

Civil Serv LEADER

F HENRY GALPIN
P O DRAWER 125
CAPITOL STATION
ALBANY 1 N Y
COMP

America's Largest Weekly for Public Employees

Vol. XXII, No. 38 Tuesday, May 30, 1961 Price Ten Cents

Eligible Lists

See Page 14

Capital Conf. To Meet At Lake George

ALBANY, May 30 — An election of officers and a weekend program will be the main activity of the Capital District Conference of the Civil Service Employees Assn. June 2, 3 and 4 at Scotty's Motel, Lake George.

The following candidates are seeking office:

President: Deloras Fussell, Education Dept., and Gilbert Beck, Mental Hygiene Dept.

Vice President: Harry Kolothros, Office of General Services, and Jans Flynn, Department of Social Welfare.

Secretary: Marian Farrelly, Department of Correction and Ursula Cummings, Department of Public Works.

Treasurer: Frank Corr III, Department of Audit and Control; Harvey Dickson, Department of Civil Service.

All civil servants are invited to the meeting and can arrive at Lake George Friday evening and stay through Sunday.

Arrangements are by Mary McNamara, chairman, assisted by Edna Hamilton, William Van Wie, Bessie Bolton, Dorothy Dutcher and Ann Salmon.

New Officers Of Creedmoor Unit Installed

Newly elected officers of the Creedmoor chapter, Civil Service Employees Association, were installed on May 9. Joseph Bucaria was installed president; John Murphy, vice-president; John MacKenzie, second vice president; George Asplin, recording secretary; Ruth Bickel, corresponding secretary; and Helen Peterson, treasurer.

Elected to the board of directors were:

Dandolo Beradelli, M. D. Mabel Charles, O. K. Diamond, M. D. Helen Foran, John McCauley, Phillip J. Piscatella, Mike Pyros, Paul Rawald, Pete Sweeney, and Sadie Sweeney.

Dr. Frank Criden, assistant director, representing Dr. Harry La Burt, director, was the installing officer.

Many guests were present for this occasion including Harold Harold Herzstein, regional attorney; Sol Butario, president, and Ronnie Crosetti, vice president of the Psychiatric Institute; William Kelly and Louis and Mrs. George, Kings Park State Hospital; Arnold Moses, second vice president, Mental Hygiene Association; Mary Bussing, Brooklyn State Hospital; and Ben Sherman, New York office, C.S.E.A.

The guests were introduced and spoke briefly on various subjects. The meeting was then adjourned and all were invited to enjoy the buffet prepared by Mabel Charles, Cora Rasch, and Ann Thomason.

APPRECIATION: Shown above is Huntington (L. I.) Supervisor Robert J. Flynn accepting a plaque and paperweight from Mr. John D. Corcoran, Jr., Long Island Field Representative for the Civil Service Employees Association. The plaque of the Code of the Civil Servant and the paperweight with the Association Seal were presented to the supervisor in recognition of the cooperation Mr. Flynn has extended to the Association on behalf of the county and town employees.

Schenectady Urged To Act Quickly on CSEA-Proposed City Pay Plan Revision

(Special to The Leader)

SCHENECTADY, May 30—Schenectady City Council was urged last week to undertake immediately an employee salary plan revision proposed by the Civil Service Employees Assn.

CSEA representatives also told a Council caucus meeting that a minimum 10 per cent raise in salaries should be given to City employees.

F. Henry Galpin, CSEA salary research analyst, and Patrick G. Rogers, field representative, told the Council that an Association survey showed that the City salary plan is "way out of line."

The CSEA representatives pointed out that at the present time, under Schenectady's salary plan, a qualified sanitary chemist, makes \$300 a year less than a gardening foreman and a public market attendant, and a civil engineer, senior, makes \$1,400 a year less than an electrician and \$900 less than a plumber.

Schenectady City Manager Arthur Blessing said the city was in the process of engaging an outside consultant to conduct the salary plan survey as the Association had suggested.

Mr. Galpin said the 10 per cent pay raise request was the result of an analysis comparing Schenectady wage rates with comparable rates in private industry, based on an area wage survey by the U. S. Bureau of Labor Statistics. The CSEA analyst said that in addition to salary data the Association had already provided Schenectady, a survey comparing the City's pay scales with those in effect in cities of comparable size throughout the State would be completed and given to City officials in the near future.

Ask Vacation Liberalization

In addition to salary recommendations, Mr. Rogers also spoke in behalf of a CSEA request for liberalized vacation schedules for City employees, on which the

Council is expected to vote at its regular meeting this week.

The CSEA plan is similar to the one it won for Schenectady County employees. Under that plan, employees receive two weeks vacation after one year and one additional day for each year of service after 10 years up to a maximum of 20 days for 20 or more years of service.

Presently, City employees re-
(Continue on Page 16)

RETIREES HONORED: Shown above officers and guests of the Utica District chapter Two, State Department of Public Works, Civil Service Employees Association, at the annual spring frolic honoring seven retired employees of the Utica district. From left to right are: Nicholas J. Cimino, Chapter president; Joseph D. Lochner, executive director C.S.E.A.; Robert O. Hughes, Chapter treasurer; and Francis M. Allison, toastmaster and Chapter delegate. Rear row, left to right, are: Leonard Gawlikowski, Chapter vice-president; Evelyn Bell, secretary; and Joseph A. Donnelly, field representative, C.S.E.A. The seven retired employees honored were: Leslie E. Rogers, 46 years of service; Walter K. Hayes Sr., 38 years; John J. Creedon, 34 years; Alexander Dawes, 34 years; Le Grand Piron, 39 years; B. E. Shaver, 31 years; and Fred Morat, 37 years.

Nassau's Three Towns Follow County's Lead And Give Pay Raises

(From Our Long Island Correspondent)

MINEOLA, May 30 — Nassau County's three town governments acted this week to institute pay raises for 2,5500 employees. The wage boosts, which will distribute an additional \$1,300,000-a-year to town workers will go into effect July 1.

In approving the higher pay rates, the Hempstead, North Hempstead and Oyster Bay town boards stepped into line with the Nassau County Board of Supervisors which moved to increase wages for 9,000 county workers. The town additions to their graded salary schedules matched the increases being granted county employees. Under the program, employees will average \$600-a-year in higher pay. A new sixth step has been added to the five-step plan now in effect and longevity payments also are to be increased.

Adaptation of McKinsey Report

The overall pay raise program was suggested by Assembly Speaker Joseph Carlino, new Nassau Republican leader, and introduced by the county board of supervisors for action this week. The towns, after consultation with Carlino, decided to adopt similar plans. The county raises will cost an estimated \$4,200,000-a-year.

Hempstead workers, numbering 1,400 will get raises costing about \$720,000-a-year, North Hempstead has 400 employees who will share \$180,000 and Oyster Bay's 700 workers will receive about \$400,000-a-year additional.

The entire program represents a town and county adaptation of the McKinsey report, which formed the basis of the recently adopted state salary plan. The Nassau

chapter of the Civil Service Employees Association has campaigned for improved wage conditions in the county and towns for eight years.

Oyster Bay Supervisor John Burns, in approving the raises for his town, said, "We must keep our salary program comparable to those currently existing both in municipal services and private industry. Employees working for a municipality in a large suburban town have the same financial responsibility as those homeowners employed elsewhere."

West Conference Meeting Set For Niagara Falls

Niagara Falls will be the site of the June 10 meeting of the West-ern Conference of the Civil Service Employees Association when the Conference meets at the Alps Restaurant to install a new slate of officers.

The afternoon session will begin at 2 p.m., with a County Workshop session being conducted simultaneously. At a joint session of both county and state delegates, Charles Sandler, CSEA regional attorney, will be guest speaker.

Three important speakers also will be featured at the evening dinner session. They are State Sen. Earl Brydges and Assemblymen Ernest Curto and Harold Altro.

Arrangements also have been made for excursions around Niagara Falls and a social program has been set.

Tickets for the dinner meeting are priced at \$4.25 and may be had by contacting Elmer Ellis, Niagara Frontier State Parks Commission, Prospect Park, Niagara Falls. Reservation deadline is already past and any last minute requests must be made at once.

State Association officers have been invited to attend, as well as several public officials other than those mentioned above.

The Alps Restaurant is located at 347 First St. in Niagara Falls.

Exam Study Books

to help you get a higher grade on civil service tests may be obtained at The Leader Bookstore, 97 Duane Street, New York 7, N. Y. Phone orders accepted. Call BEekman 3-6070. For list of some current titles see Page 15.

Pass Your copy of The Leader on to a Non-member

IN CITY CIVIL SERVICE

By VAN KARDISCH

HONOR LEFKOWITZ
New York State Attorney General Louis J. Lefkowitz will receive the "Man of the Year Award" from the Colonel Francis J. Quigley Memorial Post No. 959, Veterans of Foreign Awards, at the group's dinner on Saturday, June 3.

The dinner will be held at the Hotel Park Sheraton, Seventh Ave., Manhattan. All proceeds from the \$15 dinner will go to VPW's annual Orphans Christmas party and to needy families.

Each year the group honors an individual for contributions to the welfare of the people of New York. Ticket chairman is Dr. Barnett Elngowitz, 201 Eastern Parkway, Brooklyn, N. Y.

HOLIDAY GRANTED

New York City Comptroller Lawrence E. Gerosa has authorized City departments' heads to grant employees a day off, July 2, without charge to annual leave allowances as fixed by him. Employees eligible are those under per annum or per diem prevailing rate categories. The same policy was true for May 29 leaves.

WINNING POLICEMEN

Five New York City policemen received \$100 wards each for theses written in the course of their study under sponsorship by the Police Scholarship Fund, to encourage professionalization of police. The awards were presented by the Trustees of the Riot Relief Fund.

Recipients included Capt. John J. O'Neill, detective, now studying for doctoral degree in public administration at N.Y.U. His theses was "The Office of the District Attorney in New York State."

Lt. Jules Tessler, office of chief of staff, "Pension Forum Inc.: A Case Study of an Insurgent Group in the New York City Police Dept."

Policewoman Dorothy M. Payne, Youth Division, "The Challenge to Provide Protective Services for Teenage Unmarried Mothers."

Det. John Gannon, narcotics bureau, "New York City's Attempt to Solve the Problem of Drug Addiction."

Sgt. Hugh P. McGowan, accident investigation squad, "Youth Gangs in New York City."

All the recipients are college graduates and have majored in at least one law enforcement course.

DeRIENZO HONORED

Philip DeRienzo of Bay Ridge, has received a plaque and \$100 as Civilian Employee of the Year at Ft. Hamilton, Brooklyn. He is maintenance foreman at the Post Engineers and has been in Civil Service 18 years.

FUND DRIVE CHIEF

Mrs. Caroline K. Simon, New York Secretary of State, will be chairman of the State Employees

Unit of the Public Service Division of the Greater New York Fund. She will direct the 1961 Greater New York Fund appeal in the Departments of Labor, Welfare, Health and Mental Hygiene, and the Law Department and Courts, also executive and other miscellaneous departments.

HIP COVERAGE

Dr. David P. Barr, president and medical director of Health Insurance Plan of Greater New York said, one out of 13 residents of New York City receives HIP medical care.

ANNUAL DANCE SET

The annual June dance of the Ancient Order of Hibernians and Ladies Auxiliary of St. Patricks Division No. 2, Town Babylon, L.I., will be held on Saturday evening June 24, at Jordans Town Cafe, Deer Park Ave., Deer Park, L.I.

BOOST ENFORCEMENT

Three principals were emphasized by New York City Police Commissioner Michael J. Murphy, in an effort to increase police-public cooperation boosting law enforcement: Informing the public, continuing contacts, and contingency planning.

30th ANNIVERSARY

The Sloane House YMCA recently noted its 30th anniversary at a Sunday morning breakfast. This unit was born on a Sunday in May, 30 years ago, devoted to an hour of Bible study.

WAGNER HONORED

Mayor Robert F. Wagner was honored last week with the Senior 65ers Award for 1961. The group members are retired people of District 65. Mayor Wagner was cited for his program to harness the City's health, welfare social and recreational facilities to service the aged.

ST. GEORGE SPEAKERS

Deputy Mayor Paul R. Screvane, and Department of Sanitation Commissioner Frank J. Lucia, were the guest speakers at the 30th annual communion breakfast of the Brooklyn-Queens Holy Name Society of the Department of Sanitation, Hotel St. George chapter. The breakfast was held last Sunday.

Commission To Set Open Competitive

The New York City Civil Service Commission is expected to order and open competitive examination for Borough Superintendent, (Buildings), and a promotion test to the title of Senior Civil Engineer, Department of Buildings.

The two recommendations for tests will come before the Commission meeting Wednesday, May 31.

City Star Of June 4 Telecast

Twenty-one New York City agencies will "step" before the television cameras of Channell 13 on Sunday June 4. The TV station has scheduled a two-hour telecast on how New York City government operates.

This will be the first that the "complex operation of New York City government" will be brought into the homes of City residents via TV, Mayor Robert F. Wagner said.

The telecast is scheduled between 7:30 and 9:30 p.m.

The planned show is designed to give the viewers a clear understanding of the many phases of operation by City government. The time for the television program was offered to the city by NTA as a public service.

In Spotlight

The following departments headed by their respective commissioners will appear on the Sunday evening show.

Air Pollution Control, Budget Director, City Administrator, Department of Buildings, Police and Health Department, Housing Authority, City Planning Commission, Department of Traffic, Fire Department, Department of Hospital, Housing and Redevelopment Board, Department of Water Supply, Gas and Electricity, New York City Youth Board, Department of Sanitation, Department of Welfare, Board of Education, Department of Parks, Department of Purchase and Department of Markets.

10 Lists Slated For Release

Three eligible lists from open-competitive exams, and seven from promotion tests are expected to be established on Wednesday, May 31.

The lists on the open competitive exam are for housing caretaker. Group 5 and 6, both subject to investigation, substantiation of preference claims and review of chest x-ray examination. There are 140 eligibles for the Group 5 list, and 159 for the Group 6 list.

Fifteen eligibles are slated to appear on the open competitive list for electrical engineer. This group will be subject to investigation, substantiation of preference claims license requirement and review of chest x-ray examination.

The promotion lists to be established are for elevator mechanic (HA), 39 eligibles; elevator mechanic (PW), 11 eligibles, both subject to substantiation of preference claims. Elevator mechanic, (HD), one eligible.

Electrical engineer, (PD), one eligible, and electrical engineer (BD), one eligible, both subject to license requirement.

Electrical engineer (DS), one eligible; electrical engineer, (DW), four eligibles, and electrical engineer, (BT), (Construction), seven eligible, all subject to substantiation of preference claims and license requirement.

Your Public Relations IQ

By LEO J. MARGOLIN

(Mr. Margolin is an adjunct professor of public relations in the New York University School of Public Administration.)

The public relations profession is not educating its young. What little educating is being done is mostly on a hit-and-miss basis. Of the nearly 2,000 institutions of higher education in the United States, only 176 offered any kind of training in public relations, according to a report issued by the Public Relations Society of America in September 1959.

Most colleges and universities offer only isolated courses in the field, unconnected with an orderly training for the successful pursuit of any vocation. The PRSA report showed but one American university offering a degree in the subject, only five with departments in public relations teaching, and less than 15 had it as a major.

The failure of public relations practitioners to undertake a broad affirmative program of education for their own field has brought on a crisis which threatens the profession's future.

At New York University we have found that even a single public relations course is valuable.

In the specialized field of "Public Relations in Government," more than 250 graduate students from 15 foreign countries have been given training in the last 10 years at New York University.

We have scraped the bottom of the barrel in recruiting competent practitioners. Frankly we are acutely embarrassed in attempting to fill our expanding ranks. How often has this embarrassment been acted out in this manner:

We are retained by a multi-million dollar corporation to solve its public relations problems, and there are many.

We make a survey of the client's company and its problems.

We make our recommendations after determining our objectives.

We reevaluate our objectives to

be sure our targets are correct. We have ascertained our public. We have crystallized our themes and appeals. We have devised ways and means of communicating our appeals effectively, even to the point of inventing brilliant new techniques. On paper, our strategy and tactics should win for us a "Silver Anvil."

Then, what do we do? We put in charge an untrained, untried, unschooled, inexperienced executive, seriously lacking in judgment. Also missing is a knowledge of psychology, sociology, human relations, principles of communications, facility in his own language, including grammar and spelling, geography, and technical competence in the basics of carrying out this program.

Is assigning a boy to a man's task any different from permitting a first-year medical student to perform a delicate, highly complicated, risky surgical operation?

Why then do we in public relations find ourselves in the position of assigning a neophyte to perform a public relations heart operation?

Unfortunately, many of the wells from which we have drawn our operatives have dried up.

In March 1959, the Public Relations Society of America, through The Vocational Guidance Sub-Committee of its National Education Committee, conducted a survey, "Staffing for Public Relations." The findings should have put everyone in our profession on notice that a crisis existed then, even as it does now.

Reported one public relations executive:

"There is a dire shortage of people who can think problems out, 'sell' management, and perform the work."

Our experience has taught us

(Continued on Page 15)

Shoppers Service Guide

Help Wanted

CAFETERIA CHAIN PART TIME - FULL TIME

HELP wanted for cafeteria work, scheduled to fit off duty hours. Some food service experience desired, although not necessary. \$1.25 an hour to start. INDUSTRIAL FRESHWAY CORP., 36-14 Steinway Street, Long Island City.

GUARDS—Part-Full Time. Must have pistol permit. Retired police officers, preferred. Inquire: Veteran Detective Bureau, Inc., 4197 Park Ave. Ex 66, 11 AM to 7 PM.

Help Wanted - Male & Female

PART TIME interviewers wanted—Male and Female. Leading Market Research organization has part time position open in New York Metropolitan area for men and women to interview people in their homes regarding their opinions and attitudes toward various consumer goods. NO SELLING. Must be available a few evenings per week and Saturdays. High school education or better. Experience not required but must be accustomed to meeting the public. Salary \$1.65 per hour plus expenses. Write Box 200, c/o The Leader, 97 Duane St., New York 7, N.Y.

FOR SALE

TYPEWRITER BARGAINS Smith \$17.50; Underwood \$22.50; others. Pearl Bros., 476 Smith, Bka, TR 3-3024

SUNDELL CO., INC. 800 Central Avenue, Albany, N.Y. Tel. RE. 4-2800. Quaker Mold Kitchens, Scharich Kitchens.

Beauty Rest Mattresses

YOU'LL FIND BEAUTIFULLY QUILTED, smooth top & bottom, BEAUTY REST MATTRESS. Yes, Sir, a BEAUTY REST BY SIMMONS at the price you would expect to pay for an Ordinary Mattress. FREDERICKS. Come in or call, 227 1st Ave., MU, 2-8522.

Merchandise

Good buys - straws from \$1.08 at ABE WASSERMAN, 46 Bowery, nr. City Hall.

Household Furnishings

MOVING TO SMALLER APT. Must sell 3 dr. mahog. cedar chest — ether chests Mirrors, Webster Rec-Player, Chaise, Lamps, Pewter, \$20 Fan, Orig. Oil Painting, Prints. Many large picture frames aluminum enamel wrought iron glass top table, 36x54 and 6 chairs; misc. others. TR. 4-0092.

UNIFORMS

GET YOUR uniforms from WHITE HART UNIFORM SHOP, Montauk Hwy & Baxon Ave., Bayside or call 212 MO. 5-2244.

Appliance Services

Sales & Service - record. Refrig Stoves, Wash. Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY 2-2000 240 E 149 St & 1204 Castle Hill Av. BR. TRACY SERVICING CORP.

CITY EMPLOYEE EVENTS CALENDAR

May 31, New York City Civil Service Commission, regular meeting, 209 Broadway, Manhattan, 10 a.m.

June 6, Memorial-Medal Day Service for Fire Department members, 10:30 a.m., Firemen's Monument, 100th St. and Riverside Dr., Manhattan.

June 14, New York Metropolitan Chapter, Public Personnel Assn., annual banquet, The Astor Hotel, 6 p.m.

June 24, Ancient order of Hibernians and Ladies Auxiliary St. Patrick's Division No. 2, Town of Babylon, annual dance, Jordans Town Cafe, Deer Park Ave., Deer Park, L. I.

CIVIL SERVICE LEADER America's Leading Newsmagazine for Public Employees LEADER PUBLICATIONS, INC. 97 Duane St., New York 7, N. Y. Telephone: BEckman 2-6616 Entered as second-class matter October 5, 1939 at the post office at New York, N. Y. and Bridgeport, Conn., under the Act of March 3, 1879. Member of Audit Bureau of Circulations Subscription Price \$4.00 Per Year Individual copies, 10c READ The Leader every week for Job Opportunities

Adding Machines Typewriters Mimeographs Addressing Machines

\$25

Guaranteed. Also Rentals, Repairs ALL LANGUAGES TYPEWRITER CO. CHelsea 2-5006 119 W. 23rd ST., NEW YORK 1, N. Y.

'Know Your Civil Servant' Radio Series to Continue

(Special To The Leader)

"Know Your Civil Servant," a weekly program describing the various services rendered by state, county, town and school district employees, will continue indefinitely over AM Station WGLI from Babylon, Long Island, The Leader learned last week.

The program is presented by the Long Island Committee of the Metropolitan Conference, Civil Service Employees Association. It is heard at 1:30 P.M. Sundays. Last Sunday, May 28, Robert Mc-

Laughlin, Director of Evening School at State University at Farmingdale, discussed the Summer School Program which is open to the public.

The following programs are scheduled for the coming weeks: June 4, John J. Corcoran Jr., CSEA field representative, reviewing the results of the Association's 1961 Legislative Program.

June 11, Mrs. Alice M. Parks, Director of Child Welfare Services for the Suffolk County Department of Public Welfare, describing the general child welfare program and various services available.

June 18, Patrolman Arthur G. Moeller, president of the Long State Parkway Police, CSEA Chapter, detailing the problems of Summer Traffic on Long Island.

WGLI has made this time available to the Association as a public service, through the combined efforts of station programming and management.

The Public Relations Committee responsible for the programming encourages all CSEA employees, particularly in the Long Island Area to express any thought or idea, either personal or departmental, that they feel would be of interest to the radio audience. Contact Charles E. Monroe, 28 Paumanake Avenue, Babylon, Long Island, New York, or telephone, MOhawk 1-9076.

Exam Study Books

to help you get a higher grade on civil service tests may be obtained at The Leader Bookstore, 97 Duane Street, New York 7, N. Y. Phone orders accepted. Call BEekman 3-6070. For list of some current titles see Page 10.

Erie Chap. To Install June 6

(From Our Buffalo Correspondent)
BUFFALO, May 30—Fun, food and fellowship. That's what is ahead for members of the Erie Chapter, CSEA, on June 6. That's when new chapter and unit officers will take office at the annual installation dinner in the Glen Casino, Williamsville.

The program in brief: Top entertainment, superb music, fine food, dancing and a few thought-provoking speeches. Adele Engler is dinner chairman.

Meet the new officers:

Erie Chapter

President, Alexander T. Burke, Buffalo Sewer Authority engineering division; first vice president, Edwin Stumpf, West Seneca School District; second vice president, Robert Dobstaff, Town of West Seneca engineering division; third vice president, Ted Hunt, Erie County Welfare Department; recording secretary, Alice Gary, Buffalo Police Department; treasurer, Helen McDonald, Meyer Memorial Hospital; financial secretary, Alfred Neri, Buffalo Sewer Authority; sergeant-at-arms, Frank Burke, Erie County Home & Infirmary.

Town of West Seneca Unit

President, Raymond L. Johnson; vice president, Robert Dobstaff Jr.; treasurer, James R. Roof; secretary, William J. Baker; sergeant-at-arms, Clarence L. Dust.

Social Welfare Unit

President, Frank Hanavan; vice president, Bart Shullimson; treasurer, Henry Doedline; secretary, Mildred Butler.

Meyer Memorial Hospital Unit

President, Michael Faust; vice president, Angelica Phelps; treasurer, Mrs. Mary Madel.

Erie County

Home & Infirmary Unit

President, Mrs. Linda Vroman; vice president, John Gianelli; treasurer, Mrs. Anna Mae Root.

Buffalo Competitive Unit

President, Raymond Doney; vice president, Alfred Neri; secretary, Alice Gary; financial secretary, Helene Baltz; treasurer, Stella Corcoran.

Non-Teaching

School Employees Unit

President, Sylvester Schaub; vice president, Roy Davis; secretary, Adele Engler; treasurer, Jim Page.

Town & County News Roundup

AT JEFFERSON COUNTY CIVIL SERVICE BANQUET: Theodore Wenzl, left, treasurer of the New York State Civil Service Employees Association, Inc., Senator Henry A. Wisse, Watertown Republican, center, and Clarence B. Evans, Watertown president of the Jefferson county chapter, figured prominently in Thursday's annual dinner-meeting of the country organization at Tomacy's Restaurant, near Adms, N.Y.

Local Growth Boosts CSEA Membership, Field Man Says

(From Our Watertown Correspondent)

WATERTOWN, May 30 — Joseph Donnelly, Albany, field representative for The New York State Civil Service Employees Association, Inc., credits growth of the state organization to the development of county chapters in New York State.

Mr. Donnelly said all county chapters have a "great potential" for organizational development. He spoke at the annual meeting of the Jefferson county Chapter, held at Tomacy's restaurant near Adams Thursday night.

Wenzl Predicts

At the same meeting the state association's treasurer, Theodore Wenzl, Albany, predicted that the Jefferson county organization has "a potential of 700 members." It has 212 at present.

Mr. Wenzl also discussed the statewide membership drive to be inaugurated June 1.

Clarence B. Evans, city, president of the Jefferson chapter, presided at the annual dinner meeting, Mrs. Doris Clark, city, was chairman of the meeting committee. Senator Henry A. Wise was introduced to the meeting by President Evans.

Making brief remarks on the program were: Raymond Castle, Syracuse, second vice president of the state association, and Vernon Tapper, also of Syracuse, third vice president.

Syracuse Stenos Get Pay Boost

(From Our Syracuse Correspondent)

SYRACUSE, May 30—Salaries of court stenographers in Syracuse's Municipal Court were increased, at the request of the court's three judges, who complained they could not obtain qualified stenographers at the former rates.

The Common Council boosted the beginning salary of stenographers from \$4,375 to \$6,000, an increase of \$1,625. Under the new salary plan, stenographers will get four annual increases to a top pay of \$8,500. The former top salary for stenographers in the court was \$5,125.

The three judges, James A. Farrell, Roger O. Baldwin and Jesse E. Cantor, said in a letter to Mayor Anthony Henninger that they could not hire any new ste-

nographers because of the low pay scale.

A replacement for one veteran stenographer who retired could be found at the former salary, the judges told the mayor. They asked the mayor to increase salaries to at least a \$6000 base.

In their letter, the judges pointed out that seven persons passed the civil service test for court stenographer but none would work for Municipal Court because they could obtain higher salaries in other local courts.

Salaries of stenographers in other courts here is: County Court, \$7,000 to \$7,800; Children's Court, \$5,900 to \$6,600; Surrogate's Court, \$4,400 to \$4,900; Compensation Court, \$5,620 to \$6,850; Supreme Court, \$11,265, and State Court of Claims, \$10,600.

Retired Syracuse Police, Firemen Get Pension Hike

(From Our Syracuse Correspondent)

SYRACUSE, May 30—The Syracuse Common Council last week (May 22) boosted pensions of 157 retired policemen and firemen to a minimum of \$1,800.

The men, 61 police officers and 96 firemen, retired under the old Syracuse Pension System, which gave them half pay upon retirement. Since fire and police personnel's pay when they left their jobs was less than one-half the current rates, the pensions of these men have, in many cases, been less than \$100 a month.

The pension hikes were recommended by Mayor Anthony Henninger and the Common Council's Safety Committee, headed by Councilman Albert Halstead. Under the revision, the retired men will now receive a minimum of \$150 monthly.

Authority for the increase is contained in a new state law sponsored by State Senator John H. Hughes of Syracuse. Under this

(Continued on Page 16)

FOR 25 YEARS: Shown above are most of the 35 Rochester State Hospital employees who were presented with 25 years pins at a dinner held in their honor on April 11. A total of 845 years of service to New York State was given by these employees. Robert Benedict, president Board of Directors, presented the pins to the following: Alice Albergo, Blanche Allen, Alton L. Baker, Edgar Banner, Rachel Burns, Clayton O. Carpenter, Frank Costello, Frances Dougherty, Basil Foster, Max Frumkes, LeVerne Fusco, Dorothy Greene, George N. Guthiel, Sophia Hayes, Anita Jons, Thelma Lampen, Olin Lane, Thomas Lenehan, Kenneth Lewis, William Lough, Mildred Maher, Gardner Mildfeldt, Minerva Miller, Reba Monk, Robert Nugent, Clarence Overhiser, Ruth Snook, Walter Siergiej, Harold Shea, Margaret Sherry, Iona Taylor, Hospital Director Dr. C. F. Terrence, Guy Walters, Ruth Warren, and Gerald J. Zugelder. Dr. Benjamin Pollack, assistant director was master of ceremonies and Dr. L. Laramour Bryan, assistant Commissioner, Department of Mental Hygiene, was the principal speaker.

Where to Apply For Public Jobs

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

NEW YORK CITY—The Applications Section of the New York City Department of Personnel is located at 96 Duane St., New York 7, N.Y. (Manhattan). It is two blocks north of City Hall, just west of Broadway, across from The Leader Office.

Hours are 9 A.M. to 4 P.M. closed Saturdays except to answer inquiries from 9 to 12 A.M. Telephone COrtland 7-8880.

Mailed requests for application blanks must include a stamped self-addressed business-size envelope. Mailed application forms must be sent to the Personnel Department, including the specified filing fee in the form of a check or money-order, at least five days before the closing date for filing applications. This is to allow time for handling and for the Department to contact the applicant in case his application is incomplete.

The Applications Section of the Personnel Department is near the Chambers Street stop of the main subway lines that go through the area. These are the IRT 7th Avenue Line and the IND 8th Avenue Line. The IRT Lexington Avenue Line stop to use is the Brooklyn Bridge stop and the BMT Brighton Local stop is City Hall. All these are but a few blocks from the Personnel Department.

STATE — First floor at 270 Broadway, New York 7, N. Y. corner of Chambers St., telephone BAclay 7-1616; Governor Alfred E. Smith State Office Building and The State Campus, Albany; State Office Building, Buffalo; Room 460 at 155 West Main Street, Rochester (Wednesdays only); and 141 James St., Syracuse (first and third Tuesdays of each month).

Any of these addresses may be used for jobs with the State. The State's New York City Office is two blocks south of Broadway from the City Personnel Department's Broadway entrance, so the same transportation instructions apply. Mailed applications need not include return envelopes.

Candidates may obtain applications for State jobs from local offices of the New York State Employment Service.

FEDERAL — Second U.S. Civil Service Region Office, News Building 220 East 42d Street (at 2d Ave.), New York 17, N. Y., just west of the United Nations building. Take the IRT Lexington Ave. line to Grand Central and walk two blocks east, or take the shuttle from Times Square to Grand Central or the IRT Queens-Flushing train from any point on the line to the Grand Central stop.

Hours are 8:30 A.M. to 5 P.M. Monday through Friday. Telephone number is YU 6-2626.

Applications are also obtainable at main post offices, except the New York, N. Y., Post Office. Boards of examiners at the particular installations offering the tests also may be applied to for further information and application forms. No return envelopes are required with named requests for application forms.

U.S. Service News Items

C.S.C. to Issue Report Covering 'Outside Jobs'

The Civil Service Commission is preparing a report in regard to regulations concerning outside job and business interests of Federal workers.

The rules are not expected to prohibit moonlighting as such, but they are expected to cover any activity that is considered a "conflict of interest."

Activities which interfere with performance of a job or which would conflict with the interests of the Government are expected to be prohibited.

Employees are expected to be able to hold outside teaching posts, as long as the course is not on the subject of passing a civil service examination.

Army Honors 6 Aides

Six more civilian employees of the First U. S. Army Adjutant General's Section received either Army suggestion awards with cash prizes or superior performance awards at the second award ceremony within the month.

Honored with suggestion award certificates were: Jean A. Johansen, Dominick Conforti, Mrs. Mabel A. Estes, and Sidney Janousky. Winners of the Army sustained superior performance awards were Gerald D. Walker and William A. London.

Macy to Speak at U. S. Incentive Awards Meet

Civil Service Commission Chairman John W. Macy, Jr., will be the guest speaker at the quarterly meeting of the Federal Incentive Awards Association of metropolitan New York on June 14.

The Federal Incentive Awards Association is made up of officials from 134 Federal agencies in the New York area.

Groark Succeeds Blann As Appeals Chairman

Edgar T. Groark, associate chairman of the U. S. Civil Service Commission's Board of Appeals and Review, has been named to succeed John E. Blann as chairman upon the latter's retirement on June 12.

Mr. Groark, a 49-year-old career employee, has served the Commission during all of his more than 26 years of Federal service in posts ranging from assistant examining clerk to his present post, to which he was assigned in February 1961.

Googe Receives Army Civilian Service Medal

James P. Googe, director of the Second U.S. Civil Service Region was presented an outstanding civilian service medal last week at the annual conference of the regional Federal Personnel Management Association.

This association is made up of civilian personnel officers of all Federal agencies in this region.

The medal was presented to Mr. Googe by Colonel Robert W. May, Commanding Officer of the Sche-

nectady General Depot. The citation accompanying the medal read: "For demonstrating outstanding leadership in the field of personnel administration which has materially enhanced the accomplishments of Department of the Army missions within the Second U.S. Civil Service Region. Nationally recognized for his competent direction of programs affecting employee-management relationships, Mr. Googe represents the ultimate standard of Federal Career Service and epitomizes the manifestation of all those exemplary qualities required by the career servant."

Macy Letter to U. S. Units Stresses Merit

Civil Service Commission Chairman John Macy, Jr., has advised heads of Federal Departments and agencies that the C.S.C. is re-examining its regulations, instructions, and standards to assure full compliance with the Presidential policy and intent that "career employment practices be maintained without discrimination and with equal opportunity."

In a letter sent to over 60 agency heads, Mr. Macy announced that the Commission will soon issue changes in its instructions to agencies to reflect renewed emphasis on the principles of merit selection and nondiscrimination in the operation of promotion programs in the career service.

The letter stated that "critical and continuing review of the op-

eration of promotion programs in the career service" is needed to give full effect to Presidential policy and intent, and it urged that each agency now "review in detail its own operating methods and practices relating to the promotion of career employees to be certain that individual merit without discrimination is reflected in every aspect of procedures and at every level of operation."

Labor Cautions Young Job Seekers on Law

The U.S. Department of Labor has issued a memorandum cautioning young job seekers to make sure that his proposed employment meets the standards of Federal and State child labor laws.

The Federal Law, the Fair Labor Standards Act, applies to employment in interstate or foreign commerce or in the production of goods of such commerce.

It sets a 16 year minimum age for general employment and an 18 year minimum age for employment in jobs in which the Secretary of Labor has declared hazardous. Those under 14 and 15 years old are permitted to work only outside school hours for a limited number of time.

Engineer Job Open In Local Army Unit

The New York Ordnance District, U. S. Army, 770 Broadway, is urgently in need of an electronic engineer (general) at the grade 12 level of \$8,955 a year. A degree in electronic engineering plus three years of professional experience is required. For further information contact Mrs. Vogel at ORegon 7-3030, Ext. 395.

Pa. Issues Call For Management Help; \$5,007-\$10.95

HARRISBURG, May 29 — Examinations for five classes of management analyst positions in Harrisburg State offices (Pa.), will be administered statewide on July 15. Applications should be submitted by June 23.

Ralph D. Tive, State Civil Service Commission director, said new lists will be established for management analyst V following the scheduled test. Persons who qualified last September for management analyst I-IV are not required to take the July test to maintain eligibility. They may participate, however, to improve their present rating on lists.

Salaries for management analysts range from \$5,007 to \$10,954. Both written and oral tests are required for analysts III-V. Analysts I-II examinations are written only.

Examinations will be administered at test centers throughout the State. Applications are available at the State Civil Service Commission, South Office Building, Harrisburg, and at offices of the Bureau of Employment Security, local offices of the Pennsylvania State Employment Service, Liquor Control Board and State Stores.

Clerk Promoted

A change in title and rate of one position of clerk to the Board of Estimate was voted last week, from \$5,750 to administrative assistant (IBM) at \$6,230 to provide for the promotion of an incumbent to a higher grade.

the
real
danger...
**TOTAL
DISABILITY**

Nobody likes to think about being sick or injured, but the sad fact is that most of us, sometime during our lives, will be forced by sickness or accident to stay out of work. Fortunately, this period is usually short... But, you can't always count on this.

You can count on C.S.E.A. Accident and Sickness insurance to pay you a steady income if you are disabled. Over 33,000 C.S.E.A. members enjoy this protection—which supplements their benefits under the State Hospital Plan. Hundreds of members already have received benefits totaling millions of dollars.

You owe it to yourself and your family to investigate the C.S.E.A. Accident and Sickness insurance plan.

For full information call or write

TER BUSH & POWELL, INC.

Insurance
MAIN OFFICE
148 Clinton St., Schenectady 1, N.Y. • Franklin 4-7751 • Albany 5-2032
Wolbridge Bldg., Buffalo 2, N.Y. • Madison 8353
242 Madison Ave., New York 17, N.Y. • Murray Hill 2-7895

Exam Study Books

to help you get a higher grade on civil service tests may be obtained at The Leader Bookstore, 97 Duane Street, New York 7, N. Y. Phone orders accepted. Call BEckman 3-6010. For list of some current titles see Page 16.

Mahoney Names Sullivan Senate's New Secretary

State Senate Majority Leader Walter J. Mahoney has appointed his executive assistant, John J. Sullivan, as secretary of the Senate at 20,480 a year, Senator Mahoney and Mr. Sullivan are married to sisters.

The new appointment succeeds John J. Sandler, who was killed in a highway accident March 4.

Mr. Sullivan has been Senator Mahoney's aide for the past eight years. Before that he worked nine years in the Buffalo office of the Federal Internal Revenue Service.

He was named acting Senate secretary, with formal Senate appointment due when that body convenes. Appointment by the majority leader virtually guarantees Senate endorsement.

In announcing the appointment, Senator Mahoney said he knew "of no one more qualified by experience and ability than John Sullivan to follow Bill King and John Sandler in the post of secretary of the Senate."

Mr. Sullivan's successor as executive assistant to Senator Mahoney is Albert J. Abrams of Newburgh, now a special assistant to the majority leader. He will receive \$17,500 a year.

REELECTED: Bottom photo, (L-R), Saul S. Streif, president-justice of the Board of Justices of the Supreme Court, congratulates Samuel Spindel on his reelection as president of the Association of Supreme Court Attaches, First Department, with Florence B. Knudson, Louis Ainsberg, directors, and William Abraham, dinner chairman looking on. Top photo, (L-R), Justice Samuel H. Hofstadter, Justice Birdie Amsterdam, James L. Quinlan, director, and Justice William C. Hecht, Jr., who attended the Association's recent annual dinner.

Ass't Community Coordinator Test Offered in N.Y.C.

A New York City test for assistant borough community coordinators will open June 1. These jobs pay from \$6,050 to \$7,490 a year. There are annual increments and a longevity increment of \$243 each.

Candidates for these jobs must have a baccalaureate degree from a four year course and a master's degree or certificate from an approved school of social work.

In addition candidates must have five years of social work experience in an agency adhering to acceptable standards, in community organization, group work, child welfare or family casework. Two years of this experience must have been in a supervisory or administrative or consultive capacity. An additional two years of this experience must have been in a community organization in one or more of the above specified fields of social work.

An assistant borough community coordinator works with citizen communities in one or more local areas to coordinate, improve and develop community services for the prevention and control of juvenile delinquency.

The technical oral test is set for Oct. 5 and will include questions concerned with philosophy and principles of community organization, methods and skills in community organization and program content.

Between June 1 and June 21, applications can be obtained at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N. Y.

City Offers Mechanical Engr. Exam

June 30 is the filing deadline for the City's assistant mechanical engineer test. These jobs pay from \$6,400 to \$8,200 a year.

Candidates for this test must have a baccalaureate degree in mechanical engineering and three years of satisfactory practical experience. Graduation from a senior high school and seven years of experience or a satisfactory equivalent combination of education is also acceptable.

Assistant mechanical engineers are eligible for promotion to the title of mechanical engineer with a salary range of \$7,800 to \$9,600 a year.

The written test will count for all of the total grade. A mark of 50 percent is required for passing. The test is expected to consist of 100 short answer multiple choice questions.

Applications can be obtained at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N. Y. up to June 30. Applications must be filed in person between 9 a.m. and 11 a.m.

The written test will be given on any week day from 9 a.m. to 11 a.m. when requested by a candidate who has the required experience, provided he has not failed a previous test in the title within a period of six months preceding the date of application.

The test will be given in one session of about four and a half hours. Candidates should come prepared with a slide rule and lunch when they present their application for filing.

Visual Training OF CANDIDATES FOR PATROLMAN FIREMAN TRANSIT POLICE

FOR THE EYESIGHT TEST OF CIVIL SERVICE REQUIREMENTS. DR. JOHN T. FLYNN
Optometrist - Orthoptist
300 West 23rd St., N. Y. C.
By Appt. Only - WA. 9-5019

THE MOST FOR YOUR VACATION DOLLARS

Come See—You'll Save!
Indoor Pool • Health Club
All Facilities & Activities—Fishing, Boating, Week-end Parties, Day Camp—Teen Age Program, Nite Patrol
Now Booking for Families, Conventions, Organizations, etc.
Reserve JUNE RATES \$40 up
Open All Year
The LANZVILLE
on 7 1/2 Miles Private Lake
Direct Wire LO 3-3469
Parkville 14, N.Y. Liberty 1200

LOW CREST PINES

ROUTE 32, CAIRO, N. Y.
Low Cost Family Vacations
Enjoy country living with City conveniences. Half mile to town center. Furnished housekeeping cottages by week month or season. Write or call
MADISON 2-3662

SPEND YOUR VACATION IN MIAMI BEACH. FL. BLUE J APES, 4001 Indian Creek Dr., write for brochure for special rates.

Summer Homes - Ulster Co.

BUNGALOWS, beauty-spot overlooking Skopus Creek, Vic. Kingston. \$200 to \$325 Season. Briggs, Mt. Marlon, N.Y.

SUMMER RESORT HOMES

NEW COTTAGES, near town of Catskill 3 1/2 bedrooms, Lake rights, Hollywood kitchen, full bath, all utilities. Conventional to Summer and Winter Sports. Large porch. All year round occupancy 4 miles off New York Thruway, 8 1/2 acres of better. Easy terms. Brochure on request.
TU 1-1334

Motorman Prom. Test Open in City; Pay \$2.70

New York City's promotional test to the title of motorman will open June 1. These jobs pay from \$2.70 to \$2.90 an hour.

This test is open to employees of the New York City Transit Authority who as of Sept. 9 have been employed in the title of conductor, towerman or surface line operator for one year.

Motormen are responsible for the protection of passengers and for the safety, regularity, proper care and operation of cars and trains. They may operate trains in revenue service and between yards and terminals. They may also switch cars and prepare trains for road service in yard or terminal service.

The written test is set for Sept. 9. The written test will count for one half of the total grade with performance and seniority making up the other half.

The examination will be designed to determine the candidate's relative judgement and knowledge respect to operating rules, signals, safety, care equipment, emergency or unusual conditions and other related areas.

Candidates who pass the written test must pass a qualifying practical test prior to appointment. In the practical test candidates will be required to operate a test train on an operating line of the Transit Authority.

Candidates also must pass a medical and physical examination

prior to appointment. Candidates may be rejected for any deficiency, abnormality or disease that tends to impair health or fitness. Vision must be at least 20/30 in each eye with glasses allowed, and at least 20/50 without glasses.

Between June 1 and June 21 applications can be obtained at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N.Y. Applications forms will be mailed on request provided the request is accompanied by a stamped, self-addressed envelope. Mail requests for applications should reach the Applications Section at least five days before the closing date of the exam.

Social Worker Job Open in V.A. Hosp.

A clinical social worker (psychiatric), Grade nine, is needed by the Veterans Administration Hospital in Brooklyn. Applicants must have a Master's Degree from an accredited school of social work.

For further information please visit or write the personnel office at the hospital, 800 Poly Place, Brooklyn 28, New York. Candidates can also call Mrs. Baron at Terrace 6-6600, Ext. 389.

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

PERSONS INTERESTED IN CIVIL SERVICE

Some individuals, learning that an examination is about to be held for a position for which they feel that they are qualified, make further inquiries, file an application, enroll at a Civil Service School of established reputation and diligently apply themselves to this specialized preparation. In their case there is considerable hope for eventual success.

However, others content themselves with filing an application, visiting libraries, and obtaining books which are usually out-dated and of doubtful value. These individuals often study intensively but their haphazard approach to preparation brings them to their exam with little or no hope of success.

ADVANTAGES OF CIVIL SERVICE

Appointments are strictly on a merit basis. Duties are interesting and offer good chances of promotion plus job security, liberal vacations, sick leave and social security benefits in addition to pensions.

BRIEF DETAILS OF EXAMS FOR WHICH OUR CLASSES ARE NOW MEETING

SANITATION MAN

Salary—\$81 a week to start—\$110 a week after 3 years.
Classes—Wednesday afternoon and evening in Manhattan. Monday evening in Jamaica.

PATROLMAN

Salary—\$5,819 a year—automatic increases to \$7,258 at the end of 3 years.
Classes—Manhattan—Monday & Wednesday, afternoon & evening. Jamaica—Tuesday and Thursday evening.

SENIOR & SUPERVIS. CLERK & STENOS

Classes—Manhattan—Monday or Thursday evening
Jamaica—Friday evening.

ASST. GARDNER

Application now open. \$85 a week.
Classes—Thursday evenings in Manhattan.

FIREMEN COMPETITIVE PHYSICAL

Specialized training under experienced instructors.
Physical classes in Manhattan & Jamaica—3 Days a week, day and evening.

HIGH SCHOOL EQUIVALENCY

Classes—Manhattan—Monday and Wednesday evenings.
Jamaica—Tuesday and Thursday evenings.

POST OFFICE CLERK-CARRIER BOOK

On sale at our offices or by mail. No C.O.D.'s. Refund \$4.75 in 5 days if not satisfied. Send check or money order.

VOCATIONAL COURSES

DRAFTING AUTO MECHANICS TV SERVICE & REPAIR
Manhattan & Jamaica Long Island City Manhattan

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET Phone GR 3-6700
JAMAICA 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. 9 P.M.—CLOSED ON SATURDAYS

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

SEekman 3-6010

Jerry Finkelstein, Consulting Publisher

Paul Kyer, Editor

N. H. Mager, Business Manager

Van Kardisch, City Editor

ALBANY — Joseph T. Bellew — 303 So. Manning Blvd., IV 2-5474

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

TUESDAY, MAY 30, 1961

31

We Salute Mrs. Pritz

IT ISN'T OFTEN that an individual is called upon to perform an act of bravery beyond the call of duty. But on April 26, Mrs. Irma Pritz, teacher at Public School 192, Brooklyn, without hesitation, boldly took the brunt of an on-rushing car seconds after shoving a group of youngsters, under her charge, out of the way.

The school's faculty, children, parents and other school staff members, have issued a scroll commending her brave act and expressing their pride in having her as a friend and teacher at P. S. 192.

Mrs. Pritz is now recovering from injuries at a Manhattan hospital. Her split second action avoided what could have been a catastrophe. Her readiness to sacrifice is unquestionable.

Civil Service and the Board of Education can well be proud of having the likes of Mrs. Pritz in service.

Kings Park Reminder

CORRESPONDENCE from a member of the Civil Service Employees Assn. at Kings Park Hospital serves to remind us this week that a major employee grievance remains to be settled in State service.

This grievance concerns the 37½-hour week for institutional clerical employees. These State workers are on a 40-hour week while their counterparts in other agencies are on a 37½-hour week.

In essence, the State says it cannot adjust the institution clerk's work week because of "insurmountable adjustments."

Well, Mrs. Grace C. Walsh of Kings Park has an answer to that: she suggests that if clerical help in institutions is so valuable, then pay more money for the job by upgrading clerks who work in institutions.

After all, equal pay for equal work is a theme supported by government itself. If one works more then one should be paid more.

These employees deserve to have this problem settled, if not in Mrs. Walsh's fashion then at least by reducing the work week and maintaining uniform employment tandards throughout State service.

Questions Answered On Social Security

Below are questions on Social Security problems sent in by our readers and answered by a legal expert in the field. Anyone with a question on Social Security should write it out and send it to the Social Security Editor, Civil Service Leader, 97 Duane St., New York 7, N. Y.

Do I have to wait until the month I'm 65 to apply for retirement payments?

A man can apply three months before he's 65. A woman can apply three months before she's 62. It will save time if you bring a record of your age with you to the social security office. Also bring a record of your last year's earnings. If your wife is 62, bring her with you and proof of her age if you have it.

A husband and wife are both working and covered by social security. If the wife dies, can the husband receive benefits for his minor children?

Yes, provided certain conditions are met. These conditions chiefly concern how long and how recently the wife was working. For

a detailed explanation, you should check with your social security office.

I understood that a person receiving retirement benefits could be sure of getting his check for any month in which he earned under \$100 in wages and did not render substantial services in self-employment even if his total for the year was over \$1200. Have the 1960 Amendments changed this rule?

No. If you earn more than \$1200 in 1961, your total benefits for the year can be reduced by \$1 for each \$2 that you earn up to \$1500 and by \$1 for every \$1 over \$1500. The exception you refer to still stands, however.

I am 66 years old but haven't retired yet. Is it true that I can get some payments even though I'm making over \$1200 a year?

Possibly. Your social security office will be glad to find out for you. Bring them a record of your earnings for last year and an estimate of what you will earn this year.

LETTERS TO THE EDITOR

Letters to the editor must be signed, and names will be withheld from publication upon request. They should be no longer than 300 words and we reserve the right to edit published letters as seems appropriate. Address all letters to: The Editor, Civil Service Leader, 97 Duane St., New York 7, N.Y.

Criticizes Pay Scale Giving Provisional More Earning Power

Editor, The Leader:

I would like you to examine the tables below showing salary relationships between a provisional and permanent employee in pay grade 16.

I. Table for new employees starting the same time:

Current base salary: provisional, \$6,400; permanent, \$6,400.

7 per cent as of July 1, 1961: provisional, \$448, subject to Federal Withholding tax. Permanent, nothing.

N.Y.C. contribution to pension: provisional, nothing. Permanent, approximately \$300.

Total salary: provisional, \$6,848; permanent, \$6,400.

II. An existing condition:

Current base salary: provisional, \$6,400; permanent, \$6,400.

7 per cent as of July 1, 1961: provisional, \$448, subject to Federal income tax; permanent, nothing.

N.Y.C. contribution to pension: provisional, nothing; permanent, approximately \$312.

Increment: provisional, \$300; permanent, not due until after January.

Total: provisional, \$7,148; permanent, \$6,830.

Length of service: provisional, 1 year; permanent, 7 and-a-half years.

Here are some interesting facts born out by above tables.

1. It is evident being a permanent employee doesn't help financially and neither does one's length of service.

2. A permanent employee working 5 years and then leaves will not be entitled to the \$448 per year that the provisionals has already taken home in his paycheck.

3. Permanent employees with many years of experience train new provisional employees to assume similar duties to their own and still — the provisionals starting salary is more than that of their instructors.

4. Discourage provisionals from taking Civil Service Exams. (Passing an exam will result in a loss of take home pay.)

5. The only way it is possible for a permanent employee to collect the money that provisionals takes home every payday, is to work long enough to retire, then live long enough to collect it.

Another case would be one where a permanent Civil Service Employee resigns or is physically unable to work after 5 or 10 years, the money contributed by the city to this employee's pension fund as an "Equivalent Raise" is lost; whereas a provisional employee has been regularly receiving this sum in his bi-weekly paycheck. This is a gross inequity and probably illegal pending an initial court decision to determine it's validity. It is certainly unethical and demoralizing.

I believe that a permanent employee should have the option of choosing whether this "Equivalent raise" should be added to his salary or his pension fund.

2 CIVIL SERVICE EMPLOYEES
NEW YORK

Civil Service LAW & YOU

By HAROLD L. HERZSTEIN
Mr. Herzstein is a member of the New York bar

Anniversary

IT WAS ABOUT a year ago that Paul Kyer, the editor, asked me to do this column. I have worked diligently week after week; and while I came close to my deadline a few times, I never missed it. As a result of that diligence, I feel that I rate one installment for myself and this is it.

I WAS LITTLE uncertain about interest in "Civil Service Law and You," suggested by Mr. Kyer. Shortly after the suggestion was made, I had some business with William C. Robbins, an Assistant Attorney General, who does a considerable amount of civil service work for the State Department of Law. Before joining the Department, he had a tremendous amount of legal experience, covering a wide range of both territory and subjects. When he told me that he never knew a group of people more interested in the law which applies to them than civil service employees, the column was on its way. Bill was right.

I HAVE A LOT OF regard for this paper. I have been one of its readers from the time it sold its first edition in 1939. It states the case of the competitive civil service employee honestly and effectively. Until a short time ago I never realized that outside of the regular dailies in western New York, it is first in circulation in this State. I appreciate that that is oddly but favorably stated. I like to think of the paper that way. Staying in our own pond, it is the largest government employees' paper in the world. I feel honored to write a column for it.

I WANT TO PAY MY respects to some of my professional colleagues connected with the civil service in one way or another.

IN MY OPINION John T. DeGraff of Albany, is the leader of the civil service bar. He brings honor to the civil service and to our profession. In many respects I try to imitate him and his methods, although I know that I do not succeed.

JOHN HAS ACHIEVED the highest recognition a lawyer can achieve at the hands of his colleagues; that is the chairmanship of the State Board of Law Examiners. The Chief Judge of the Court of Appeals is a higher position. However, it is one given by the people, and I was talking about the highest position given by a lawyer's colleagues. John was selected by the Court of Appeals to determine who are to be the lawyers of the next generation. No lawyer can be more highly honored by those in his own profession.

I MAY HAVE CAUSED a little confusion. Yes, judges and lawyers are professional colleagues. Very often when a lawyer or judge wants to express admiration for a judge, they will say: "He is a good lawyer." To use thinking, a la civil service, a judge is a lawyer who has had an upward reclassification and reallocation.

JOHN J. MOONEY, Counsel to the Civil Service Department, is the bridge between the civil service and the civil service law. Francis H. Sullivan, the Senior Attorney in that Department, is a walking Corpus Juris on civil service law. I am happy that he criticizes me as often as he does, because, in that, I am complimented to know that he consistently follows this column.

THE CIVIL SERVICE Employees Association has a grand bunch of regional attorneys who cover the entire State. Thomas H. Dyer of Marcellus, who used to be chairman of the Onondaga County Board of Supervisors, is one of the leaders of the State Bar Association. Edmund L. Shea of Ogdensburg and Charles R. Sandler of Buffalo are, respectively, among the leaders of the bar in the north country and in western New York.

ANYTIME ANY OF the lawyers whose names I have mentioned, and many of my other friends whose names I have not mentioned, have finished a case which they feel would interest the civil service, they have an open invitation to be my guest columnist. I am sure that we will all be glad to read what they write.

ON DECEMBER 14, of last year, I was toastmaster at a dinner given by the Association of New York State Civil Service Attorneys, Inc. Louis J. Lefkowitz, the Attorney General, and one of the best friends the civil service ever had, was the principal speaker. He lauded the civil service lawyer. I do the same thing now. It is a pleasure to deal with those men. They use their legal training, which is excellent training for any work, to the best advantage in the various government departments.

THERE ARE APPROXIMATELY 1,100 positions in the State service in the field of legal practice, requiring an attorney or open to an attorney on an alternate basis. Up to this past session of the legislature, the salaries for attorneys' grades were pretty poor. From conversations I have had with Jacob B. Ward, one of the leaders of the attorneys' group, I believe that their old complaint about low salaries has been substantially cured by the Governor.

THE ATTORNEYS HAVE one gripe left, and it is a justified gripe. For professional men and women they do not have sufficient promotional opportunity. They would feel more like lawyers if they were given a chance to grow. The recent reclassification by the State Civil Service Commission put high level attorney's positions in the exempt or non-competitive classes. It has left doubts in the minds of many attorneys as to the desirability of a legal career in the State service. Yes, most of them are staying; but it is not wholesome for men and women to be working with such a sense of restriction. I hope that the State administration will request the State Bar Association to undertake a study about the futures of my professional colleagues who are in State service.

Filing Ends On June 30 For City Civil Engineers

Two City examinations in the civil engineering field will close on June 30. These tests have been open since Sept. 1960. One test is for junior civil engineer, paying from \$5,150 to \$6,590 a year. The other test is for assistant civil engineer paying from \$6,400 to \$8,200 a year.

Candidates for the junior civil engineer test must have a baccalaureate degree in civil engineering or graduation from high school and four years of practical experience in civil engineering work. A satisfactory equivalent of education and experience will also be acceptable.

For assistant civil engineer candidates, a baccalaureate degree in civil engineering and three years of experience in civil engineering work is required. High school graduation and seven years of experience or a satisfactory equivalent combination of education and experience is also acceptable.

Experience counts for all of the total grade for the junior civil engineer test. Applicants for these jobs who do not have a civil engineering degree must also pass a qualifying written test. For the assistant civil engineer exam, the written test counts for all of the total grade.

Junior civil engineers are eligible for promotion examinations to assistant civil engineer after six months. Promotion examinations to assistant civil engineer are currently being held approximately twice a year. Assistant civil engineers are eligible for

promotion to the title of civil engineer at a starting salary of \$7,800 a year.

Test Times

Up to June 30, applications may be obtained at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N.Y. Mail requests for applications will be honored only if they are accompanied by a stamped, self-addressed envelope. Applications may be filed in person only, between 9 a.m. and 10 a.m.

Written tests for both titles will be given on any week day, from 9 a.m. to 11 a.m. when requested by a candidate, provided the can-

Police, Fire Doctors Extended to June 9

New York City's test for surgeon, Police Department and medical officer, Fire Department has been extended to June 9. The exam opened May 3 and was previously scheduled to close May 23. Further information and ap-

plidate has not failed a previous test in the title in the preceding two months period or failed a second test within a six months period prior to the date of application. For both titles the test will take about four and a half hours. Prospective candidates should come prepared with a slide rule and lunch when they present their application for filing.

Merchandise

Get good Sports Shirts from \$1.98 at ABE WASSERMAN, 46 Bowery, nr. City Hall.

at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N. Y.

YOU CAN COMPLETE HIGH SCHOOL
 Now—At Home—Low Payments
 All Books Furnished—No Classes
Diploma Awarded or Equivalency Certificate

If you have not finished HIGH SCHOOL and are 17 years or over send for free 56-page BOOKLET.

FREE SAMPLE LESSON
 American School, Dept. 9AP-93, 130 W. 42 St.
 N. Y. 36 or Phone: BRYANT 9-2604 Day or Night
 Send me your free 56-page High School Booklet

Name _____ Age _____
 Address _____ Apt. _____
 City _____ State _____

U. S. Needs Elevator Mechanics; Pay \$2.81

Elevator mechanics are needed by the United States for jobs located in Headquarters Fort Jay, Governors Island, New York. These jobs pay \$2.81 an hour.

Applicants for these jobs must have had four years of experience in inspecting, overhauling, and repairing various types of automatic, semi-automatic, or manually operated freight or passenger elevators, making both mechanical repairs and adjustments.

No written test will be required for these jobs. Full details concerning physical requirements, nature of appointment, veterans preference are available at the Board of U. S. Civil Service Examiners, Governors Island, New York 4, N. Y.

Applicants should fill out standard form 57 and card form 5001 ABC. These may be obtained at the above address. Forms must be received or bear a postmark on or before June 2.

STOP DREAMING... START ENJOYING...
 use your sterling by paying mere pennies weekly-

TOWLE STERLING SILVER CLUB

NO MORE WAITING! For as little as 33c a week, per place setting you can be the happiest hostess in town tonight and every night, proudly serving your family and guests with your complete set of Towle Sterling. Come in and choose your favorite Towle pattern... make budget arrangements that fit your purse — and then take your complete service for 4, 6, 8 or 12 home with you *at once!* Join our Towle Sterling Club... all the sterling you want is yours and your budget will never feel it!

FREE tarnish-proof chest with your purchase of 8 or 12 place settings.

IF YOU CAN'T COME IN — MAIL COUPON TODAY

ORDER BY MAIL TODAY

Please send me _____ place settings. I agree to pay 33 cents each week per place setting ordered.

SILVER PATTERN _____

NUMBER OF PLACE SETTINGS _____

NAME _____

ADDRESS _____ CITY _____

CHARGE MY ACCOUNT
 OPEN MY ACCOUNT

SIGMUND'S
 JEWELERS & SILVERSMITHS

Downtown District Since 1920 — Watch & Clock Repairs on Premises

130 CHURCH STREET
 NEW YORK 7 CO. 7-6491

\$35— HIGH —\$35
SCHOOL DIPLOMA
 IN 5 WEEKS

GET your New York State High School Equivalency Diploma. This course takes only a few weeks and you are prepared for a High School diploma that is the legal equivalent of 4 years of High School required for Civil Service exams.

HSL

ROBERTS SCHOOL
 517 W. 57th St., New York 19
 PLaza 7-0300

Please send me FREE information.

Name _____
 Address _____
 City _____ Ph. _____

PETIT PARIS RESTAURANT
 WHERE DINING IS A DELIGHT
 COLD BUFFETS, \$2 UP
 FULL COURSE DINNERS, \$2.50 UP
 ACCOMMODATIONS FOR ALL TYPES OF MEETINGS AND PARTIES, INCLUDING OUR COTILLON ROOM, SEATING 200 COMFORTABLY.
 LUNCHEON DAILY IN THE OAK ROOM — 90c UP 12 TO 2:30
 — FREE PARKING IN REAR —
 1060 MADISON AVE. ALBANY
 Phone IV 2-7864 or IV 2-9881

CROSSROADS RESTAURANT

LATHAM, N. Y.

When You're Thinking of the very best

4 BEAUTIFUL ROOMS

RESERVATIONS - ST 5-5811

S & S BUS SERVICE, INC.
 RD 1, BOX 6, RENNELAER, N. Y.
 Albany HE 4-6727 — HO 2-3851
 Troy ARsenal 3-0680
 New York City, Shopping and theatre tours, Leaving Troy at 7:30 A.M. and Albany Plaza at 8 A.M.
 Transportation \$6.00
 Write for Schedule

ALBANY BRANCH OFFICE
 FOR INFORMATION regarding advertising Please write or call
 JOSEPH T. BELLEW
 303 SO. MANNING BLVD.
 ALBANY 8, N.Y. Phone IV 2-5474

BROWN'S
 Piano & Organ Mart.
 Albany HE 8-8552
 Schen. FR 7-3535
 TRI-CITY'S LARGEST SELECTION — SAVE

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

In Time of Need, Call M. W. Tebbutt's Sons
 176 State 12 Colvin
 Albany Albany
 HO 3-2179 IV 9-0116
 Albany
 420 Kenwood
 Delmar HE 9-2212
 11 Elm Street
 Nassau 8-1231
 Over 110 Years of Distinguished Funeral Service

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

Mayor Asks U.S. to Grant Overtime Cost

The New York City Police Department handed the U.S. Congress a bill for \$3,063,500 through Mayor Robert F. Wagner.

Mayor Wagner appeared recently before the sub-committee on Economics of the Foreign Affairs Committee of the U.S. House of Representatives, requesting reimbursement of the sum to New York City. The \$3,063,500 represents cost at straight time for 1-million man power hours of police work.

The time put in by members of the Police Department was in the fall of 1960, when heads of state of missions at the United Nations visited the UN in New York. Their appearance in the City, Mayor Wagner told the congressional committee, made it necessary for the Police Department to effect beefed-up security measures.

He told the congressmen that policemen were called in for duty extending into overtime periods, well beyond the norm. Mayor Wagner stressed that the New York City Police was every effective in maintaining order when the slightest agitation would have meant riot.

A measure sponsored by Rep. Edna Kelly of Brooklyn, H.R. 4441, has been proposed recommending the reimbursement, Mayor appeared before the congressional group in support of this measure.

In commending the policemen for the work performed last fall he said, they successfully carried out one of the toughest security jobs in the history of the world.

423 on Police List

An approximate total of 423 names will appear on the next patrolman's list for the New York City Police Department. This was indicated after last week's physical examinations given at Van Cortlandt Park, The Bronx. The men tested had successfully completed a written test on March 25.

A NEW IDEA IN FAMILY VACATIONS AT LOW, LOW COST

WRITE FOR FREE BROCHURE TO STANLEY E. COX, Gen. Mgr. SHERATON-TEN EYCK HOTEL State & Chapel Sts. Albany, N. Y.

SPECIAL RATES for Civil Service Employees

IN THE CENTER OF ALBANY HOTEL Wellington DRIVE-IN GARAGE AIR CONDITIONING • TV No parking problems at Albany's largest hotel... with Albany's only drive-in garage. You'll like the comfort and convenience, too! Family rates, Cocktail lounge.

136 STATE STREET OPPOSITE STATE CAPITOL See your friendly travel agent.

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

IN NEW OFFICE: The Civil Service Employees Association opened its new office at 11 Park Place, last Monday night, at a meeting of the chapter presidents and guest. Fifty CSEA people attended the first formal meeting in the new office. In photo above, are Miss Yolando Palumbo, Salvatore Butaro, Joseph Bucaria, Emil Impressa, Seymour Shapiro, Ruth Bikel, Henry Girourd, Jack DeLisi, George Shivery, Henry Shemin, Robert Daily, Thomas Purtell, Frank Mugavin, Frank Wallace, Charles Louchs, John Wallace, Martin Schenkel, William Kelly, Louis George. Photo extreme left, is Benjamin Sherman, New York City office representative, opening the door to the new office. Photo at left, Conf. President Sol Bendet conducting the meeting.

Photos by Hatziconstantinou

State Parole Officer Exam Open; \$6280

Both men and women are wanted by New York State to fill parole officer jobs. These jobs pay from \$6,280 to \$7,620 a year. New York State residency is not required.

All candidates must be graduates from a recognized college with a four year course. Candidates must also have completed a year of graduate study in a school of social work or have a master's degree with a major in correction treatment, correction administration, sociology, psych-

ology or criminology. Graduation from a recognized law school will also be acceptable.

Two years experience in social case work or in guidance or counselling of inmates in a correctional institution may be substituted for the required graduate study.

Physical Requirements

Candidates must have satisfactory hearing without the use of a hearing aid. They must also have at least 20/70 vision in each eye and 20/20 vision using both eyes, glasses permitted.

Parole officers must be physically, mentally and morally fitted for parole work. Parole officers will be selected as to qualifications of character, ability and training, primarily with respect to their

capacity for influencing human behavior in the desired directions. Application forms and further information may be obtained from the State Campus, Albany, N.Y. or from Room 2301, 270 Broadway, New York City. Filing will be open until further notice.

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

GOWANDA RETIREES: Shown in the above picture are employees who recently retired from Gowanda State Hospital. From left to right, are: Robert Colburn, business officer; Margaret Johnson; Fritz C. Trapp, M.D., administrative assistant director; Elmer Vance; Mrs. Eric Vogan, standing-in for her deceased husband; and Anthony N. Mustille, M.D., clinical assistant director. Other employees who retired but who are absent in the picture are: Harold Bentley, Hans Salomonsky, Gordon Storey, and Andrew B. Samuelson.

Federal Medical Technician Jobs Available in S. I.

Medical technicians are needed by the United States for jobs at the U. S. Public Health Service Hospital, Staten Island, N. Y. Appointments are made at \$3,760 a year.

Candidates for these jobs must have had one year of experience in laboratory work involving taking blood counts, making hemoglobin estimations, analyzing urine and other related operations.

Education may be substituted for experience according to the following. However, all applicants must show at least three months of experience. One year of study in a residence school for clinical laboratory technicians may be substituted for one year of the required experience as may a completed postgraduate clinical laboratory internship. Applicants may also substitute education which has included 8 semester hours a year in courses in either or any combination of biology, chemistry, or bacteriology completed in a residence school above high school level on the basis of one academic year of education for nine months of the required experience.

Applicants must be physically able to perform the duties of the position.

Applicants must be physically able to perform the duties of the position.

For further information and application forms contact the Board of U. S. Civil Service Examiners, U. S. Public Health Service Hospital, Staten Island 4, N. Y. Applications will be accepted until further notice.

City Test to Fill Office Appliance Maintainer Jobs

A test for senior office appliance maintainer will open June 1 in New York City. The salary for this position ranges from \$4,550 to \$5,890 a year.

Candidates for this test must have had six years of experience in repairing and maintaining bookkeeping machines and other office appliances, one year of which must have been spent in a supervisory capacity.

Graduation from a technical or vocational high school specializing in a mechanical course with at least two years of shop work plus an additional four years of experience including one year in a supervisory capacity will also be acceptable.

A practical test will be held Sept. 20. This test will count for all of the total grade. In this test candidates will be required to show their manual skill and knowledge in making repairs and adjustments to bookkeeping machines and/or other office appliances. Candidates will also have to demonstrate their ability to write reports and describe mechanical defects. A qualifying written test may be required.

For application forms, write or visit the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N. Y. Mailed requests for applications will be honored only if they are accompanied by a stamped, self-addressed envelope. The filing deadline is June 21.

Attendant Filing Slated For Feb.

The filing period for the attendant's examination has been tentatively set for Feb. 1, to 21, 1962, and the test is tentatively set for sometime in May, 1962.

The New York City Civil Service Commission has ordered the examination. It will be open to both men and women. As reported in The Leader last week, the salary range is \$3,000 to a maximum of \$3,900.

The eligible list that will established as a result of the 1962 test will also be used to fill openings as messenger, watchman and process server.

City Prom. Test To Maintainer's Helper Open; \$2.32

Two promotion tests to maintainer's helper will open June 1 in New York City. These jobs pay from \$2.32 to 2.59 an hour.

Exam No. 9119 is for promotion to maintainer's helper, group B. Candidates for this test must have been employed in the title of car cleaner or railroad caretaker for at least two years immediately preceding the test date, which is Sept. 30.

Candidates for exam No. 9121, promotion to maintainer's helper, group D, must have worked in the title of railroad caretaker for at least two years prior to Sept. 23.

Both of these tests are open only to employees of the New York City Transit Authority.

For both exams, performance and seniority will make up one half of the total grade, with the written test making up the other half.

Between June 1 and June 21 applications can be obtained at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N. Y.

A single list will be established from the group D test and will be used to fill vacancies throughout the Transit Authority. Separate departmental lists will be established from the group B list for car maintenance and surface maintenance.

Applicants must pass a medical

New Unit Welcomed By Erie Chapter

BUFFALO, May 30—Members of Erie Chapter, CSEA, extend a warm welcome to the chapter's newest group—the Buffalo Elementary Schools unit.

The new unit, boasting an initial membership of 68 persons, represents Board of Education employees who work as clerks in the elementary schools.

Its officers are: President, Mrs. Mary Trautman; recording secretary, Mrs. Marie Eongi and treasurer, Mrs. Mary Fortkort.

and physical examination prior to appointment. Vision must be at least 20/40 in each eye with glasses allowed and at least 20/200 without glasses.

Facts . . . not speculation

Stock market experts advise their clients about investments on the basis of fact . . . not speculation or rumor.

Facts should be the basis on which a plan for hospital and medical care protection is chosen. This is essential to assure that a family or an individual is making the wisest and most secure investment with maximum dividends in the form of benefits.

Government employees in New York, state and local, as well as public school teachers are eligible to join the *Statewide Plan* for hospital and medical care benefits. This plan is a combination of Blue Cross, Blue Shield and Major Medical which offers the most liberal benefits at the lowest possible cost. This is an established fact. It's also a fact that the *Statewide Plan* is the only plan that provides uniform coverage for all New York State employees, active and retired.

Be secure. Be Safe. Be sure. Get the facts about the *Statewide Plan* now. See your Personnel or Payroll Officer. Make a wise investment.

SYMBOLS OF SECURITY

BLUE CROSS® & BLUE SHIELD®

ALBANY, BUFFALO, JAMESTOWN, NEW YORK, ROCHESTER, SYRACUSE, UTICA, WATERTOWN

Paid Holidays Okayed

Paid holidays for two positions of crane engineman (steam), was approved last week by the Board of Estimate, at a total of \$476.

Pleydell, Kailo Get Municipal Assn. Awards

Charles H. Tenney, New York City Administrator will be the principal speaker at the fourth annual dinner of the Municipal Association of Management Analysts on Thursday June 1, at the N.Y.U. Faculty Club, 22 Washington Square North, Abraham P. Chess, president, announced today. Among the honored guests will be Police Commissioner Michael J. Murphy, of N.Y.C.

Meyer M. Kailo

Highlight of the evening dinner will be the presentation of awards to Albert Pleydell, who will receive the "Award For Merit" given for "the improvement of scientific management in the City of New York." This award is given to an individual other than a Civil Service employee in the competitive class.

Mr. Pleydell is Director of Research of the New York State Commission on governmental operations of the City of New York (Moore Commission) and was

Albert Pleydell

formerly deputy commissioner of investigation and commissioner of Purchase.

Also Meyer M. Kailo, will receive "The David W. Palmund, Jr. Memorial Award," given for "achievement in scientific management in the City of New York."

This award is given to a Civil Service employee in the competitive class who has been outstanding in the field of scientific management.

Mr. Kailo is presently principal management analyst in the City Administrator's office, lectures on management at N.Y.U. and is an instructor in the Executive Training Program sponsored by the Ford Foundation at N.Y.U. He was Chief Management Assistant to J. Pauch, Special Advisor to the Mayor on Housing and Urban Renewal, and is a past president of the Municipal Association of Management Analysts.

Batteryman Filing Open Feb. 1-23; Test Set—May 23, '62

Test date and filing period has been set for batteryman jobs which have a starting salary of \$5,265.

The New York City Civil Service Commission has scheduled a practical test for May 23, 1962. Filing to take this test will open Feb. 1, 1962 through Feb. 23.

Candidates must have had five

years of experience in the repair and maintenance of batteries to qualify for this test.

A practical test will count for all of the total grade. In this test, candidates will be required to demonstrate their knowledge of a competence in the building of a wet type storage battery as well as their ability to mix acids and use test and charging equipment. Candidates may have to pass a qualifying written test.

A batteryman assembles battery components in the building of storage batteries. He also burns lead connectors and makes electrolytic acid solutions. Other duties are to regulate battery charging equipment and seal battery cells with hot pitch.

During the filing period, applications will be available at the Application Section of the Department of Personnel, 86 Duane St., New York 7, N. Y. Do not try to apply now as application forms are not available.

chines and/or other office appliances. Candidates will also have to demonstrate their ability to write reports and describe mechanical defects. A qualifying written test may be required.

For application forms, write or visit the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N. Y. Mailed requests for applications will be honored only if they are accompanied by a stamped, self-addressed envelope. The filing deadline is June 21.

City Test to Fill Office Appliance Maintainer Jobs

A test for senior office appliance maintainer will open June 1 in New York City. The salary for this position ranges from \$4,550 to \$5,990 a year.

Candidates for this test must have had six years of experience in repairing and maintaining bookkeeping machines and other office appliances, one year of which must have been spent in a supervisory capacity.

Graduation from a technical or vocational high school specializing in a mechanical course with at least two years of shop work plus an additional four years of experience including one year in a supervisory capacity will also be acceptable.

A practical test will be held Sept. 20. This test will count for all of the total grade. In this test show their manual skill and candidates will be required to knowledge in making repairs and adjustments to bookkeeping ma-

Real Estate Best Buys

2 GOOD BUYS

ST. ALBANS 2-FAMILY

DETACHED, lovely home, rooms up, 4 1/2 down, large 65x100 landscaped plot with patio, pool and garage. Stunning buy at

\$21,000

HILLSIDE GARDENS 2-FAMILY

BRICK, semi-attached, 5 1/2 and 4 1/2, oil heat, garage, finished basement. Very excellent buy at

\$16,500

Other 1 & 2 Family Homes

HAZEL B. GRAY 168-33 LIBERTY AVE. JAMAICA

AX 1-5858 - 9

Farms & Acreage - Ulster Co.

New 3 rm. cabin elec., water, overlooking lake, hunting, fishing, ski trail 1/4 mi. Mariba Low, Shandaken, N.Y.

Upstate

SULLIVAN COUNTY — New York State. Dairy-Poultry farms, taverns, Boarding Houses, Hotels, Dwellings, Hunting & Building Acreage. The Tregler Agency Inc., Jeffersonville, New York.

Farms - Schoharie County

ABOUT 2 1/2 HRS. N.Y.C.

Working 95 acre farm, 8 room house, needs repairs, 50 cow barn, good land, good road, schools bus & mail, 2 miles from town, super market & churches \$8,500. Retirement Cottage 4 rooms, good road, hunting & fishing area, \$4,400. Retirement, modern 3 room apt. in Schoharie village, heated, stove & refrigerator, \$90, monthly.

Senior Bill Vedder, Rltr.

Box 65, Schoharie, N.Y. Tel. Collect: AXminister 5-8131

6 rm. home impr., 4 ac. barns, view plums berries & fruit. Taxes \$20 yr. \$4,500. New 5 rm. cottage, 4 ac. pond, view, \$7,500 Taxes \$80.

100 ac farm house & barn, \$5,000. W. F. Pearson, Realtor, Rte. 20 Shandaken, N.Y. Tel. Central Bridge 255

4 ac. 8 rm. hse, 2 chicken hse's, pond, secluded, \$6,500. Terms, Brochure, 5 counties, Bloodgood Rltr., Cobleskill 2, N.Y.

Farms & Acreage - Ulster Co.

TILLSON, 5 Large Room Ranch Home, Cellar, all imprts., corner lot \$11,500, terms.

ROSENDALE, 5 room cottage & bath, partly furnished, near bus, stores, bathing, \$5,500, terms.

JOHN DELRAY, Owner

Rosendale, Ulster Co., N.Y. Tel. OL 8-6711

LIVE LIKE A SOUTHERN COLONEL by selling your own salary on this 3 acre Poultry Farm in progressive village. Modern early American home, 2 car garage. Capacity 2500 layers. Automatic labor-saving equipment. Excellent market, saleable building lot. Owner retiring to the sun, sand and fishing of Florida. Possession when you want it. All for \$15,000. Cashier Real Estate, 83 N. Main St., Cortland, N.Y., Phone: 8K 4-6344.

Attractive furnished 15 room boarding house on 50 ac. tract, creek frontage, N.Y. bus at door, 115 mi to N.Y.C. Must sell, \$12,000 Terms, Mariba Low, Shandaken, N.Y. O.V. 8-9984.

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

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

- Ass't Deputy Clerk \$4.00
- Administrative Asst. \$4.00
- Accountant & Auditor \$4.00
- Apprentice 4th Class
- Mechanic \$3.00
- Auto Engineman \$4.00
- Auto Machinist \$4.00
- Auto Mechanic \$4.00
- Ass't Foreman (Sanitation) \$4.00
- Attendant \$3.00
- Beginning Office Worker \$3.00
- Bookkeeper \$3.00
- Bridge & Tunnel Officer \$4.00
- Captain (P.D.) \$4.00
- Chemist \$4.00
- C. S. Arith & Voc. \$2.00
- Civil Engineer \$4.00
- Civil Service Handbook \$1.00
- Unemployment Insurance Claims Clerk \$4.00
- Claims Examiner (Unem. employment insurance) \$4.00
- Clerk, GS 1-4 \$3.00
- Clerk, NYC \$3.00
- Complete Guide to CS \$1.50
- Correction Officer \$4.00
- Dietitian \$4.00
- Electrical Engineer \$4.00
- Electrician \$4.00
- Elevator Operator \$3.00
- Employment Interviewer \$4.00
- Federal Service Entrance Exams \$3.00
- Fireman (F.D.) \$4.00
- Fire Capt. \$4.00
- Fire Lieutenant \$4.00
- Fireman Tests in all States \$4.00
- Foreman \$4.00
- Foreman-Sanitation \$4.00
- Gardener Assistant \$3.00
- H. S. Diploma Tests \$4.00
- Home Training Physical \$1.00
- Hospital Attendant \$3.00
- Resident Building Superintendent \$4.00
- Housing Caretaker \$3.00
- Housing Officer \$4.00
- Housing Asst. \$4.00
- How to Pass College Entrance Tests \$2.00
- How to Study Post Office Schemes \$2.00
- Home Study Course for Civil Service Jobs \$4.95
- How to Pass West Point and Annapolis Entrance Exams \$3.50
- Insurance Agent & Broker \$4.00
- Investigator (Criminal and Law Enforcement) \$4.00
- Investigator's Handbook \$3.00
- Jr. Accountant \$4.00
- Jr. Attorney \$4.00
- Jr. Government Asst. \$3.00
- Janitor Custodian \$3.00
- Laborer - Physical Test Preparation \$1.00
- Laborer Written Test \$2.00
- Law Enforcement Positions \$4.00
- Law Court Steno \$4.00
- Lieutenant (P.D.) \$4.00
- License No. 1—Teaching Common Branches \$4.00
- Librarian \$4.00
- Maintenance Man \$3.00
- Mechanical Engr. \$4.00
- Mail Handler \$3.00
- Meter Attendant \$3.00
- Motor Veh. Oper. \$4.00
- Motor Vehicle License Examiner \$4.00
- Notary Public \$2.50
- Nurse Practical & Public Health \$4.00
- Oil Burner Installer \$4.00
- Office Machine Oper. \$4.00
- Parking Meter Attendant \$4.00
- Park Ranger \$3.00
- Parole Officer \$4.00
- Patrolman \$4.00
- Patrolman Tests in All States \$4.00
- Personnel Examiner \$5.00
- Playground Director \$4.00
- Plumber \$4.00
- Policewoman \$4.00
- Postal Clerk Carrier \$3.00
- Postal Clerk in Charge Foreman \$4.00
- Postmaster, 1st, 2nd & 3rd Class \$4.00
- Postmaster, 4th Class \$4.00
- Practice for Army Tests \$3.00
- Principal Clerk \$4.00
- Prison Guard \$3.00
- Probation Officer \$4.00
- Public Management & Admin. \$4.95
- Railroad Clerk \$3.00
- Railroad Porter \$3.00
- Real Estate Broker \$3.50
- Refrigeration License \$3.50
- Rural Mail Carrier \$3.00
- Safety Officer \$3.00
- School Clerk \$4.00
- Police Sergeant \$4.00
- Social Investigator \$4.00
- Social Supervisor \$4.00
- Social Worker \$4.00
- Senior Clerk NYS \$4.00
- Sr. Clk., Supervising Clerk NYC \$4.00
- State Trooper \$4.00
- Stationary Engineer & Fireman \$4.00
- Steno-Typist (NYS) \$3.00
- Steno Typist (GS 1-7) \$3.00
- Stenographer, Gr. 3-4 \$4.00
- Steno-Typist (Practical) \$1.50
- Stock Assistant \$3.00
- Storekeeper GS 1-7 \$4.00
- Structure Maintainer \$4.00
- Substitute Postal Transportation Clerk \$3.00
- Surface Line Op. \$4.00
- Tax Collector \$4.00
- Technical & Professional Asst. (State) \$4.00
- Telephone Operator \$3.00
- Thruway Toll Collector \$4.00
- Title Examiner \$4.00
- Transit Patrolman \$4.00
- Treasury Enforcement Agent \$4.00
- Vac. Spell and Grammar \$1.50
- War Service Scholarships \$3.00
- Uniformed Court Officer \$4.00

FREE!

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

ORDER DIRECT—MAIL COUPON

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

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

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

Name _____

Address _____

City _____ State _____

Be sure to include 3% Sales Tax

REAL

ESTATE VALUES

HOMES CALL
BE 3-6010

LONG ISLAND

LONG ISLAND

LONG ISLAND

THE ADVERTISERS IN THIS SECTION HAVE ALL PLEDGED TO THE SHARKEY-BROWN LAW ON HOUSING

INTEGRATED

4 OFFICES READY TO SERVE YOU! Call For Appointment

RENT WITH OPTION TO BUY
RANCHES
\$290 DOWN

EXCITING, 3 bedroom homes, ideal suburban setting, only minutes from transportation to City. Modern kitchen and bath. Living room with picture window, from \$10,990, Closeout, Only 2 left.

CALL NOW

277 NASSAU ROAD
ROOSEVELT
MA 3-3800

WESTBURY - \$200 DOWN
FULLY APPROVED
G.I. MORTGAGE

DETACHED, 7 room ranch, with 1 car garage, full basement, automatic heat, many extras. Must be sold this weekend. Owner going abroad. Be quick Call now for appointment.

17 South Franklin St.
HEMPSTEAD
IV 9-5800

BETTER REALTY
ALL 4 OFFICES OPEN 7 DAYS A WEEK
FROM 9:30 A.M. TO 8:30 P.M.

2 - FAMILY
\$13,990

DETACHED, large, legal 2-family, 11 rooms, 2 kitchens, 2 baths, full basement, oil heat, A1 area, nr. everything. Rent one apt. and . . .

LIVE RENT FREE

8th & 8th Ave. Subway to Parsons Blvd. We are right outside Subway.

159-12 HILLSIDE AVE.
JAMAICA
JA 3-3377

HOLIDAY SPECIAL
LEGAL 2-FAMILY
\$400 DOWN

DETACHED, 2 apts, plus third apt. ready to be completed. Oversized rooms, many extras. Ideal location, excellent income. \$12,500 full price.

HURRY!

135-19 ROCKAWAY BLVD.
SO. OZONE PARK
JA 9-4400

INTEGRATED
VACANT HOUSES
Ready to move in

\$195 Cash!

S. Ozone Park, detached, 5 rooms, newly decorated, \$76.77 monthly mortgage payments.

\$290 Cash!

Colonial, S. Ozone Park, 5 1/2 rooms, 2 car garage, \$85.98 monthly mortgage payments.

\$490 Cash!

Balsley Park, ranch, 5 rooms, 40x100 plot, \$85.36 monthly mortgage payments.

\$490 Cash!

S. Ozone Park, detached, 7 rooms, 2 car garage, \$93.96 monthly mortgage payments.

GI's
No Cash
Down

Colonials, S. Ozone Park, 7 extra large rooms, 2 car garage, large plot, low monthly payment.

COTE

118-09 Sutphin Blvd.
JA 9-5003

INTEGRATED

Rent WITH OPTION TO BUY 2-Family

Large Corner property, 40x100, beautifully landscaped, home-owner's Dream! Detached, extra large rooms, designed for gracious living, with 2 1/2 baths, Auto. oil heat, separate entrance to each apartment. All fine conveniences, including bus and shopping, clay 1 block away. Spacious 2 car garage, complete full basement, in a strictly, exclusive, residential area. The greatest buy of the year! Complete full price reduced to only \$18,500. Move right in with as little as \$500 cash—the rest paid like rent. With an Income! Don't delay, don't miss this beautiful buy! A Home-owner's dream!

BRICK

RENT FREE

2 - FAMILY

With 6 spacious beautiful rooms for yourself, and 5 lovely rooms to rent out. This home enjoys oil heat, full basement, storms, screens, refrigerator, all conveniences, includes Bus at the corner. Going at sacrifice price.

FULL PRICE \$15,00

G.I. No Cash

CALL FOR APPT.

Open 7 days a week
Till 8 P.M.

JEMCOL REALTY

170-03 Hillside Ave.,
Jamaica, L. I.

Next door to Sears-Roebuck,
Ind. "E" or "F" train to
169 St. Sta.

FREE PARKING -
AX 1-5262

INTEGRATED

S. OZONE PARK \$11,990

NO CASH GI

\$390 CASH FHA — \$80 MTHLY

SOLID BRICK, COLONIAL, NEW KITCHEN, TILE BATH, FULL BASEMENT, OIL STEAM HEAT, MANY EXTRAS, B-130.

** Plus Many Other Homes From \$9,000 & Up

E-S-S-E-X 143-01 HILLSIDE AVE.
JAMAICA

AX 7-7900
INTEGRATED

INTEGRATED

3 CONVENIENT OFFICES AT HEMPSTEAD & VICINITY

YOUR SERVICE STOP PAYING RENT!

"HOMES TO FIT YOUR POCKET"

G.I. SPECIAL
NO CASH

ATTRACTIVE
MODERN

COLONIAL, 7 rooms, enclosed porch, 4 bedrooms, garage, large plot, fenced, full spacious basement, oil heat, good area, low tax. G.I. No Cash.

CAPE, BRICK front, 6 1/2 rooms, 55x125, full basement, oil unit, excellent area, nr. everything. Must see to appreciate, \$500 on contract.

FREEMPORT

HEMPSTEAD

G.I. or FHA
EXTRA SPECIAL
RANCH style, 7 rooms, large plot, 78x100, oversized garage, new all unit, full basement, \$2,000 in trees and shrubs surround the house. New Castle area. GI \$100 down. Won't last.

IMMACULATE
SPACIOUS

BUNGALOW, 5 rooms, 2 car garage, large plot 100x100, full basement, oil heat, completely fenced, modern, low tax. \$500 on contract.

WESTBURY

ROOSEVELT

We have a selection of some of the finest homes in Hempstead and vicinity in 1 and 2 family. Ranches, Cape Cods, Colonials from \$350 up.

\$10 Deposit Holds Any House

FHA or GI

LIST REALTY CORP.

OPEN 7 DAYS A WEEK

14 SOUTH FRANKLIN STREET
HEMPSTEAD, L. I.

IV 9-8814 - 8815

Directions: Take Southern State Parkway Exit 19. Peninsula Boulevard under the bridge to South Franklin Street.

135-30 ROCKAWAY BLVD., SO. OZONE PARK
JA 9-51000

160-13 HILLSIDE AVE., JAMAICA

OL 7-3838

OL 7-1034

NO CASH

G. I.

4 ROOMS
OIL HEAT
GARAGE
BAISLEY PARK AREA

FULL PRICE
\$9,990

E. J. DAVID
REALTY

189-11 HILLSIDE AVE., JAMAICA
AX 7-2111

OPEN 7 DAYS A WEEK

Brooklyn - Unfurnished Apts.

NEWLY constructed, 3 room apts. colored tiled bathrooms. Reasonable. \$024 Fulton Street, Brooklyn. Nr. Ralph Ave. Ind. line.

Brooklyn
FURNISHED APTS.

57 Herkimer Street, between Bedford & Nostrand Ave., beautifully furnished one and two room apts. kitchenette, gas, electric free. Elevator. Near 8th Ave. Subway. Adults. Seen daily.

HOT OFF THE PRESS

Our new Spring listings. Send for your copy. Bekker & Emerich, Realtor. Greenwood Lake, N.Y. GL 7-2420

HOLLIS
SENSATIONAL
BEAUTIFUL COLONIAL

Only \$399 Down

Surrounded by an oversized garden plot, all large rooms, 1 1/2 colored tile bath, 20' living room, full dining room. Exceptionally large cross ventilated bedrooms, modern-age kitchen and sumptuous basement. Close to schools & shopping and only 5 minutes from 8th Ave. Sub.

Long Island Homes
168-12 Hillside Ave., Jamaica
BE 9-7500

HOLLIS. Immediate occupancy, brick, 6 rooms, 3 bedrooms, modern bath, \$108. a month pays everything. OWNER AX 7-2111.

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments interracial, furnished. Tel. falgar 7-4118

A STAR IS BORN ONLY \$299 DOWN

GEORGE WASHINGTON CARVER ESTATES
FAR ROCKAWAY, QUEENS, N. Y. C.
ALL BRICK—2-FAMILY HOMES

- 35 MINUTES from Bedford-Stuyvesant Area
- 50 MINUTES Harlem & East Bronx
- 25 MINUTES from South Jamaica, L. I.
- ADJ Baptist, Methodist & House of God Churches
- City Sewers
- Walk to Subway, Shops, Schools, Playgrounds & Beaches
- Jamaica (N.Y. Ave. Blvd.) Q113 Bus at Corner

LIVE IN 7 ROOMS (4 Bedrooms)
RENT 3 1/2 ROOMS (1 Bedroom)

\$9.09 per week to carry
let you own your own home and pay off FHA approved 5 1/2% Mtge.

DIRECTIONS: Belt Pkwy to Rockaway Blvd Exit. Turn right on Rockaway—continuing along side of Idlewild Airport approx 4 miles to Burnside Ave. (Palcaros Bowling). Then right approx 1 1/2 miles to Hascock St. Turn left. Go 1 block to Bedford Ave. then left 2 blocks to model. BY SUBWAY: 8th Ave IND Line to Far Rockaway Station. Walk 5 blocks to model.

— Another Outstanding Development By —
COSMOPOLITAN BUILDERS CORPORATION
n. m. Obedin company, Sales Agent
134 Jackson St., Hempstead - IV 6-3600 Model phone: FA 7-9373

Conference of Mayors Offers Special European Tour Now

Some space is still available on a tour of seven European countries sponsored by the New York State Conference of Mayors.

The tour is designed for social and informative exchanges with high level European municipal officials and American Foreign Service officers.

Official functions will be carefully programed so as to allow ample opportunity to enjoy sight-seeing and leisure time for in-

dividual pursuits.

The itinerary includes: Tour to Glen Garriff, trip to Cork and Blarney Castle, Tipperary, Dublin by way of Kildare, Belfast, Drogheda, Castleblaney, Armagh and Lisburn, Leave for Larne via Ballyclare, Stranraer Harbor, Glasgow by way of Ayr.

Oban, Western Highlands, Edinburgh, Trossachs and Loch Lomond, Pitlochry, Perth, Forth Bridge, St. Andrews, Newcastle, Bergen (Norway), Stockholm, North Zealand, Copenhagen, Kronborg Castle, Amsterdam, The Hague, Scheveningen, Delft and Leiden.

Harwich, Cambridge and London.

The cost for this trip, including hotel, most meals, all transportation and baggage handling is \$734.

Persons interested in just taking the air flight to Europe and return may make reservations for such flight.

Detailed information relating to the tour and reservation may be made by writing to Donald Walsh, Counsel, Conference of Mayors, 6 Elk Street, Albany, New York.

Dill Seeks Nassau Executive Post

(Leader Long Island Correspondent)

GARDEN CITY SOUTH, May 30—Robert W. Dill, Collector of the Port of New York, has announced that he will retire from his federal post June 9, to become a Republican Party candidate for Nassau County Executive in the November elections.

Dill, who has never run for office before, is a former investment banker who was named to the Customs House job by President Eisenhower. He has served eight years as an Eisenhower Administration appointee and has been preparing to step down to be succeeded by a Kennedy Administration choice.

Dill, 59, has been in charge of 3,000 federal customs workers in a \$3,000,000-a-day port job. He was selected for the political race by Nassau GOP leaders.

will have priority over eligibles on the open-competitive list in filling vacancies.

From June 1 to June 21 applications can be obtained at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N. Y. Applications will be mailed on request if the request is accompanied by a stamped, self-addressed envelope.

LEGAL NOTICE

FALLOUT PROTECTION STATE ARMORY
43 LEXINGTON AVE., NEW YORK CITY
NOTICE TO BIDDERS

Sealed proposals covering Construction, Ventilating and Electric Work for Fallout Protection, State Armory, 68 Lexington Ave., New York City, in accordance with Specification No. 16836-C and accompanying drawing, will be received by Henry A. Cohen, Director, Bureau of Contracts, Department of Public Works, 12th Floor, The Governor Alfred E. Smith State Office Building, Albany, N.Y., on behalf of the Executive Department, Civil Defense Commission, until 2:00 o'clock P.M., Advanced Standard Time, which is 1:00 o'clock P.M., Eastern Standard Time, on Wednesday, June 14, 1961, when they will be publicly opened and read.

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

- State Architect, 270 Broadway, New York City.
- State Architect, 4th Floor, Arcade Bldg., 480-488 Broadway, Albany 7, N.Y.
- District Supervisor of Bldg. Constr., State Office Building, 833 E. Washington St., Syracuse, N.Y.
- District Supervisor of Bldg. Constr., Geneva Valley Regional Market, 900 Jefferson Road, Rochester 23, N.Y.
- District Engineer, 65 Court St., Buffalo, N.Y.
- State Armory, 68 Lexington Ave., New York City.

Drawings and specifications may be obtained by calling at the Bureau of Contracts, (Branch Office), 4th Floor, Arcade Bldg., 480-488 Broadway, Albany 7, N.Y., or at the State Architect's Office, 18th Floor, 270 Broadway, New York City, and by making deposit for each set of \$5.00; or by mailing such deposit to the Albany address. Checks should be made payable to the State Department of Public Works. Proposal blanks and envelopes will be furnished without charge. The State Architect's Standard Specifications of Jan. 2, 1960, will be required for this project and may be purchased from the Bureau of Finance, Department of Public Works, 14th Floor, The Governor Alfred E. Smith State Office Building, Albany, N.Y., for the sum of \$5.00 each.
DATED: 5/16/61
GRC/N

At a Special Term, Part II of the City Court of the City of New York, held in and for the County of New York, at the Courthouse thereof, 111 Centre Street, in the Borough of Manhattan, City and State of New York, on the 19th day of May, 1961.

PRESENT: HON. FRANCIS E. RIVERS, JUSTICE.
IN THE MATTER OF THE APPLICATION OF ALLENE JONES, MOTHER AND NATURAL GUARDIAN OF INFANT, RUSSELL KENNETH JONES, FOR LEAVE TO CHANGE THE NAME OF THE INFANT RUSSELL KENNETH JONES TO RUSSELL KENNETH CROWLEY.

On reading and filing the petition of ALLENE JONES, Mother of the infant RUSSELL KENNETH JONES, verified the 1st day of May, 1961, and the affidavit of RUSSELL K. CROWLEY, the father of the infant RUSSELL KENNETH JONES, sworn to the 1st day of May, 1961, praying that they be allowed and permitted to change the name of the infant RUSSELL KENNETH JONES to RUSSELL KENNETH CROWLEY, so that the infant be allowed and permitted to assume the name of RUSSELL KENNETH CROWLEY, in the place and stead of his present name, and the said infant, having been born in the State of New York, City of New York, County of New York on the 28th day of October, 1955, the number of his certificate of birth being No. 156-55-143651, and the Court being satisfied that said petition is true and that there is no reasonable objection to the change of name proposed, and the Court being satisfied that the interest of the said infant will be substantially promoted by such change:

NOW, on motion of SIDNEY B. LEVITT, attorney for the petitioner, it is ORDERED, that the said RUSSELL KENNETH JONES be and he hereby is authorized to assume the name of RUSSELL KENNETH CROWLEY in the place and stead of his present name and no other name on and after the 25th day of June, 1961, upon compliance with the terms set forth herein, to wit:

That the petitioner cause this order and the papers upon which it was granted to be filed in the office of the Clerk of the City Court, County of New York within 10 days from the date hereof, and that within 60 days after the date of the entry of the said Order, the petitioner cause a copy thereof to be published in the Civil Service Leader, a newspaper within the County of New York, at least once, and within 10 days after the making of this Order, proof of publication by affidavit be filed and recorded in the office of the Clerk of the City Court, County of New York.

ENTER,

F.E.R.
J.C.C.

LEGAL NOTICES

WIGHAM, REGINALD E.—In pursuance of an Order of Hon. Joseph A. Cox, Surrogate of the County of New York, NOTICE is hereby given to all persons having claims against Reginald E. Wigham, late of the County of New York, deceased, to present the same with vouchers therefor, to the undersigned at his place of transacting business at the office of Harry Krieger and Philip Krieger, Esqs., his attorneys, at 20 East First Street, Mount Vernon, New York, on or before the 15th day of July 1961.
Dated, Mount Vernon, N. Y. the 27th day of December 1960.
Reginald Eastman Wigham, Executor.

HARRY KRIEGER and PHILIP KRIEGER, Attorneys for Executor, No. 20 East First Street, Mount Vernon, N. Y.

SUPREME COURT OF THE STATE OF NEW YORK — COUNTY OF NEW YORK
MANUEL BONNET, Plaintiff against ALMEDA BONNET, Defendant. Plaintiff designates New York County as the place of trial. **SUMMONS WITH NOTICE — ACTION FOR ABSOLUTE DIVORCE.** Plaintiff resides in New York County. To the above named Defendant:

YOU ARE HEREBY SUMMONED to answer the complaint in this action, and to serve a copy of your answer, or, if the complaint is not served with the summons, to serve a notice of appearance, on the Plaintiff's Attorney within twenty days after the service of this summons, exclusive of the day of service; and in case of your failure to appear, or answer, judgment will be taken against you by default, for the relief demanded in the complaint.
Dated, April 10, 1961

KIOHELLO & CATENACCIO Attorneys for Plaintiff Office and Post Office Address 149 East 110th Street, New York 29, N.Y.

To ALMEDA BONNET:
The foregoing summons is served upon you by publication pursuant to an order of Hon. Samuel M. Gold, a Justice of the Supreme Court of the State of New York, dated the 2nd day of May, 1961, and filed with the complaint in the office of the Clerk of the County of New York at the County Courthouse at Centre and Pearl Streets, New York, N.Y.
Dated New York, May 5, 1961
Kiohellos & Catenaccio, Attorneys for Plaintiff

LEGAL NOTICE

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD, FREE AND INDEPENDENT, TO: PEOPLE OF THE STATE OF NEW YORK: ATTORNEY GENERAL OF THE STATE OF NEW YORK; MARGARET A. E. ROYSTON; MARY C. HOWE; THOMAS A. DUGGAN; MARIE KENT; FRANK V. KENT; ROSIE DUGGAN; LEO DUGGAN; HOWARD DUGGAN; BASIL DUGGAN; THEODORE DUGGAN; MADEIRA LINE MCBRIDE; PAUL DUGGAN; JOAN GERNEW; PATRICIA ANN DUGGAN, an infant over 14 years of age; AUDREY DUGGAN, an infant under 14 years of age; WALTER B. COOKE, INC.; RUI WEINBERG; OLD HUDSON RIVER ICE, COAL & FUEL OILS CORP.; CHIMNEY & FURNACE VACUUM CLEANING CORP.; THE ANSONIA PLUMBING CONTRACTORS; SUPREME HARDWARE & SUPPLY CO., INC.; MARTIN RICHMOND; THE NEW YORK TIMES; CARL HATZ TERSCHIED, CONSOLIDATED; EDISON COMPANY OF NEW YORK, INC.; THE READER'S DIGEST; CRISTOFER BROS., INC.; TIPPY HOTEL SERVICE, INC.

"John Doe", the name "John Doe" being fictitious, the alleged husband of Kathryn B. Duggan, deceased, and also Rosina Duggan, if living, or if dead, to their executors, administrators, distributees and assigns, whose names and Post Office addresses are unknown and cannot, after diligent inquiry be ascertained by the petitioner herein:

And to all other heirs at law, next of kin, distributees, devisees, grantees, assignees, creditors, legatees, trustees, executors, administrators, and successors in interest of Kathryn B. Duggan, deceased, and the respective heirs at law, next of kin, devisees, distributees, grantees, assignees, creditors, legatees, trustees, executors, administrators and successors in interest of the aforesaid classes of persons, if they, or any of them be dead, and the respective husbands, wives, or widows, if any, all of whom and whose names and places of residence are unknown and cannot, after diligent inquiry, be ascertained by the petitioner herein; being the persons interested as creditors, distributees, or otherwise in the estate of Kathryn B. Duggan, deceased, who at the time of her death was a resident of 29 West 71st Street, New York, N. Y.

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

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, 31 Chambers Street, in the County of New York, on the 30th day of June, 1961, at half past ten o'clock in the forenoon of that day, why the account of proceedings of the Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled and allowed; why the contract of sale, for the sale of the decedent's improved real property, together with the furniture etc., as set forth in the contract of sale to wit: the two four-story brownstone buildings and basements located at 27 and 29 West 71st Street, in the City, County and State of New York, and the four-story brownstone building and basement located at 149 West 75th Street, in the City, County and State of New York, entered into between the Public Administrator of the County of New York and Hanaair Realty Corp. should not be approved and confirmed by the Surrogate's Court; why an order should not be made and entered, authorizing the Public Administrator of the County of New York to sell the improved real property of which the decedent died seized together with the furniture, etc., as set forth in the contract of sale to wit: the two four-story brownstone buildings and basements located at 27 and 29 West 71st Street, in the City, County and State of New York, and the four-story brownstone building and basement located at 149 West 75th Street, in the City, County and State of New York, to Hanaair Realty Corp. for the sum of \$98,000.00; for the purpose of the payment of the decedent's funeral expenses and debts and for distribution, accord-

LEGAL NOTICE

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD, FREE AND INDEPENDENT, TO Attorney General of the State of New York; and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of Thomas Ledesma, also known as Thomas E. Ledesma and Thomas Edward Ledesma, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner heretofore and to the distributees of Thomas Ledesma, also known as Thomas E. Ledesma and Thomas Edward Ledesma, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner heretofore being the persons interested as creditors, distributees or otherwise in the estate of Thomas Ledesma, also known as Thomas E. Ledesma and Thomas Edward Ledesma, deceased, who at the time of his death was a resident of 246 East 55th Street, New York, N. Y. Send GREETING:

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

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 20th day of June 1961, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of the Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

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

WITNESS, HONORABLE S. SAMUEL DI PALCO, a Surrogate of our said County, at the County of New York, the 3rd day of May, in the year of our Lord one thousand nine hundred and sixty-one.

(Seal) Philip A. Donahue
Clerk of the Surrogate's Court

LEGAL NOTICE

ing to law, of the proceeds of the sale of said interests in real estate, and of any other assets, to the persons entitled thereto, in accordance with the statute in such case made and provided, and for any other purpose deemed by the Surrogate to be necessary, the said interests in improved real properties being more particularly described as follows: "All those certain lots, pieces or parcels of land, with the buildings and improvements thereon erected, situate, lying and being in the Borough of Manhattan, City and County of New York, and bounded and described as follows: BEGINNING at a point on the northerly side of Seventy-first street three hundred and thirteen (313) feet seven and one-half (7 1/2) inches west from the corner formed by the intersection of the northerly side of Seventy-first street with the westerly side of Central Park West, formerly Eighth Avenue, running thence westerly along said northerly side of Seventy-first street nineteen (19) feet, thence northerly parallel with said Central Park West, part of the distance through a party wall one hundred and two (102) feet and two (2) inches to the centre line of the block between 71st and 72nd streets, thence easterly along said centre line of the block parallel with Seventy-first street nineteen (19) feet and thence southerly parallel with said Central Park West and part of the distance through a party wall one hundred and two (102) feet and two (2) inches to said northerly side of Seventy-first street at the point or place of beginning. Being known and designated by the number 37 West 71st Street, Borough of Manhattan, New York City.

BEGINNING at a point on the northerly side of Seventy-first Street, distant three hundred and thirty-two (332) feet, seven and one-half (7 1/2) inches westerly from the northwesterly corner of Seventy-first Street and Central Park West; running thence westerly, along the northerly side of Seventy-first Street, seventeen (17) feet, ten and one-half (10 1/2) inches, more or less, to the outside line of the easterly wall of the premises adjoining on the west; thence northerly, parallel with Central Park West, one hundred and two (102) feet, two (2) inches to the centre line of the block; thence easterly, along said centre line of the block, seventeen (17) feet, ten and one-half (10 1/2) inches, more or less; and thence southerly, and parallel with Central Park West, one hundred and two (102) feet, two (2) inches, to the point or place of beginning, be the said several distances and dimensions more or less; said premises being known as No. 29 West Seventy-first Street.

BEGINNING at a point in the northerly line of Seventy-fifth Street, distant two hundred and twenty (220) feet eastwardly from the corner formed by the intersection of the northerly line of Seventy-fifth Street, with the easterly line of Amsterdam (formerly Tenth) Avenue; running thence northwardly, parallel with Amsterdam Avenue and part of the way through a party wall, one hundred and two (102) feet two (2) inches to the centre line of the block; thence eastwardly and along said centre line of the block, twenty (20) feet thence southwardly, again parallel with Amsterdam Avenue and part of the way through another party wall, one hundred and two (102) feet two (2) inches to the northerly line of Seventy-fifth Street; and thence westwardly along the said northerly line of Seventy-fifth Street twenty (20) feet to the point or place of beginning; said premises being known and designated by the street number 149 West 75th Street, in said borough and city, and why an order should not be made and entered, granting such other, and further relief as the Court may deem just and proper.

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

WITNESS, Honorable S. Samuel Di Palco, a Surrogate of our said County, at the County of New York, this 13th day of May, in the year of our Lord one thousand nine hundred and sixty-one.

Philip A. Donahue, Clerk of the Surrogate's Court (SEAL)

TERRIFIC SAVINGS CITY EMPLOYEES BIG DISCOUNTS

- FORDS
- FALCONS
- THUNDERBIRDS

A-1 USED CARS ALL YEARS & MAKES

SCHILDKRAUT FORD

LIBERTY AVE. & 145th ST. JAMAICA RE. 9-2300

If you want to know what's happening to you to your chances of promotion to your job to your next raise and similar matters! FOLLOW THE LEADER REGULARLY!

Here is the newspaper that tells you about what is happening in civil service, what is happening to the job you have and the job you want.

Make sure you don't miss a single issue. Enter your subscription now.

The price is \$4.00. That brings you 52 issues of the Civil Service Leader, filled with the government job news you want. You can subscribe on the coupon below:

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

I enclose \$4.00 (check or money order) for a year's subscription to the Civil Service Leader. Please enter the name listed below:

NAME

ADDRESS

CITYZONE

Promotion Test

File June 1 For Senior Fingerprint Tech. Exam

Filing for promotion examination to senior fingerprint technician will open on June 1. Applications are limited to employees of the Department of Personnel who have been working as fingerprint technicians for six months prior to Sept. 15.

These jobs pay \$4,250 to \$5,330 a year.

Eligibility for certification, from

a promotion list, will be limited to permanent employees who have served as fingerprint technicians for one year prior to date of promotion.

The written test is planned for Sept. 15. It will count for one half of the total grade with seniority and performance making up the other half.

The written test may be of the limited essay type and may include questions on searching, filing, classification, terminology, and theory of fingerprints.

After June 1, applications may be obtained at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N. Y.

City Supervising Child Counselor Test Open; \$4,850

Applications will be accepted for New York City's supervising children's counselor test from June 1 to June 21. These jobs pay from \$4,850 to \$6,290 a year.

In addition to a baccalaureate degree from a four year course candidates must have a master's degree from an accredited school of social work and one year of experience in a child care institution or in group work with children.

A master's degree in early childhood education, education, guidance or psychology and two years of experience is also acceptable as is three years of experience.

A supervising children's counselor is responsible for the development and supervision of a child-care program in a subdivision of a center for dependent and neglected children.

The written test will be held on Oct. 18 and will count for 70 percent of the total grade. An oral test will make up the rest of the grade. The written test may include questions covering such areas as knowledge of child behavior and development, children's social and psychological problems, community resources, programs and related areas.

Applications forms are available at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N.Y. Mail requests for applications must include a stamped, self-addressed envelope.

College Secretary Jobs Open in City

One month remains in which to file for New York City's tests for college secretarial assistant "A" and college office assistant "A". These tests have been open on a continuous basis since Oct. They will close June 30. These jobs pay from \$3,450 to \$4,850 a year.

Candidates for these jobs must have a high school diploma or the equivalent certificate. In addition, candidates must have had four years of college education equivalent to at least 120 credits recognized by the University of the State of New York or four years of experience in general office work. A combination of college credits and work experience can also be acceptable.

Candidates lacking up to one year of the required education or experience will be admitted to the examination, but they must meet the minimum requirements at time of appointment.

These jobs involve performing specialized office work relative to the educational process of the municipal colleges. For the college secretarial assistant this also involves taking dictation.

Need Urgent For Social Investigators

New York City has issued an urgent call for people to fill social investigator vacancies. The jobs pay from \$4,450 to \$5,990 annually.

Written tests will be held monthly. Applicants will be summoned for a test in groups in the order of filing of applications. Successive eligible lists will be established for each group.

Previously written tests were held every two months.

Candidates who have baccalaureate degrees are eligible to apply for the examination. Those who expect to receive their degree by August 1961 may apply for the test, but they must have their degree at the time of appointment.

A social investigator interviews applicants and recipients aid at their homes or in the office to determine initial and continuing need and eligibility for public assistance.

Applications may be obtained by visiting or writing the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N.Y. Filing deadline is July 28.

In addition to passing a written test, all candidates will have to pass a qualifying typing test at a minimum speed of 45 words per minute. Candidates for the college secretarial assistant jobs will also have to pass a qualifying stenographic test at which dictation will be given at the rate of 30 words per minute.

Applicants who meet the minimum requirements may apply for a test appointment in person or by mail. Applicants who wish to apply in person for a test appointment should report directly to the Commercial Office of the N. Y. State Employment Service, 1 E. 19th St., New York 3, N. Y. Arrangements will be made for an interview and written and practical tests will be set. The deadline for applying to the Commercial office is June 30.

The State Employment Service will issue a City Department of Personnel application form and experience form to applicants who pass all the tests. These forms must be filed with the Applications Section of the Department of Personnel by July 26.

Filing Ends June 1

City Hospitals Need 50 X-ray Technicians

Fifty x-ray technicians are needed by the New York City Department of Hospitals. Deadline for filing is June 1. Pay range is \$3,500 to and including \$4,480.

There are also annual increments and a longevity increment of \$130 each.

Applications are available through the Department of Personnel at 96 Duane St., New York 7, N. Y.

A practical test will be given. Groups of not more than 25 will be called in. A separate list will

be established for each group examined, and will be certified in order of the date established. No second opportunity will be given applicants who fail the practical examination.

Prior to appointment a candidate will be required to pass a medical test.

Candidates must have graduated from a senior high school or have a high school equivalency diploma, or a G.E.D. certificate from the Armed Forces. Also, one year of full time paid experience as an x-ray technician in an approved hospital

or office of a recognized reestrogenologist or a satisfactory equivalent.

Promotional opportunities for x-ray technicians are to title of senior x-ray technician paying \$4,000 to \$5,080. The ultimate title possible is of supervisor of x-ray technician, at a pay scale of \$4,850 to 6,290.

Duties of an x-ray technician are to operate x-ray apparatus and auxiliary equipment, develop negatives, may supervise subordinate personnel and perform related work, all under supervision.

U.S. Needs Food Supervisors; Pay \$1.92 at Minimum

Food supervisors are needed by the U. S. for jobs paying from \$1.92 to \$3.43 an hour. These jobs are located in Federal penal and correctional institutions in New York City and throughout the United States.

Candidates for this examination must have at least three years of training and experience in cooking or baking. In addition to specializing in either cooking or baking, candidates must have a working knowledge of the other field. The required experience must have included at least one year of quantity cooking, requiring the preparation and serving of at least 600 meals daily.

Applicants must be physically capable of performing the duties of the position. Vision must be 21/100 in the better eye without glasses, corrected to at least 20/70 in one eye and 20/30 in the other. Hearing must be at least 15/10 in each ear by the whispered voice test.

No written test is required. Candidates will be rated on a scale of 100 on the extent and quality of experience and training.

For application forms write to the Board of U. S. Civil Service Examiners, United States Penitentiary, Leavenworth, Kans. The request should show the title of the examination, food supervisor, lead foreman, and the announcement number 9-143 (61). Applications will be accepted until further notice.

Set Eligible List May 31 Covering 5 Prom., 1 Open

Five promotion lists and one open competitive is expected to be established by the New York City Civil Service Commission, effective Wednesday, May 31, at the request of the Director of Examinations.

A promotion list of three eligibles is slated for setting on Supervising Research Assistant, (Youth Activities) and (MAYOUTH Board).

Subject to substantiation of preference claims, Foreman (Railroad Watchman) (BT), 13 eligibles, and housing manager (HA), 26 eligibles.

Subject to license requirements, attorney (FN), one eligible.

Subject to substantiation of preference claims and license requirements, attorney (LD), 32 eligibles.

The open competitive list expected to be established is for 257 eligibles as social investigator (Group 4), subject to investigation, substantiation of preference claims and review of chest x-ray examination.

Jobs Open In City Depts. For Engineering Draftsman

Vacancies exist in New York City departments for civil engineering draftsmen. Filing deadline for these jobs is Oct. 3. Out-of-State residency is permitted.

The salary range is \$5,150 to a maximum of \$6,500 per year.

To qualify for this test candidates must have one of the following:

(1) A baccalaureate degree in civil engineering issued after completion of a four year course in an accredited college or university.

(2) An associate in applied science degree awarded by a community college or technical institution in an appropriate course of study and two years of experience

in civil engineering drafting work.

(3) A high school diploma and four years of experience including two years in civil engineering drafting work.

Application blanks are available at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N.Y.

Applications will be mailed on request if the request is accompanied by a stamped, self-addressed envelope.

Crossing Guard Filing Period Ends

Filing for New York City's school crossing guard test ended on May 28.

HEAR MORE! CLEARER! BETTER!

SONOTONE WIDE-RANGE 'GOLDEN 1000' all-new hearing aid

Any fittable hearing problem — mild, moderate or severe — can be remarkably helped by the all-new Sonotone "Golden 1000" hearing aid. Even those with difficult hearing losses can discover new clarity and understanding with this wide-range, six-transistor model. The "Golden 1000" has every Sonotone better hearing benefit, including Automatic Volume Control (AVC), which protects you against sudden, shocking noises. This scientific chart is proof of the wide listening range of the "Golden 1000" in helping difficult hearing problems —

Phone, call or write for free demonstration, complete with hearing test, in your home or our office.

SONOTONE

570 FIFTH AVENUE, N. Y. (Bet. 46th & 47th Sts.)

JU 2-5100

State and County Eligible Lists

FILE CLERK (PROBATE)		SURROGATE'S COURT, ERIE COUNTY	
1. Stolla, L. Buffalo	855	167. Partell, R. Troy	906
FROM SENIOR FILE CLERK — INTERDEPARTMENTAL			
1. Holcomb, M. Troy	1023	168. Books, K. NYC	906
2. Rein, E. Albany	1010	169. Ullon, R. oVernon	905
3. Candler, L. Loudonvl	1004	170. Heudrickson, E. Islip	904
4. Cahy, J. Latham	1002	171. Tymocko, J. Albany	904
5. Vrooman, M. Schtly	994	172. Adam, M. Schtly	904
6. Young, M. Albany	989	173. Milburn, G. NYC	904
7. Lynch, A. Albany	986	174. Kunz, J. Troy	904
8. Sirovica, M. Troy	986	175. Daniels, G. Sprngd Gdn	903
9. Moore, H. Troy	986	176. Sherwood, C. Schtly	903
10. Parker, J. Castleton	984	177. Bay, M. Bklyn	903
11. Specter, H. Albany	983	178. Carbone, M. Ballston	903
12. Half, H. Albany	980	179. Klemczyk, J. Lackawanna	903
13. Berman, S. L.I.City	980	180. Lindsey, E. Albany	903
14. Galkiewicz, J. Greenbsh	979	181. Grosvenor, C. NYC	903
15. Badack, E. Albany	979	182. Donovan, H. Troy	902
16. Dorran, C. Albany	971	183. Payne, J. Bklyn	902
17. Card, M. Albany	970	184. Beaudoin, D. Troy	901
18. McMichael, M. NYC	969	185. Jones, E. Albany	901
19. Phillips, A. Doudonvl	968	186. Sullivan, P. Rensselaer	901
20. Huber, J. Albany	968	187. Shuttner, E. Schtly	901
21. Beech, R. Bronx	967	188. Cook Dorothy, Albany	901
22. Burger, E. Albany	966	189. Sticker, R. Delmar	901
23. Kempe, R. Albany	966	190. Bogus, M. Albany	901
24. Bryan, D. NYC	965	191. Perkins, D. Troy	900
25. Garney, M. Albany	965	192. Ditch, L. Syracuse	900
26. Gathy, M. Maatic Bch	964	193. Navilla, M. Delmar	900
27. Pavone, E. Albany	964	194. Lewis, N. S Ozone Pk	900
28. Galarraga, A. Waterford	964	195. Clum, D. Albany	900
29. Hinds, A. Bklyn	963	196. Sears, K. Albany	900
30. Rajczewski, W. Cohoes	960	197. Edwardowsky, J. Selkirk	900
31. Staley, E. Schtly	960	198. Hesser, I. Albany	900
32. Cook, C. Whitesboro	960	199. Sanders, K. NYC	900
33. Fry, V. Albany	959	200. Hutchinson, C. Bklyn	897
34. Lee, Mildred, Astoria	958	201. Clark, L. Stillwater	897
35. Panburn, F. Albany	957	202. Schmidt, K. Islip Terr	897
36. Brown, L. Albany	956	203. Stegman, F. NYC	897
37. Grilin, C. Watervliet	956	204. Marcus, M. Bklyn	897
38. Weiss, M. Albany	955	205. Sparrock, S. Bklyn	896
39. Sticker, B. Albany	955	206. Daniels, E. Troy	896
40. Safek, S. Schoharis	954	207. Blake, P. Bklyn	896
41. Borrell, T. Schoharis	954	208. Lester, M. Albany	896
42. November, E. Bklyn	952	209. Petras, L. NYC	895
43. Ford, M. Albany	952	210. Biebtroy, J. Waterford	895
44. Ruderman, S. Bklyn	951	211. Laezza, M. NYC	895
45. Bond, Ruth, Albany	951	212. Siskies, G. Kingston	895
46. Glusko, A. Troy	950	213. Opat, C. Troy	895
47. Milos, E. Troy	950	214. Menkes, S. Rego Pk	895
48. Zeh, E. Slingshnds	949	215. Roach, C. Kirkwood	894
49. Tibbitts, H. Albany	948	216. O'Reilly, M. Albany	894
50. Taplin, D. Troy	946	217. Burroughs, E. Albany	894
51. Makkoo, M. Bklyn	944	218. Dacier, G. Watertown	893
52. Gilbert, R. Troy	944	219. Broadnax, V. NYC	893
53. Grossi, Louis, Troy	944	220. Deemond, M. Albany	893
54. Topias, M. NYC	944	221. Silvermail, M. Waterford	893
55. Balfoori, S. Albany	944	222. Gardner, C. Catskill	893
56. Paige, A. Syracuse	943	223. Clancy, M. Menands	892
57. Cox, M. Syracuse	943	224. Imber, P. Bronx	892
58. Schermerhorn, M. Troy	941	225. Douglas, H. NYC	891
59. Hayes, L. Albany	941	226. Early, R. Troy	891
60. Farley, G. Albany	939	227. Hallesbeck, M. Coxsack	891
61. Lund, G. Ghent	938	228. Haner, K. Catham Cr	891
62. Bowles, M. Rensselaer	938	229. Karama, J. Albany	891
63. O'Hare, H. Troy	938	230. Enrleston, A. Bklyn	891
64. Peller, P. Albany	938	231. Reib, G. Albany	891
65. Sanone, D. Troy	938	232. Waldman, S. Middle Vlg	890
66. Diaz, L. Hollis	937	233. Campbell, E. Loudonvl	890
67. Stillwell, L. Albany	937	234. Ranta, E. Huntington	890
68. McKean, M. Troy	936	235. Roberts, A. Massapequa Pk	890
69. Kostum, M. Albany	936	236. Tarlento, F. Rensselaer	889
70. Healy, J. Woodside	935	237. Jacelyn, A. Whitestone	889
71. Neumann, E. Buffalo	935	238. Dohok, W. Albany	889
72. Kole, A. Albany	934	239. Brown, S. NYC	888
73. Quilty, T. NYC	934	240. Dowling, C. Albany	888
74. Murphy, M. NYC	934	241. McCarthy, M. Delmar	888
75. Majorosky, C. Middle Vlg	933	242. Ragozinski, R. Albany	888
76. Graham, J. Middle Vlg	933	243. Vogel, C. Albany	887
77. Watroski, H. Troy	933	244. Corcoran, C. Troy	887
78. Zaloga, M. Albany	932	245. Anthony, S. Schtly	887
79. Donnelly, H. Cohoes	932	246. Hnfa, E. Albany	887
80. Royal, Lester, Albany	931	247. Lovell, R. Bklyn	887
81. Griesel, C. Albany	929	248. Cooley, M. Massapequa	887
82. Callahan, M. Bklyn	929	249. Rollins, L. Delmar	886
83. McEntyre, H. Bklyn	929	250. Hammond, M. Albany	886
84. Doyle, M. Troy	929	251. Folsom, E. Albany	886
85. Gill, D. Albany	928	252. Boubhan, M. Flushing	886
86. Gibson, E. Albany	927	253. Dougherty, A. Watervliet	886
87. Veasier, C. Buffalo	926	254. Thomas, C. Albany	886
88. Penak, A. Albany	926	255. Guntroy, L. Schtly	886
89. Bower, J. Albany	926	256. Vasavoor, A. Schtly	886
90. Tubbs, D. Albany	926	257. Alins, L. Albany	886
91. Mathew, P. Albany	926	258. Szumilowski, W. Schtly	886
92. McCarran, M. Albany	926	259. Tronny, G. Albany	886
93. Craft, J. Spngd Gdn	926	260. Seminary, E. Albany	886
94. Martin, A. Albany	926	261. Schlaechter, E. Bklyn	886
95. Sepl, N. Albany	926	262. Sartin, J. Schtly	886
96. O'Hanlon, E. Rensselaer	924	263. Pontal, R. Altonont	886
97. Card, E. Rensselaer	923	264. Holihan, S. Albany	886
98. Sandler, R. Bronx	923	265. Sweeney, W. Troy	886
99. Miller, A. Bayshore	922	266. Kelsey, T. Albany	886
100. Vankampen, P. A. Albany	922	267. Milanase, B. Greenbsh	886
101. Budinas, V. Amsterdam	922	268. Mahar, J. Albany	886
102. Ranichi, R. Troy	922	269. Michaels, A. NYC	886
103. Finn, D. Albany	921	270. Feeney, M. Albany	886
104. Brown, S. Albany	921	271. Slade, R. Jamaica	886
105. Eisenstein, L. Queens Vlg	921	272. Skinner, E. Albany	886
106. Israel, H. Cambria Ht	921	273. Richards, K. Albany	886
107. Lee, P. Albany	921	274. Williams, L. Albany	886
108. Provenzano, V. Amsterdam	920	275. Breitenbach, M. Westerlo	886
109. Jones, W. Albany	920	276. Duffy, J. Watervliet	886
110. McCloughlin, J. L.I.City	920	277. Nahon, M. NYC	886
111. Cummings, S. Vernon	920	278. Demura, R. Albany	886
112. Newman, L. Buffalo	920	279. Herold, A. Schtly	886
113. Denton, C. Cohoes	919	280. Skinner, E. Saratoga	886
114. Cowson, A. Bklyn	918	281. McLoughlin, M. Rensselaer	886
115. McCoy, M. Bronx	918	282. Curtis, E. NYC	886
116. Tario, L. Albany	918	283. Pate, N. St. Albans	886
117. Richards, M. Albany	918	284. Wallace, G. Albany	886
118. Wallace, L. Albany	918	285. Simonson, M. Albany	886
119. Levine, E. Albany	917	286. Hart, K. Green Isl	886
120. Brown, R. Astoria	917	287. Drake, T. Albany	886
121. Wechsler, F. Albany	917	288. Rawlins, M. Schtly	886
122. Fitzsimmons, A. L.I.City	917	289. Frankoski, A. Rensselaer	886
123. Gonyea, A. Albany	916	290. Podmorsky, A. Hudson	886
124. Laako, F. Schtly	916	291. Burnett, S. Cohoes	886
125. Calica, B. Albany	916	292. Hazard, E. Hartford	886
126. Margachak, R. Troy	916	293. Stracuzzi, M. Albany	886
127. Makfield, M. Bklyn	915	294. Galvin, E. Albany	886
128. Weed, J. Albany	914	295. Cof, D. Syracuse	886
129. Branan, R. Troy	914	296. Tynson, J. Troy	886
130. Jackson, M. Bronx	914	297. Neuman, A. Mt Vernon	886
131. Quinlan, D. Jamaica	914	298. Bostick, M. Schtly	886
132. Roberts, J. Albany	914	299. Daugherty, D. Mechanistvl	886
133. Wallace, W. Albany	914	300. Ferris, E. Schtly	886
134. Turner, M. Troy	913	301. Bolaski, L. Cohoes	886
135. Mariani, M. Albany	913	302. Williams, M. Albany	886
136. Roniszewski, J. Albany	912	303. Hawkins, P. NYC	886
137. Rivera, S. Syracuse	912	304. Bailey, E. Waterford	886
138. Turner, H. Troy	912	305. Lawrence, G. NYC	886
139. Whitney, E. Schtly	912	306. Berger, S. Bklyn	886
140. Desoria, O. Schtly	912	307. Valentine, H. Troy	886
141. McCoy, B. Troy	912	308. oRiz, M. Albany	886
142. Madison, L. Albany	912	309. Wilson, B. Albany	886
143. Ciperski, B. Albany	912	310. Adams, D. Albany	886
144. Francis, G. Albany	911	311. Butera, E. Schtly	886
145. Bolavert, J. Watervliet	911	312. Pelton, G. Albany	886
146. Evans, P. Binghamton	911	313. Leonard, F. Albany	886
147. Darringer, R. Albany	911	314. Holley, P. Bklyn	886
148. Mason, A. Albany	911	315. Fairbairn, E. Bklyn	886
149. Geiser, R. Green Isl	910	316. Keefe, R. Troy	886
150. Richter, D. Babylon	910	317. Butry, L. Schtly	886
151. Lefel, R. NYC	910	318. Hornauer, M. Albany	886
152. Luter, K. Cohoes	910	319. Petrie, E. Albany	886
153. Pagan, E. Watervliet	910	320. Kohl, J. Albany	886
154. McFeter, M. Waterford	909	321. Hongo, J. Albany	886
155. Wagner, P. Albany	909	322. Belland, J. Schtly	886
156. Cech, R. Waterford	909	323. Watson, C. NYC	886
157. Strohmaier, F. Latham	908	324. Gackenshimer, H. Troy	886
158. Shields, D. Loudonvl	908	325. Hallesbeck, M. Albany	886
159. Rapp, P. Albany	908	326. Warner, C. San Lake	886
160. Saunders, W. Albany	908	327. Ward, G. Bklyn	886
161. Dupree, M. Albany	907	328. Wadsworth, G. Bklyn	886
162. Weitzman, W. Bronx	907	329. Duggan, H. Flushing	886
163. Francis, J. Bronx	907	330. Zedras, S. Albany	886
164. Sperry, Kenton, Delmar	907	331. Schapirinska, S. Ridgewood	886
165. Lancaster, M. Albany	906	332. Warren, S. Albany	886
166. Gonyea, A. Albany	906	333. Wagner, L. Troy	886
		334. Lewis, E. Cohoes	886
		335. Schutzman, M. Bklyn	886
		336. Duggan, A. Albany	886
		337. Karl, E. Coats	871
		338. Gross, C. Schtly	870
		339. Crossley, J. Schtly	870
		340. Howard, H. NYC	870
		341. Austin, C. Hornell	870
		342. Farinaod, J. E. Schtly	870
		343. Ribsey, D. Mt Vernon	869
		344. Lee, E. Bronx	869
		345. Ray, P. NYC	868
		346. Glenn, E. Albany	868
		347. McMahon, K. Albany	868
		348. Varella, B. Middleburg	868
		349. Person, M. Albany	868
		350. Taylor, M. Bklyn	867
		351. Bianchino, M. Albany	867
		352. Ramser, P. NYC	867
		353. Bunnell, E. Albany	866
		354. Monaco, F. Schtly	866
		355. Sullivan, K. Albany	866
		356. Pomodoro, M. Albany	866
		357. Siegel, S. Bklyn	866
		358. Alberia, A. NYC	866
		359. Leigh, P. Albany	866
		360. Kyralis, A. Schtly	866
		361. Barnes, L. Bronx	865
		362. Ryan, A. Troy	865
		363. Goldberg, C. Albany	865
		364. Pomplio, H. Schtly	865
		365. Siodak, G. Bklyn	865
		366. Johnson, P. Albany	865
		367. Prevost, M. Castleton	864
		368. Douglas, M. Albany	864
		369. Zierbarin, C. Stillwater	863
		370. Bucher, W. Amsterdam	863
		371. Hamlin, W. Albany	863
		372. Moys, J. Buffalo	863
		373. James, L. Bklyn	863
		374. Gannon, A. Cohoes	863
		375. Farrell, J. Amsterdam	863
		376. Oliveri, M. Albany	863
		377. Vandecree, T. Baltimore	863
		378. Cosminsky, R. Bklyn	862
		379. Baker, R. NYC	862
		380. Kennedy, E. Troy	862
		381. Shaw, L. Bronx	862
		382. Traivison, M. Slingshnds	862
		383. Casale, S. Troy	862
		384. Evans, M. Syracuse	861
		385. Lanigan, C. Watervliet	861
		386. Dana, J. Selkirk	861
		387. Bak, M. Schtly	861
		388. Hethers, M. Schtly	861
		389. Cournoyer, R. Watervliet	861
		390. Hughes, D. Rensselaer	861
		391. McNamara,	

TEST AND LIST PROGRESS - N.Y.C.

Below is the complete progress of New York City examinations, listed by title, latest progress on tests or list and other information of interest to anyone taking City civil service open-competitive or promotion examinations, and the last number certified from each eligible list. Only the most recent step toward appointment is listed.

Table with columns: Title, Latest Progress, Last No. Certified. Lists various job titles and their certification dates and numbers.

Table with columns: Title, Latest Progress, Last No. Certified. Continuation of the job title list from the previous table.

N.Y.C. Children's Institutions Need Personnel; \$7,100

New York City's test for assistant superintendent (children's institutions) will open June 1 to fill jobs paying from \$7,100 to \$8,900 a year. There are annual increments and a longevity increment of \$100 each.

Candidates for this test must have a baccalaureate degree. In addition to this candidates must have a master's degree from an accredited school of social work and six years of experience in a child care institution or in group work with children in an accredited agency. This experience must have included four years in a supervisory or administrative capacity.

A master's degree in early childhood education, guidance or psychology and seven years of experience, including four years in a supervisory or administrative capacity is also acceptable.

A promotion test to this title will also open June 1. This examination is open only to employees of the Department of Welfare who have worked in the title of principal children's counselor at least six months prior to the test date.

Both the open-competitive and the promotional technical test will be held on Oct. 18.

Between June 1 and June 21 applications can be obtained at the applications Section of the Department of personnel, 96 Duane St., New York 7, N. Y. Mailed requests for application forms must be accompanied by a stamped, self-addressed envelope. Eligibles on the promotion list will have priority over those on the open-competitive list.

Your Public Relations I.Q.

(Continued from Page 2) that public relations professionals of great competence are made, not born.

Recently, one harassed public relations executive said he was constantly looking for "the judgment of an experienced person of 60 in a 25-year-old body." Directly reflecting this attitude is this composite from actual advertisements in newspapers and professional journals:

"Public Relations Executive - Must have had at least 10 years all phases newspaper experience, 10 years executive broadcasting position, minimum 15 years general PR, at least 10 years in No. 2 spot in top PR agency. Age limit 35." Where and how do we obtain able practitioners for a profession which has grown in the United States alone from 1,000 30 years ago to an estimated 100,000 today? Where will we find the 250,000 people to carry through the programs for which, American clients will spend six billion dollars a year in 1969?

Perhaps part of the answer may be found in the remarks by W. Howard Chase, former president of the Public Relations Society of America, at its 12th National conference in November 1959: "There will be changes in the sixties in both the qualities and qualifications of public relations personnel. While we shall continue to draw some of our best talent from the journalism profession, we shall turn more and more to young people with broad educational backgrounds, with sound understanding of the world around us, and to young people with broad intellectual interests and aspirations."

Already we are getting some of these bright young people from places other than communications. We are finding some of them in the personnel and legal departments. We are even discovering them in the academic ranks among Ph.D.'s in psychology, sociology, business management and the humanities.

We can assure our colleagues that we will not be able to recruit this enormous army unless we make that army ourselves. We propose a world-wide educational program in cooperation with

leading universities in every region of the globe to train public relations men and women.

This program should be directed on a broad basis from the top by this international organization, with every national society cooperating within its own borders. From that point, the national groups should generate similar programs through regional or state organizations in their respective countries.

We shall find our teachers within our own ranks. Every active professional in our field must devote himself to some teaching, just as many of us have done for the past 10 years.

Unless we ourselves assume the responsibility of solving the problem of education for public relations, we will be faced with a downgrading of public relations.

Joint Annual Dance Is Set For June 24

June 24 is the date for the annual June dance of the Ancient Order of Hibernians and the Ladies Auxiliary of St. Patrick's Division No. 2, Town of Babylon, L.I. It will be held at Jordans Town Cafe, Deer Park Ave., Deer Park, L.I.

Festivities will get underway at 9 p.m. to the music of John Colan's Orchestra. Patrick Rodemyer is dance chairman. Reservations are available by phoning MOhawk 7-8861 or 9-3558.

Civil Service Preparation. City-State-Federal & Post Office. P.O. CLERK or CARRIER. CLASS BEGINS MAY 28, 7:15 AM. HIGH SCHOOL DIPLOMA. CLASS BEGINS MAY 28th, 7 PM. FEDERAL ENTRANCE EXAMS. NAVY APPRENTICE. Jr. & Asst. Civil, Mech, Elec, Arch Engr. Civil Mech Electrical Engr-Draftsman. Civil Engr-Design Construction Insp. Bldg Engineer. Boro Inspector. LICENSES - Stationary Refrig Electric MATH - C.S. Arith Alg Geom Trig Phys Class & Individ. Instr. Day-Eve-Nat. MONDELL INSTITUTE. 154 W. 14 St. (7 Ave.) W1 7-2086. 51 yr Record Preparing Thousands Civil Svcs Technical & Engr Exams

Earn Your High School Equivalency Diploma for civil service for personal satisfaction. Class Tues. & Thurs. at 6:30. Write or Phone for Information. Eastern School AL 4-5029. 721 Broadway N.Y. 3 (at 8 St.). Please write me free about the High School Equivalency class. Name Address Boro

SCHOOL DIRECTORY

BUSINESS SCHOOLS. IBM Training on Mats. 7 weeks \$55. Electric sorting and College typing. Send \$1 for your reservation. Registration \$5. Supplies \$5. COMBINATION BUSINESS SCHOOL, 139 W. 126th STREET, UN. 4-2176. MONROE SCHOOL-IBM COURSES Key punch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS. (Approved for Vets.), switchboard, typing, Day and Eve Classes. East Tremont Ave. Boston Road, Bronx, N.Y. 2-5600. TELETYPE SETTER - TELETYPE EARN TO \$100 WK. TELETYPE SCHOOL, 251 W. 42nd ST., N.Y.C. LO 3-3239. SHOPPING FOR LAND OR HOMES LOOK AT PAGE 11 FOR LISTINGS

CORRECTION CORNER

By JACK SOLOD

(The views expressed in this column are those of the writer and do not necessarily constitute the views of this newspaper or of any organization).

The "Death Gamble"

DURING THE RECENT legislative session in Albany, Governor Rockefeller signed into law a bill effecting retirement provisions of New York City teachers. The enactment of this law will certainly lead other civil servants to press for similar treatment.

BRIEFLY THE LAW states that any teacher working past retirement age (55 in most instances) and dying while in service shall be considered retired effective the day before death. This would result in the beneficiary getting all of the employee's contributions to the retirement system plus the city's contributions.

ANY EMPLOYEE COMING into civil service receives a salary plus certain fringe benefits. The leading fringe benefit being a pension upon reaching a certain retirement age. This is in the form of a contract in which the employee pays a designated percentage and the governmental jurisdiction contributes a set amount. Together these two portions represent a pension upon retirement.

DUE TO THE inflated cost of living few employees can afford to retire at age 55 and often continue in service until eligible for social security. Under the present state retirement system should any employee work past 55 years and die in service, the contract is abrogated and the beneficiary received only the employee's contributions plus a death benefit.

THIS IS OBVIOUSLY unfair to the employee, because he has performed the necessary services for a required number of years and his rights to a retirement allowance should be fixed. Actually this pension contribution is something the employee has earned down thru the years. There should be no gamble on his part should he decide to work past age 55.

THE CIVIL SERVICE Employees Association representing all State workers will at the next legislative session fight for the correction of this inequity. The die has been cast by the New York City teachers. The State Civil servants deserve equal protection.

Addenda

804 names on the city Correction Officers list, about 200 vacancies exist at present . . . Mayor Wagner will run again in N.Y. City . . . Stephen Hartigan, president of the Correction Officers Benevolent Association will be re-elected in the City. Some of the gains during his tenure of office: Top pay in 3 years, raises equal to police and firemen, uniform allowances, unlimited sick leave, six paid holidays a year, 2.5 pension contribution by the city . . . A representative of that employee organization which seems to be having trouble keeping members was condemning the recent gains made by C.S.E.A. to a group of young Correction Officers. They nearly mobbed him, because the equalization of salary gain was the greatest thing that ever happened to them.

St. Lawrence Chapter Elects Officers June 9

The St. Lawrence State Hospital chapter, Civil Service Employees Association, will hold their annual election of officers on June 9, in accordance with the local Chapter constitution. Chapter president Marty Douglas advised that ballots will be available at Curtis Hall and at the Payroll Office of the Hospital.

A general meeting was held at Curtis Hall on May 2 where the nominations were presented by Nancy Powers, a member of the nominating committee. No nominations were made from the floor so the nominating committees selections were unanimously endorsed.

The following are the candidates whose names will appear on the ballot for the election of officers and representatives on the executive committee: President, Robert W. Russell and John Seguin; vice president, Norman A. Martel and George Needle; treasurer, Edward S. Carmody and William K. Burrows; secretary, Kay B. Ramie and Helen Dilcox; delegate, Hugh M. Story and Ralph T. Briggs. Retiring president Marty Douglas will automatically become a delegate.

Selected to represent their department on the executive committee are: Maintenance, William G. Kroeger and Earl J. Gilbert; Safety, George P. Travis and Harold Jackson; Plumbing, Elec-

tric and Powersouse, Paul F. Briggs; Laundry, Jeanette G. Mann and Jane LaFountain; Laboratory, Pharmacy, Dental, Doctors and Chaplains, Beatrice K. Murray and Edward J. Knight; social service, occupational therapy, Housekeeping and Recreation, Naomi M. Kinch and Harold J. Henry; nurses, William J. Wood and Dorothy R. Graveline; attendants, barbers and beauticians, Lois E. Crobar, Eleanor Martin, Guy M. Harper and Charles F. Lockwood; dining room, kitchen and cooks, Robert L. Bedard and Dorothy Rivard; Stenographers, Bookkeepers, Clerks, Photographer and Telephone Operators, Lillian M. Kelly and Kathleen Ann Larkin.

These who vote should place an X in the space provided before the name selected. Space is also provided for write-in votes.

For the Executive Council Members who vote must only vote for representatives from their department. All departments are entitled to one representative with the exception of the attendant, barber & beautician group who may vote for one male and one female.

President Douglas wishes to express his appreciation to the officers, executive council and members for their wholehearted cooperation in making his term of office one that he will never forget.

Pilgrim State CSEA Salutes Cottle At Officer Dinner

Tribute was paid to John F. Cottle in the form of a fine wrist-watch for his five years' service as president of the Pilgrim State Hospital chapter of the Civil Service Employees Association.

The occasion took place last week at the annual dinner and installation of chapter officers at the hospital. And Mr. Cottle will continue to serve the CSEA unit, this time in the capacity of treasurer.

Lamb Installs

New leader and president of Pilgrim State chapter is Lawrence R. Barning who, along with other

officers, was installed by Charles E. Lamb, fourth vice president of the statewide Association.

First and second vice presidents are, respectively, George Fyffe and George Felkel. Mrs. Augusta Stewart is secretary.

Dinner guests heard Dr. Henry Brill, deputy commissioner of the State Mental Hygiene Dept., extoll Pilgrim State as one of the "outstanding" institutions in the State.

Dennison A Speaker

Another speaker was H. Lee Dennison, Suffolk County Executive, who told the guests: "I am

fully aware of the many problems facing State employees and I hope that you are aware of what I am trying to do locally for the public service."

A board of directors was elected also and included John Schoonover, Dr. Samuel A. Laitin, Philip Ryan, Louise Anderson, Elizabeth Anderson, Mrs. Ruth Gregory, Hugh McNeely, Kurt Reinhardt and Mrs. Eloise Bell.

Master of ceremonies for the event was Dr. Joseph Clifford, associate director of Pilgrim State. John Corcoran, Long Island representative for the Employees Association, was among the guests.

Rehabilitation CSEA Installs

The installation dinner of the Rehabilitation Chapter, Civil Service Employees Association, was held at the Bear Mountain Inn, Bear Mountain, New York, on May 11. James O. Anderson, the chairman of the Southern Conference installed the officers. Viola W. Svensson was re-elected president.

The other officers are:

Albert Midwood, vice president; Patricia McLean, treasurer; Kathryn Pinken, secretary; Lena M. Magliocca, Secretary; Rosamond Glass and Joseph Scally, delegates.

Joseph F. Peily, president of the Employees Association, commended the Chapter on its membership increase from 226 members in July 1961 to 287 members at present. To the applause of the diners, he said that the membership of the C.S.E.A. was now at approximately 95,000 and that it was aiming for the 100,000 mark.

Harold L. Herzstein, regional attorney, was a guest at the dinner.

Oneonta Plans Summer Outing

Thirty-eight members and friends attended the regular monthly meeting of the Oneonta Chapter, Civil Service Employees Assn. held at Jerry's Restaurant at 7:30 on May 16, following a buffet supper arranged by co-chairman, Bob Hennessy and Marshall Palmer, State University College of Education.

The members voted to hold the annual chicken barbecue and the exact date and other details will be announced at the June meeting.

A vote of thanks was tendered Agnes Williams for her untiring efforts as Social Chairman during the past year.

Schenectady

(Continued from Page 1) ceive two weeks after one year and three weeks after 15 years.

At a previous meeting, the Council's Finance, Laws and Ordinances Committee, in recommending adoption of the CSEA vacation plan rather than a high-cost union proposal, said that in order to grant pay increases to all City employees, "it will be necessary to keep other expenditures to a minimum."

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

Five C.S.E.A. Chapters Choose New Officers

Five chapters of the Civil Service Employees Association have recently elected officers for the coming term. Below are the results of the new elections.

Agriculture and Markets Chapter

Below are the new officers elected for a term of two years: Russell Kildjian, president; Helen Kehrler, vice president; Dorothy Van Derzee, secretary; and Marion Ford, treasurer. Edgar Troidle and Better Hager were elected delegates with Bert Buell as an alternate delegate.

Albion Chapter Number 71 Harvey Ausman was elected

president of the Albion chapter number 71 on May 17. Other officers were: Mrs. Elizabeth Bastian, vice-president; Garnett Hicks, first vice-president; Mrs. Eleanor Kriss, secretary; and Mrs. Doris Brown, treasurer. Mrs. Dorothy Starkweather was elected as a delegate with M. Orlando as an alternate delegate.

Central Islip Hospital Chapter

Officers elected for the year 1961-62 were: Larry Martinsen, president; Thomas Purteil, vice president; Verdi Kobel, recording secretary; Frank Catalano, treasurer; and Bertha Pearson, corresponding secretary.

Marcy State Chapter

Mrs. Mary Terrel was elected president of the Marcy State Hospital chapter. The new Chapter vice-presidents are: Bernard Maloy, Arthur Peek, Stanley Bartoczek, and Frank Costello. Mrs. Doris Seeman and Pauline Fletcher were elected secretaries. Arthur Cole was elected treasurer and Eugene Skorulskiff delegate.

Watertown Chapter

The following officers were elected by the Watertown chapter at the annual meeting held on May 8. President, Robert C. Londraville; William Osterhaut, first vice-president; William Dupee, second vice president; Charles Walsworth, secretary; and Dorothy Dacier, treasurer.

COURSE COMPLETED: Shown above are employees of Middletown State Hospital who have recently completed a 24 hour course in case studies in supervision. In the front row, left to right, are: Alexander Luther, Mrs. Verda Breiner, Walter Cooley, Mildred Broas and Frank Seyfried. In the back row, left to right are: Dr. Hyman Pleasure, director of Middletown State Hospital; Mrs. Hilda Brennan, group leader; Howard Shumake; Mrs. Dorothy McCoach; Vincent Grifo; Mrs. Isabelle Livicorri; and George Robertson. Others awarded certificates but not shown in the picture are: Mrs. Evelyn Carr, William Whalen, Frank Aspell, and Frederick Walters.