Civil Service

America's Largest Weekly for Public Employees

Vol. XIX, No. 1 Tuesday, September 10, 1957

Ike Sign Social 1

P O DRABER 129 CAPITOL STATION ALBANY 1 N Y COMP

see Page 3

Salary Resolution To Be Held Until Last Minute; Committee Approves 67 Others To Date

Assn. Insists on Right To Discuss Attendance Rules Of Troopers With State

Powers. President of The Civil ceive a copy. Service Employees Association. released his letter to Superintendent Francis S. McGarvey of the State Police requesting opportunity for the Civil Service Employees Association to discuss with the State the formulation of rules and regulations affecting the employees of the Division.

In commenting upon the letter, Mr. Powers said: "We do not think that the reason given by Deputy Superintendent Searle in his recent letter for not furnishing us a copy of the employee rules and regulations governing the State Police is valid. Superintendent Searle stated that the supply of the rules was limited and that also they were under revision. He did, however, promise that as soon but our right to be furnished

.

"However", continued Mr. Powers, "under the terms of the Governor's Executive Order on establishing grievance procedure for State Police, it is expressly stated that 'proposed new rules or modification of existing rules governing working conditions should, wherever practical, be announced in advance and discussed in conference with employee representatives before they are establish-

"With 1,074 State Troopers as members of our organization, we definitely can be considered the employee representative of the State Police, and we feel that under the terms of the Executive Order it is not only our privilege

ALBANY. Sept. 9-John F. | as they were revised, we would re-, a copy of the employee rules and regulations currently in effect even if they are in the process of revision. The purpose of the Executive Order is clear. These rules are to be revised in consultation with employee representatives. We therefore feel that our letter to Superintendent McGarvey is in good faith, and we are releasing the same below."

Letters to McGarvey

"We are extremely disappointed by the letter of August 16 from Deputy Superintendent Searle. As the representative of the great majority of the employees of your Division, our Association feels entitled to a copy of the present rules and regulations by which the working conditions, vacation, sick leave and other personal matters are governed.

"Our Association requests the opportunity to have its representatives confer with representatives of the State to discuss the amendments to the rules and regulations which are now under consideration, before such amendments become effective. We ask this priv-

(Continued on Page 3)

IMPORTANT! PLEASE READ!

ALL CSEA MEMBERS!

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

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

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

WATCH FOR YOUR ELECTION BALLOT USE IT PROMPTLY UPON RECEIPT

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

For Metropolitan NYC Area and Long Island-CSEA Branch Office, 61 Duane St., New York City. For Western NY Area-Field Representative Jack Kurtzman, 267 Maple Avenue, Hamburg, N. Y.

For Central NY Area-Field Representative Ben J. Roberts, 329 South Titus Avenue, Ithaca, N. Y.

Metro Group Meets On September 21

The first fall meeting of the Metropolitan New York Conference of The Civil Service Employees Association will be held on Saturday, September 21, 1957 at Manhattan State Hospital, Wards Island, New York, at 1:30 P.M. The Manhattan State Hospital Chapter will act as host to the

The agenda will consist primarily of formulating a legislative program which the Conference will follow this coming year, as well as discussion on resolutions to be presented at the annual meeting of the Association to be held in Albany on October 14 and

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

ALBANY, September 9 - Sixty-, other State employees. (Approved seven resolutions have been approved by the Resolutions Committee of the Civil Service Employees Association and will form the base for the Association's legislative program of 1958.

The vital resolution on salary recommendations is not included at this time, however.

This change in the usual procedure developed as the CSEA Salary Committee held its meetings and discovered an almostmonthly upsurge in the cost-of-living index. It therefore notified the Resolutions Committee that it wished to delay its final recommendations until just before the Association's annual meeting October 14 and 15 in order to propose as accurate a salary appeal as possible.

A printed copy of the recommendation will be prepared for chapters and delegates to the annual meeting in time for their consideration.

The approved resolutions cover a wide range of legislation: from a 40-hour week in institutions to increased pension and working

John F. Powers, CSEA president, in the meantime urges all further resolutions be sent to the Resolutions Committee promptly if they are to receive proper con-

The Resolutions Committee referred 26 resolutions for further study and disapproved 24 others. These will be reported on in next week's Issue of The Leader.

Approved Resolutions

Below are resolutions approved to date. The salary recommendation will become Number 1. Starting with 2 they are:

SALARIES

2. Maximum forty hour week without loss in pay or guaranteed

annual salary, RESOLVED, that no state employee shall receive less take-home pay as a result of being reduced to a 40 hour work week and that state employees shall receive the Same Guaranteed Annual Salary they now receive for 42 hours, for a true 40 hour work week, and the salary scales of the remaining state employees shall be adjusted to bring them into proper alignment.

3. Time and a half for overtime.

RESOLVED, that the Associasupport or sponsor legislation tion to provide that all state employees who are required to work overtime shall receive time and one-half pay for overtime beyond normal work hours per day.

4. Adequate salaries for armory

RESOLVED, that the Association support or sponsor legislation to grant Armory employees the salary adjustment given State employees generally in 1956; to provide for Armory employees pay comparable to that received by

as amended).

5. Increase per diem expense allowance for state police.

RESOLVED, that the Association take necessary steps to increase the per diem meal allowance of State Police to \$6 per day as accorded other State employees.

6. Extra increment after twenty-five year service.

RESOLVED, that the Association sponsor or support legislation to provide extra salary increment after completion of twentyfive years service.

7. Increase minimum salary and provide maximum pay after three years for state police.

RESOLVED, that the Association seek increased minimum salary, and maximum salary after three years for State Police.

8. Premium pay for night shifts of state employees.

RESOLVED, that the Association seek additional compensation for state employees in the amount of \$300 per annum for those the majority of whose work hours are between 4 P.M. and midnight, and \$200 per annum for those the ma-jority of whose work hours are between midnight and 8 A.M. (Approved as amended)

9. Hazardous pay in tubercu-

losis services.

RESOLVED, that the Association sponsor or support legislation to provide hazardous pay for all employees in tuberculosis hospitals and tuberculosis wards and all other employees whose duties require that they be exposed to the hazard of contracting tuberculosis.

10. Mandate school districts to

adopt definite salary schedules. RESOLVED, that the Association sponsor or support necessary legislation to make it mandatory for all school districts and boards of education to submit and adopt definite salary plans with increments for all employees.

11. Mandate political subdivi-sions to establish definite salary

schedules

RESOLVED, that the Associa-tion sponsor or support the necessary legislation to make it mandatory for all counties and subdivisions to submit and adopt definite salary plans with increments for all employees.

12. Optional retirement at half pay after 25 years, minimum age 50, with state sharing cost, effective April 1, 1959, for Correction

custodial employees. RESOLVED, that the Association sponsor or support legisla-tion that will permit custodial employees in the Department of Correction to retire after 25 service at minimum age 50 at half pay with state and employee shar-ing additional future cost to be effective April 1, 1959.

13. Optional retirement at half pay after 25 years service for men-

tal hygiene employees.

RESOLVED, that the Association sponsore and support legisla. tion to assure optional retire. 50 at half pay after 25 years serve ice for employees of the Department of Mental Hrgiene.

14. Optional retirement at half pay after 25 years service for all employees

RESOLVED, that the Associa tion sponsor and support legisla-(Continued on Page 14)

General Information on State Health Insurance Plan As Prepared by the State Civil Service Department

for supervisors on the State's new State plan provides for payment ditional coverage for these illnesses prepared by the State Civil Service Department. It asks and an- surance policies . swers 48 questions about the program soon to get underway.

In an introduction, the department explains that the new program will provide broader benefits at lower costs than any plan presently available to state employees, and adds:

"Its very newners will require an intensive educational and enrollment program. Your personal interest in the program will determine its ultimate success. Our goal is 100 per cent participation."

The introduction concludes: "This question and answer booklet has been prepared to aid you in explaining the new state health insurance program to your employ-

The questions and answers fol-

1. WHY DO I need health ininsurance?

To protect yourself and your family from heavy financial burdens in the event of accidents or illness. Today's high costs of hospital, medical and surgical care make this type of insurance an absolute necessity.

2. WHAT ADVANTAGES does this plan have over other plans? It provides broad coverage at low cost. This is possible because of two factors: 1) It is a group plan, lower in cost than individual plans, and 2) New York State shares the cost of the plan. Fifty percent of the employee's cost coverage is paid by the State, as well as thirty-five percent of the cost of covering his eligible inde-

3. WHAT TYPES of coverage are

provided?

Hospitalization benefits Surgical-medical benefits Major medical benefits

4. WHO ARE THE carriers who will provide the benefits under the plan?

There are three options provided for in the State plan. Under option A, the plan provides for hospital benefits being covered by Blue Cross, surgical-medical benefits being covered by Blue Shield, and major medical benefits being covered by the Metropolitan Life Insurance Company. In areas where approved comprehensive plans are available, under options B and C, the employee may elect to take these options in lieu of parts II and III of option A, with part I benefits provided by Blue Cross.

5. ARE THE THREE OPTIONS available to all eligible employ-

No. Only option A is available to all employees. Options B and C are only available to employees who reside in certain areas of the State. (See the HIP and GHI directories for the areas serviced.)

6. HOW MUCH will this plan cost me?

About the same amount as you are currently paying if you are now covered by insurance which provides hospital, medical and surgical benefits. However, because the State is paying a large part of the cost of this new plan, your benefits under the State

ALBANY, Sept. 9 - A guide any present plan. In addition, the maximum period of 30 days. Adhealth insurance program has been of medical expenses which are not will be available under the major covered under usual health in-

7. HOW WILL PAYMENTS for

the plan be made ?

By payroll deductions and direct payment, under certain circumstances, such as when an employee is on leave without pay, etc.

types of coverage?

No. You must take either option A in Its entirety or option B or option C. If allowances were made to provide for partial coverage. the plan would be much more ex-

9. WILL I BE required to take a medical examination?

Not if you enroll in the program within two payroll periods after 19. IS IT POSSIBLE to receive you first become eligible.

10. WILL THOSE FAILING to enroll when they first become eligible have a chance to do so st a later date?

Yes. If you desire to join later than two payroll periods after you first become eligible, submission of insurability will be necessary. Furthermore, in order to be eligible for retired employee coverage during the first ten years of the plan's operation, you will have had to be enrolled from the inception of the plan or from the time you first became eligible to enroll.

Part I - Hospitalization Coverage 11. WHAT IS THE maximum number of days for which hospitalization will be provided?

120 continuous days under this part of the plan. Hospitalization for one disability in excess of 120 days will be covered under the 21. WHAT ABOUT NORMAL premajor medical aspect of the pro-

12. WHAT WILL THE hospitalization coverage under part I these services.

to the hospital's most common semi-private room rate, in any legally constituted hospital.

13. WHAT OTHER BENEFITS are provided under this part?

All necessary hospital services during the period for which room and board benefits are provided.

14. WHAT ARE SOME of these "special" services?

General nursing care Use of operating and other special rooms and equipment

Laboratory and pathological examinations

Prescribed drug: and medicines, dressings and plaster casts

Ambulance service Many others

15. MAY I OCCUPY a private room in a hôspital?

Yes. However, the benefits for room and board will be based on the hospital's most common semiprivate room rate.

16. WHAT BENEFITS are payable for hospitalization for mental or nervous disorders or pul- 25. WILL BENEFITS be provided monary tuberculosis?

If a covered individual is confined in a hospital for diagnosis or treatment of such conditions.

medical coverage part of the plan.

17. WILL MATERNITY cases be allowed the 120 day hospitalization limit?

Yes, but only in other than normal birth and for other than normal children (See part IV, Maternity and Obstretical Benefits.)

8. MAY I TAKE just one or two 18. IF HOSPITALIZATION confinement is due to two or more causes, will hospitalization coverage be extended beyond 120 continuous days?

> Not under part I of the plan (See answer 10). Further, readmission to a hospital within 90 days after a previous hospitalization will be considered part of the first hospitalization.

more than 120 days of hospitalization during a 12 month period of time?

Yes. For example, one might be in a hospital for 120 days beginning in January (January through April). If one left the hospital from May to July (a period of over 90 days) he would be covsatisfactory medical evidence of ered again for the following 120 days at the end of July. (See answer 10).

> Part II - Surgical, Anesthesia, Radiation Therapy, and In-Hospital Medical Benefits

20. WHAT SURGICAL benefits are provided by this part?

Benefits equal to the actual amount charged for surgery by a licensed physician or surgeon, including dental surgery necessitated by accidental injury or disease, up to the maximum listed in the schedule of surgical operations.

operative examinations and post-operative care?

The surgical fees shown in the schedule are assumed to cover

Room occupancy and board, up 22. HOW ARE PAYMENTS provided when two or more operations are performed at the same

> Payment will not exceed the fee for the major procedure plus fifty percent of the fee for each other procedure, with no allowance for incidental procedures or such larger amounts as is provided under the surgical fee schedule.

23. WHAT PAYMENTS will be provided for operations not listed in the schedule of surgical operations and for operations listed "SC"?

In those cases, the maximum payment will be determined by the insurance carrier in amounts consistent with the maximum amounts listed for other opera-

24. WHICH SURGICAL "services" will be paid for?

They will include, but not be limited to, incision, excision, endoscopy, repair, suture, destruction, amputation, and surgical collapse therapy.

for the administration of anesthetics?

Yes, except for local infiltration anesthesia.

therapy?

27. ARE MATERNITY cases covered under the surgical-medical aspects of the program?

Yes, for other than normal births and other than normal chil-Obstetrical Benefits.)

care of non-surgical and nonmaternity cases by an attending physician be covered?

Yes, payments will be made in accordance with the appropriate fee schedule.

29. ARE BENEFITS payable for well-baby in-patient medical care?

Part III - Major Medical Benefits 30. WHEN CAN THE major medical benefits part of the program

start operating?

When covered medical expenses in any one calendar year exceed an initial amount of \$50 for each person covered except that the total amounts will not exceed \$150 for any family in any one calendar year regardless of the number of persons in the family who are covered. Once this \$50 individual or \$150 family amount is exceeded, major medical benefits will be eighty percent of the amount of such excess covered medical expenses incurred during the calendar year.

21. WHAT IS THE maximum total coverage of major medical benefits?

For each insured individual, covered medical expenses for all parts of the plan, including hospitalization and surgical-medical benefits, are limited to a \$15,000 total, with a maximum of \$7,500 in any one calendar year.

32. GENERALLY SPEAKING. what is the advantage of major medical coverage?

It extends the coverage offered under both the hospital and the surgical-medical aspects of the plan. This helps prevent the severe drain upon the financial resources of persons very often caused by long term illnesses and major accidents. It also provides coverage in many other areas, after the payment of an initial amount by the covered individual.

33. HOW ARE BENEFITS determined?

Separately for each individual who is covered.

34. ARE OPERATIONS for pregnancy, childbirth, miscarriage, Caesarean section and pre-natal and post-natal care covered under the major medical aspects of the plan?

Only if severe medical or surgical complications for pregnancy, commencing while one is insured, develop and only to the extent that such expenses are not covered under the hospitalization and surgical-medical parts of the plan.

> Eligibility Requirement, Miscellaneous

35. WHO IS ELIGIBLE to join the State health insurance plan?

All full time State employees plan are far greater than under benefits will be payable up to a 26. WHAT ABOUT the cost of and their dependents and all full

necessary X-rays and radiation | time employees and their dependents of public authorities or pub-Payments will be allowed up to lic benefit corporations who have the maximum amounts set forth elected to participate and whose in the schedule covering radiation participation has been authorized by the temporary health insurance board. The following employees are not eligible: any employee whose regular work schedule is less than 20 hours a week, except an employee paid on an annual salary basis whose salary rate is dren. (See part IV, Maternity and \$2,000 per year or more; any employee appointed or elected for a term of less than six payroll pe-28. WILL IN-PATIENT medical riods; and any employee whose employment is scheduled for termination other than by retirement within six payroll periods after the date of the inception of the plan.

36. WHEN DOES AN employee

become insured?

On the date he first meets the eligibility requirements, if he is actually at work on that date and provided that he enrolls on or before that date. Of course, no one is eligible for benefits before the effective date of the plan.

37. HOW IS THE TERM "dependent" defined?

Eligible dependents include the employee's spouse and unmarried children under 15 years of age. Children over 19 years of age may be considered dependents only if they are not capable of self-support by reason of mental or physical disability and who became so incapable before reaching age 19.

38. HOW IS THE TERM "chil dren" defined?

Children include the employee's own children and legally adopted children, step-children residing in the employee's household and children supported by the employee and permanently residing in the household of which the employee or spouse is the head.

39. CAN A PERSON in the armed forces be considered a dependent?

40. CAN A PERSON be covered both as an employee and as a dependent?

No. In addition, no person may be considered as a dependent of more than one employee.

41. WHAT TYPES of expenses are not covered under any part of the plan?

Those expenses incurred before the individual became covered; general dental work; eyeglasses and hearing aids; cosmetic surgery not connected with covered iliness or accidental injury; illnesses or injury covered by workmen's compensation; services received free of charge; services required due to war injury; and expenses covered under any employee group plan other than this

42. WILL BENEFITS be payable for conditions pre-existing the employee's coverage under the

Benefits are available under the plan for pre-existing conditions, though disabilities existing on the effective date of the plan will be covered under parts I and II only to the extent that they are not covered under any existing plan.

(Continued on Page 15)

Assn. Election Procedure Set for 1957 Balloting

The Board of Directors of the | watch for their election ballot and Civil Service Employees Associafor its bi-annual election of Association officers and its State Executive Committee in October.

Election ballots will be mailed direct to all Association members from Albany on about September 27. No extra supplies of election ballots will be sent to Chapters, If any CSEA member does not receive his official election ballot in the mail, or loses it after receipt, he or she may secure a replacement ballot by following instructions in the notice printed on the first page of the current issue of The Leader.

All CSEA members should

State Supervisory **Program To Start**

ALBANY, Sept. 9 - The fall session of the State's Supervisory Training Program for its employees will begin during the week of September 30.

Courses will be taught in Albany, New York City, Buffalo, Rochester, and Syracuse. They are Labor Day Talk part of the Civil Service Department's broad training program to promote effective management and good employee relations within the State service.

Employees are nominated for participation through the personnel office of their departments. Nominations must be made by September 13.

Courses to be taught are "Fundamentals of Supervision," "Administrative Supervision," and "Case Studies in Supervision." All three courses will be held in Albany and New York City. "Fundamentals of Supervision" will also be offered in Buffalo and Rochester, and "Administrative Supervision" in Syracuse.

Each course will consist of ten weekly sessions of three hours each. Classes will be held during working hours.

Troopers

(Continued from Page 1) flege in accordance with Paragraph 5 of Rule II of the Grievance Rules for State Police as issued by Governor Harriman, As you know, such Paragraph 5 reads

'The Superintendent, or his designated representative, shall hold conferences at appropriate times with member representatives on problems relating to conditions of employment and the continued improvement of State Police service to the public. Proposed new rules or modifications of existing governing working conditions should, wherever practical, be announced in advance and discussed in conference with employee representatives before they are established. Members are encouragd to contribute their experiences and their ideas to the solution of problems in the State Police service and to acquire a feeling of identification with the Division.

"We would appreciate receiving a copy of the current rules and regulations as again requested herein and we would appreciate advice as to the time and place that representatives of the Association may meet to discuss and consider amendments to these rules and regulations now under consideration or which may be proposed by our organization," Mr. Powers' letter concluded.

use it promptly-but if the ballot tion at its meeting on August 22 is lost or misplaced or is not rein Albany discussed the procedure | ceived, the CSEA members should promptly get the necessary form to request a replacement ballot from his Chapter or from CSEA headquarters, 8 Elk Street, Albany, New York. The completed form must then be sent to CSEA Headquarters in accordance with the instructions printed on the first page of The Leader, and a replacement ballot will be furnished promptly upon receipt of the request by the Association.

Election ballots for the bi-annual CSEA election must be received by the Board of Canvassers at the Albany CSEA Headquarters 8 Elk Street, Albany, N. Y. before 6 P. M., October 14, 1957, All CSEA members should act accordingly and to request a replacement ballot if needed in sufficient time to return the completed ballot before the deadline refererd to.

Harriman Cites 40-Hour Week In

ALBANY, Sept. 9-In a Labor Day proclamation, Governor Harriman declared New York, under his administration, was "striving to make our state a model em-

He added: "We have strengthed our state civil service by raising salaries, by initiating a state employee health insurance system. by making state employees eligible for old age insurance under the Federal Social Security System, and by ending the 48-hour and 44-hour week for institutional employees. We hope to have all state employees on a 40-hour week next year.

Unit Meeting Set

There will be a quarterly meeting of the Civil Service Employees' Association, at the North Patchogue Fire Department Hall on Friday, Sept. 27, at 8:00 P.M. All employees are invited to attend.

Benjamin Sherman, the new field representative for CSEA, will be present to answer any questions pertaining to Social Security.

Refreshments will be served after the meeting.

Western Conference Dinner Reservations

Dinner reservations for the meeting of the Western Conference of the Civil Service Employees Association, being held September 14 at the Eric County Home and Infirmary, Alden, N.Y., may be had by writing Mary Montelia, reservation chairman.

All reservations must be received by September 11.

ATOMIC POST FILLED

ALBANY, Sept. 9-Merril Eisenbud, manager of the New York Operations Office of the U. S. Atomic Energy Comission, has been named a member of the State Atomic Energy Advisory Committee.

The appointment was announced by Governor Harriman, who said the committee would work closely with the New York Council on the Uses of Nuclear Ma-

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

Police, Firemen And Other Groups Can Get Social Security; Ike Signed Bill

firemen of New York State to sup-

His action was hailed by John F. Powers, president of the Civil Service Employees Association, as a great accomplishment made possible by the co-operation of employee organizations. Mr Powers cited particularly the fact that this co-operation worked so well on the Federal level.

In addition to hat part of the bill concerning coverage of fire and police the bill contains another extremely important provision to certain other public employees. The first section of the bill provides that in the case of instrumentalities of two or more states, such as for example Pallsades Interstate Park Commission or Port of New York Authority. they may also divide each retirement system which may be active in such bi-state instrumentality into two parts, thereby extending to such instrumentalities the same

a bill which will allow police and eral amendment to employees of states or political subdivisions who lement their pensions with Social | were members of the retirement |

Retroactivity Advanced

The third amendment contained in the bill is also extremely significant since it advances the date for retroactive coverage from 1957 to 1960 with respect to public employees. The Federal law before this amendment provided any agreement or modification entered into before December 31, 1957 could be made retroactive to January 1, 1955. The new law provides that if agreement or modification is entered prior to 1960, retroactive coverage may be added to a date not earlier than December 31,

Speaking on the President's action, Mr. Powers said:

"The Association was extremely gratified that the President of the United States signed HR-8755 on Friday, August 30. The Association, together with other interprivilege of individual choice as to ested employee groups, particuwhether they wish Social Security larly the New York State Fire

President Eisenhower has signed; as was extended by the 1956 fed- | Fighters Association and the Police Conference of New York State Police Organizations, has been in the forefront of those who were urging upon their Representatives and Senators in Washington the passage of this bill.

"Not only does the bill confer on policemen and firemen the privilege to elect on an individual basis whether or not they wish Social Security but it also contains other provisions beneficial to public employees.

"It permits Social Security agreements or modifications to be concluded for public employees with retroactive coverage until 1960 and also confers on employees of bi-state instrumentalities, such as the Palisades Interstate Park Commission and the Port of New York Authority, the privilege of making individual election as to Social Security coverage. The enthusiastic support from our representatives in Washington underlines the fact that intelligent cooperation by employee organizations is equally effective at the Federal level as it has time and time again been proved to be at the state level."

The Leader has received no general information as to when referenda will be taken to allow these employee groups to vote on selection of Social Security coverage but will report on the matter as soon as definite details become available.

CSEA County Unit Cites Three Major Resolutions

covering of sheriff's deputies under civil service, and placing playground employees under the Workmens Compensation Lawwere main topics for a recent meeting of the County Executive Committee of the Civil Service Employees Association, held in Albany.

Vernon Tapper, CSEA fourth vice president and chairman of the Committee, reported that the following resolution was adopted and sent to the CSEA Resolutions

"Although it is the opinion of the Association that the political subdivisions of government may deduct CSEA dues from employees on their payrolls upon written authorization of the employees involved, it is moved that the Association seek necessary legislation to give statutory authorization to the political subdivisions to arrange payroll deduction of employee organization dues upon a written authorization by mem-

Sheriff Deputy Resolution

Another resolution forward to the Association committee seeks legislation to amend the State constitution so that employees of sheriffs' office in the various counties can be placed under civil

The third resolution seeks to make it mandatory for political

Thought For The Week

"If we want good, conscientious career employees at every level, we must be prepared to pay them decent wages. If we want to avoid the costly waste of excessive turnover and training of new help, we would be far better off to take proper care of the people who have served us so faithfully."

-Senator Hubert Humphrey (D.-Minn.)

Three resolutions - concerning subdivision to provide coverage payroll deduction of CSEA dues; | under the Workmens Compensation Law for playground employees. The resolution is aimed at Monroe County, which is one of the few countles in the State not now providing this type of cover-

It was announced at the meeting that the County Division, in connection with the CSEA annual meeting, would meet on October 14 at 9 a. m. in the DeWitt Clinton Hotel with Henry McFarland, director of the Municipal Service Division of the Civil Servce Department as speaker.

That evening, the County branch will also hold a Social hour. The exact time and place will be announced later.

At the end of the mer ing. a rising vote of thanks was given Mr. Tapper in appreciation of his efforts "during the last several years as chairman of the County Executive Committee."

Otisville Aides Win Certificates

A number of staff members of the Otisville State Training School for Boys, Otisville, New York, recently were awarded certificates of achievement by the Training Section of the New York State Department of Civil Service.

Joseph Congiolosi, Joseph Fox. Edward Lewis, Tony Umina, and William Utter received their certificates for satisfactory completion of a workshop for training school staff, offered by the Moran Institute, at St. Lawrence University, Canton, New York.

James Cambareri and V. Robert Knoll received their certificates for a course in the Fundamentals of Supervision. Benjamin Graziano satisfactorily completed a course in Case Studies in Supervision. Certificates were granted Clarence Walker and Maurice Weiner for a course in Administrative Supervision.

EMPLOYEES ACTIVITIES

Harlem Valley It is a disappoinment to all concerned that the Inter-Hospital Golf Tournament, which had been

scheduled for July 27, has been postponed indefinitely because of the water shortage.

The annual golf dinner will be held in the club house on Saturday evening, September 14. At that time the prizes will be distributed. and, as the scores of our experts are well known, it is a foregone conclusion who will be the lucky winners. Dancing is also on the agenda, and we expect a large gathering. We hope to see the golfers, members of their families, and guests at the event and are confilent the evening will be greatly enjoyed by all.

Our Catholic chaplain, Father Breidenback, is enjoying his annual vacation and currently is in Maine. We miss him and will be happy to have him back with us again for the short period that he will remain with us before departing for his new assignment as Professor of Philosophy at Ladycliff College, Highland Falls, New York,

The many friends of Mrs. Eleanor Atford, retired social worker, will be pleased to know that she is enjoying her retirement at present in Saratoga Springs, New York, Later in the season the Atfords will move to Florida, where they will reside permanently.

Mary Book, of the Social Service Department, is spending part of her vacation on a cruise to Nas-

Mr. and Mrs. Samuel Sheldon, who have been vacationing at their summer home in Middlebury, Vermont, are back on duty.

Elbert Johnson, farm manager, plans to attend the Farm Manager's Meeting at Syracuse State Fair on September 5.

Following the summer recess the Civil Service Employees' Association meeting will be resumed. The first meeting will be held on Tuesday evening, September 17, and we would like a good crowd in attendance.

Bo You Need A **High School Diploma?**

(Equivale: cy)

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

\$40-Total Cost-\$40 START ANYTHE

TRY THE "Y" PLAN

Send for Booklet CSE

YMCA EVENING SCHOOL

EVENING & DEGREE

Chemical - Commercial Art

Construction - Advertising Production

Medical Lab - Industrial Distribution

English - Social Science - Math

FALL TERM: Begins Sept. 16

REGISTER: Sept. 9-10-11, 6-8 P.M.

New York City

COLLEGE

& SCIENCES

OF APPLIED ARTS

300 PEARL ST., B'KLYN 1 . TR 5-3954

COMMUNITY

REQUEST CATALOG & Coreer Counseling Available Fees

Electrical - Accounting - Hotel Mechanical - Petroleum - Retail

SATURDAY and

COURSES

16 West filled St., New York 23, N. 1 Tely ENdicett 2-8117

CERTIFICATE

PROGRAMS

AGE AGAINST YOU?

HOME RULE POST FILLED

Harriman appointed Harold P.

Garnham of Webster as a mem-ber of the Advisory Committee or

Home Rule, of which Comptroller

ENGINEERING EXAMS

A Aust Civil, Moch., Rice. Forgr.

LICENSE PREPARATION

Engr. Architect Surveyor, Stationary Befriger, Electrician Portable Engr. Berfring Design-Mathematica Arith. Alg. Geom. Trig. Calc. Physics

MONDELL INSTITUTE

230 W. 41st St. bet 7-8 Av. W1 7-2087

Arthur Levitt is chairman.

ALBANY, Sept. 2 - Governor

PRINTING COMPANIES HIRE MEN FROM 18 TO 60

1250 Multifith Course

EMPLOYMENT & WEEKS

MANHATTAN 32 Warra St

I ALL SUBWAYS STOP AT OUR DOORS

Prepares Von For WITHIN

We Will Not Accept Ton Unless We Can Teach You

PRINTERS HAVE VERY GOOD EARNING POWER

PAY AS YOU LEARN AT NO EXTRA COST For PREE Booklet Welto to

SCHOOLS PRINTING NO 2-4330

PATROLMAN TRANSIT PATROLMAN SANITATIONMAN AND OTHER CIVIL SERVICE PREPARATION

MENTAL AND PHYSICAL CLASSES

Professional Instruction Complete, Regulation-Size Distacle Course, Including Bight Wall

• Small Groups · Full Membership Privileges

PHYSICAL CLASSES. Brooklyn YA

\$5 Hanson Place, ST 3-7000 Where L.I.B.B. & All Subways Meet

• Indivdual Instructon · Free Medical Examination

MENTAL & PHYSICAL CLASSES Bronx

Union

470 E. 161 St., ME 5-7800

Branches of the Y.M.C.A. of Greater New York

80 VACANCIES FOR HEARING REPORTER

EXAM OCT. 26; SALARY TO \$5860

Evening classes for stenographers and stenotypists Other eve'g classes for beginners and all speeds

> START NOW! **MACHINE REPORTERS**

School of Stenotype

154 Nassau St. - Rm. 2007 - Call eve's NI 6-1550 or WO 2-6775

DIRECTORY SCHOOL

MONROE SCHOOL OF BUSINESS. IEM Reynance: Switchboard: Typing, Comptometry: Spanish & Medical Stenography: Accounting: Dusiness Admin. Veteran Training, Civil Service Preparation, E. 177 St. & E. Tremont, Bronz. KI 2-5500.

Secretarial

BRAKES, 154 NASSAU STREET, N.A.C. Secretarial Accounting, Drafting, Journalism Day-Sight, Write for Cutalog, BE 3-4840.

deneva school, or Business, 2001 Eway (Sind St.); Secretarial in English Spanish, French; Typewriting, Bonkkerping, Comptonetry, 80, 7-3234.


ADDRESS APT. ... | tend for interesting PREE booklet! SILV STATE

You can woody for a High School

EMPLOYEES

ACTIVITIES

State Insurance Fund

Although summer is vacation time, such is not the situation with the State Fund chapter. Things are always humming here and accomplishments are being achieved.

The State Fund employees are still expressing their gratitude for the meetings arranged by President Irwin Schlossberg and Chairman Abe Schwartz for the explanation of Social Security coverage for State employees. These meetings were addressed by Phil Kirker, CSEA Director of Publicity; Carol Loucks, assistant director of the Social Security Agency and Isidor Molofsky, field representative of the Federal Social Security Agency, and proved of invaluable assistance to all employees in making a determination as to whether they should join the system.

The Chapter submitted four resolutions for consideration by the Statewide Resolutions Committee. These resolutions call for:

1. Increase in pension benefits to meet the rising costs of living. 2. Special fund for scholarship for children of State employees.

3. For a fund set up by New York State to be used to defray expenses in appeals in meritorious Civil Service Actions.

4. For the use of an average efficiency rating during several years immediately preceding an examination.

Mr. Schlossberg has arranged for Mr. Scanlon of Ter Bush and Powell to address our members on the advantages of health and accident insurance in addition to the new health insurance. On the health insurance matter, Mr. Schlossberg has appointed Mr. Mr. Plotnick as chairman of a committee to study the health insurance contracts

The State Fund Chapter has unanimously endorsed its President, Irwin Schlossberg, for representative of the Labor Department and everyone is rooting for his election. Good luck, we know you will make it!

Francis Casey, the new CSEA field representative for the metropolitan area, has been invited by Mr. Schlossberg to address the first executive board meeting of the new season to be held on September 11, on ways and means of increasing membership.

Enjoy swimming under the most ideal conditions, Discount tickets for the St. George pool are available to our members and can be obtained from Louis DeVivo. We do hope that everyone had

wonderful summer and is 'rarin' a go" in making the State Pund Chapter an outstanding one in CSEA

A form is being prepared to assist you in the submission of news items.

The bowling season is off to a grand start again. The balls started rolling on September 5, and will continue for the rest of the season every Thursday at 5:10 P.M. at the beautiful City Hall Bowling Afleys, 23 Park Row. There are a few vacancies and new blood is wanted.

Shorthand Reporters HEARING STENOGRAPHERS

FULL UNION RATES For future spot conergency i un ERTs,

Leave name, office and home phanes with

Harry Ungarsohn, C.S.R. 145 Nasana Street - Count 801 Worth 4-7589

CIVIL SERVICE LEADER LEADER PERILEATIONS, INC. Duane St., New York 7, N. Telephone: BEckman 3-0010 tered as second-class unities October 1030, at the post office at New rk, R. Y., males the Act of March 1878, Members of Audit Bureau of

Subscription Price \$4.60 Per Year Individual copies, 10e READ The Leader every week for Job Opportunities

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

Course Offered By City College

The City College, 17 Lexington Avenue, New York City is offering a course in "Laws Relating to Attendance and Child Welfare," taught by Milton Weissfeld, division supervisor of the Bureau of the Fall semester.

This course meets the New York City Board of Education requirements for license for both attendance officers and district supervising attendance officers. Registration will be held on

September 10th from 6 to 7 P.M. The first session will be held on Thursday, September 19th at 6:20 P.M.

Further particulars can be obtained from The City College at ject to postponement by the the above address.

Attendance Officer | City Appeals Slated For Sept. Action

The first group of re-appeals from decisions of the NYC Career and Salary Appeals Board, affecting titles in the Engineering and Architectural services are slated Attendance. It will be given during for Thursday afternoon, Sept. 12, at City Hall.

> On Sept. 20, the Board will hold an all-day executive session at which appeals on both salary and classifications appeals filed since May 16 will be up for consideration. Although all such appeals are listed on the calendar, it is unlikely that all will be reached for decisions.

At presstime, the Sept. 20 hearing was listed as "tentative," sub-Board.

MARCO POLO FIRST TO SEE SPECTACLES USED IN CHINA

Marco Polo is recorded to have his precious sight. seen eyeglasses used in 1275 AD. in China, according to historical researchers.

over visual faults, the New York provide adequate light for any re-State Division of Safety has is- quired task, refuse to gamble with sued a list of rules for each per- eyesight, and have an eye exson to follow in order to protect amination at regular intervals.

The Division recommends that each person should; do all within his power to protect and preserve his vision, avoid self medication, In line with the modern concern establish good reading habits,

PROFESSIONAL DIRECTORY

BRONX

BERNARD RUBINOW OPTOMETRIST

EYE EXAMINATIONS QUICE SERVICE ON BEPAIRS

CONTACT

310 EAST 188th ST. (cor. Tiebout)

HERBERT SCHINDLER

Eye Ecaminations

Glasses Fitted

1 HOFR SERVICE 465 CLAREMONT PHWY LU 3-2430

BROOKLYN

BROOKE OPTOMETRISTS

Eye Examinations

Glosses Fitted

862 FLATBUSH AVENUE BU 2-0655

MELVIN KAPLAN -- O.D. Wednesdays & Thursdays till 9 P.M. Eyes Examined - Glasses Fitted

515 BRIGHTON BEACH AVE.

QUEENS

HEMMINGER'S

A. L. ALLEVA M. C. FICE
Optometrist Optician
Eyes Examined - Prescriptions Filled
Hearing Aids - Buileries
MON & THURS D to 8 WED 0 to 1
TUES & FEL 0 to 8 NAT 0 to 5 110-17 Jamaica Ave., Richmond Hill

ALBANY

GEORGE W. JOHNSEN OPTICIAN - Inc.

Oculist Prescriptions Filled Zenith Hearing Aids Artifical Eyes Contact Lenses "For The Finest in Optical Service" **PHONE 4-2291** 210 State St., Albany 10, N. Y.

"Looking Inside," LEADER'S weekly cliumn of analysis and forecast, by H. J. Bernard. Read Room 607

MANHATTAN

J. H. MACKLER OPTOMETRIST

ONE HOUR SERVICE

Prescriptions Filled Repaired

122 EAST 34th ST. MU 5-7744

ELLIOTT UTRECHT OPTOMETRIST

EVES EXAMINED Between Plans Here's Bidg.

141 EAST 49th ST. PL 3-1466

UNITED OPTICAL GROUP

MARVIN S. NEWMAN Optometrist

Eye Examinations Glapses Fitted and Required Prescriptions Filled

154 NASSAU ST. D1 4-6568

S. STEIN J. SACKS

OPTOMETRISTS Eyes Examined • Glesses Fitted

Contact Lenses

Grand Central Area

201 EAST 42nd ST. (3rd Ave.) LE 2-9804

SILVERSTEIN, INC.

Prescriptions Filled

While You Wait 69 CHRYSTIE ST. (N.Y.) WA 5-3646 107 JACKSON ST. HEMPSTEAD IV B-7622

LOUIS E. EARLE

OFTOMETRIST (FORMERLY AT HEARNS) Serving the Village for 13 Years Eyes Examined

Glosses Fitted 41 EAST 14 ST. WA 9-1718

BENJAMIN H. RUBIN

OPTOMETRIST Prescription Gending on Fremises, 175 2nd AVE. GR D-3021

Mutual Optical Plan, Inc.

EVES EXAMINED - GLASSES FITTED CONTACT LENSES.

50 East 42nd Street

Murray Hill 7-4088

Special Dance Classes Open To Civil Servants and Friends

service employees and their rumba, tango and merengue. friends have been announced by the John Clancy Dance Studios, rates for private groups of friends at 47th Street and Broadway, New York City.

A new method of swift preparaby Mr. Clancy, one of the coun- freshments are served. try's well-known dance instructors. Classes are held in the foxtrot, phoning JUdson 6-4992.

Special dance classes for civil waltz, lindy, mambr, cha-cha-cha,

The studio will arrange special who wish to study together. Private lessons are also available.

Student parties are held on tion, both for beginners and ad- Wednesday, beginning at 9 P.M., vanced students, has been devised and Sundays, beginning at 7. Re-

Information may be obtained by

Legion Post Will Honor Surrogate Cox

The American Legion, Col. Francis Vigo Post No. 1093, will make its Annual Award for Outstanding Americanism to the Honorable Joseph A. Cox, Surrogate of New York County, at a testi- have been announced by the Nasmonial dinner to be held on Saturday, October 5, 1957, at the Hotel Commodore.

Mayor Robert F. Wagner is Honorary Chairman of the dinner, and Mr. Kenneth P. Steinreich, President of Jacob Ruppert Brewery is Honorary Co-Chairman.

Pederal Judge Paul P. Rao is serving as Executive Chairman of the dinner.

District Attorney Frank S. Hogan will act as Toastmaster.

Hon. Armand D'Angelo, First Deputy Commissioner of Water Supply. Gas and Electricity of the City of New York, is Chairman; Hon. Edward F. Cavanagh, Jr., Fire Commissioner of the City of New York, Mr. Raymond C. Deer-Ing senior vice-president of the Manufacturers Trust Company, Mr. Harry Hershfield, humorist, columnist, noted television personality, Mr. Irving Geist, noted philanthropist, and Mr. Henry L. Lambert, vice-president of Lambert Bros., Inc. are Co-Chairmen.

Among those serving on the Honorary Committee, which is in the process of formation are the following: Chief Judge Webster J. Oliver of the U. S. Customs Court: The Hon. W. Averell Harriman, Governor of the State of New York; Chief Judge of the New York State Court of Appeals. Albert Conway; Justice Thomas A. Aurelio of the New York Supreme Court: F'deral Judges Matthew T. Abruzzo of the U. S. District Court, Eastern District of New York; David N. Edelatein of the U. S. District Court, Southern District of New York; Charles D Lawrence of the U. S. Customs Court: Scovel Richardson of the U. S. Customs Court; The Hon. George B. DeLuca, Lieutenant Governor of the State of New York: Secretary of State, Carmine G. DeSapio; Congressmen Charles of New York; Borough President of Pinance and in the Office of of the City of New York, Hulan the Comptroller, announced that E. Jack; Chairman of the oBard the Society would hold a special of Gimble Bros., Inc., Bernard meeting on Social Security open Gimble; Chairman of the Execu- to all interested persons. It will tive Committee of the R.C.A. take place at 7:30 P.M on Wed-Board, Frank M. Folsom and Postmuster General, Former James A. Parley.

The Honorable James J. Andrews, former Superintendent of the United States Assay Office is Chairman of the Executive Committee, which is also in formation, and the Honorable George P. Hennessy, past commander of the Col- Francis Vigo Post, is Co-Chairman.

Reservations may be obtained from Mr. Jerry Russo, Treasurer, 2 Lafayette Street, New York City, Telephone WOrth 2-4127. Subscriptions are \$25.00 each.

Nassau County Clerical Jobs Are Available

Four clerical examinations to fill office jobs in Nassau County sau County Civil Service Commission, open to persons who have been residents of the county for at least one year.

The positions are:

Clerk, \$2,830-\$3,520, plus service increment of \$250.

Typist, \$2,700-\$3,360, plus service increment of \$240.

Stenographer, \$2,980-\$3,520, plus service increment of \$250.

Application forms may be obtained from the Nassau County Civil Service Commission, County Offices, Mineola, N. Y., and must be filed by October 4. The tests will be given on Saturday, October

NYC Establishes 5 Eligible Lists

The New York City Department of Personnel has recommended that the following eligible lists be established effective September 11. The number of eligibles is indicated in each case.

Open Competitive Typist (Group 4), 169.

Promotion

Air brake maintainer, Transit

Authority, 51.

Assistant train dispatcher, Transit Authority, 208. Car maintainer, GroupA., Tran-

sit Authority, 29. Foreman, (Turnstiles), Transit

Transit Authority, 16.

The above named eligible lists may be inspected at the office of The Leader, 97 Duane Street, Manhattan, from September 11 to 18.

Sofrim Society to Hold Social Security Forum

Sofrim Society, composed of Jew- blankets" used or Multilith and Buckley and John J. Rooney 1sh employees of the Department nesday evening, September 11, 1957, at the Civic Center Synagogue, 81 Duane Street, Manhat-

Program Director Hirsch Bissell has arranged for Mr. Isidore Mo' -ofsky, Field Representative of the Social Security Administration to address the meeting. A question and answer period will tollow Mr. Molofsky's talk.

Refreshments will be served at the conclusion of the meeting.

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

Hearing Steno Posts With NYS

Experienced shorthand reporters have an opportunity for Jobs with New York State for posts paying up to \$5,800 to start. Positions as Hearing Reporter are open with state agencies in New York City and upstate and in several local county units. At present, there are 68 vacancies and others are expected in the near future.

Upatate jobs are open in Albany, Birmingham, Rochester, Syracuse and Buffalo. The examination will consist of a performance test in taking difficult dictation at 255 syllables a minute and transcribing the written or machine-taken notes 22.5 syllables a minute, with 96 percent accuracy.

Applicants must provide their own typewriters, stenographic materials and notebooks,

Salaries of the county jobs follow, others will be at approximately the same salar, levels: Grand Jury Stenographer, Kings and Queens District Attorney's offices, \$4,550-\$5,990; Kings and Queens County, D.A.'s offices, \$3,750-\$4,-830; Steno-Clerk, Court of General Session, New York County, starting salary \$5,800.

Applications are available from the State Department of Civil Service, 270 Broadway, Room 2301, New York 7, N. Y.

Personnel Plan Of Air Force To Be Delayed

WASHINGTON, Sept. 9-Plans of the Air Force to civilianize its air reserve units are scheduled for a long delay due to the economy

Some of the agency's officials have recommended the abandonment of the proposal to revamp the reserve units by replacing 8,000 military personnel with civillans

The cut of 20,000 civilian jobs to be carried out by November 1 will cause many military people to be assigned to jobs now handled by civilians. The opposite of the original plan.

ARMY MECHANIC WINS CASH AWARD

Anthony Forlenza of Staten Island, N. Y., civilian printing plant mechanic in the Publications Branch of the First Army Adjutant Generals Section was last week awarded \$25 for suggesting a method of salvaging discarded President George Shaler of the rubber belts also called "rubber Webendorfer offset presses. Colonel H. H. Wild, the First Army Adjutant General, made the presentation at a ceremony on Governors Island, N. Y.

> Mr Forlenza's auggestion which will save First Army Headquarters an annual \$436.80 will be distributed to other First Army installations for possible adoption.

Visual Training

OF CANDIDATES FOR

PATROLMAN TRANSIT PATROLMAN

FOR THE EYESIGHT TEST OF CIVIL SERVICE REQUIREMENTS

DR. JOHN T. FLYNN Orthopist Optomatrist

300 West 23rd St., N.Y.C. By Appl. Only — WA 9-5919

CLERK, POLICE, FIRE and CORRECTION PROMOTIONAL CLASSES

SENIOR CLERK SUPERVISING

The regular classes for both examinations will meet MANHATTAN: 120 East 120 Nt. near 100 Ave. MONDAY - 6 or 8 P.M. BRONX: 1930 Beston Read at E. Tremont Ave.
BROOKLYN: Academy of Music, 30 Lafayette Ave. TUESDAY - 6 P.M. WEDNESDAY - 6 P.M. QUEENS: 91-21 168th St., corner Jamaica Ave. THURSDAY - 6:15 P.M.

Candidates for STATE SENIOR CLERK

Our classes for N. Y. City Senior Clerk afford excellent preparation for the State Symior Clerk exam scheduled to be held Nov. 16, 1957. Your are invited to enroll for classes as listed above

Special Classes for Supervising Clerk will Meet at ROOSEVELT AUDITORIUM - 4th AVE. and 17th STREET At 6:00 P.M., one evening each week. (Ask for schedule card of specific dates.)

REVIEW CLASS FOR SENIOR and SUPERVISING CLERK at 126 E. 13 ST., MANHATTAN on FRIDAYS at 6:00 P.M.

GENERAL EDUCATION CLASSES

Students enrolled in ANY of our Civil Service course are invited to attend WITHOUT EXTRAS CHARGE our Special Classes in Arithmatic, Spalling, Grammer and Vocabulary which meet at 126 East 13 St., Manhattan on Saturdays at 10:30 A.M. or 1 P.M.

NOTE: In accordance with these schedules candidates for Supersising Clerk may attend a total of 4 classes a work, and candidates for Senior Clerk 3 classes a work.

POLICE PROMOTION — SERGEANT

Monday - 10:00 .M. and 7:00 P.M. in Jamaica - 91-24 - 168 Street Wednesday - 10:00 A.M. and 7:00 P.M. in Manhattan 115 E. 15 St.

POLICE PROMOTION — ADVANCED

Monday - 12 Noon and 5 P.M. in Jamaica - 91-24 - 168 Street Wednesday - 12 Noon and 5 P.M. in Manhattan - 115 E. 15 Street

FIRE PROMOTION - LIEUTENANT

Tuesday - 10:30 A.M. and 7:30 P.M. in Jamaica - 91-24 - 168 St. Wednesday - 10:30 A.M. and 7:30 P.M. in Manhattan - 126 E. 13 St.

FIRE PROMOTION - ADVANCED

Thursday - 10:30 A.M. and 7:30 P.M. in Manhattan - 115 E. 15 St. Friday - 10:30 A.M. and 7:30 P.M. in Jamaica - 91-24 - 168 St.

CORRECTION CAPTAIN

Wednesday - 1 P.M. and 5:30 P.M. in Manhattan - 115 East 15 St.

THOUSANDS OF MEN WANTED

PATROLMAN

Applications Now Open

OTHER EXAMS TO BE HELD BETWEEN NOW AND FER. FOR
OFFICER TRANSIT PATROLMAN
TOLL COLLECTOR SPECIAL OFFICER

SALARIES RANGE \$3,500 to \$6,005

FROM Most Men 20 Years and Over Can Qualify for One or More of These Examinations Free Medical Exam & Counselling Service Daily 9 A.M. to 9 P.M. PREPARE IN OUR AIR CONDITIONED CLASSROOMS

HIGH SCHOOL EQUIVALENCY DIPLOMA ATTENTION - NON-GRADUATES OF HIGH SCHOOL

We prepare you in a 5 week intensive course for the exam for a High School Equivalency Diploma which is the legal equivalent of a formal 4 year high school course. Ask for special booklet. NOTE: Patrolman Candidates have until time of appointment to fulfill the

CLASS MEETS MONDAY and WEDNESDAY at 7:30 P.M.

CORRECTION OFFICER - MEN & WOMEN Salary 5 1 10 a week after 3 Yrs. - 583 to start

AGES: Men 20 to 31 - Women 22 to 31 - Older for Veterans Re Our Guest At A Class Session TUES., SEPT. 10 at 1 P.M. or 7:30 P.M.

SANITATION MAN

Our course of preparation will give you the best possible assurance of qualifying in the written test and passing the physical examination with

Lecture & Gym Classes -- Day & Eve -- Manhattan and Jamaica

Preparation for next N. Y. City Exam for MASTER PLUMBER'S LICENSE

Opening Class Tues., Sept. 10 at 7 P.M. Class Thereafter on TUES. & FRIDAY at same hour Inquire for Full Information

MANHATTAN: 115 EAST 15 STREET - Phone GR 3-6900 JAMAICA: 91-01 MERRICK BLVD., bet, Jamaico & Hillside Aves. OPEN MON TO FRE 9 A.M. to 9 P.M. and 84T 9 A.M. to 1 P.M.

COMMISSIONISM CONTRACTOR OF COMMISSION OF CO


America's Largest Weekly for Public Employees Member Audit Bureau of Circulations

> Published every Tuesday by LEADER PUBLICATIONS, INC.

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

BEekman 3-4010

Paul Kyer, Editor

Jerry Finkelstein, Publisher H. J. Bernard, Executive Editor

Thomas D. Mann, City Editor N. H. Mager, Business Manager

10c per copy. Subscription Price \$1.821/2 to members of the Civil Service Employees Association, \$4.00 to non-members.

TUESDAY, SEPTEMBER 10, 1957

Out of the Spotlight

HE evil that men do lives after them; the good i met many civil service employees throughout the State and made

Shakespeare had Mark Anthony say it and we appropriate the statement here to point up a facet of the poor press that some parts of labor have been receiving these past few months .

In the hot spotlight of Senate investigation the evil that some unions have done stands out in bold relief. But back in the shadows of day to day performance stand those employee organizations that do their work honestly and well.

It would seem, however, that goodness does not make for good reading material and that badness makes for a more exciting front page. (Witness the Confidential Magazine trial. It has filled more front pages than the manufacture of a vaccine to combat Asiatic influenza.)

It may be considered weak judgment therefore, to devote an editorial to something that will not scandalize the reader's senses but we plunge ahead and feel the result will be worthwhile.

A Different Way of Doing Things

In these days of news about labor leaders living in homes approaching the size of Versailles and purchased with union funds; labor leaders toying with hundreds of thousands of dollars for speculation, opening of private enterprises, etc., we think it news that one of the largest public employee groups in the nation gets all its work done without paying anyone except its working staff.

The president, vice presidents and other officers devote spare time, vacation time and any other moments they can take to getting the work done. The result is an organization that gives more service for less money that any employee group we know of. And does it for 75,000 persons on a statewide scale.

We are not saying employee organization officials should work without pay. But in these days of the fast buck through abuse of the membership we think it amazing that such service to office is offered gratis.

And that very thing is done by the officers and repentatives of the New York State Civil Service Em- stand that President Eisenhower ployees Association.

Where Reality Lies

We want to add, too, that it has been our discovery that the majority of other employee organizations serve their memberships with zeal and honesty and we do not impugn that majority. As a matter of fact, we know that in many instances the head of a body does become ill while the arms remains healthy.

It is particular news to us, however, that employees can do good work for themselves for the sake of accomplishment, although this has been going on for a good

Particular or individual officers of the CSEA may of living to their families. How never be marked in the annals of history. But when the could this be otherwise when 68% labor spotlight shines badly we recommend that you give your eyes a rest by looking around and observing the solid organizations that reflect the real history of employee organizations.

LETTERS TO THE EDITOR

RETIRING EMPLOYEE PRAISES THE LEADER

Editor, THE LEADER:

After 38 years and four months with the City of White Plains I am retiring from active service, effective September 1.

Following a brief vacation after my discharge on April 6, 1919, from the World War I Armed Forces, I started my employment with the City of White Plains, working from May 12, 1919, until August 31, 1957. With two exception-once on loan to a private surveyor and on service again during the Second World War-I was steadily employed in public

During my last eight years with the City I had the privilege of being the White Plains Civil Service Employees Association president. These were happy years because many good friends.

Before leaving the active scene I wish to send, too, my congratulations to your paper for its wonderful work concerning civil service employees all over the State of New York.

HARRY RODRIGUEZ

SALARY RAISE CALLED BIG GOAL FOR 1958

Editor, THE LEADER:

Plans are now being formulated by employee groups of the Civil Service Employees Association that will affect us in the coming year.

State employees, and specifically, institutional employees deserve higher salaries. The cost of living continues to spiral each month and in a great many instances, institutional employees have not had a salary increase in three years.

True, our work-week was reduced from 48 to 44 hours in 1956 and from 44 to 42 hours this year, but no salary increase.

Everyone must agree that the 40-hour week is justifiable and at long last will become a reality. But where do we stand on an adequate salary increase? This, too, is most deserving, especially of institutional workers such as attendants, stenographers, clerks, telephone operators, etc. whose maximum salary after five years of service is \$69 weekly before deductions.

Pity the men employees in this grade whose starting salary is \$54 a week and much less after deductions.

Where do we stand on another problem? The cost of steel is up. We are reminded of the statement, "As steel goes, so goes our economy,"

Puzzled by Federal Stand

We are perplexed because of the and many of our governmental leaders on the various governmental levels have taken regarding salary increases for Federal and industrial workers. They are opposed because they are concerned with runaway inflation.

The State employee, too, is worried about inflation. We have known from experience what It has done and is doing to us.

We are loyal and patriotic, but it is disgraceful that more than one-half ol all State employees needs to hold another job to bring home some of the bare essentials of all State employees are in grade 4 or lower?

The civil servant as a political football, must wait for an election (Continued on Page 10)

LOOKING INSIDE

By H. J. BERNARD Executive Editor


Facts Fail the Theory, Not Theory the Facts

A DISCUSSION of the theory of probabilities, in this column last week, has provided some excited comment from readers.

One reader doubts the statement that the theory is not generally applicable to horse-racing, another protests that the theory can be of small use if it does not predict accurately a given isolated event, and still another objects that if so many trials are needed, to give the theory validity, practical needs are not served. Objection is made in another letter to classifying horse-racing as a game of chance, while not putting coin-tossing and dice-throwing in the same

What the Theory Is

The theory of probabilities was stated in its basic and simplest form as the ratio of the favorabilities to the possibilities, that is, a fraction in which the number of "likelles" is divided by the number of "possibles." Thus if a coin is tossed, the likelihood of head or tail coming up in any one throw is 1, the possibilities of one or the other coming up is 2, the ratio is 1/2. The odds are even.

Since there are records of past performances of horses, known in the sport as the "form" certain facts of importance may be read from them. Since the theory of probabilities depends on frequency, hence repetition of events, a reader argues that if the theory is any good it should keep him to win races. But horse-racing is in the realm of mere chance, and the theory does not apply to mere chance. It is true that exceptions exist as to some horses. Man o' War, Native Dancer and Nashua won nearly all their races, How far removed from mere chance was the winning of those races may also be gleaned from the betting odds, which were prohibitively odds-

The theory of probabilities no doubt could be stretched to apply in such exceptional cases, but who would need any theory beyond the one that a horse that won all its races, and against the best in the land, figures to win its next race?

Limited Application

The theory of probabilities, however, is no assurance of what . will happen in the next "event," be it a horse-race or coin-toss, but is, instead, a means of estimating what will happen in a large number of future identical events, independent of experience, and based only on mathematics and logic, Incidentally, horse races are not identical events; no two are any more alike than fingerprints,

Handicapping horse races, as selecting "probable" winners is called, is based on experience. Some persons can interpret that experience more successfully than others; but an application of the theory of probabilities is on term equality, no gift is required.

The objection (the theory can not be expected to provide value for small numbers of trials, hence its practicality is small), implies a wish without stating a fault.

A theory wont be accepted, if at all, on the terms on which it is

No Discrimination

Actually, the theory of probabilities states that there is just as much likelihood of the event occurring at any one trial as at any other trial. If the occurence of an event has a certain definite numerical probability, that probability does not change. The probability is a ratio and the ratio stays put. But even the correct ratio does not guarantee that any isolated event will turn out one way or another. It correctly presumes that in the long run future experience will prove the ratio substantially correct, Someone has said that if the tests were made in an infinite number of future events, the theory would prove to be absolutely accurate.

The quantity Is Within Reach

The objection to the number of required trials, to make the theory of any use, assumes difficulty in taking so many samples. This is not true, especialy not in the fields where the theory has proved most useful. Much of the application deals with the number of persons, places, and things, of which there is no paucity. Life expectancy tables, on which life insurance and pension rates are based, depend on the application of an extended form of the theory of probabilities, which takes into consideration independent factors, like age, sex and occupation.

That is not true of coin-tossing. Age and sex are considerations in horse-race handicapping, too, but so are a host of imponderables, so that in racing the bettor himself is often handicapped by lack of sufficient facts, or impossibility to state some facts in terms of number. And the theory of probabilities is strictly a numerical oper-

SALARY APPEALS BOARD HEARINGS SET FOR SEPT. 12

Postponed hearings of the New York City Career and Salary Appeals Board will be held September 12, at 2 P.M., in the Board of Estimate Chamber in City Hall. The hearings were postponed from September 5.

HARRIMAN REAPPOINTS WILLIFORD AS TRUSTEE

ALBANY, Sept 2. Harriman reappointed E. Allen Williford of Binghamton member of the board of trustees of the Broome County Techrical Institute at Binghamton for a nine-year term. Mr. Williford is president of Link Aviation.

Insured Status and Benefits Payable Under Social Security

monthly benefits payable under Social Security is very misunderstood. We will briefly describe the law which governs these two concepts and then sl.ow its applica-

In quarters; there are four quar- credit you receive. ters in each year. To determine If you are insured count the quarters in every year from January 1, 1951 until you become 65. Omit the quarter in which you reach age 65. You must have worked and earned Social Security credits in one half of these quarters with a minimum of six and a maximum of forty quarters. Under this rule If you are now 65 you are insured with as few as thirteen quarters of coverage. However, if you are much younger you will need at least forty quarters to be insured

Despite the fact that you are fully insured you will not necessarily be able to collect maximum benefits. This is so, because the benefit formula, under which monthly payments are computed, is based on total earnings credited to a person's account. These earnings are accumulated at a present maximum yearly amount of \$4200. Thus, if you work continuously under Social Security for 20 years and have total earnings of \$72,000 you will get substantially more than someone who works only 10 years (40 quarters) and has total earnings of \$42,000 assuming you both reach age 65 in the same year, say 1972.

These benefits range from a low of \$30.00 to a high of \$108.50 monthly. Women, however, who elect to retire before age 65 are subject to special reductions.

Questions

"I FILED FOR Disability Insurance Benefits in June, but have not received any checks yet, although I understand the first payments were made in August. What is the delay?"

The normal processing time for Social Security disability cases is about six months, sometimes longer. When your case is completed, you will be paid back to July, 1957 If your application is approved-

carned over \$4200 last year. This in the state.

· Terms Arranged

The relationship between fully | year, I don't believe my earnings insured status and the amount of will go over \$4000. May I pay the tax up to \$4200 to get credit for that amount?"

No. You have no choice but to pay the self-employment tax on your net earnings between \$400 and \$4200 for a year. Your earn-Social Security time is figured ings alone determine the tax and

> "I MARRIED TWO months ago. Do I have to notify the Social Security Administration? I am 26 years old."

If you are a woman with a Social Security Number you should contact your Social Security Office so that they can change your name on their records and issue a new card (with your old number). You should do this even if you are not working and don't plan important campaign," said James to go back to work.

"MY FATHER DIED three years ago and my mother, age 63, would like to know how much her widow's benefit would be reduced if she filed before age 65."

Widow's benefits are not reduced, and are payable at age 62. Your mother should file her application immediately, or else she will lose benefits, since payments can't be made for a date earlier than 12 months before filing.

"I RECENTLY HAD to identify myself when cashing a Social Security check at a bank, and the bank refused to accept my Social Security card as proof of identity. Do they have this right?"


Absolutely. In fact, banks have been instructed by the Social Security Administration never to accept these cards for identification. Your card is strictly for use by you and your employer as a record of your Socal Security Number- It has no other legal use If you examine your card carefully, you will see that it states, "Not for Identification."

LURE FOR TOURISTS

ALBANY, Sept. 9-Backing up its promotion campaign in behalf of New York State as a tourist attraction, the State Commerce Department has gotten out a leaflet called "the autumn colorama," "I AM SELF-EMPLOYED and It features scenic motoring routes

MU 3-7779


Reform Group Warns Employees Illegal Political Activity

New York Civil Service Reform Association today launched an offensive against violations of State and City laws forbidding public employees to make or solicit political contributions or do political work in connection with the November election. It warned that employees who violate the law are subject to dismissal.

Posters explaining the provisions of the law are being mailed to city, county and state government departments. Department heads are being asked to display the posters where all their employees can read them.

"We are in the middle of an R. Watson, Executive Director of the 80-year-old Association. "So much is at stake for so many factions that the temptations to violate the law, knowingly or not, are particularly strong. The Association feels that one of its duties is to keep civil service employees informed of their rights and obligations during the campaign."

The New York City Charter provides that "no councilman or

HOUSING OFFICER STAFF GROWING

Housing Authority named 15 Housing officers this week, hopes to be able to get another 25 appointees from the eligible list. Last number reached was 1100.

pay or promise to pay any political assessment, subscription or contribution under penalty of forfeiting his office or employment."

The State Civil Service Law, which applies to state, county and city employees, specifies that "no officer, agent, clerk or employee under the government of the state of New York or any civil division thereof shall, directly or indirectly, use his authority or official influence to compel or influence any other officer, clerk, agent or employee under said government or any civil division or city thereof to pay or promise to pay any political assessment, subscription or contribution."

In other words, city employees can neither contribute nor solicit campaign funds. County and state workers cannot solicit campaign funds or be solicited for them, but can make voluntary contributions.

Both city and state provisions preceded the enactment of the Federal Hatch Act, which prohibits government employees from

Buy From Manufacturer!

Savings Up to 50%

LAMPS - SHADES and LIGHTING FIXTURES

Concord Lamp Co. 4 W. 18th ST., N.Y.C. CHelsea 2-2765

New York City, Sept. 9—The other officer or employee of the taking an active part in political ew York Civil Service Reform city shall, directly or indirectly, campaigns. Mr. Watson pointed out that the Hatch Act goes further than either the New York state law or the City Charter, since it forbids any campaign activity by persons paid in part or in full out of Federal funds. Workers in several state agencies, including divisions of the State Labor and Social Welfare Depart. ments, local welfare and health departments carrying out Federal welfare programs or health programs, and state and county highway departments, are all subject to Hatch Act limitations.

FREE

BOOKLET TELLING SOCIAL SECURITY RULES and BENEFITS

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


OSTAINABLE ONLY BY MAIL

Address Social Security Editor

The Leader

97 Duane Street New York 7, N. Y.

YOU NEED TWO WAY PROTECTION AGAINST ACCIDENTS OR SICKNESS


THE NEW STATE HEALTH PLAN HELPS PAY COSTLY HOSPITAL, MEDICAL AND SURGICAL BILLS . . .

Don't leave your family unprotected should your income stop as a result of absences from work due to an accident or long illness. Enroll in the CSEA Accident and Sickness Plan.


LET ONE OF THESE EXPERIENCED INSURANCE COUNSE-LORS SHOW HOW YOU WILL BENEFIT BY PARTICIPATING IN BOTH PLANS

John M. Devlin Harrison S. Henry Vice President Robert N. Boyd Anita E. Hill Thomas Canty Fred'k A. Busse Thomas Farley Charles McCreedy Field Supervisor George Wachob George Weltmer William Scanlan Field Supervisor Field Supervisor Millard Schaffer

President Administrative Assistant Field Supervisor Field Supervisor Field Supervisor Field Supervisor Field Supervisor

148 Clinton St., Schenectady, New York 342 Madison Avenue. New York, New York General Service Manager 148 Clinton St., Schenectady, New York 148 Clinton St., Schenectady, New York Box 216, Batavia, New York 23 Old Dock Road, Kings Park, New York 110 Trinity Place, Syracuse, New York 20 Briarwood Road, Loudonville, New York 3562 Chapin, Niagara Falls, New York 10 Dimitri Place, Larchmont, New York 342 Madison Avenue, New York, New York 12 Duncan Drive, Latham, New York

TER BUSH & POWELLING. Insurance

MAIN OFFICE 48 CLINTON STREET, SCHENECTADY 1, N. Y FRANKLIN 4-7751 **ALBANY 5-2032**

905 WALBRIDGE SLDG BUFFALO Z. N. Y. MADISON 8353

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

SCIENTISTS RECEIVE GOVERNOR'S PRAISE

ALBANY, Sept. 9 - Governor Harriman has written letters praising the work of two scientists in the State Laboratory and Research Division of the State Health Department.

Receiving the Governor's letters were Dr. Rachael F. Brown and Dr. Elizabeth Hazen. They discovered the new antibiotic, Nystatin.

NOW IN COLORS!


in your choice of

- · Surf White
- Ranch Tan
- Saddle Brown
 - Burgundy · Jet Black

THE NEW "CLOSE SHAVE" CHAMP **E**clentifically designed

comb even shaves the beard you can feel but LIBERAL TRADE-IN! Your Old Electric Shaver is worth \$8.50 on Models

Q and GZ ASK ABOUT OUR

14-DAY FREE HOME TRIAL IN TWO SMART CASES


Traveling case converts into wall cradle


Model GZ .-Zipper case— Shaver in Jet Black only

@ SUNBEAM, SHAVEMASTER

Appliances

7604 Fifth Ave., Brooklyn TErrace 6-2693

> For Real Estate Buys See Pages 10 & 11

OPPORTUNITIES STATE JOBS

The following job opportunities | are offered by New York State. The last date to file an application is given in parentheses at the er of each listing.

6095. ASSISTANT DIRECTOR, LABORATORIES FOR VIROL-OGY, \$11,920 to \$14,050. One vacancy in Albany, Fee \$5. Requirements: license to practice medicine in New York State or eligibility for license, graduation from medical school and satisfactory internship, 2 years laboratory and research work in field of virology, and either 3 years of laboratory and research work in medical sciences or such experience plus additional training. Open to quali-fied citizens and non-citizens of the United States. Test date, Oc-

tober 19. (September 20), 6081. SENIOR SANITARY CHEMIST, \$5,840 to \$7,130. Two vacancies in Albany. Fee \$5. Requirements: bachelor's degree with courses in science, mathematics, and statistics, one year of laboratory work in sanitary chemistry involving field laboratory investigations in stream pollution, sewage treatment, etc., and either 3 years of experience in laboratory work in sanitary chemistry or master's degree in sciences plus 2 year of experience. Test date, October 19. (September 20).

6097. PRINCIPAL PUBLIC HEALTH PHYSICIAN (Profes-sional Training), \$11,920 to \$14,050. One vacancy in New York City. Fee \$5. Requirements: license to practice medicine in New York State or eligibility for license, graduation from medical school and satisfactory internship, 4 years administrative or teaching experience in public health including one year in training or education in public health, and either 2 years of public health experience or one year post-graduate course in public heatlh. Test date, October 19. (September 20),

6093. PHARMACIST, \$4,770 to \$5,860. One vacancy in Oneonta. Fee \$4. Requirements: license to practice phamracy in New York or eligibility for license, graduation from school of pharmacy, 2 years experience as licensed phar-Test date, October 19, September 20)

6116. RESEARCH ASSISTANT,

Mental Health Veterans' Affairs),

\$4,770 to \$5,860. Two vacancies in Albany, 2 in Syracuse, Fee \$4. Requirements: bachelor's degree and either 2 years of professional appropriate research work or 30 graduate credit hours in statistics or related fields or equivalent combination of training and experience. Test date, November 9.

October 11) 6121. FORESTER, \$4,770 to Fee \$4. Requirements: \$5,860. bachelor's degree with specialization in forestry, one year of experience in forestry work, and either master's degree in forestry or combination of training and experience. Test date, November 9. (October 11)

6110. ACCOUNTING ASSIST-ANT, \$4,246 to \$4,810. Trainee positions open in Albany, New York as payroll examiners, auditors, accountants for men and women with college training or experi-

Albany, Fee \$5. Requirements: li- tember 20)

cense or eligibility for license to practice veterinary medicine, and either 3 pears of experience in veterinary medicine or bacteriology, including laboratory research in bacteriology and animal pathology or equivalent combination of such experience and appropriate graduate study. Test date, November 9. (October 11).

6112. JUNIOR SCIENTIST, (Physiology), \$4,770 to \$5,860. 3 vacancies in Brooklyn. Fee \$4. Requirements: master's degree biological sciences or chemistry; or bachelor's degree in biological sciences or chemistry plus one year of experience in general or specialized physiology; or equivalent combination of above training and extensive research experience. Test date, November 9. (October 11)

6101. FILM LIBRARY SUPER-VISOR, \$5280 to \$6460. One vacancy in Albany, wee \$5. Requirements: high school graduation or equivalency diploma and one year of experience in reviewing, evaluating, maintaining, and planning for distribution of motion picture film and either 4 more years of experience, or bachelor's degree plus one more year of experience, or bachelor's degree with specialization in radio, television, and motion picture production, or equivalent training and experience. Test date October 19. (September 20)

6096. FOOD SERVICE ADVIS-OR, \$7130 to \$8660. One vacancy in Albany, Fee \$5. Requirements: bachelor's degree in hotel or institutional management, dietetics, or nutrition and 2 years experience in large food service department and either 3 more years experience in management of food service department or 3 years experience in research or consultative capacity in food preparation equipment, etc., or equivalent. Test date, October 19. (September 20)

6548. PUBLIC HEALTH NURSE. Positions open in various cities and counties throughout the State. Salaries vary according to location. Open to graduate with a license or eligibility for license as registered professional nurse who have completed an anproved program of instruction in public health nursing

6088. LAW STENOGRAPHER, Supreme Court, First Judicial, District, \$5,000. One vacancy, Fee \$4. Requires 3 years of legal stenographic experience and 4 months' legal residence in counties of New York or Bapax. Test date, October 19 (September 20)

CALCULATING 6103 CHINE OPERATOR, \$2,850-\$3,610. Vacancies expected in Albany and New York City. Fee \$2 Requirements: Either 3 months of experience or completion of an acceptable course in the operation of a key-driven calculating machine Burroughs, Comptometer, or similar type). Test date, October 26. (September 27).

6100. CONSULTANT ON COM-MUNITY SERVICES FOR THE BLIND, \$5020 to \$6150. One vacancy each in Albany, Buffalo, Syracuse, Rochester, Suburban Syracuse, Rochester, Suburban New York, and New York City. City, and in the rest of the State Fre \$5. Requirements: one year of graduate study in a school of social work and one year supervisory experience in social work ence in accounting. Fee \$3. Test and either completion of a date, November 23. (November 1). second year of graduate study in a school of social work or one BACTERIOLOGIST, more year of social work experi-\$7,500 to \$9.090. One vacancy in ence. Test date, October 19. Sep-

Exams NYC Keeps Open Continuously

GINEER, \$5,750-\$7,190; 285 va-Fee \$5. Requirements: A baccalaureate degree in civil engineering issued upon completion of a course of study registered by the University of the State of New York and three (3) years of satisfactory practical experience in civil engineering work; or graduation from a senior high school and seven (7) years of satisfactory practical experience in civil engineering work; or a satisfactory equivalent combination of education nd xperience. In conjunction with the holding of this examination, a departmental promotion examination will be held. The names appearing on the promotion list will receive prior consideration in filling vacancies. Test date, January 11. (No closing

7562. STENOGRAPHER, \$3,000-\$3,900. Vacancies exist in various departments. Fee \$2, There are no

APTS. FOR RENT Albany

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

BERKSHIRE HOTEL, 140 State St. Albany, N. Y. 12 block from Capitol; 1 block from State Office Bldg. Weekly rates \$14 & up.

CHURCH NOTICE

ALBANY FEDERATION
OF CHURCHES
72 Churches united for Church

and Community Service.

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

AUTO SERVICE

PHIL'S MUPPLERS Sold, lostafled Free While you wait, 207 Central Avenue, Al-bany, N. Y.

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

420 Kenwood 176 State Albany 3-2179 Delmor 9-2212 Over 100 Years of Distinguished Funeral Service

ALBANY, N. Y. For Real Estate Buys See Pages 10 & 11

8173. ASSISTANT CIVIL EN- formal educational or experience requirements for this position. Applicants may report in person to the Commercial Office of the New York State Employment Service, 1 East 19th street, Manhattan, N. Y. 3, from 9 s. m. to 3 p. m., on any weekday, except Saturdays and legal holidays, where arrangements will be made for them to be interviewed and scheduled for the required written and performance tests. These tests may be given on the same day the applicants report to the Commercial Office of the New York State Employment Service or within a few days thereafter. (No closing

(Continued on Page 9)

McVEIGH FUNERAL HOME

> 208 N. ALLEN ST. ALBANY, N. Y. 2-9428

PETS & SUPPLIES

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

> ARCO CIVIL SERVICE BOOKS and all tests PLAZA BOOK SHOP 380 Broadway Albany, N. Y.

Mail & Phone Orders Filled

they all speak well of it DeWitt Clinton ALBANY, N.Y. Traditional Air Conditioned Hospitality

John J. Hyland, Manager

YOU NAME THE TERMS YOU BUY HERE SIGN HERE AND PAY HERE OUR INSPECTION -YOUR PROTECTION ARMORY GARAGE 300 DE SOTO PLYMOUTH DEALER Home of Tested Used Cars 926 CENTRAL AVE. CORNER 2-3381 Open Eves. Til 10 P.M.

FINE MEN'S CLOTHES

AT FACTORY PRICES THAT WILL AMAZE YOU

Kelly Clothes Inc.

TROY, N. Y.

2 Blocks No. of Hoosick St.

Sleasman's


WEDDINGS - DINNERS - BANQUETS TROY - SHAKER RD. Near Albany Airport Phone STate 5-8841 for Reservations

NEW LOW PRICE BRUCE SELF-POLISHING WAX


QUARTS NOW ONLY

Pints-39c • 1 Gals.-1.28 • Gals.--2.49

ARDWARE and HOUSEFUR 319 Church Avenue, Brooklyn

Electrical Appliances

Gifts

Housewares

Commissioners To Teach At Long Island University

public administration to be taught by the Commissioners of State and City agencies will be offered at Long Island University (Brooklyn Center) this coming semester, it was announced today by Dr. Jacob I. Hartstein, Dean of the Graduate School. Public employees enrolling in these courses will be eligible to receive 50% tuition scholarships under the Abe Stark Scholarship program.

During the fall term, Commissioner Henry L. McCarthy of the New York City Department of Joseph P. McMurray will be in charge of a course in public housing and housing management. In the spring semester, Commissioner Maurice H. Matzkin of the New York City Department of Hospitadministration, while Dr. Samuel Minowitz, Borough Director of the City's Health Department, will teach health administration.

"Long Island University's graduate courses in Public Administration combine theory and practice through the selection of faculty lence and education," Professor Leonard P. Stavisky, Coordinator of the program, stated, "We hope with newer and better opportuni-Each course will be conducted A.M. and 4 P.M. weekdays,

series of special courses in | through the media of informal lecture, discussion and exchange of ideas between the students and those administrative officials who plan and direct the daily operation of government."

In developing the curriculum, special emphasis will be given to the needs of public employees in New York, while projecting their local experience against a background of practices utilized by other agencies of government elsewhere in the country. The lectures and discussions will deal with Welfare will conduct a course in the relationships between public welfare administration and voluntary agencies, problems while State Housing Commissioner of practical administration, as well as opportunities for field work and specialized study.

Other courses to be offered in the fall and spring semesters are, fundamentals of public administration, administrative organizaals will offer a course in hospital tion and management, practical politics, personnel management, statistics, and municipal administration.

The courses may be credited towards a master's degree in public administration or taken as noncredit service courses by those who are not candidates for degrees. members who excel both in exper- Public employees and other persons who may be interested in these courses should apply to Dean Jacob I. Hartstein, Graduate to provide civil service employees School, Long Island University, 385 Flatbush Avenue Extension, ties for promotional advancement Brooklyn, N. Y., or phone ULster professional improvement. 2-9100 between the hours of 10

NYC JOBS CONTINUOUSLY OPEN

(Continued from Page 8)

7563. TYPIST, \$2,750-\$3,650. Vacancies exist in various departments. Fee \$2. There are no formal educational or experience requirements for this position. Applicants should report directly to the Commercial Office of the New York State Employment Service, I E. 19th st., Manhattan, from 9 except Saturdays and legal holin. m. to 3 p. m., on any weekday,, days, where arrangements will be made for them to be interviewed and scheduled for the required written and performance tests. These tests may be given on the same day the applicants report to the Commercial Office of the New York State Employment Service or within a few days thereafter. (No closing date).

7851. OCCUPATIONAL THER-APIST, \$3,750-\$4,830. Vacancies in the Department of Hospitals and Heatih. Fee \$3. Candidates must be graduates of an approved school of occupational therapy or registered therapists recognized by tile American Occppational Therapy Association. Tests: Performance, weight 100, 70% required. Candidates will be summoned for the performance tests in groups group examined and will be cer- date)

tifled in order of the date established. Open to all qualified citizens of the United States, 8029. MECHANICAL ENGIN-

EERING DRAFTSMAN, \$4,550-\$5,990; eight vacancies. Fee \$4. Requirements: A baccalaureate degree in mechanical engineering issued upon completion of a course of study registered by the University of the State of New York; or Graduation from a senfor high school and four (4) years of satisfactory practical experience in drafting work in a mechanical engineering office, firm, plant or laboratory; or a satisfactory equivalent combination of education and experience. Test date, December 9. (No closing date)

DENTAL HYGIENIST. 7850. \$3.250-\$4.330. Fee \$3. Requirements: Candadates must possess a current registration certificate of a New York State Dental Hygienist's license at the time of filing their application. Candadates will be summoned for the performance test in groups in order of filing. Successive eligible lists will be established for each group of candidates summoned. Candidates must appear for the test on the of not more than 25. A separate date summoned; no postpone-list will be established for each ments will be granted. (No closing

FARBERWARE


Yours to enjoy . . . for years and years . . . gleaming stainless steel mixing bowls by famous Farberweare! You'll love their versatility-equally useful as a mixing bowl, salad bowl, fruit bowl, popoern bowl, etc. Unique ring handles let you stack 'em or hang 'em. Set of 3 most-wanted sizes-1, 2 and 3 quart capacity -packed in colorful gift carton. See them today!

DRAKE HOME APPLIANCE, INC. 119 FULTON STREET

BA 7-1916

N. Y. 38, N. Y.


NEW MAYTAG "Highlander" automatics


Take as long as 3 years to pay

after regular down payment

HURRY! Limited time only at introductory price!

(Between 6th & 7th Streets)

105-7 FIRST AVENUE

GR 5-2325-6-7

Readers have their say in The

QUESTIONS on civil service

"Looking Inside," LEADER'S LEADER's Comment column. Send and Social Security answered. weekly cliumn of analysis and letters to Editor. The LEADER. Address Editor. The Leader, 97 forecast. by H. J. Bernard. Read 97 Duane Street, New York 7, N.Y. Duane Street, New York 7, N. Y. it reguliarly.

U. S. STAFFERS TO BE COOLED OFF

Agriculture Dep't, employees may be hot under the collar because of failure to get increases, will keep their Washington, D. C. offices cool next summer.

ANOTHER NYC LAW SUIT

A group of candidates on the recent Police Captain exam, who received failing ratings of 69.2 percent, have filed a lawsuit seekbut an \$3,500,000 cooling system ing to have them declared passed on Part I and entitled to be rated on Part II of the test.

Shoppers Service Guide

RETAIL FABRIC STORE

MILL END & REMNANTS WHOLESALE FABRICS OUTLET Woolens, Cottons, Nylons, etc. Bring This Ad For 10% Purchase Discount

FIELDSTON 295 Church St., N.Y.C. WO 4-7057

HELP WANTED

WOMEN Earn part-time money at home, addressing envelopes typing or longhands for advertisers. Mail 51 for instruction Manual telling how (Mary-thack guarantee) Storing Valve Co., Gorona N Y

HELP # ANTED Male & Female

KEEP YOUR JOH AND COME WITH US PART TIME—Top carnings. No special training or experience required. No age limit. Box 673 U/O The Civil Service Lewler, N. Y. C.

DISTRIBUTORS, part or full time, for hand portable dry chemical fire ex-tinguishers. No Investment, Leeder Fire Equip. Co. 38 Park Row (205) N. Y. 38, Equip. Co. 38 1 REctor 2-5345.

PANTS OR SKIRTS

To match your Jackets, 300,000 patterns Lawson Tailoring & Weaving Co., 165 Palton St., Corner Henadway, N. Y. C. (1 Right up), Worth 2-2517-8.

HELP WANTED - MALE

AUTO DRIVING INSTRUCTOR - experienced. Part time, mornings, aftern

PART-TIME. New fursiness opportunity. Immediate occurs. No invest, Ideal bus-band & wife team. University 4-0350.

TYPEWRITERS RENTED For Civil Service Exams DELIVER TO THE EXAM ROOM

All Makes — Easy Terms MINEOGRAPHS, ADDING NACHINES INTERNATIONAL TYPEWRITER CO. 240 E. 86th St. RE 4-7900 p.m

PIANOS - ORGANS

Save at BEOWN'S PIAND MART. Tre City's integest planos-organ store 125 planos and organs 1047 Central Ave. Albany, N T Phone 8 8552 Register—It Piano Service Upper N T State's only discount plano store SAVE Open 9 to 9


Typewriters Adding Machines Addressing Machines

Mimeographs
Gouranteed Also Rentals, Re
ALL LANGUAGES TYPEWRITER CO.

HOUSEHOLD NECESSITIES

PURNITURE, RUGS
AT PRICES YOU CAN AFFORD
Purniture, appliances, gitts clothing, etc
at 2rd savings, Municipal Employees Service, Room 428, 15 Park Row CO 7-5390

Magnetic Safety Door

closes automatically, silently, surely


REVOLVING SHELVES

put all food at your fingertips.

1957 Refrigerator with Beautiful Pink

Interior


11.5-CUBIC-FOOT REFRIGERATOR

Roomy dial defrosting refrigerafor section-39 pound freezerplus deluxe features, quality, and dependability for which General Electric is famous.

COME IN TODAY . . . EASY TERMS!

AMERICAN HOME CENTER Inc.

616 Third Ave., at 40th Street, N. Y. C. MU 3-3616

LETTERS TO THE ED

(Continued from Page 6) year to obtain most of his gains. This, of course, is most unfair and four years is a long time between gubernatorial elections.

To obtain gains is a neverending fight. All State employees must be prepared to write to their legislators in the coming session. Only through extended effort and effective planning can we hope to assist in the passing of our legislative program.

Remember - the letter-wrting campaign during the last session went a long way in helping to obtain the 42-hour week for institutional employees and a 5% salary increase for the 40-hour employees. This is proof that it can be done in a non-election year.

Looking Forward

Now, let's look forward to October. The CSEA election of State

Where To Apply For Public Jobs

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

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

NYC-NYC Department of Personnel, 95 Duane Street, New York 7, N. Y. (Manhattan) two block north of City Hall, just west of Broadway, opposite, The LEADER office Hours 9 to 4, closed Saturdays, except to answer inquires 9 to 12. Fel. COrtlandt 7-8880. Any mail intended for the NYC Department of Personnel, should be addressed to 299 Broadway, New York 7, N. Y.

Board of Education, Teaching 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.

LEGAL NOTICE

LEGAL NOTICE

LINDLEY ERASMUS C.—P 2395.—1057.
—CITATION.—THE FEOFILE OF THE
STATE OF NEW YORK BY THE GRACE
OF GOD PREE AND INDEPENDENT, to
Elizabeth Johnson Rush, Cayten Johnson,
Freed Johnson, William Johnson, Annete
Johnson, Zors Johnson Screensen, Charles
Weeks, John Thomas Weeks, Alice Jersidine Peek, Jennie Lindley, Florence
Lindley Rearan, Ethlyn Lindley Walkington, Mary Heien Stikkers, Clyde Lindley,
James Mottat, Jean Mooat, Alwilda Overman, Miriam Overman, Frederick Wood,
Levell Wood, Mirital Zyphora Lindley
Wright, Dorothy, Aken Lindley Gilley,
Charles Brewer Lindley, and Hanover
Bank, the next of kin and heirs at law of
Erasmus C. Lindley, late of the City,
County and State of New York, deceased,
are otherwise interested in this proceeding,
send greeting:
WHEREAS, WALTER C. LINDLET
who resides at 1212 North Logan Avenue.

County and State of New York, deceased, ar otherwise interested in this proceeding, send greeting:

WHEREAS, WALTER C. LINDLET who resides at 1312 North Logas Avenue, Danville, Illinois, and BANKERS TRUST COMPANY, a corporation, whose principal office is at 16 Wall Street, New York, New York, have lately applied to the flurrogate's Court of our County of New York to have a certain instrument is writing bearing date the 19th day of August, 1953, relating to both read and personal property, duly proved as the last Will and Testament of EHASMUS C.

LINDLEY, deceased who was at the time of his death a resident of Hotel Pierre, Fifth Avenus and Sixty-first Street, the County of New York.

THEREFORE, you and each of you are sized to show cause before the Surrogate's Court of our County of New York, at the Hail of Records in the County of New York, as the Hail of Records in the County of New York, as the Hail of Records in the County of New York, as the Hail past ien o'check in the foremon of that day, why the said Will and Testament should not be almitted to probate as a will of real and personal property. In TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereanto affired, WITNESS, Honorable S, SAMUEL (Seal) Di FALCO, Surrogate of our and County in New York at said County in New York at said County in New York at said county, the 5th day of August, in the Faar of our Lord one thousand in he hundred and fifty seven.

Philip A, Donaloue.

Clock of the Surrogue's

officers and executive committee candidate that you want to serve vote at the October election. you. But VOTE!

tions and will set the stage for the record will prove. 1958. Employees will be doing a disservice to themselves and their active part to improve their lot.

representatives will take place. All service employee organization in members are urged to study the the United States. As one of its slate of candidates - read the 75,000 members, we ask your supbiographies - and vote for the port in making every effort to

Membership is at an all-time Also the annual meeting of the high-payroll deductions of dues at CSEA delegates will be held. Your | 30 cents a pay-period or \$7.50 per delegates will pass many resolu- year is money well invested, which

> BILL ROSSITER President

chapters if they do not take an Rochester State Hospital Chapter,

HERE IS A LIST OF ARCO COURSES for PENDING EXAMINATIONS INQUIRE ABOUT OTHER STUDY BOOKS

Administrative Asst \$3.00	☐ Maintenance Man53.00
Accountant & Auditor \$3.00	Mechanical Engr \$3.00
Apprentice \$3.00	☐ Maintainer's Helper
Auto Engineman \$3.00	(A & C)\$3.00
Auto Machinist\$3.00	Maintainer's Helper
Auto Mechanic 53.00	(E)
Ass't Foreman	Maintainer's Helper
(Sanitation) \$3.00	(8) \$3.00
Ass't Train Dispatcher \$3.00	☐ Maintainer's Helper
Attendant \$3.00	(D)
Bookkeeper \$3.00	Messenger (Fed.)53.00
☐ Bridge & Tunnel Officer \$3.00	☐ Motorman\$3.00
Captain (P.D.) \$3.00	Motor Vahicle License
Car Maintainer\$3.00	Examiner \$3.00
Chemist\$3.00	☐ Notary Public\$2.50
Civil Engineer \$3.00	Oil Burner Installer \$3.50
Civil Service Handbook \$1.00	Park Ranger\$3.00
Claims Examiner (Unem-	Patrolman53.00
playment Insurance\$4.00	Patrolman Tests in All
☐ Clerk, GS 1-4 \$3.00	States \$4.00
Clerk 3-4 \$3.00	Playground Director 53.00
Clerk, Gr. 2 \$3.00	Plumber\$3.00
Clerk, Grade 5 \$3.00	Policewoman 53.00
Correction Officer \$3.00	Postal Clerk Carrier \$3.00
Dietitian \$3.00	Postal Clerk in Charge
Electrical Engineer \$3.00	Foreman\$3.00
Electrician\$3.00	Postmaster, 1st, 2nd
Elevator Operator \$3.00	& 3rd Class \$3.00
Employment Interviewer \$3.00	Postmaster, 4th Class \$3.00
Federal Service Entrance	Fower Maintainer 53.00
- Exams \$3.00	Practice for Army Tests \$3.00
☐ Fireman (F.D.)\$3.00	Prison Guard \$3.00
☐ Fire Capt\$3.00	Probation Officer53.00
Fire Lieutenant \$3.50	Public Health Nurse 53.00
Fireman Tests in all	Railroad Clerk \$3.00
States \$4.00	Railroad Porter \$3.00
Foreman-Sanitation \$3.00	Real Estate Broker \$3.50
Gardener Assistant \$3.00	Refrigeration License \$3.00
H. S. Diploma Tests \$4.00	Rural Mail Carrier \$3.00
Home Training Physical \$1.00	Sanitationman \$3.00
Hospital Attendant\$3.00	School Clerk \$3.00
Hospital Asst \$3.00	Sergeant (P.D.) \$3.00
Housing Caretaker \$3.00	Social Investigator \$3.00
☐ Housing Officer \$3.00	Social Supervisor \$3.00
How to Pass College	Social Worker \$3.00
Entrance Tests \$3.50	Senior Clerk \$3.00
☐ How to Study Post	Sr. Cik., Supervising
Office Schemes \$1.00	Clerk\$3.00
☐ Home Study Course for	State Trooper \$3.00
Civil Service Jobs 54.95	Stationary Engineer &
☐ How to Pass West Point	Fireman
and Annapolis Enfrance	Steno-Typist (NYS) \$3.00
Exams	Steno Typist (GS 1-7) \$3.00
Insurance Agent 33.00	Stenographer, Gr. 3-4 .53.00
☐ Insurance Agent &	Stono-Typist (Practical) \$1.50
Broker	Stock Assistant \$3.00
☐ Investigator	Structure Maintainer . \$3.00
(Layalty Review) \$3.00	Substitute Postal
☐ Investigator	Transportation Clark . \$3.00
(Civil and Law	Surface Line Op\$3.00
E-1	A-11-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1
Enforcement)\$3.00	Tax Collector \$3.00
☐ Investigator's Handbook \$3.00	Tax Collector \$3.00
☐ Investigator's Handbook \$3.00 ☐ Jr. Accountant \$3.00	Tax Collector \$3.00 Technical & Professional Asst, (State) \$3.00
☐ Investigator's Handbook \$3.00 ☐ Jr. Accountant \$3.00	Tax Collector \$3.00 Technical & Professional Asst. (State) \$3.00 Telephone Operator \$3.00
Investigator's Handbook \$3.00 Jr. Accountant \$3.00 Jr. Attorney \$3.00 Jr. Government Asst. \$3.00	Tax Collector \$3.00 Technical & Professional Asst. (State) \$3.00 Telephone Operator \$3.00 Thruway Toll Collector \$3.00
Investigator's Handbook \$3.00 Jr. Accountant \$3.00 Jr. Attorney \$3.00 Jr. Govrenment Asst. \$3.00 Jr. Professional Asst. \$3.00	Tax Collector \$3.00 Technical & Professional Asst. (State) \$3.00 Telephone Operator \$3.00 Thruway Tell Collector \$3.00 Towerman \$3.00
Investigator's Handbook \$3.00 Jr. Accountant \$3.00 Jr. Attorney \$3.00 Jr. Govrenment Asst. \$3.00 Jr. Professional Asst. \$3.00 Janitor Custodian \$3.00	Tax Collector \$3.00 Technical & Professional Asst. (State) \$3.00 Telephone Operator \$3.00 Thruway Toll Collector \$3.00 Towerman \$3.00 Trackman \$3.00
Investigator's Handbook \$3.00 Jr. Accountant \$3.00 Jr. Attorney \$3.00 Jr. Govrenment Asst. \$3.00 Jr. Professional Asst. \$3.00 Janitor Custodian \$3.00 Jr. Professional Asst. \$3.00	Tax Collector \$3.00 Technical & Professional Asst. (State) \$3.00 Telephone Operator \$3.00 Thruway Toll Collector \$3.00 Towerman \$3.00 Trackman \$3.00 Train Dispatcher \$3.00
Investigator's Handbook \$3.00 Jr. Accountant \$3.00 Jr. Attorney \$3.00 Jr. Govrenment Asst. \$3.00 Jr. Professional Asst. \$3.00 Junitor Custodian \$3.00 Jr. Professional Asst. \$3.00 Law Enforcement Posi-	Tax Collector \$3.00 Technical & Professional Asst. (State) \$3.00 Telephone Operator \$3.00 Thruway Toll Collector \$3.00 Towerman \$3.00 Trackman \$3.00 Train Dispatcher \$3.00 Transit Patrolman \$3.00
Investigator's Handbook \$3.00 Jr. Accountant \$3.00 Jr. Attorney \$3.00 Jr. Govrenment Asst. \$3.00 Jr. Professional Asst. \$3.00 Junitor Custodian \$3.00 Jr. Professional Asst. \$3.00 Law Enforcement Positions \$3.00	Tax Collector \$3.00 Technical & Professional Asst. (State) \$3.00 Telephone Operator \$3.00 Thruway Toll Collector \$3.00 Towerman \$3.00 Trackmen \$3.00 Train Dispetcher \$3.00 Transit Patroimon \$3.00 Trassury Enforcement
Investigator's Handbook \$3.00 Jr. Accountant \$3.00 Jr. Attorney \$3.00 Jr. Frofessional Asst. \$3.00 Junitor Custodian \$3.00 Jr. Professional Asst. \$3.00 Law Enforcement Positions \$3.00 Law Court Steno \$3.00	Tax Collector \$3.00 Technical & Professional Asst. (State) \$3.00 Telephone Operator \$3.00 Thruway Toll Collector \$3.00 Towerman \$3.00 Trackman \$3.00 Train Dispatcher \$3.00 Transit Patroiman \$3.00 Trassury Enforcement Agent \$3.50
Investigator's Handbook \$3.00 Jr. Accountant \$3.00 Jr. Attorney \$3.00 Jr. Govrenment Asst. \$3.00 Jr. Professional Asst. \$3.00 Junitor Custodian \$3.00 Jr. Professional Asst. \$3.00 Law Enforcement Positions \$3.00	Tax Collector \$3.00 Technical & Professional Asst. (State) \$3.00 Telephone Operator \$3.00 Thruway Toll Collector \$3.00 Towerman \$3.00 Trackmen \$3.00 Train Dispetcher \$3.00 Transit Patroimon \$3.00 Trassury Enforcement

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

ORDER DIRECT-MAIL COUPON

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

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

Police Unit Praises Ives

ALBANY, Sept. 9-The New York State Police Conference has praised U. S. Senator Irving M. Ives for sponsoring an amendment to the bill extending Social Security coverage to New York policemen and firemen.

Peter Keresman, conference secretary, said the Ives amendment had "made possible" coverage by Congress at the session just ended.

Governor Harriman signed a Legislative approved bill at the 1957 session to permit the coverage, once Congress had acted. Also backing the congressional drive for the bill was the Civil Service Employees Association.

Brenkire, N.Y., 6 rooms, 45x45 bingalow at Brighton Beach; gos beat, frame constitution, Mortage,—54,000, Asking price,—58,056, Bux 709,

Kingston, N.Y., 6 room 2 story brisk house, 34x150, but arroll heat, garage, good neighborhood, Mortrage—53,000, Asking pice—87,500, Box 710.

Broom, N.Y., land for enie, 45x95, 2 late, near Evreder Childs High School, Na mort-ence, Asking price-\$8,000, Box 711,

LEGAL NOTICES.

CITATION—The Pouple of the State of New York, By The Grace of God, Free and Independent, to Attorney General of the State of New York, Maria Norella, Anna Locentz, and to "Mary Ine" the anne "Mary Doe" their fielding, the alleged widow of DIMITRY C. RAPATZINSKY, deceased, if living and if dead, to the executure, administrator, distributees and sengme of "Mary Doe" deceased, whime names and post office addresses are on known and cannot after different locality be accertained by the petitioner begins and to the distributions of DIMITRY C. KAPATZINSKY, deceased, whose names and post office addresses are unknown and entent after different locality be accertained by the petitioner begins the pressure interested as creditors, distributes or otherwise in the distributions of BIMITRY C. KAPATZINSKY, deceased, whose names and post office addresses are Unifrown and entent after different being the pressure interested as creditors, distributees or otherwise in the distate of BIMITRY C. KAPATZINSKY, deceased, who it the time of his death was a resident of 520 West 152rd Street, New York, N. Y.

Send GREETING.

Upon the petition of The Public Administrator of the County of New York, having his effice at Ball of Records, Recom 30B, Boronish of Mashatian, City and County of New York, as administrator of the goods, challels and credits of said deceased.

You and each of you are bereby cited to show cause before the Surrogate's Court of New York, as administrator of that day, why the second of proceedings of The Public Administrator of the Surrogate's Court of New York, as administrator of the Surrogate's Court of the said County of New York, as administrator of the Surrogate's Court of the said County of New York, as administrator of the Surrogate's Court of the said County of New York, as administrator of the County of New York, as administrator of the

Dily seven.
PHILIP A. DONAHUE
Clerk of the Surrogate's C

CITATION THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD. FIRE AND INDEPENDENT TO Public Administrator of the Caunty of New York. As administrator of the Estate of Junet McLean also known as fanct Rievensin McLean and Jeannette McLean, described Jamet McLean, also known as fanct Betweenin McLean and Jeannette McLean and Jeannette McLean described Jamet McLean, also known as Janet Stevenson McLean and Jeannette McLean decased: Jamet McLean and Jeannette McLean decased: Jamet Mnternal: Mary Stewart Alexandra Mollison, Alice McLean as Administrative of the Estate of Richard McLean, decased: Consul General of Great Britain; being the persons interested as creditors, distributes or otherwises in the scale of Jeanneth Minote A. Stevenson, Minote Alian Stevenson, Minote A. Stevenson, decased, who at the time of her death was a resident of 205 East 40th Stevel, New York, N. Y. Send GREETING:

Upon the petition of The Public Admin-

Upon the petition of The Public Admin-lativator of the County of New York, hav-lag his office at Half of Receion, Room 319, Borough of Manhaira, City and County of New York, as administrator of the goods, chattels and credits of and de-ceased.

You and each of you are hereby cited to show cause before the Surrowate's Court of New York County, held at the Hall of Records, Room 500, in the County of New York, on the 27th day of Seplander 1957, at half-past ten o'dock in the foreneous of that day, why the account of proceedings of You Public Administrator of the County of New York, as administrator of the roods, chattels and credits of said deceased, should not be judicially settled.

IN TENTIMONY WHENEOU We have

IN TESTIMONY WHEREOF, We have exceed the seal of the Serrogate's Court of said County of New York to be hereunto

WITNESS, HONORABLE R. SAMUEL DIFALCO a Suremaks of our said County, at the County of New York, the 15th day of August in the rear of our Lord our thousand nine hundred and fifty even (SEAL) Philip A. Dounbue Clerk of the Surrogate's Court.

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

Duane Street, New York 7, N. Y.


REAL ESTATE

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

LONG ISLAND

LONG ISLAND

LONG ISLAND

TROJAN

Inter-Racial

2-Family \$13,000 \$750 DOWN

Sputless, detached, 2 private apis, 6.4, oil heat, 2 car garrage. Musy extras included.

HOLLIS

Brick-1 family \$14,000 CIV. \$900 G.I. \$250

3 teemendons bedrooms, c heat bill basement, pulic-Satisfaction Guaranteed

South Ozone Park

Over G. I. Mortgage Full Price - \$11,450

6 large poons, 2 car garage, oil heat, extras included, Harry I SEE TRIS TODAY.

Open 7 Days a Week

OL 9-6700 114-44 Supthin Blvd.

UPSTATE PROPERTY FOR SALE

UPSTATE RETIREMENT HOMES

Furms, Businesses, Free List JOHN CHERMACK, Realter Schenevus, Ottogo Co., N. T.

UNFURNISHED APTS. FOR RENT - MANHATTAN

HENRY ST., 27 off Catherine St. 5 mis walk to City Hall. New 215 room apartments

All madern insprovement, 585 man. Open for inspection Dly. A San Dt 4-7723, or RE 2-8189

HOMES FOR SALE

Springfield Gardens, N.Y.—47g rooms, 40x100, hougalow, detached, oil heat, garage, Morigage, 87,800, Asking Price—\$10,300, Takes—\$167 year, Box 721.

Pholps, N.Y.—8 rosses, I both, 300 acces, I-story frame, ad heat, Morigage—\$5,000, Asking Price \$8,000, Includes I other buildings to store produce & machinery.

Trilly, S.Y.—9 rooms, brick Satory, attam raper heat, built-in directe, modern Kilchon, One block from echools, storys, has and small village, Close to Screenes & Cortland, Mortgage \$7,000, Asking Price \$15,500, Bug 7/3.

West Coxmichic, N.T., 14 rooms, 2 story; 20 mers, oil but water tent; secunded ostate nice segiblestood, Not markage— Asking price—\$12,000, Box 702.

Union Springs, N.Y., 6 rooms, 1 sees, 2 stary frame house; ideal for a summer house as well as rear-round large cheloral house, component slocks, agrass. No mortgage—asking price—57,000, Box 703.

New York City-25 rooms, 3 stories and basement; oil atthursatio het water beat, garage; can also be need as greet bottes. Murrance - \$8,000 Asking price - \$20,000. Nox 504.

Ringston, N.Y., 7 moon contage, 50klin, gase heat, garage, basement has 3 unfurnished rooms, Martgage #1,500. Asking price 50.000, Box 705.

Stony Point, N.V., & rooms, curser panch homes, Soxido: gas hot air heat, full basement, storage attic, hardwood floors; outdoor Ecoptace and patie. Mertgage-\$1500, Asking grice-\$11.150. Box 706.

Bronklyn, N.Y., 7 room house with purch, 20x100, hot air heat, garage: hitchen receitly remoded. No mortgage, Asking price —\$11,000. Box 707.

INTER-RACIAL Detached Bungalow

Springfld Gdns, \$12,990

Here is the home you've been looking for. Beautiful ranch-type living room—conventional dring room—ity masterized bedrooms—musicinishis kitchen betrooms—modernially kitchen

- Hollywood buth. On a brantiful 4.000 sq. ft. garden pict.
Extras gained Reingerator—
washing machine— secrens,
storm windows, Veorilan blinds—enclosed purch—adminate
beat—and convenient to everything? Schools, stopping crulers, and re-realtmal families.

A MUST to SEE1

CALL FOR APPOINTMENT ASR FOR MR. McCABE

Butterly & Green JAmaica 6-6300

168-25 Hillshile Avr. Jamales PARKING FACILITIES AVAILABLE

CONTRACTOR CONTRACTOR

BEST VALUES \$500 DOWN G. I.

SPRINGFIELD GARDENS \$12,500

1 family 6 cooms, and ann porch detached, gas heat, large plot, 40x100, garage, extras, small casts.

ST. ALBANS \$15,990

I family solid brick, 5 % rooms, oil heat, garage, gorgoons knotty pins finished basement. Modern sitchen. Hollywood colored tile bath, patto for summer reluxation. Many extras. Small cush.

HOLLIS - \$17,700

Bon't wait to see this 9 room home, featuring 5 belyamus 2 kitchens, Hallywood calcuret the bath, familied beamung, market basement, modern kitchen, loads of extras. Small cash,

Act Quickly? OTHER 1 AND 2 FAMILIES

MALCOLM REALTY

111-52 Farmers Bled., St. Albans

HOllis 8-0707 - 0708 and the second second

CALL GOOD WILL REALTY FOR GOOD VALUE

ST. ALBANS \$14,950

HOLLIS \$16,750

SPRINGFIELD GDNS. \$12,990 E. ELMHURST

\$13,550

CALL JA 6-0250 The Goodwill Realty Co. WM. RICH Lie. Bruker Real Estate 168-13 New York Blvd.,

F. 4444444444444444444444 UNBELIEVABLE

10% DOWN ST. ALBANS

2 family, brick and frame, 5 and 4 most suits, garage, good location, most everything, Ashing \$12,900

HOLLIS

I family brick 6 's rooms fin-lehed bearment quartment gar-age, modern kitchen, many extrus. Asking \$11,990

Belford D. Harty, Jr.

FI 1-1950 -----

Ossining, N.Y., 7 room cluptoard bouse, 35:45, oil bear, new storm windows, new roof. Mortrage... \$3,800. Asking price-\$14,000, Box 712.

Wassie, N.Y., land for sole, 56 acres, coal brat, mar coule 51 No mortgage Acking price \$7500 Box 713.

SPRINGFIELD GARDENS

\$13,800

INTER-RACIAL YOU CAN BUY THIS WONDERFUL

> WITH ONLY \$990 Cash For All

POST WAR DUTCH COLONIAL

MONTHLY TERMS TO SUIT On the first floor you will find an enclosed solarism, ballroom living room, an all somes kill-hen emipped with a further's party, foll-size REFRIGIRATOR, counter-top ultra modern rus range and spactous "ent-

REFRIGERATOR, counter-top ultra moders.

In acca.

The second floor boasts 2 oversized, cross ventilated bedrooms with deep walk-in closets plus a limitions tile buth and shower. There is a ded bedrooms—and it is really fives—out the floor above. This beautiful boars is configurably braised by othered steam heat. The whate walk-of basement leads their ambients by the fivest and better their is a lamely, too. Extra appointments abund—included are screens, storms, veneran blinds. All this on a preferentially landscaped plot.

ONE BLOCK TO TRANSIT. SCHOOL SHOPPING

COME EARLY — HE PREPARED FOR

THE BUY OF YOUR LAFE!

NATIONAL REAL ESTATE CO.

ONE OF QUEENS' OLDEST REAL ESTATE FIRMS 168-20 HILLSIDE AVE., JAMAICA

OL 7-6600

ST. ALBANS:

ST. ALBANS:

6 years old

Price: \$18,900.

Beautiful Brick Attachest, with over) areas garage, 6% ruome, 3 episcous bedrooms, finished basement, can best,

other fine extrus Price: \$14,700.

2 family Brick & Shingle detached, fortifit fot, 7 is rooms, 4 is & 3, finished busement, stall shower.

OUR OFFICE IS AIR CONDITIONED FOR YOUR COMFORT

EXCLUSIVE: JAMAICA

I family frame detached. I rooms, oil heat, extras. Libral for small family. A very good buy at \$10,000. \$10,000.

ST. ALBANS:

4 years old

Lorraine, Brick and shingle, armi at-tached, 6 is rooms, 3 bedrooms, of heat. attractive extras

Price: \$14,200.

G.I.'s we are now in position to obtain G.I. Mortgages

Other 1 and 2 family homes. Priced from \$9,000 up. Also Business Properties.

SMITH & SCISCO Real Estate

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

Idlewild Gardens Pre-War Solid Brick

\$950.00 Cash

\$74 mthly pays all **Finished Basement**

5 sparious rooms, tile kitchen and bath, parouet floors, oil steam, oversized garage, alt extens included. No. 8-1139.

Fireplace **Finished Basement** 19 years young! A Beauty! Lavish 7 room bome. Mod-ern Branghout. Full, finished tonument. Oil heat. All ex-trus. Best, loveling rendertial section in Queens. No. B-1129

Queens Village

Pre-War Solid Brick

\$2,100 Cash

To All

\$98 Mthly Pays all

Reduced To \$10,950 Reduced To \$15,700

143-01 Hillside Ave. JAMAICA, L. L. AX. 7-7900

THIS WEEKS SPECIALS! JAMAICA

2 family home consisting of two 6 room Apts., 3 bedrooms in each Apt., 2 car garage, new copper plumbing, oil steam heat, walk to Subway.

PRICE VALLEY STREAM

Ranch home, 7 years old, four bedrooms, large GI mortgage.

PRICE ... ALLEN & EDWARDS

Prompt Personal Service — Open Sundays and Evenings
Olympia8 -2014 - 8-2015
LOIS J. ALLEN Licensed Real ANDREW EDWARD

ANDREW EDWARDS LOIS J. ALLEN Licensed Real 148-18 Liberty Ave Estate Brokers Jamaica, N. Y.

Two Correction Lists **Established For Hospitals**

of Civil Service has established the lists for correction officer, (male and female correction hospital attendant). The test was given on April 13, for the jobs which pay \$4,080-85,050 annually. A passing mark was achieved by 124 men and 8 women. The two

Buts	follow:
	orrection Officer, Male Corre
a Australia	
tion	Hospital Attendant.
1	Normyse, Richard, Plattaburg, 10: Wade, William, Richyn, 10: Churchill, William, Arrbura, 10: Carman, Albert, F. Ion, 9: McCormick, James, Cashon, 99: Hismaner, Georeg, Ellerchille, 98: Stevenson, Harnold, Athens, 9: Meak, Penderick, Athens, 9: Maak, Frederick, Tunkers, 9: Seotte, John, Wallkill, 9: Lofstrom, Harmond, Emira, 9:
2	Wade William, Belga101
13.	Churchill, William, Auburn 100
6.	Carman, Albert, Ft Inn
6	Heaver George Ellerville 96
7	Shekrora, Walter, Wongofale 90
8.	Stevenson, Harold, Athens 97
- 11	O'Leary, Thomna, Elmira 98
10.	Monk, Frederick, Yonkers 19
11.	Scotte, John, Wallkill De
12	
14	Characterist Distance Mineral convertible (b)
16.	Hach, Roy, Newburgh 6 Sandall, Thomas, Clayburg 9 Dation, Joseph, S Ozone Pk 9 Goeirs, Esigene, Horneheals 9 Tyson, Clement, Brong 9 Jung, Horbert, Wassaic 9
17	Sandull, Thomas, Clayburg 9
38	Dulton, Joseph, S Ocone Pk 9
19	Gerges, Esigene, Horsebeads 9
21	Tyson, Clement, Brong B Junge, Herbert, Wassate 9
22	Grabowski, Chester, Phorpsie . B.
23	
21	Lambertson, George Troy 9
200	Defines, Henry, Whitehall ft
24	Parwell, Lade, Hotsehends fk
27	Sien Andrew, Helyn
25.	Lambertsan, George Troy B Bellien, Henry Whitehall 9 Parwell Lyle, Horsehands B Son Andrew Bittyn 9 Morwisky, Wallor, Beacon 9 Morton, William, Elmiro 9 Morton, William, Elmiro 9 Gillegrie, Rouben, Pine Bush 9 Taber, Merdan, Glass Fil. 9 Taber, Merdan, Glass Fil. 9
200	Morton, William, Elmira P
31	Gillespie Ronben, Pine Bush 9
3395	Baher, Sheridan, Glens Fla D
33	Cochrone, James, Attica H
na.	Scopes, Henry, Etmira 9 Lapier, Rabant, Damemora 9
35.	Lapire, Robard, Dannemura B Mitchell, William, Napanoch B
37	DePonto, Daniel, Kerhoukson 9
пя	
30.	Celantuono, Angelo, Maybrook . 8
40.	Hamilton, Donald, Elmira 8
41	Snyder, Wayne, Watkins Gins &
4%	Smith Roland, Maybrook 8 Celontiumo, Angelo, Maybrook 8 Basoilise, Donaid, Elinica 8 Sayder, Wayne, Wolkins Glas 9 Patonia, Charles, Plattaburg 8 Bosomier, Eccepti, Nt Upton 8 Rock James, Peru 8 Hitchensek, Vermon, Attica 8 Lambert James, Bloira 8 Pincell, Richard, Horsebrads 8 Pincell, Richard, Horsebrads 8 Pincell, Donaid, Hodson Fis 8 Allen Scott, Mt Mucris 8 Ott. Frederich, Attica 8 Bushman, William, Fallaburg 8
41	Rock, James, Peru
46	Hitchcock, Vernon, Attica 8
4/1	Lambert James, Elmira 8
47.	Pineffi, Richard, Horsebrade 8
48.	Pingery, Donald, Hudson Fis 8
411	Allen, Scutt. Mt Mucris 8
51	Ott. Frederick, Attica
52	Bushman, William, Pallsburg & Terbush, Aribur, Rahmeri & Buller, Robert, Catalill
611	Mutter, Robert, Cataloit 8
51.	PARTITION THE TANK AND THE PARTIES OF THE PARTIES O
811	Dealy, Frederick, Platiatures, 8
5.0	Costa, Thomas, Austhle Clem 8
Dir.	Fritter Engene, Grahamyrie 6
60	Policella, Bonald, Bescon 8 Daria, Francia, Auburn 8
61	Dore, Louis Austled Frit 6
63.	Davis, Francis, Auburn 8 Dore, Louis Ausubl Frk 8 Emigh, Donahl, Albany 8 Morgenthaley, L. Wallkill 9
0.1	Morgenthaler, L. Walliam 8
60.	Wilkinson, William, Elmira 8
66.	William William Indira Sanglaraem A. Authora Leonard Rabert Gless Fla McCriffes, Larry Granvi Williams Gordich Granvi Wralinop, James Rechonisms Wandin Harbert Wingdale
68	Leonard Robert Glens Fla
69.	Williams Gradut Grand s
70.	Wyokoon, James, Rethunkson . 8
71.	Woodin, Herbert, Wingdale
72.0	Insley, Oliver, Mt Merris 8
7.1	Verranell, Burney, Lagrangeri F
74	Mgbsit, Walter, Ft Edward
75	tosiew Oliver, Mt. Moreia Verroushil, Barriye, Lacrantzeri v Mrbsit Walter, Ft Edward , o Dalisin Charles, Florina Newkirk, Rossa Mahilleicawa Gallican, Bollseri, Cold Sprg. 1
77	Galligan, Robert, Cold Sprg 5
75	
79	Thill Blackert Librariae
80	Fauciant, Rudolph, Ossiniar 3
81	Philipper Vaccine William Lance Think is
Rtt	Bedwan Benjamin Biden
84	The country of the co
85	Printle, Edward, Whitehall Scott, David, Walden
86	Hope, Rabert Lagrangest, a
82	Spring, Howard, Keeseville !
-	

88 Holland, John, Morrisonvi ... 8200
886 Glemann, James, Ambrien ... 8200
886 Glemann, James, Ambrien ... 8200
887 Glemann, James, Ambrien ... 8200
887 Gentarolt, Romann Balfallo ... 8200
888 Glemann, Romann Balfallo ... 8200
888 Glemann, Romann Glemann ... 8200
888 Glemann, Romann Hornell ... 8200
888 Glemann, Paul, Woodbourne ... 8100
888 Green, William Parling ... 8000
888 Green, Bohnett ... 8000
888 Green, Bohnett ... 8000
888 Green, Bohnett ... 8000
888 Green, Romann ..

Correction Officer, Female Coretion Hospital Attendant

16	ction trospitati Attenu	ĸ.	8)	15	9		
1.	Bouglas, Jounne, Flushing	ĕ	Ÿ	ç	F	d	.8
	Ramma, Jensie, Glenburn	ï	ï	ï	8	'n,	i t
	Pritchett, Gloria, NYC						
	Groomes J., St Albana						
	War, Helen, Beacon						
	Walden, Mary, Bittyn						
	Chamberlain, Janet, Beacon						
150	Campbell, Shirley, Glenham.	٠	4		Ε	ì	-3

Bills For U.S. Workers Die

WASHINGTON, Sept 9-Add insurance bills for federal employees to the list of legislation that died in the first session of the 85th Congress. Senate bill to increase the value of Government life insurance policies for employees who are 65 and over died in committee.

At present, such policies decline in value 2 percent a month to 25 percent of their face value, The bill would have reduced the decline to 1 percent a month and to a minimum of 50 percent of face value.

House members failed to take up a bill which would direct the Civil Service Commission to take over the 95,000 life insurance policies issued by the nine existing employee beneficial associations.

MATERIAL DE LA CONTRACTOR DE LA CONTRACT Administration Public

Tax Problem Raised

Correction of the "property tax mesa" was one of the areas in which government employee unions should provide leadership, according to Cornelius Bodine, city manager of Rock Island, Ill., who spoke recently at the annual convention of the Illinois Council of State, County, and Municipal Em-

Mr. Bodine asked his audience to find a well-thought-out, longrun program to increase tax revenue through property taxes, rather than settling for sales and utility taxes He urged them to work for uniform, scientific, and accurate assessment of property by nonelected, qualifed assessors.

He cited increased productivity as another obligation of government employee unions, expressing his feeling that output in municipal government services does not match industry's 3 percent-a-year increase in productivity. He also

suggested that public employee unions make training programs a basic plank in their platforms for improving working conditions, and endorsed cost-of-living salary adjustments in public employment. He feels that orderly, reliable methods, while they increase pressure on budgets, are preferable to present ones.

The Better Letter

Travelling workshops are being used to urge writers of official correspondence in the U.S. government to follow the "4-S Formula" in letter writing: shortness, simplicity, strength and sincerity, The workships, which move from bureau to bureau in Washington, D. C., are led by Kay Pearson of the National Archives staff.

She urges letter writers to stop hiding behind "it"-"it is suggested," "it is hoped that"-and come out into the open and be more direct. Government workers should admit mistakes, she feelsgnoring them is bad manners.

Aside from hoped-for improvement in composition, brief, concise letters will save money. Government letters cost about a dollar apiece in time, paper, and typewriter ribbons, and about one bitlion are composed each year.

"You may take pride," Miss Pearson told a recent class in the Bureau of Customs, "that some of the best letters written have been government letters," and read as an example Lincoln's letter to Mrs.

Longevity Liberalized

Provision has been made to provide regular annual payments on a pro-rata basis to state employees who regularly work less than a full year, under a recent amendment to Michigan's longevity compensation plan. This will mean that employees, such as teachers in state institutions who regularly work less than a full year will, after establishing initial eligibility, receive annual payments on a prorata basis for the actual full months worked. Formerly these employees received payments only in those years when a fall year's service had been accumulated by October L.

Life Insurance Delehanty Evening High School Starts Sept. 16

tember 16. A complete curriculum of Regents and non-Regents subjects will be offered at convenient at the school. evening hours.

or two years in obtaining a high ties.

The Evening Division of Dele-, school diploma by attendance at hanty High School, Jamaica, will the Delehanty Evening Division. resume classes on Monday, Sep- A special counselling service to advise prospective evening students in the selection of suitable individual programs is available

Delehanty High School is fully Lack of a high school diploma accredited by the New York State is a severe handicap today as Board of Regents and prepares many splendid career opportuni- for admission to all colleges. The ties in business and Civil Service School observed its 12th anniverare offered only to high school sary last year by occupying its graduates. Young men and women spacious new home at 91-01 Merwho have not completed high rick Blvd., Jamaica. This location school should be able to save one is convenient to all transit facili-

ACTIVITIES OF EMPLOYEES IN STATE

Fort Stanwix

Congratulations to Mary L. Pendorf, who was elected president of the City of Rome Board of Education, Mrs. Pendorf Joined the teaching staff at Rome State School on June 27.

Wedding belis rang for Jean Soellner who married Joe Benner on July 19. Jean a stenographer in Social Service Department was entertained by her co-workers at Twin Ponds Country Club.

Bette Anne Sawyer, daughter of Mr. and Mrs. Harold C. Sawyer, became the bride of Second Lieutenant Albert E. Leifels on July 13. After touring the southern states, Bette will be back with us in the O. T. Department,

Ramona L. DeTraglia recently joined us in Social Service Department and was married to William Croniser on July 19. The extends its very best chapter wishes to all

Lucky Nellie Owens is sending us back cards from Wales. She and Mr. Owens are spending six weeks visiting relatives there

Mr. and Mrs. Ed Powell are vacationing in Florida and Cuba. Lucille Beeman is also vacation-

ing in the sunny south.
Saddened by the sudden deaths Mabel Halfpenny and Sam Muscarella. Both staff attendants and with many years of faithful service, they will be greatly missed by all.

On July 18, over 700 employees of the Rome State School greet-ed Dr. and Mrs. Greenberg at a reception held in the institution's reception Hall. Doctor Greenberg assumed the directorship of the institution on July 1st. Formerly director of Craig Colony, he becomes the fourth director in the

history of Rome State School. Marion Ederer was entertained will be made in early October,

at a bridal shower July 23, at Trinkaus Manor by fellow em-ployees of X-Bldg. Miss Ederer was married on Aug 3, 1957 to Albert Mehl.

Death claimed Earl B. Anson a retired employee of Rome State School. He retired on March 20, 1953 because of ill health after 15 years of state service. The chapter extends sympathy to Harriet Anson who is also our co-worker,

Condolences are also extended to Isa Jenison, whose husband, Sanford F Jenison, died recently. Jen'son retired from State School on Sept 23, 1954 after 35 years service.

It has been a busy month in the Sawyer Family. We have told you of Bette Sawyer's wedding and now news of the birth of a son to Mr. and Mrs. Al Sawyer of California, the first grandchild in the Sawyer family.

Dr. and Mrs. W. Strauss have returned from a tour of the New England states.

COBA BOARD TO MEET

The Executive Board of the Correction Officers Benevolent Association will meet on Wednesday, Sept. 11 at Werdermann's Hall, President Stephen Hartigan says important matters will appear on the agenda,

ACCOUNT CLERK APPOINTMENTS EXPECTED

With 70 current vacancies, rapid appointment is expected from the 239-name NYC list for Account Clerk. First certifications

SADIE BROWN SAYS:

VETERANS and CIVILIANS

NOW is the time to prepare for **EXCELLENT JOBS!**

> Free Placement Service DAY AND EVENING

BUSINESS ADMINISTRATION **EXECUTIVE SECRETARIAL**

With specialization in Salesmanship, Advertising, Merchandixing, Finance, Retailing, Manufacturing, Radio, Television, etc.

DAY AND EVENING . CO-ED

ALSO COACHING COURSES FOR HIGH SCHOOL Equivalency

501 MADISON AVENUE (52 St.)

PL 8-1872

* AUTOMOBILES


Don't Get Tied Up 'Til You've Checked Our Deall '57 PONTIACS

ALL MODELS . STYLES Let Our Reputation Be Your Guldel

- Maximum Trade-in Allowance Immediate Delivery From Largest
- Satisfying Service the bind that's hard to find! Courtenus aslesman—so high

RUCKLE PONTIAC

232 So. 8'way, YOnkers 3-7710 780 McLean Ave., Yonkers, N. Y. Beverly 7-1888

Say you saw it advertised in The Leader

FACTORY REP DEMONSTRATORS 51000 REDUCTION "L" MOTORS

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

'57 MERCURYS

TERRIFIC DISPLAY-ALL MODELS & COLORS in STOCK SET MEZEY'S QUALITY SALES & SERVICE DEALS

EZEY MOTORS 1229 2nd Ave. (64 St.) (6 8-2700 Open fire

EXEC CAR SALE! **Drastic Reductions on** '57 Dodges-Plymouths BRIDGE MOTORS Inc. 1531 Jerome Ave. Bz. (172 St.)

CY 4-1200

HEADQUARTERS FOR USED CARS

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

DA-13 NORTHERN BOULEVARD TW 0-1770

St. Lawrence

The St. Lawrence County CSEA Board of Directors were entertained by County Clerk Lewis Paddock and Mrs. Paddock at their summer home in the "Thousands" located at Schermerhorn's Landing on the St. Lawrence River for a covered dish supper followed by a Board meeting, Mr. Paddock also took members for an enter-taining boat ride around the

Plans were made for the membership rally dinner to be held at the Elks Club in Ogdensburg on September 26th. This will be also the 10th anniversary of the St. Lawrence Chapter and a celebration is being planned by the Social Committee with Welthia B. Kip as chairman.

Stanley Howlett of Potsdam, chairman of the membeschip committee, with Mrs. Marian Murray. President of the Chapter, and Miss Kip, executive representative and past president, held a meeting at

NEXT YEAR FOR RETIREES

WASHINGTON, Sept. 9-Representative Gracie Pfost (D.Idaho), whose bill to give 35,000 civil service retirees and survivors increases up to 10 percent in benefits died in Congress, has announced that she will try to win House approval for her measure at the next session.

26 BOUNCED FROM FIREMAN TEST

Twenty-six Candidates have been ruled not qualified for the NYC open-competitive Housing Fireman exam.

LEGAL NOTICES

RYLE, JULIA — P 2526, 1987 — CITATION — THE PROPLE OF THE STATE OF NEW YORK By the Gross of God Free and Independent TO ROBBET WALKER RYLE, MARION DANFORTH WELLS, WILLIAM RYLE WRIGHT, CLAUDIA DANFORTH WARD the next of hip and here at law of JULIA RYLE, decreased, and growing.

of his and heirs at law of JULIA RYLE, decreased, send goeting:
WHEREAS, The Basic of New York, whose principal piece of business is to-caled at 48 Wall Street, the City of New York, has lately applied in the Surrogates Court of our County of New York in the Surrogates Court of our County of New York to have a certain instrument in writing learning date 15th day of May, 1945 and a codeal thereto bearing date 27th day of May, 1945, relating to hosts eat and personal property, duly graved as the last will and testiment of JULIA EVILL decreased, who was at the time of lay of New York.

THEREFORE, you upd each of you are

New York.

THEREFORE, you need each of you are eited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, at the Hall of Records in the County of New York, on the Ted day of October, one through him hundred and fifty-seven, at half-past ten a who ke mail will not be showned to produce as that past ten a which is the formount elember of the said will not be showned as well of real and personal properly. IN TESTIMONY WHEREOV, we have caused the seal of the Surrogate's Court of the said County of New York to be becoming affect of our wind County, of New York at said county, of New York at said county, of New York at said county, the 27th day of August in the year of our Lord one thousand man hundred and fifty-seven.

[New York Surrogate's Seal.]

PHILIP A. DONARUE.

Clerk of the Surrogate's Court. THEREFORE, you and each of you are

P 1894, 1855—CITATION—THE PEOPLE OF THE STATE OF NEW YORK
By the Grave of God Free and Independent. To Viciar Lare Segalated. Tom
Victor Segalated. Som Segalated. Tom
Victor Segalated. Som Segalated. Som
Hoffman: Ethely Reffman; Richard Hoffman; Evelyn Ericson; Marie Ociey; the
legateen next of kin and hairs at law
at Sumita Oleon Menhire, also known as
Sumita O Menhire, also known as
Sumita O Menhire. Somira Oleon, decrased, send receiting:

WHEREAS, the Public Administrator
at the County at New York, who has
has effice in the Hall of Records. 31
Chumbers Spect, the City of New York,
has tately applied to the Successible
Court of our County of New York,
has tately applied to the Successible
Court of our County of New York,
has tately applied to the Successible
Court of our County of New York,
has tately applied to the Successible
Court of our County of New York,
has tately applied to the Successible
Court of our County of New York,
has tately applied to the Successible
Court of our County of New York
And American Segalated to the Successible
County and Derivated property, only proved
as the Land will and tentament of Samura
Oleon Menter, also known as Somova O
Absolven, Samura Oleon, Somova O
Absolven, Samura Oleon, Samura O
Assolven, Samura Oleon, Gorassol, who
was at the time of ber death a readent
of Idd Manhating Avenue, the County of
New York.

THERIFORE, you and each of you are

when at the time of her death a resident of I30 Manhathm Avenue, the County of New York.

THEREFORE, you and each of you are clied to show rame before the Surregate's Court of our County of New York, at the Hall of Records in the County of New York, on the Tot day of October, one thousand thus handred and Riveryon, at half-past ten a clock in the forencess of that day, why the said will god testiment should not be admitted to reshable as a well of real and presented properly and why letters of administration etc. Administration of the County of New York.

IN TENTIMONY WHEREOU. We have caused the seal of the Surregate's Court of the said County of New York.

S. SAMUEL DI PALCO, Surregate's Court.

S. SAMUEL DI PALCO, Surregate's four Lord one thousand nine hundred and Rivseen.

PHILIP A DONABUEL

Clerk of the Surregate's Court.

the Massena Hospital on August, cers of St. Lawrence Chapter Sheriff Dept, proved themselves have also granted retroactive cov-15 to explain CSEA aims and poli- spoke on the growth, activities and excellent hot dog and hamburer erage. cies to the hospital staff.


A meeting was also recently held the Town Hall in Massena which was attended by about 50 employees of the Massena area. Vernon tapper, CSEA fourth vice president, Joseph Donnelly, field

benefits received by the aid of the cooks, Association and local chapter.

Members and their friends and families enjoyed themselves at the Board of Supervisors have granted annual chapter picnic held at Lazy River, Hemon, on July 28th, Com-missioner Finley and County Clerk City of Ogdensburg and most vil-


The Chapter is pleased to announce that St. Lawrence County 7 quarters Social Security coverrepresentative, and several offi- Paddock and Ceylon Allen of the lages and towns in the County 26th.

The Board of Directors of the Chapter have decided to change the date of monthly meetings to the second Wednesday of month. There will be no board meeting in September because of the dinner meeting September


New 1958 General Electric FILTER-FLO WASHER with


Lint is caught in the NON-CLOGGING Moving Filter . . . not on your clothes. Not a messy unseen trap to jam or clog. Filter is easy to remove, clean and replace . . . and will last for life of the washer. Makes ideal detergent dispenser, too.

- New Automatic Rinse Conditioner!
- . Over 50% more clothes capacity than many automatics!
- · Water Saver Control for small loads!
- Extra-targe opening for easy loading, unloading
- . 5-Year Warranty on sealed-in transmission parts!
- . Suds Return System available (slight extra cost)

MATCHING GENERAL ELECTRIC DRYER with AUTOMATIC CONTROL!


- · High-Speed Drying at Safe, Low Temperatures
- New Synthetic Suit De-Wrinkler
- · Air Freshener, Automatic

Model 0A-9209


OTHER GENERAL ELECTRIC FILTER-FLO WASHERS SEE US TODAY!


American Home Center, Inc.

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

MU 3-3616

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

Assn. Committee Approves 67 Resolutions

(Continued from Page 1)

tion to assure optional retire- tion sponsor or support legisla- vide for payment for sick leave nel in state police, ment at age 50 after 25 years of tion to provide that all members credit in a lump sum at time of RESOLVED, the service with a minimum retirement allowance of one-half of final average salary for all members of the retirement system.

15. Social security for state police.

RESOLVED, that the Association take necessary action to secure permissive Social Security coverage for the State Police.

16. Vesting of retirement rights. RESOLVED, that the Association sponsor or support necessary legislation to insure vesting of retirement benefits for employees who resign or die after 10 years of member service.

17. Increase death benefit under

retirement system. RESOLVED, that the Association sponsor or support legislatto provide that the death benefit shall be computed at one month's salary for each year of member service to 12 years, and one month's salary for each 2 years of service after 12 years to a maximum death benefit of 2 years

18. Insure retirement fund loans for full amount at all ages.

RESOLVED, that the Associa-Tion sponsor or support legislation to assure insurance of loans from retirement fund to full amount of loan and regardless of

19. Prevent agencies from adopting general rules reducing mandatory retirement age 70.

RESOLVED, that the Association seek to prevent any agencies from generally reducing the 70 year mandatory retirement age for any class or group of its em-

20. Continue retirement system

death benefit after retirement, RESOLV5D, that the Association negotiate and sponsor or support legislation to continue all or part of the retirement death benefit after retirement or provide each retiree with paid-up life insurance policy as part of its re-

tion take necessary steps to arrange for employee representation in the management of the State Retirement System.

23. Restore 4% interest on state retirement fund contributions for

RESOLVED, that the Association take proper steps to restore 4% interest rate on retirement fund contributions for all members of fund.

23. Retirement system adopt findings of Workman's Compensation Board.

RESOLVED, that the Association sponsor or support legisla-tion to provide that the findings and decisions of the Workmen's Compensation Board be deemed final and conclusive in all procoedings under the Retirement

24. Retirement system membership for air national guard em-

RESOLVED, that the Association take appropriate action to bring Air Technicians of the Air National Guard under the State Retirement System.

RESOLVED, that the Association sponsor or support legislation to extend the benefit of accidental disability retirement to

26. Permit retirement contributions while disabled off payroll.

RESOLVED, that the Association seek amendment of Retirement and Social Security Law to permit contributions by members of State Retirement System to pay members and employers contributions during periods such member is on leave of absence without pay. 27. Study retirement system.

RESOLVED, that the Association make a study of the State Retirement System to investigate the merits and benefits of the existing system, consider the possibilof increasing pension benefits and/or decreasing cost of contributions and keep benefits more in line with cost of living. (Approved as amended).

28. Retirement time credit for veterans of World War II and Korean conflict.

of the Employees' Retirement System who served in the armed forces during World War II and the Korean conflict and who were residents of the State of New York at the time of their entry into the armed forces and possess an hon-orable discharge shall be granted full credit for active service rendered between July 1, 1940 and December 31, 1946, and between June 25, 1950 and July 27, 1953, at no additional cost.

29. Increase retirement allowance for retired employees.

RESOLVED, that the Association sponsor or support legislation to assure that all members who shall have retired from the State Employees Retirement System without having had an op-portunity to acquire Social Security coverage as public employees, and whose retirement allowance without optional modification is \$5000 or less, shall have their retirement allowance adjusted in such fashion as to reflect the increased cost of living, and that such objective be accomplished as evidenced by the increase in public salaries, from the date of such person's retirement to the beginning of the 1958 fiscal year.

HOURS AND LEAVES

30. Optional split vacation in state police.

RESOLVED, that the Associa tion take necessary steps to secure for State Police the option to split their vacations into two periods of 14 days each or take full 28 days together. (Approved as amended). 31. Forty hour weck for state

RESOLVED, that the Association sponsor or support legisla-tion to provide a 40 hour week for employees of the Division of State Police without loss of salary or subsistence allowances. (Approved as amended).
32. Restore four weeks vacation

for new employees.

21. Employee representation in the the necessary action take the necessary action almanagement of state retirement cause the decreased vacation allowance of thirteen days (13), be to the twenty days (20) restored to the twenty days (20) formerly enjoyed by state employees. (CSEA appeal to State Civil Service Commission on this matter pending)

33. Saturday closing of public ofices in towns and villages.

RESOLVED, that the Association sponsor legislation to mandate Saturday closing of public offices in all political subdivisions. 34. Maximum 40 hour week in political subdivisions.

RESOLVED, that the Association sponsor legislation to provide a maximum 40 hour week for all employees of the political subdivisions without loss of take-home

35. Holidays or time off in lieu thereof for all employees,

RESOLVED, that the Association take appropriate action to assure that ALL public employees, including per diem and hourly employees who work six consecutive months, be granted leave without loss of pay on all legal holi-days or shall be granted time off with pay in lieu of holidays where public service requires the employee to work on legal holidays or 25. Extend disability retirement when holidays fall on Sunday or day day off to State Civil Service relating to this matter pending action by Commission)

36. Memorial and Armistice Day off for employees of political subdivisions.

RESOLVED, that the Association sponsor legislation to amend Section 63 of the Public Officers Law so that veterans in all politicai subdivisions, including school districts, would receive holidays on Memorial and Armistice Day.

37. Lump sum payment of unused vacation & overtime during

RESOLVED, that the Association sponsor legislation to require the State Comtroller to pay employees in a lump sum for unliquidated accrued vacation and for overtime credits when the employees are not permitted to liquidate such accruals during the fiscal year.

38. Lump sum payment for sick leave credit upon retirement, separation or death.

RESOLVED, that the Associa- ized.

RESOLVED, that the Associa- tion introduce legislation to pro- | 49. Increase supervisory personretirement, separation or death of employee.

> 38. 3714 hour week for institutional office and clerical workers.

> RESOLVED, that the Association seek establishment of a 371/2 hour work week for office and clerical employees of State Institutions through legislation otherwise. (CSEA appeal to State Civil Service Commission re this matter pending action by the Commission).

40. Amend attendance rules to guarantee equivalent time off for holidays falling on Saturday.

RESOLVED, that the Asociation urge State Civil Service Commission for amendment to attendance rules to guarantee equivalent time off for holidays which fall on Saturdays. (CSEA appeal to State Civil Service Commission on this matter pending action by Commission).

41. State pay full costs of state health insurance plan.

RESOLVED, that the Association take necessary steps to have State pay full cost of State Health Insurance Plan at earliest date possible.

42. Authorize political subdivisions to contract for and contribute to cost of health insurance.

RESOLVED, that the Association sponsor or support legislation that will permit all political subdivisions to contract for and contribute to cost of Health Insurance for its officers and employees. (Approved as amended).

43. State furnish required uniforms.

RESOLVED, that the Association take proper steps to assure that the State of New York bear the cost of any uniform which it demands its employees to wear for the convenience of state employment, and monies be appropriated to so cover such cost.

44. State reimburse moving expenses of transferred or promoted employees.

RESOLVED, that the Association sponsor or support legislation or otherwise arrange for reimbursement of moving expense of employee and his family where employee accepts promotion to position in another community or is transferred for convenience of employer; that State pay subsistence allowance for meals and lodging up to 30 days pending the move.

(Approved as amended).
45. Increase mileage and sub-

sistence re official field work. RESOLVED, that the Association take necessary steps to secure increase in expense allowance for use of personal car on State business to 10c per mile; to increase per diem lodging allowance to \$7 per day statewide; and to amend rules to allow mileage from office instead of present arrangement of allowing mileage from home or office whichever is shorter. (CSEA appeal to State Comptroller on this matter awaiting action by Comptroller)

46. Require reason in writing for veto of budget director re title reclassification and salary reallocation.

RESOLVED, that the Association take appropriate action to require the Budget Director in the event that he shall veto any classification or reallocation approved by the Director of Classification tion and Compensation Appeals Board to state reason for such veto in writing.

47. Choice of assignment to sta-

tion for state police, RESOLVED, that the Association seek arrangement whereby after two year apprentice period any member of Division of State Police shall make a special report in duplicate, one copy to be sent wherein Headquarters. member shall advise where his home is, where he is living, where he is working, and where he would like to work, and such choice of assignment to be given on seniority basis consistent with member's rank when a vacancy occurs.

48. Standardization of table of organization of state police. RESOLVED, that the Associa-

tion take steps to assure that the member of State Police assigned to any job requiring special or technical skill be given a technical rating and that technical ratings in the various troops be standard-

RESOLVED, that the Association seek increase in the number

of supervisory personnel, noncommissioned officers, consistent with the increase in personnel of the Division during the past several years.

50. Secure increase in personnel

of state police.

RESOLVED, that the Association take necessary steps to in-crease personnel of the Division of State Police to adequate number to allow modern and reasonable working conditions for State Police on par with other State employees

51. New York State Civil Service status for Air National Guard.

RESOLVED, that the Association take whatever action is deemed necessary to ascertain the exact Civil Service status of the Air Technicians of the New York Air National Guard and then take appropriate action to bring them under New York State Civil Serv-

52. Civil service status for state police.

RESOLVED, that the Association do all in their power to attain civil service status for all employees of the Division of State Police.

53. Prompt payment of expense accounts — State Department of Public Works.

RESOLVED, that the Association seek prompt payment of expense accounts of State Department of Public Works employees.

54. Examination announcements to field employees - Department of Public Works.

RESOLVED, that the Associaseek arrangement whereby examination announcements are furnished by the State Department of Public Works to their field employees, relative to examinations they may be eligible for, in addition to the usual posting of an-nouncements in District Offices. (Approved as amended)

55. Time off for cashing pay

checks. RESOLVED, that the Association arrange time off for cashing State pay checks, in accordance with Labor Law and as required in private industry.

56, Personnel officer in each state institution.

RESOLVED, that the Association take appropriate action to secure a qualified and trained personnel officer in each State Institution.

57. Full pay for cr compensatory time off for time in travel on official business.

RESOLVED, that the Civil Service Employees Association take whatever action it deems necessary to insure the employees traveling on official business the complete compensation, or compensatory time, due them for all time spent away from the institution traveling on official State busi-

58. State establish fund for scholarships for children of civil service employees.

RESOLVED, that the Association urge the State to establish a fund to provide college scholarships for children of civil service employees with 29 or more years' service, and that such scholarships be accorded on basis of competitive examination and be adequate

59. Protection against dismissal of non-competitive class employ-

RESOLVED, that the Association sponsor or support legisla-tion to assure that any public employee in the non-competitive class for 5 years may not be discharged except for cause after the bringing of a charge against such employee and a hearing at which the employee may be represented by counsel.

60. New title and pay arrangements for Mental Hygiene attendant positions.

RESOLVED, that the Association take appropriate action to secure new arrangement of title and pay grades for Attendant jobs in Mental Hyglene Institutions to substitute for present jobs the titles of Psychiatric Aide-Trainee, salary grade 6, Psychiatric Aide, salary grade 8 and Staff Psychiatric Aide, salary grade 10. The Psychiatric Aide-Trainee title would be the entrance title and after completion of in-service staff of Roswel Institute in Buf new chief in the psychiatric Aide-Trainee title and after completion of in-service chemotherapy.

training course of about 75 to 100 hours and one year of satisfactory service the trainee would be quali-fled for the next higher position of Psychiatric Aide, grade 8. The Staff Phychiatric Aide would be in place of the present title of Staff Attendant, All these positions to be in competitive class of civil service.

61. Political subdivision provide workmen's compenstation on playground employees.

RESOLVED, that the Association sponsor or support legislation to make it mandatory for political subdivisions to provide Workmen's Compensation coverage for all playground employees:

62. Statutory authority for political subdivisions to make CSEA payroll dues deduction.

RESOLVED, that the Association sponsor or support legisla-tion to clarify statutory authority to political subdivisions to deduct CSEA dues from salary.

63. Sheriffs' offices under competitive civil service.

RESOLVED, that the Association sponsor legislation to amend the Constitution of the State of New York so that employees of the Sheriffs' Offices in the various counties can be placed under competitive civil service.

64. Remove 8c per mile auto allowance maximum in county law.

RESOLVED, that the Association sponsor or support legislation to amend the county law to remove the current 8c mile maximum allowance for personally owned automobiles used on county business

65. Full unemployment Insurance for political subdivision employees.

RESOLVED, that the Association sponsor legislation to assure coverage and benefits for all publice employees in the counties and subdivisions under the Unemployment Insurance Laws on the same basis as is now provided for employees in private employment.

68. Recommendations relative to pre-retirement counselling program of state.

RESOLVED, that the Association make suitable recommendations to the State Civil Service Commission as to the services to be provided under the pre-retirement counselling program administer. A by the Commission.

67. Amend correction law re

composition of custodial force. RESOLVED, that The Civil Service Employees Association take the necessary action to have the Correction Law amended by adding thereto a new section to read as follows:

The uniformed force of the Department of Correction shall consist of the following ranks: Correction Officer, Correction Sergeant, Correction Lieutenant, Correction Captain, Assistant Prin-cipal Keeper, Principal Keeper, Warden, Superintendent and Assistant Superintendent, Director, Superintendent and Assistant Superintendent of Women Reformatories and Prisons, Correction Matrons, Correction Charge Matrons, Correction Supervising Matrons, and Correction Head Matron.

"The composition of the uniformed force shall only be altered by the creating therein of new positions or ranks, Appointments to the uniformed force, except Correction Officer and Matron, shall be made only from a list promulgated as a result of a promotion examination. In such examinations only members of the uniformed force shall be eligible to compete."

68. Prevent work out o ftlile ex-

cept at proper salary. RESOLVED, that the Association take steps to assure that any laborer in State Public Works Department shall not operate trucks or equipment unless paid at prevailing rate for such work. (Approved as amended).

NEW ROSWELL MEMORIAL DEPT. CHIEF APPOINTED

ALBANY, Sept. 9-Dr. James T. Grace Jr., a Harvard Medical School graduate, has joined the staff of Roswell Park Memorial Institute in Buffalo. He is the new chief in the department of gastrointestinal surgery and

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

New York City

Hope everyone has had a plea-sant summer. Now, down to busi-

All delegates are urged to attend the first regular monthly meeting of the New York City chapter Thursday, Sept. 12 at 6 p.m. sharp in Gasner's Restaurant, 76 Duane

Mr. and Mrs. Edward S. Azari-gian (your reporter and his wife) have the honor of announcing the marriage of their daughter, Diana, to Richard D. Richards, of Denver, Colo., on August 24. Con-gratulations and best wishes to the bride and groom.

The Chapter extends birthday greetings for July and August to the following:

Elaine Carter, Selena Gary, Siyvia Zendler, Angenette Kempf, Anne Roesch, Lester Sherman and George Warfield.

Mount Morris

With John Barrett as Chairman, members of the Chapter, their families and friends held a picnic at the field house July 31. Over 100 attended. Games were played and a good time was had by all. The second floor staff held a

time he was presented with a pen and pencil set and a personalized leather notebook. Bill is entering the Geneseo State Teachers College this fall and the best of luck is wished him by a host of friends.

The fourth floor staff and their families had a picnic at Cuylerville Park August 22. Thirty-seven were present. Baseball and quoits were enjoyed by all.

The dietary department en ertained at a party for Wilson Rit-tenhouse and Rita Brick at the B and B Grill. Both were present-

On vacation — Dr James Judd and family at Quebec, Canada and other places in that vicinity; Catherine Chiolino with her family Ludlow, Vermont; Eleanor Mann ,Charles Cottone, Florence Matteson, Carl Frietag Mita Young Lettie Pellor, Howard and Catherine Andress, Vincent Iuppa, Harry Smith, Jane Mistretta and James Shaughnessy, Frank Bar-

Mr. and Mrs. Gordon Smith and family have returned from a 4day trip to the Thousand Islands and Fort Ticonderoga.

Mr. and Mrs. Carl Wright are

farewell party for Wilson Ritten- leaving next week on a motor trip house at Conesus Lake — at which to Brooks Falls and the St. Lawrence Seaway. Mildred Crane will spend two days next week at the home of her son, Vincent, and family at Syracuse, and will attend the State Fair while there. Dorothy Fink will spend next week in Albany with relatives and friends. Elsie Kocher, Director of Nurses, is spending a few weeks at Chautauqua Lake.

Dorothy Fink, Oliver Longhine, Ruth Burt Margaret Mann and John Barrett attended the Civil Service dinner meeting in Buffalo August 7.

Dr. Perimutter is a patient in Strong Memorial Hospital, Gus Gill is recuperating from a recent illness. Helen Bennett, who has been a patient in the Mount Morris Hospital for the past two months, has returned to her home. Best wishes to all of them for a quick recovery.

Congratulations to Mary Hay-den and Edward Sable, who were married in Buffalo August 17.

Barbara Matteson, a temporary employee in the dietary department, has resigned and will enroll in a dental hygiene course at Erie Technical College.

Joan Diehl is on leave of ab-

sence from the nursing depart-

Our deepest sympathy is extended to Henry Cobin on the death of his mother and to Kathryn Witherel on the death of her mother.

Genevieve Matacz and Dorothy Crowley are recovering from injuries sustained while on duty.

Irene Lavery, a teacher at the hospital, will serve as superin-tendent of the Women's Building, Department K — at the State Fair at Syracuse for two weeks.

Mildred Grover spent last weekend at the home of her father in Tionesta, Pennsylvania.

Back from vacations are — Louise Rowe, Gordon Bennett, Elsie Goldthwait, John Passamon-te, Hilda Moyer (Montreal, Canada), Ruth Yences Mildred La Chiusa, and Emily Jackson (Adirendack Mountains), Elizabeth Beckerman (Lake George and Thousand Islands),

Violet Hoagland and Philip Lopez are driving new cars.

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

Binghamton State Gets Boy Scout Unit

Troop 125 composed of boy patients of the Fairmount building of the Binghamton State Hospital recently received its charter from National Scout Headquarters. The troop is sponsored by the Binghamton chapter, CSEA.

Clarence Shaffer is serving as scoutmaster assisted by Thomas Jenkins and Robert Christiansen. The troop committee is headed by Donald Brown, chairman, Earl Cretser, institutional representative. Other committee members are Ulysses Schutzer, director of the Binghamton State Hospital, Albert Dexheimer, Donald Stark, Ralph Hutta and Maurice Sokol-

The Binghamton Chapter received letters from the Susquenango Council, Boy Scouts of America, congratulating and welcoming the chapter into the ever growing family of Scout troop sponsors, and from Dr. Schutzer thanking the members of the Chapter for their interest in and service to the Boys at the Hospital.

R GI FA

Health Plan Information

43. WHAT IS MEANT when you speak of a "covered" employee? An eligible employee who has chosen to be protected by the

State plan and who has enrolled.

44. WILL MY COVERAGE remain in effect if I take a leave of absence without pay?

Yes, but you will have to pay doubly, both your normal deduction plus the State's share.

45. MAY I CONTINUE to be covered by the plan after I retire? Yes, but only under the following conditions:

1-If you have five years of service and

2-If you have been a participant in the plan 100 percent of your eligibility time during the first ten years of the plan's operation. Thereafter, an employee must have been in the plan half of his total time of service and in addition participated during the last ten years of his employment.

46. WHAT ARE the maternity and obstetrical benefits provided under the plan?

The plan provides the following each indemnities:

Normal delivery-up to \$150. Caesarean section or Ectopic pregnancy-up to \$175.

47. WHAT PROVISIONS made for serious complications

accompanying pregnancy? In cases of other than a normal pregnancy, regular hospital and surgical - medical benefits are available under parts I and II of

48. WILL MEDICAL and obstetrical benefits be available in cases when pregnancy occurred prior to coverage?

Yes, but only in those cases where the individual is covered from the inception of the plan. In all other cases, these benefits will not become available until ten months following the effective date of coverage, except that benefits are payable with respect to any pregnancy occuring on or after the date of coverage.

Brand new Parker Super "21"

- * Specially designed for student use!
- * Made of super-strength plastic and stainless steel!
- * Protected point, rugged writing mechanism!
- * Clean, easy filling-no messy, fragile cartridges!
- * Electro-polished point for supersmooth writing!
- * Sleek styling found only in more costly pens!

- · Writes for weeks on one filling
- · Visible ink supply
- · Strong new clip guards against loss
- · Bright new barrel colors
- · Choice of point sixes
- · Matching pencil only \$3.95

391 Eighth Avenue (Bet. 29 & 30 St.)

LAckawanna 4-5463 **New York City**

SPECIAL! 10-day free trial

Try the new Parker Super "21" Pen for 10 days. If you are not completely satisfied return the pen to us for full credit or refund.


STATE EMPLOYEES IN GREATER NEW YORK:

Don't choose your Medical Plan until you read this message

HIP Salutes the State of New York

For providing broad health insurance coverage for its employees and their families

A hard-working and public-spirited board of experts, appointed by Governor Harriman and the majority leaders of the State Senate and Assembly, has labored for more than a year to put together a program that will best meet the health needs of state employees.

In most parts of the state, only one form of medical care insurance is available, and state employees living in these areas cannot enroll in H.I.P. because it is unavailable. Here in the Greater New York area there are three different kinds of health insurance, and the state is offering its employees a choice between an H.I.P.-Blue Cross combination and the other plans.

The following message is written to emphasize those features of H.I.P. which have won it a place in the state program and made it eligible for your choice.

Read this page before you decide on your health plan. It will take only a few minutes of your time; it can save you hundreds of dollars in doctor bills every year.

No Doctor Bills for H.I.P. Members—No Deductibles —No Extra Charges Beyond Premium

State personnel have long admired the protection available to employees of New York City through H.I.P.—the plan that pays all* your doctor bills in full*, not only for surgery but for all medical care whether you're hospitalized or not.

Do you know 89% of all doctor services are given outside of hospitals? Other plans limit their coverage for this so-called "routine" care to a specified amount of money (and may even require you to pay the first \$50 of expense yourself for each individual in your family).

But H.I.P. coverage is truly comprehensive. You never get a doctor bill at all—no matter how much or how little medical attention or specialist care you need, no matter how long your illness lasts, and whether you see the doctor at your home*, at his office, or in the hospital.

Other plans limit their payments for specialists' fees, and therefore usually require you to foot part of your specialists' bills yourself. But H.I.P. eliminates all your financial obligations for doctors' care whether you are attended by a family doctor, a surgeon, or a specialist of any kind. Once enrolled, doctors' bills are behind you, Also, unlike other plans, H.I.P. requires no forms to be filled out, no red tape, no waiting for claims to be approved and paid.

H.I.P.'s "Preventive Medicine" Facilities

Health experts have applauded H.I.P. because it covers continuing family doctor's care in addition to the full cost of care by surgeons and other specialists in the event of serious illness.

Fear of running up a doctor bill never causes an H.I.P. subscriber to wait until a slight illness becomes a serious one. In fact, H.I.P. will urge you to come in regularly for check-ups, whether you think you need them or not. Preventive care is just another part of the protection you buy with small payroll deductions.

You see, H.I.P. isn't just the usual "sickness insurance." It is true health insurance, designed not only to pay the costs of getting you well, but to keep you well. H.I.P. even pays for all your laboratory tests and for all required x-ray examinations and treatments without any additional charges. It's the modern way to make sure that you get the benefit of everything that modern medicine can do for you-without ever worrying about the cost or extra charges.

Unlimited Treatment for Chronic Illness

You'll never "use up" your H.I.P. protection. Once you are insured, there are no service limitations, no age restrictions, no "waiting periods" before you are entitled to service (not even for obstetrical care). There are no exclusions affecting "pre-existing conditions." Whether you got sick before or after you joined H.I.P., whether your illness is a passing headcold, an allergy that requires months or years of treatment, or a disability that requires life-long medical attention, you never get a doctor bill.

The day you become insured, you and your eligible dependents become entitled immediately to every benefit, every service, every ounce of protection provided through H.I.P. medical groups. And that means the services of a general practitioner (family doctor)... complete treatment by any specialists you may need... and the right kind of surgeon for any operation (even the rarest, most advanced forms of surgery are provided if either you or your family should ever require them).

Family doctors - specialists - surgeons - even visiting nurses-they're all a part of the medical team who are always on hand to serve your family, but never send a bill-because your medical group has already been paid to take care of you.

Complete Teams of Doctors—Including Specialists — Guard Your Health; Treat You as a Person, not an Illness.

The organization of experts in many fields into teams—pooling their knowledge, skills, and experience for a common purpose—has long been standard practice in American medical centers. The use of this same principle, in bringing medical care to you in your home and in the doctor's office as well as in the hospital, has marked the beginning of a new era of greater protection against disease—in which the patient is looked upon not simply as an "illness" to be cured, but as a complete human being whose total welfare is important.

Total medical care by an entire team of experts was not invented by H.I.P. But it was H.I.P. that made it available to hundreds of thousands who did not have access to it before. The principle of medical group practice is an example of the American way of getting things done in an organized and efficient manner.

More than half a million men, women and children are now receiving their medical care from 31 H.I.P. Medical Groups in the Greater New York area. Each Group has a number of family physicians (ONE OF WHOM YOU WILL CHOOSE AS YOUR PERSONAL DOCTOR) and

at least 12 different kinds of specialists to help him give you modern medical attention. The Medical Group principle combines the personal relationship of doctor to patient with the pooling of specialist skills required by a complicated science.

H.I.P. makes it possible for you to obtain treatment by physicians whose services you might never have been able to afford before. It has the endorsement of municipal and state authorities (and representatives of the AFL-CIO, industry, government, and the medical profession are on its Board of Directors). Only the American system of free, individual initiative could have produced it.

About Your Choice of Doctors

You may have heard that H.I.P. limits your "free choice" of physicians. Actually, it is the other way around.

WITHOUT H.I.P. your choice of doctor is limited by your pocketbook. Whenever you choose a specialist the chances are that under other plans you will have to pay a large part of the bill yourself, which means that your freedom to choose is limited by your ability to pay.

WITH H.I.P. you have a freer, wider choice of doctors than you have ever enjoyed before, because you can receive services from any one or more of the 12 major medical specialties without any additional cost.

ical specialties without any additional cost.

What is more, you have a "safeguarded choice" because every family doctor and specialist who will give you medical care has been carefully screened by a board of independent doctors to provide the services for which he is specially qualified.

You May Change Your H.I.P. Medical Group or Family Doctor.

Before enrolling in H.I.P. you will receive a list of the H.I.P. Medical Groups serving your area of residence. You may join any Group that serves your neighborhood. Usually, you will be within the service areas of many local neighborhood Medical Groups. For example, if your postal zone is New York 25, you may join any one of 8 H.I.P. Groups, with a total of 241 physicians, including 89 family doctors. You get a similar freedom of choice in most other parts of the metropolitan area.

Once you have chosen a Medical Group, this will be the team of doctors responsible for your complete medical care. In addition to your H.I.P. family doctor, this team will include a full corps of specialists: dermatologists, pediatricians, obstetricians, gynecologists, internists, orthopedists, surgeons, ophthalmologists, psychiatrists, otolaryngologists, pathologists, and x-ray specialists.

Within any one Group of your selection, you may change your family doctor whenever you wish or you may change your Medical Group at will.

Once your coverage starts under H.I.P., you can stop worrying about doctors' bills.

The State of New York has made it possible for you to protect yourself and your family with health insurance. Be sure to make your choice and submit a State enrollment card in order to get this protection.


*The only fee which H.I.P. doctors are permitted to charge member patients is \$2 for a home visit between 10 P.M. and 7 A.M. There are, of course, certain exclusions, such as the institutional treatment of drug addiction, alcoholism, etc., as well as a few hospital services such as anaesthesia. These exclusions are explained in detail in the H.I.P. literature.

HEALTH INSURANCE PLAN of Greater New York

Founded in 1944, H.I.P. is a voluntary non-profit organization, licensed by the New York State Insurance Department.

HEALTH INSURANCE PLAN OF GREATER NEW YORK, 625 Madison Avenue, New York 22, N. Y.