Hall. The boys and girls were enthusiastic over the program and are eagerly looking forward to a return engagement.

The following social workers were guests at the Rome State School and attended the annual social workers' seminar at Utica State Hospital: Grace Livingston, Marguerite Voelker, Alice Smith, Marjorie Mooney, and Mary A. Hotchkiss. Dr. Paul H. Hoch, commissioner of Department of Mental Hygiene, opened the meeting and outlined the new areas of treatment and new goals for the treatment of mentally ill. Dr. Henry Brill, assistant commissioner, Department of Mental Hygiene, addressed the meeting the next day on research projects of

the Department of Mental Hygiene. The theme of the meeting was "Social Services in an Expanding Mental Health Program." Other speakers were Winford Oliphant, director of the Bureau of Children's Services in the New York State Department of Social Welfare, and Howard Gundy, director of the School of Social Work, Syracuse University. The meeting was closed by an address by Dean Miller of the Chapel of Hamilton College in Clinton.

Mr. Neals, Mr. Reamon, and Mr. Pendleton from the Department of Public Works, Albany, visited the school recently.

Barbara Tillman and Evelyn Baker are confined to their homes because of illness.

Condolences are extended to Eva Welch, retired head attendant, on the recent death of her sister, Margaret Welch of Auburn.

Thirty members of the Future Nurses' Club of Brighton High School in Rochester visited the school and were taken on a tour through the various departments of the institution.

Frank Schanz, infant son of Mr. and Mrs. Edward Schanz, is a patient in Strong Memorial Hospital, Rochester.

Sympathy is extended to the Shaffner family on the death of their grandmother in Clearfield, Pa., and to Edward Godell on the death of his grandmother in Wolcott, N.Y.

Catherine Messecar, Kenneth Kloss, and Robert Williams have accepted positions at Newark State School.

Russell Kuhlman has returned to his duties after a long illness.

Get-well wishes are extended by her many friends to Lillian Brown, who is recuperating at her home after surgery.

Dr. Murray Bergman, assistant director, accompanied by Dr. Anna Silaus, Dr. Mina Kellow, Dr. John Szoke, and Dr. Irene Nakonaczna, attended the annual meeting of the Northeastern Region of the American Association on Mental Deficiency held at Willowbrook State School. Dr. Bergman presented a paper on "The Convulsive State in Mental Deficiency."

Newark State School Bowling League had their annual bowling banquet at Caruso's. Approximately 75 people attended. Father Connolly gave the invocation. The teams were awarded their prize money and special presentations were made. The members of the team wish to thank everyone who made the banquet and the bowling season a success.

Congratulations to Mr. and Mrs. Larry George on the birth of a daughter, Jacqueline Burchim. Edwin Cook, Ruth Davis, Paul Davis, Karl Newell, Herbert DeLayser, Colles Holland, Fred Evans, Richard Siatek, Joseph Gullo, Albert Mayer, LaVerne Chatfield, Alfred Smith, Bruce Dawson, Charles Sheldon, George Bowen, Leslie Harry, Francis Muskett, Clayton Smith, and Winifred Curtis are on vacation.

Frank Nittolo of Newark has

assumed new duties as a safety officer.

Marilynn Schrader gave a variety shower for Carol Tilly who was married June 7.

Monroe

Joseph Lochner, executive director of the Civil Service Employees Association; Harrison Henry, William Conboy, and Tom Canty of Ter Bush and Powell; Jack Kurtzman, CSEA field representative, and Ruth McFee, president of the Monroe chapter, met with the Ways and Means Committee of the Monroe County Board of Supervisors. The group plan for sick and accident insurance was reviewed by the insurance representatives.

Mr. Lochner explained payroll deductions for both group insurance and Association dues. The Monroe chapter expects both of these deductions to be put in effect very soon.

Mr. Lochner also interpreted CSEA's purpose and goals to the group. President McFee reports that "He did an excellent job."

Rochester

The Rochester State Hospital chapter held its annual dinner at the Doud Post American Legion hall. Newly elected officers installed by John Powers, CSEA president, are Bill Rossiter, president; Leo Lamphron, 1st vice president; Archie Graham, 2nd vice president; Iris Jackson, recording secretary; Lavera Archibald, corresponding secretary, and Frank Barnish, treasurer.

Guests, besides Mr. Powers, at the speaker's table were Bob Soper, CSEA 2nd vice president, and Mrs. Soper; Charlotte Clapper, CSEA secretary; Al Killian, CSEA 5th vice president, and Mrs. Killian; Harry Fox, CSEA treasurer; Celeste Rosenkranz, Western Conference president; Bill Frank, CSEA regional attorney, and Mrs. Frank; Jack Kurtzman, field representative; Dr. Pollack, assistant director, and Mrs. Pollack; P. J. McCormack, business officer, and Mrs. McCormack; Dr. George Guthrie; Father Callan, Catholic Chaplain; Rev. Van Vessum, Protestant Chaplain, and Mrs. Van Vessum.

Other guests were Melba Binn, treasurer of the Western Conference; Hazel Nelson, president of the Brockport State Teachers College chapter; Oliver Longhine, president of the Mt. Morris chapter; Anna Aungst, president of the Roswell Park chapter; Frank Straub, president of the Rochester chapter; Ruth McFee, president of the Monroe County chapter; Bill Hickey, president of the Industry chapter, and Sol C. Grossman, delegate, Rochester chapter.

William Lawless, president of the Buffalo City Council, was principal speaker. His speech included praise for the civil servants throughout the State. Other