

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXII, No. 42

Tuesday, June 27, 1961

Price Ten Cents

CIVIL SERVANT CODE—A framed copy of "The Code of Civil Servant" was presented White Plains (N.Y.) Mayor Richard S. Hendey from that city's Civil Service Employees' Assn. unit. Left to right: Robert J. Doherty, vice president; Howard A. Griffen, Jr., president; Pauline D. Pass, secretary; Thomas J. Luposello, state field representative; Mary A. Minck, treasurer, and Mayor Hendey. Photo by Pil. Roger Coleman

Broome County Fights Civil Service Status For Defense Aides

(From Leader Correspondent)

BINGHAMTON, June 26—Despite the lure of federal-state aid, Broome County legislators do not want to give their Civil Defense leaders permanent Civil Service status.

Henry M. Baldwin, chairman of the Board of Supervisors, explained that he believes the county's Civil Defense director has too many policy-making powers to be given a permanent Civil Service job.

Mr. Baldwin said he believes control over the county's Civil Defense organization should remain with the Board of Supervisors. Mr. Baldwin, as chairman, has the power to hire or fire the Civil Defense director.

The county's Civil Defense director is Claude A. Wheeler, a former county supervisor.

F. W. Farrell, state Civil Defense commissioner, notified the Broome legislators last week that they might receive federal-state reimbursement amounting to one-half of the salaries paid to Civil Defense personnel.

But, the commissioner said, in order to qualify for such aid, the county would have to place the paid CD personnel in a competitive classification.

Seek Other Counties' Support

The Broome County Civil Service Commission said it would not take action on the matter until it learned the sentiment of the Board of Supervisors.

Mr. Baldwin and the board's Civil Defense Committee voted not only to oppose the commissioner's move but also to seek the opposition of other counties.

Total salaries paid to Mr. Wheeler and five other CD staff members will amount to \$25,260 this year. The state-federal reimbursement would amount to up to \$12,630.

May Withdraw Aid

Mr. Wheeler said state and federal officials might look upon the legislators' decision with such disfavor that eventually they might withdraw some of the \$40,000 to \$50,000 a year which the county receives in aid for purchase of Civil Defense equipment.

The Civil Defense director and others on his staff now serve under emergency defense appointments.

Russel Elected St. Lawrence Head

The following were recently elected officers of the St. Lawrence State Hospital chapter, Civil Service Employees Association:

President, Robert Russell; vice-president, George Needle; treasurer, Edward Carmody; secretary, Mrs. Helen Dilcox; and delegate, Ralph Briggs.

Metro Conf. Jones Beach Outing Still Has Some Tickets

A few tickets are still left for the July 1 outing of the Metropolitan Conference, Civil Service Employees Assn., at Jones Beach.

Tickets for the dinner are \$4 and special-price tickets at \$3 are available for the Jones Beach Marine Theater showing. Either may be purchased from chapter presidents.

Also, they can be had from Mrs. Ruth Bickel by calling HOLLIS 4-7500 or Yolanda Palumbo at JAMAICA 3-8390.

Fort Stanwix Honors Ten 25-Year Members

The Fort Stanwix chapter, Civil Service Employees Association, recently held a dinner dance in honor of ten 25 year members of the Chapter.

Vernan A. Tapper, third vice-president, C.S.E.A., was speaker. Toastmaster was Claude Rowell, fifth vice-president of the C.S.E.A.

The ten 25 year members honored were: Fred Arnold, Alan Benedict, Leonard Brown, Fred Collier, Mrs. Isa Jensen, Marcel Lascurettes, Freida Rickrich, Joseph Searow, Mildred Devereaux, and Mrs. Irma M. German.

Mrs. German was chairman of the dinner-dance. Robert C. Wilber, president of the Chapter, greeted the members and the guests. Members of the Rome Community Theater provided entertainment.

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

Eligible Lists

See Page 14

Position Growing To Ogdensburg Plan For Safety Officers

Implementation Is Seen 'Several Years' Away

(From Leader Correspondent)

OGDENSBURG, June 26—Dire warning of fire department operation inefficiency in the years ahead, coupled with possible fire insurance rate boosts in Ogdensburg, have apparently failed to move Mayor Francis B. Burns in his determination to convert members of that city's fire department into "safety officers" under a new civil service designation.

A similar plan casually advocated for Watertown a few years back appears to have been dropped because of civil service objections, despite the fact it was proposed by the executive secretary of the Jefferson county civil service commission — Mayor William G. Lachenauer.

Under the Ogdensburg mayor's plan, soon to be started with a civil service test for "safety officers" to fill fire department vacancies, only firemen would be affected.

"I've had quite a few repercussions to my plan," admitted the Ogdensburg mayor. "Most of them have come from civil service people, notably the firemen."

CSEA Opposes Plan

Joseph F. Felly, president of the Civil Service Employees Assn., said the Employees Association would vigorously oppose any such consolidation.

Mr. Felly said "the idea of consolidating police and fire forces within a community is not a novel one, and, at first glance, it might appear to result in some economies. After careful investigation, I have learned that in those places in the United States where this experiment has been undertaken, there has resulted duplication in higher cost of police and fire protection, almost without exception.

"Patently," said Mr. Felly, "the police and firemen of the State, have competitive civil service, have competed for the positions which they presently hold, and there is no guarantee that they are legally eligible for interchange — one with the other."

Possible Safety Threat

Also to be considered in a proposed consolidation of this kind is the possible threat to the morale of a community's fire and police forces, as well as the very real threat to the community's overall safety, he declared.

The president of the 95,000-member organization concluded: "We urge those considering experimenting in this area to carefully review the facts. This Association has never opposed any progressive change in state or municipal government, but it does oppose retrogression under the guise of economy."

The opponents to the Burns program argue, the Ogdensburg mayor said, that it poses a threat to

the efficiency of the fire department.

The mayor thinks his plan's basic implementation is "still several years away."

"Hard-Fisted" Boss

Under his plan to make firemen adopt a part-time policeman role, eventually Ogdensburg would have a commissioner of safety probably a hardfisted hard-headed civilian able to carry out his own orders, Mayor Burns said.

Would his plan end the present status of chief of the fire department?

No, says the mayor. There would still be a chief of fire and one for police, coordinating their work under the civilian commissioner.

Would policemen be required in future examinations to know fire practices?

No, says the mayor. The firemen, or safety officers as they will be known henceforth when the first eligible list is established, would have to know how to do minor police chores and be on call for their dual responsibilities.

Objectors question the line of command under such a plan as Mayor Burns seeks.

Cost Not Known

They say that with a fire chief in nominal command of a group of "safety officers", would the fire chief be able to direct his men in their dual capacities? Would the police chief be able to assign "safety officers" under the nominal command of the fire chief to police chores?

Mayor Burns says he thinks this could all be coordinated through

(Continued on Page 3)

State Aide Gets High Decoration

Fred Chapman, an employee of the State Department of Commerce in Albany, was awarded the Conspicuous Service Cross by New York State for service during the battle of Saipan in 1944.

The citation reads in part: "His excellency, the Governor, on behalf of our representatives in the Legislature of the State has conferred upon Frederick P. Chapman, staff sergeant, 102nd Medical Battalion AUS, the cross to be awarded to those who have rendered conspicuous service to our people."

IN CITY CIVIL SERVICE

By VAN KARDISCH

Complete Courses

Voluntary evening courses given during the 1960-61 school year, were completed by more than 1,200 New York City Housing Authority employees, Gerald J. Carey, general of the Authority announced. Commencement exercises for these people were held last Wednesday.

The course inaugurated in 1953, has helped hundreds of Authority employees to qualify for promotions, Mr. Carey said. This year, he said, many housing caretakers took a 36-week course to qualify for the housing fireman job, and others completed 12-week courses in preparation for civil service tests for various maintenance and office positions.

Host Children

The New York Police Anchor Club was host last week to more than 5,000 children from 23 non-sectarian orphanages in New York, and the Metropolitan area, for a day of fun at Steeplechase Park. Each child received a picnic lunch and was admitted to all amusements without charge.

Hospital Open

Dr. Ray E. Trussell, commissioner of the Dept. of Hospital, New York City, announced continuance of Sydenham as a general hospital.

Student Training

Central Commercial High School, Manhattan, will send 538 students into the business world under its "work-education program."

Guide

The Demars Law Secretaries

250 Cited; \$14,600 Granted Charities By Hospital Workers

Pins were awarded last Thursday evening to 250 employees of the Dept. of Hospitals, each of whom has served the department for 25 years. At the same service award ceremony, Dr. Ray E. Trussell, commissioner, distributed checks totaling \$14,600 to 16 charitable and philanthropic organizations.

The annual ceremony is sponsored by the Employees' Community Fund of the Department. A \$6,000 check was accepted by TV star Carol Burnett for the Greater New York Fund. Ribert J. Mangum, Department deputy commissioner, received a \$600 check for the National Urban League; Mrs. Pegreen Fitzgerald, WOR radio personality, accepted a \$600 gift for the Arthritis and Rheumatism Foundation, and former lightweight and welterweight champion of the world Barney Ross, was presented a \$600 check for the Police Athletic League.

Other organizations which received \$600 donations included the American Cancer Society, American Red Cross, Catholic Charities, Federation of Protestant Welfare Agencies, National Foundation for Muscular Dystrophy, National Society for Multiple Sclerosis, New York Heart Fund, New York Mental Health Society, Salvation Army, United Cerebral Palsy of

July Tests Hit 39

As it stands now a total of 39 examinations will be open for filing during the month of July in New York City.

Nineteen of these tests are opening for the first time in July. Announcements for most of these July tests have not been approved as yet, so the list below is tentative. Test may be either added or deleted. Filing opens July 6 and continues to July 26.

- Electrical Inspector, \$5,450 to \$6,890 a year.
- Housing Fireman, \$3,800 to \$4,880 a year.
- Mortuary caretaker, \$3,250 to \$4,330 a year.
- Nutritionist \$4,850 to \$6,290 a year.
- Sanitation man, \$4,200 to \$5,732 a year.
- Stationary fireman, \$5,500 for 250 days.

Announcements for five promotion tests opening July 6 to positions in the Transit Authority have been approved. These are all open only to Transit Authority employees. The five promotion tests are:

- Collecting agent, \$2.42 to \$2.55 an hour.
- Foreman (telephones), \$6,560 to \$7,278 a year.
- Structure maintainer, group C, \$2.61 to \$2.88 an hour.
- Supervisor (structures), \$8,456 to \$9,481 a year.
- Ventilation and drainage maintainer, \$2.61 to \$2.88 an hour.

Other promotionals tentatively set to open July 6 are: Masin machine operator; chemist; foreman painter, Housing Authority; principal public health sanitarian; senior chemist; senior public health educator; senior typewriter maintainer; and senior veteran counselor.

The official requirements for these July promotion tests will be published when the announcements are approved.

Two tests that opened June 1 will remain open for filing through July 26. These are alphabetic key punch operator (IBM), \$3,000 to \$3,900 a year and tabulator operator (IBM), \$3,000 a year.

Eighteen open-continuous tests will remain open through July. Most of these tests close Aug. 31. The closing date is indicated when it is other than Aug. 31. These tests are:

- Assistant architect, \$6,400 to \$8,200 a year. Closes Oct. 31. No filing during Aug.
- Assistant civil engineer, \$6,400 to \$8,200 a year.
- Assistant mechanical engineer, \$6,400 to \$8,200 a year.
- Assistant plan examiner (buildings), \$6,750 to \$8,550 a year.
- Civil engineering draftsman, \$5,150 to \$6,590 a year. Filing closes Oct. 3. No applications issued or received during Aug.
- College office assistant "A,"

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 NEED FOR public relations

to appear as witnesses has hindered law enforcement."

HOW IS THIS public cooperation won?

To have effect, any public relations program must continue year after year. If necessary, a police public relations program must last five, 10, or 20 years before public cooperation is won. And the PR efforts must go on indefinitely to hold this cooperation.

SOONER OR later the New York City police public relations program will be successful,

providing it continues along sound PR principles — with everything the police do being solely in the public interest.

ALL PUBLIC relations is cumulative.

Thus, it is urgent that good public relations be on continuing basis year after year.

POLICE DEPARTMENTS, from top executives down to the men on patrol, must work at generating good public relations by superior performance, identified always with the public interest.

If continued long enough, total public cooperation for law enforcement should result almost automatically.

Central School CSEA Dance

Central School District Unit No. 4 of the Civil Service Employees' Association, had their first dinner dance June 17.

It was a highly enjoyable affair and was held at the V.F.W. hall on Dunton Ave. East Patchogue. Field representative for Suffolk County, John Corcoran, and his wife were honored guests. Also present were school District manager William Mulkeen and his wife, school board member Jack Brandt and his wife, school principal Mr. Haviland and his wife, chairman of the welfare committee of the unit, William Moran, and his assistant, James Tarantino, assisted by an able committee did a wonderful job of arranging this affair, which we hope will be the first of many more like this.

Music was supplied by unit member Thomas Monroe and his band. About 70 guests were present.

Shoppers Service Guide

Help Wanted

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

PART TIME

ACCOUNTANT, afternoon, evenings, weekends—also full time summer. Write up experience, write details to Box 45, c/o The Leader, 97 Duane St., NY 7, NY.

FOR SALE

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

SUNDELL CO., INC. 300 Central Avenue, Albany, N.Y. Tel. RE. 4-2800. Quaker Maid Kitchens, Scheirich Kitchens.

UNIFORMS

GET YOUR uniforms from WHITE HART UNIFORM SHOP, Montauk Hwy & Sussex Ave., Bayshore or call 516 MO 4-2244.

Appliance Services

Sales & Service - record. Refrig. Stoves, Wash. Machines, combo sinks, Guaranteed. TRACY REFRIGERATION-CY 2-5900
240 E 14th St & 1804 Castle Hill Av. Bx TRACY'S SERVING CORP.

Merchandise

Good buys - always from 21.98 at ABE WASSERMAN, 46 Bowery, or City Hall.

Beauty Rest Mattresses

YOU'LL FIND BEAUTIFULLY QUILTED, smooth top & bottom, BEAUTY REST MATTRESS. Yes, Sir, a BEAUTYREST BY SIMMONS at the price you would expect to pay for an Ordinary Mattress. FREDERICKS. Come in or call, 237 Lex. Ave., MU. 2-8322.

Adding Machines Typewriters Mimeographs Addressing Machines

Guaranteed. Also Rentals, Repairs

ALL LANGUAGES TYPEWRITER CO.

Chelsea 2-8026
119 W. 23rd ST., NEW YORK 1, N. Y.

AT NIAGARA FALLS — New leadership for the Western Conference of the Civil Service Employees Assn., seen here at the recent meeting of the Conference. Seated, from left, are William Rossiter, Conference president; Irene Lavery, secretary, and Albert C. Killian, outgoing president and CSEA vice president. Standing are, from left, Elmer C. Ellis, president of Niagara Frontier chapter, who did a fine job on arrangements; John Hennessey, second vice president; Joseph F. Feily, CSEA president and installing officer, Thomas Pritchard, treasurer, and George DeLong, first vice president.

WEST CONFERENCE GUESTS — A large number of out of town guests attended the recent meeting of the Western Conference of the Civil Service Employees Assn., held in Niagara Falls. Shown in first row, from left, are S. Samuel Borelly, chairman of the Central Conference county workshop; Solomon Bendet, president of the Metropolitan Conference; Raymond G. Costle, CSEA second vice president. In second row, from left, Ted Wenzl, CSEA treasurer; Vernon A. Tapper, CSEA third vice president, and James O. Anderson, Southern Conference president.

Opposition Grows To Ogdensburg Safety Officer Plan

(Continued from Page 1)

the civilian safety commissioner. The Ogdensburg chief executive is uncertain what a new safety commissioner, with his staff, would cost the taxpayers. Objectors say the cost would be likely to more than offset any saving to taxpayers by giving firemen their dual roles.

The move, Mayor Burns frankly admits, is designed as one of economy. It would save tax dollars, he believes, and he says that "most of the taxpayers favor this course of action."

However, objectors are confident that the Ogdensburg city council may give heed to their arguments. They insist, and with some reasonableness, that the Burns plan is likely to result in less fire-fighting efficiency, higher insurance rates eventually, plus added costs of establishing a necessary coordinating agency under the direction of a new safety commissioner.

But Mayor Burns counters the cost factor with the argument that if and when his plan is finally implemented, Ogdensburg will have a single, central fire station for more efficient operation.

Watertown Killed Plan

However, the objection to creating dual-purpose "safety officers" in Ogdensburg is crystallizing with the final impact still years away.

Objectors say, however, it will be interesting to watch the struggle for command during what Mayor Burns describes as the interim years, between appointment of the first "safety officer" and the creation of the new office of safety commissioner.

Watertown's combination police-fire plan was knocked down before a proposed program was developed. It was originally blasted by Councilman Charles W. Hayes, county fire coordinator and staunch backer of the fire depart-

ment as it is today. In Watertown's case the suggestion drew fire from both police and firemen, all of whom would have been equally affected.

John Elower Installed As Tioga Unit Head

The Tioga chapter, Civil Service Employees Association, held an installation dinner last month at which the following officers were installed: President, John Elower, first vice president, Thomas; second vice-president, A. Lombard; secretary, Mrs. Searles; treasurer, Mrs. Root and representative, Calvin Spaulding.

Some 80 people attended the installation dinner. Assemblyman Richard Lounsberry was master of ceremonies. Guest speakers were: Raymond G. Costle, second vice president, CSEA, and Vernon A. Tapper, third vice-president, CSEA.

Aides Urged To Greater Personal Activity In Local Political Scene

Western Conference Hears Leader Editor On Voting

NIAGARA FALLS, June 26 — Delegates and guests attending the recent meeting here of the Western Conference, Civil Service Employees Assn., were urged to take a more active role as members of the electorate body of their community.

Paul Kyer, editor of The Leader, decried "modesty in citizenship" and urged civil servants to "stand up and be counted and heard, not as a civil servant but as a franchised voter of your community."

Decide on the party of your choice, become active in it and carry the wishes and ambitions of your fellow workers to party headquarters as well as the voting booth, The Leader editor advised.

"Legislators, supervisors and local officials are elected at home," Mr. Kyer said. "The fact that you work for government should not blind you to the fact that government works for you. Too many civil servants exercise their citizenship modestly and some even believe they are second class citizens."

"There is only one class citizenship in the polls," Mr. Kyer said, and "and it is available to everyone."

Local Strength Grows

Pointing to the growing membership strength of the Employees Association in political subdivisions, Mr. Kyer said "we know of the growing strength of the CSEA locally. It is up to us to pass that knowledge on to the legislators, who sometimes need to be reminded that civil servants are voters, too."

Speaking in another vein, Mr. Kyer advised his listeners to "follow the leader" in promoting pub-

lic employee welfare. "Don't diffuse your efforts by acting out of step with the CSEA leaders you have chosen. Unity of decision is as important as unity of action and you must trust the leaders you have chosen to set policy," he declared.

During the afternoon business session, delegates heard an address on legal matters by Charles Sandler, CSEA regional attorney.

DeMarco Steps Down

A county workshop was presided over by William De Marco, who was making a farewell official appearance. Mr. DeMarco, after years of devoted service to the Conference, has relinquished the post of county workshop chairman to Mrs. Margieanne Kinney, of Catteragus County chapter. She will be assisted by Ruth Heacox, vice president, and Irene Lavery, secretary.

New officers of the Western Conference were installed by Joseph F. Feily, CSEA president, at the evening dinner, for which Albert C. Killian, outgoing Conference president and first vice president of the CSEA, was toastmaster.

Installed were William J. Rossiter, president; George DeLong, vice president; John Hennessey, second vice president; Thomas Pritchard, treasurer, and Irene Lavery, secretary.

Mrs. McFee Honored

An extensive guest list included Mrs. Joseph Feily, Raymond G. Costle, CSEA second vice president, and Mrs. Costle; Vernon A. Tapper, CSEA third vice president; Claude E. Rowell, CSEA fifth vice president and Mrs. Rowell; Charlotte Clapper, CSEA secretary; Ted Wenzl, CSEA treasurer; James O. Anderson, Southern Conference president; Hazel Abrams, Central Conference president; Solomon Bendet, Metropolitan Conference president, and S. Samuel Borelly, chairman of the Central Conference county workshop.

Special honor was paid Mrs. Ruth McFee, president of Monro County chapter. She was presented with a citation from the Conference for her outstanding work on the county level.

Hertzstein Installs Officers of Kings Park C.S.E.A. Unit

Officers of the Kings Park State Hospital chapter, Civil Service Employees Association were installed by Harold Hertzstein, civil service attorney, at a recent dinner meeting held at Frevolas' restaurant in Smithtown. Louis George was installed as president.

Mr. Hertzstein stressed the importance of the CSEA and of the Kings Park chapter, one of its largest. He told the officers that there was hard work ahead and no time for vanity; and that they should consider the honor of their positions only after their terms were finished.

A resounding tribute was given to William Kelly the out-going president. He was praised by Francis Gormley, master of ceremonies, for his effective administration. Mr. Gormley presented him with a watch.

The following is the new slate of officers:

President, Louis George; first vice-president, John Nathan; second vice-president, William McDonald; third vice-president, Nellie Mosely; Recording secretary, Ola W. McDonald; corresponding secretary, Dorothy Cuneo; treasurer, Ann Gaynor; sergeant-at-arms, Jerry Hart; and delegates, William Kelly and Francis Gormley.

3 Conference Delegates Hurt On Way To Meet

(Special To The Leader)

Five persons were injured at about 8:15 Friday night, June 16, three of whom were delegates on their way to the Central New York Conference when a car and a station wagon collided on the Pearl Street road at its intersection with the North Main Street road at Black River near Watertown.

The following report is taken from the Watertown Daily Times of Saturday, June 17, 1961:

"A 1955 sedan, operated by Erwin L. Lumley, 29 of Clayton, New York and a 1961 station wagon driven by Robert C. Wilbur, 36, President of the Fort Stanwix chapter, Rome State School, Rome, New York were involved.

"Admitted to Mercy Hospital were Mr. Lumley, lacerations to the forehead and right leg and a possible fractured right elbow; Eugene M. Matthews, 29, of Clayton, New York, a passenger in the Lumley car, a fractured right

(Continued on Page 14)

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's 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 400 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

By CAROL CHRISTMAN

30 Year Retirement Bill Goes To Senate

The Civil Service Commission has recommended to the Senate a bill providing for full retirement after 30 years of service at age 55. The Kennedy Administration was initially opposed to the bill, which had first provided for full retirement after 30 years, without specifying any age.

At present Federal Workers may retire after 30 years of service at age 55, but in doing so the benefits are reduced at the rate of one percent for each year under age 60.

Capt. Royle Retires From Brooklyn Post

Shown above is Captain Herbert B. Royle of Morganville, New Jersey who recently retired after completing 23 years of Federal service. Capt. Royle was employed as a master and first class harbor craft pilot for 16 years at the Brooklyn Army Terminal.

In 1916 Mr. Royle enlisted in the Army Coast Artillery Corps and during World War I he served in France. After the start of the second world war, he joined the Coast Guard and served aboard the Campbell, which sank the first enemy submarine while on patrol duty in the Atlantic. He came to the Brooklyn Army Terminal in 1945.

John Macy Pushes Bill For More Top Jobs

Civil Service Commission chairman John Macy appeared before the House Committee on post office and civil service last week to urge support of a bill "to increase the limitation on the number of positions that may be placed in the top grades of the Classification Act of 1949 . . . and on the number of research and development positions of scientists and engineers for which special rates of pay are authorized; to fix the compensation of hearing examiners . . ."

The bill, Mr. Macy said, "is concerned with this matter of leadership positions . . . leadership in science, in technical work, and in supervision and management." Rapid technological change and the growth of the government "all combine to make yesterday's controls on top level positions very seriously out of date," Mr. Macy said.

The bill would provide for more than 500 additional top jobs in grades 16, 17 and 18. Some 400

hearing examiners would get grade hikes and more pay. Those in grades 14 and 15 would be moved up to grade 16; grade 12 and 13 hearing examiners would go up to grade 14.

The bill would also create more than 300 extra scientific and professional jobs. Salaries would range from \$12,500 to \$19,000. Small salary raises for 28 officials with frozen pay would also be included in the bill. Many of these officials are career civil servants whose subordinates have equal or higher salaries.

Macy Outlines 5 Steps To Career Growth

John Macy, Civil Service Commission chairman, outlined five principal elements that contribute to the continuing career growth in the Federal service, to a group of interns who have completed a year's special training and work assignment under the sponsorship of the New York-New Jersey Federal College Internship Program. The program is financed by a Ford Foundation grant for a five year period.

These five elements are: on the job experience, self development efforts, performance as a supervisor, mobility, and advanced training and education.

C.S.C. Joins Goldberg's "Hire Now" Campaign

The Civil Service Commission has announced its whole-hearted cooperation with Labor Secre-

tary Arthur Goldberg's "Hire Now" campaign to locate jobs for the unemployed. The Commission also announced that its staff has been giving top priority for placement of employees adversely affected by the closing of Defense installations.

Commission chairman John Macy announced that all departments and agencies have been urged to place job orders with the State Employment services to fill vacancies that cannot be filled through normal civil service procedures. This procedure will be particularly applicable to technical and professional personnel.

Information Exchange For ADP Established

The Civil Service Commission has established an automatic data processing information exchange to assist agencies in evaluating the feasibility of applying these techniques to personnel programs and in comparing their own systems with those of other agencies.

The information exchange will try to discourage duplication in studies and to facilitate standardization of techniques in reporting agency actions to the Commission.

Other objectives of the exchange will be to stimulate interest in developing improved administrative techniques and to promote compatibility of ADP systems with civil service regulations and authorities.

Unions Should Explain Promotion, Macy Says

Employee organizations have a continuing responsibility to serve their members through a "constructive review" of merit pro-

motion plans in Federal agencies, Civil Service Commission chairman John W. Macy told the fifth district council of the American Federation of Government Employees Lodges last week.

"One clear and undisputed finding of our inspection of agency promotion programs is the need for more employee knowledge and understanding of the promotion program as it applies in his particular agency and work situation," Mr. Macy said. There are many ways, Mr. Macy continued, that "unions can supplement the educational job that agency management is trying to do."

Army Aide Honored

Jean Tilley was given an outstanding rating and was awarded \$150 for sustained superior performance in the First U. S. Army intelligence section from Jan. 1960 to Jan. of this year.

Zelmira Ninaj Receives Second Army Award

Zelmira Ninaj received her second Department of Army performance award for sustained superior performance at a Governors Island ceremony recently. She received a similar award last June.

The period covered by the award was from May 1960 to May 1961 while she was secretary to the supply and logistics officers, First U. S. Army supply and logistics section at Governors Island. Miss Ninaj also received a cash award of \$150.

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

THESE MEN* ARE TRAINED TO SERVE YOU-

The Ter Bush & Powell representatives listed below will be happy to explain how you, as a member of the C.S.E.A., can benefit through enrollment in the C.S.E.A. Accident & Sickness Plan. This plan does not conflict with the State Health Plan, and enrollment in both plans is recommended to provide the broad protection you and your family would want to have in the event of accident or illness.

Contact one of the trained representatives here for full details on the C.S.E.A. ACCIDENT & SICKNESS PLAN.

*

John M. Devlin
William P. Conboy
Robert N. Boyd
Anita E. Hill
Frederick A. Busse
Thomas G. Canty
David L. Essex
Thomas E. Farley
Joseph A. Mooney
William J. Scanlan
George D. Wachob, Jr.
George R. Weltmer

Chairman of the Board
Association Sales Manager
General Service Manager
Administrative Assistant
Field Supervisor
Field Supervisor
Field Supervisor
Field Supervisor
Field Supervisor
Field Supervisor
Field Supervisor

148 Clinton St., Schenectady, N.Y.
148 Clinton St., Schenectady, N.Y.
148 Clinton St., Schenectady, N.Y.
148 Clinton St., Schenectady, N.Y.
23 Old Dock Road, Kings Park, N.Y.
342 Madison Ave., New York, N.Y.
169 Kenwood Ave., Delmar, N.Y.
225 Croyden Road, Syracuse, N.Y.
45 Norwood Ave., Albany, N.Y.
342 Madison Ave., New York, N.Y.
1943 Tuscorara Road, Niagara Falls, N.Y.
10 Dimitri Place, Larchmont, N.Y.

TER BUSH & POWELL, INC.

Insurance

MAIN OFFICE
148 Clinton St., Schenectady 7, N.Y. • Franklin 4-7751 • Albany 5-2032
Wethbridge Bldg., Buffalo 2, N.Y. • Madison 8353
342 Madison Ave., New York 17, N.Y. • Murray Hill 2-7898

A LONG HAUL—Capt. Peter Merli, left, is honored with a framed certificate citing 55-years of service in the Bureau of Ferries, Dept. of Marine and Aviation, New York City. Vincent A. G. O'Connor, commissioner is shown making the presentation. Capt. Merli retires on July 1. Also honored for 54 years of service (not shown here) is Henry J. Lussen, mate. He too will retire on July 1.

Safety Is Goal Of State Plan For Training

Safety techniques will be stressed in two four hour training sessions for New York City window cleaners.

The State Labor Department, through its Division of Industrial Safety Service, is sponsoring the course covering use of rigging, scaffold and boatswain chairs.

Some 1600 union window cleaners employed by contractors and building corporations in the city will benefit from the course.

Carl J. Mattel, director of the Division, outlined the objectives of the course at a recent conference between State Labor Department officials, union representatives and State Insurance Fund.

Present were Nicholas Luchty, secretary-manager of Window Cleaners Union Local 2, Building Service Employees International Union, AFL-CIO; Walter E. Ilichuk, business agent of that union, Raymond Gnesin, safety director of the Accident Prevention and Safety League, Inc., Group 45 of the State Insurance Fund; Frank Rodden, senior service representative of the State Insurance Fund; and Harry Parker Quinn, assistant deputy commissioner for the State Labor Department.

PERSONNEL COUNCIL HUDDLE—William P. McGlone, executive director, Council of Community Services for Albany Area, Richard H. Mattox, New York State Personnel Council retiring chairman, James M. Flavin, Council of Community Services, Albany area, president, and the new Personnel Council chairman, John Daniels (left to right), are talking things over at a recent meeting. Mr. Daniels takes office on July 1.

832 Says Police Forcing Clerks Off IBM Work

A protest by Terminal Employee Local 832 was forwarded to Police Commissioner Michael Murphy on behalf of the civilians employed in the I.B.M. Division of the New York City Police Dept.

It was learned by the local that the Police Dept. will install a 1401 Data Processing System in its annex at 400 Broome St., and as a result will need trained personnel

as programmers and assistant programmers. The Police Dept. has assigned nine members of the uniformed force and one civilian to take such training from the IBM Corporation, while employees with titles such as senior tabulating operators, are denied the training.

The president of the local, Herbert S. Bauch, urged Commissioner Murphy to select the two top ranking civilian employees in the IBM Division of his agency, both senior tabulating operators, to participate in the next class, scheduled to commence on July 10.

Federal Hospital Wants Medical Aides; Pays \$3,760

The U. S. Public Health Service Hospital on Staten Island, N. Y., is in need of medical technicians. The jobs pay \$3,760 per year.

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

Education may be substituted for experience. However, all applicants must have at least three months experience.

One year of study in a resident school for clinical laboratory technicians can be substituted for one year of the required experience. Also a completed post-graduate clinical laboratory internship can be substituted.

Other acceptable substitutions are education which has included eight 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.

An applicant must be physically able to perform the duties of the position.

More complete information and application forms are available through the Board of U. S. Civil Service Examiners, U. S. Public Health Service Hospital, Staten Island 4, N. Y. Applications are being accepted until further notice.

Visual Training

OF CANDIDATES FOR
**PATROLMAN
FIREMAN
TRANSIT POLICE**
FOR THE EYESIGHT TEST OF
CIVIL SERVICE REQUIREMENTS.
DR. JOHN T. FLYNN
Optometrist - Orthoptist
16 Park Avenue
(So. West Corner 55th St.)
MU 9-2333
By Appt. Only - WA. 9-5919

PLEASANT ACRES

Tel.: Catskill 1153—Leads 5, N. Y.
At N.Y. State Thruway, Exit 21,
Go Right

- ★ A Truly Modern Resort - Accom. 250
- ★ Spacious Rooms - Private Showers
- ★ Olympic Style Pool
- ★ Popular Band - Entertainment Nightly
- ★ Beautiful Cocktail Lounge - Bar
- ★ Tennis Courts - All Other Sports
- ★ 3 Hearty Meals a Day
- ★ Finest Italian Amer. Food
- ★ Free Colorful Brochure and Rates

J. SAUSTO & SON

HANSON'S

Southern Tier's Finest Resort
New Cafe de la Paix. Hospitality—
Fine Food—Own Golf Course—Skiing—
Relaxed Entertainment—Modern
Rooms—Beach—Buffets—
Music—Tennis—2000 Ft. —
Cruiser—Rainbow Trout—Salmon—
Hass—Bathing from
Room—Take Short & Long Scenic
Route 17. Free Golf in June.

ON OQUAGA LAKE
DEPOSIT, N.Y. IN 7-3103

PERRY'S SILVER SPRUCE HOTEL

Prattville, N.Y. Pho. Ax 9-8373
Comfortable family resort, deep in heart
of Catskill Mts. Lots of delicious food.
Free evening snacks. Music, swim, fish,
hike, golf etc. nearby. All this for \$35
weekly.

Patchogue, L. I.

HOT! HURRY!

3-4 ROOM BUNGALOWS, conveniences,
furnished, boat, swim, fish, bus, reason-
able. DE. 2-7083; Weekends, G.Rover
5-4713.

BLARNEY STAR HOTEL

East Durham, N.Y. Greens Co.
On Route 145 center of East Durham.
Newly renovated Casino & dining room.
All rooms with adjoin baths. No rising
bell. Breakfast served from 8 till 10:30
Tea & Irish soda bread served at 1:00
P.M. Supper from 4 to 6. New Mod.
swim pool. Dancing nightly to Irish-
American music by Jackie Campbell.
\$42 to \$45 weekly. Booklet, call
MElrose 4-2884.

Matt McNally, Prop.

3-B-Lodge
On Rt. 51 - Earlton, N. Y.
Freehold 6, N.Y. Tel. Melrose 4-7444
Attention Senior Citizens

Retire to the Country, year round or
a short stay. Comfortable, modern airy
rooms. Pleasant surroundings. A home
away from home. Good wholesome food,
companionship, serene atmosphere. .
— For Details —
Owners Mr. & Mrs. Chas. Baylis

FOR YOUR ADIRONDICK VACATION
MODERN, conv. year round houses, 3 bed-
rooms and 2 singles on enclosed sun-
porch—by day, week or month. Write
J. GREENWOOD, CHESTER TOWN, N.Y.

Whitestone Inn

On rt. 32, Catskill, N. Y.

Tel. Palenville, Orange 8-9782
Popular Dance Band, entertainment 5 miles
from N.Y. Thruway via Exit 20. A true
family resort. Private baths. Hot and Cold
water all rooms. Individual cottages—3
hearty Ital-Amer. meals daily. New Filter-
ed Swimming Pool, children's Playground.
Casino, Dancing, TV, Bar. From \$47
Weekly. Children under ten, \$25. Free
Brochure.

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

Summer Homes - Ulster Co.

BUNGALOWS, beauty-spot overlooking
Esopus Creek. Vic. Kingston. \$200 to
\$325 season. Briggs, Mt. Marion, N.Y.

LOW CREST PINES

ROUTE 32, CAIRO, N. Y.

Low Cost Family Vacations

Enjoy country living with city con-
veniences. Half mile to town center.
Furnished housekeeping cottages by
week, month or season. Write or call
MADISON 2-3662

Pennsylvania

BLAKE'S BEECHWOOD LODGE

\$35 TO \$49 WEEKLY. Small, Informal.
Highest Elevation in the Poconos. Cock-
tails. Excellent Food. Churches One Block.
Dancing, Swimming, Fishing, Hiking. Golf
all nearby. Greyhound Bus to Door. Twin
Oaks 4-8132. Tobyhanna 4, Penn.

HOW TO SUCCEED IN CIVIL SERVICE EXAMS

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 an excellent prospect for success.

Unfortunately, others content themselves with filing an application, visiting libraries, and obtaining books which are usually out-dated and of doubtful value. They 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.

Study in Air Conditioned Comfort! EXAMS FOR WHICH OUR CLASSES ARE NOW MEETING

SANITATION MAN

\$81 a week to start—\$110 a week after 3 years.

Classes—Wednesday afternoon and evening in Manhattan
Monday evening in Jamaica

PATROLMAN

It is expected that a new examination will be held in September.
Classes now forming in Manhattan & Jamaica.

SR. & SUPERVISING CLERK - STENOS

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

AUTO MECHANIC - TRACKMAN (Transit)

Classes preparing for these exams are now forming
to start in early September. ENROLL NOW!

PHYSICAL CLASSES

Those who passed their Written Exam for Fireman, Transit Patrolman or Surface Line Operator should realize their places on the Eligible Lists now depend upon the rating received in their Physical Tests.
Few men can pass these Physical Tests without specialized training. Our Gym classes are held 3 days weekly in Manhattan and Jamaica at convenient hours.

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams
6-Week Course. Prepares for EXAMS conducted by N.Y. State Dept. of Ed.
Special Summer Classes Start July 6—ENROLL NOW!

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 2-6700
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.

BEekman 3-6010

Jerry Finkelstein, Consulting Publisher

Paul Kyer, Editor

Van Kardisch, City Editor

N. H. Mager, Business Manager

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, JUNE 27, 1961

31

The Sat. Evening Post And Police 'Unions'

A recent Saturday Evening Post editorial (June 3, 1961) on police "unions" concluded by stating: "A good force, well paid, honest, courteous, proud of itself, under a strong, fair-minded head who is really in charge—this is what every city needs."

Prior to this noble conclusion, however, the SEP made it clear that it felt city or state could be on the road to such a police force by taking the first step of breaking up police organizations.

Such organizations, the SEP proclaimed, break down discipline, encourage slothfulness and corruption, weaken the ability of a chief of police or superintendent to direct his men and, eventually, become nothing more than strong-arm political units.

What is so distressing about this editorial is not that it attacked police organizations but that it made no attempt to assay the reasons for the creation of them. There was no discussion at all of understaffing and little discussion of public apathy toward police unless some scandal was involved. It spoke of poor pay but did not at all take to task those who are responsible for low police wages. Furthermore, the editorial failed to cite instances where police corruption was worse when it was entirely under the control of one individual—usually a powerful politician.

But perhaps the most shocking aspect of the SEP viewpoint was the suggestion that police chiefs were hampered in discipline because police officers were entitled to a trial on charges against them. The SEP would have it that a police chief can bypass all the ordinary means of judging innocence or guilt by having the authority to discipline men without any due process of law at all.

And here we think the Saturday Evening Post overlooked the primary cause of most police disturbances—the lack of chance for a fair hearing and the almost complete absence of any grievance procedures.

Police of any kind—troopers, patrolmen, sheriff deputies—are on the firing line every bit as much as the infantryman in time of war. In addition, they are faced with strains, temptations and hostilities not only from criminals but from ordinary citizens. To expect these men to perform as robots with no redress to the grievances they absolutely have; to expect total silence and chastisement without raising any voice at all—singularly or collectively—is to expect something of them that no other class of American citizen would tolerate.

The Saturday Evening Post reported how one police organization reacted when the police chief refused to deal with it. The SEP did not report one instance, however, of what could be accomplished when a police chief or superintendent recognized the normal rights of his men and actively sought the cooperation of their organization.

The time to attack an employee organization is when it has been given its chance and failed its responsibility. A police head who refuses to deal with a police organization (which the men have voluntarily joined) on the grounds that it will interfere with the operation of the department is only defending his private opinion.

There can never be good police discipline without good morale. And there can never be good morale without a redress to grievances and a chance to speak out.

We suggest that the Saturday Evening Post advise a more harmonious relationship between chief and private before leaping to the defense of civilian generals who are as likely to err on complex matters as the rest of we mortals.

The SEP points out that "Either by law or by regulation he (the police chief) is hampered from taking decisive disciplinary action." Let us conclude, therefore, by pointing out that laws and regulations in a democratic society are designed to protect a human being, not to rule him. It is the desire to rule that causes dictators to bypass the law. We still believe in the law as protection.

New Books:

Red Goal In Focus

"CONQUEST WITHOUT WAR," compiled and edited by N. H. Mager and Jacques Katel (Simon & Schuster, 560 pp., \$7.50)

He heads the biggest civil service organization in the world—87 million people who work for the government whether they like it or not.

In a mosaic of the words of Nikita Khrushchev culled from his speeches, off-the-cuff remarks, and writings, together with pertinent facts and figures N. H. Mager, business manager of the Civil Service Leader and Jacques Katel, an expert on international politics have compiled a *Meln Kampf* of the Soviet leader. It portrays the objectives and the techniques of the Mr. Khrushchev all of which boils down simply to his wanting to run the whole world.

His system is rather direct. Every government should be part of the world commonwealth of socialist republics run by duly elected people, he says. However, the candidates for every office are to be handpicked by a Communist Party with direct wires from Moscow.

Fantastic as it all seems, the Mager-Katel text of "Conquest Without War" finds all the words right out of the mouth of Nikita Khrushchev as well as a great many other facets of his methodology.

Particularly interesting are the disclosures on working conditions in the Soviet Union. From promises made to the Soviet workers about pay raises, the editors readily compute that the average Soviet worker earns the equivalent of \$70 a month in American money, and has a standard of living equal to \$10 per person per week.

The minimum wage runs as low as 13½ cents an hour and the average wage is about 40 cents an hour. Most women work even if they have small children. The State provides nurseries which often cost the "housewife" almost her entire earnings. Women do construction work, sanitation work and, not strangely, make up most of the force of doctors and nurses.

Starting salary for a doctor is 80 new rubles a month and the scale goes to 150 rubles for veterans. With the ruble purchasing power equal to 7½ to 10 cents, the doctor is at about the same level as a semi-skilled factory worker.

Labor shortage in the cities is a "problem" in this country where 40 per cent of the people work on the farms. The drafting of women is described by Soviet authorities as a great emancipation, although net earnings often do not exceed sums paid for nursery school care.

Civil Service LAW & YOU

By HAROLD L. HERZSTEIN

Mr. Herzstein is a member of the New York bar

Classification-Compensation

"THE STATE law says that I am to get the same salary which my job pays in private industry, and I'm going to get it if I have to fight in the courts!"

THAT IS ONE we have heard time and time again. I appreciate both the ambition and the zeal. I hope that the employees who talk that way get what they are after. As a matter of fact the only thing that I do not like about that oft-repeated statement is the erroneous statement of the law. There is no State law which sets such a standard.

THE STATE LAW on this subject is contained in Section 115 of the Civil Service Law. It provides entirely different standards for pay. One of them is "equal pay for equal work." The late Judge Livingston, who was one of the strongest advocates of the civil service during his many terms in the State Senate, pointed out that the "equal pay for equal work" phrase was "a statement of general policy applicable to all civil service employees." (Beer v. Board of Education, 83 N.Y.S. 2d. 485, aff'd. 274 App. Div. 931)

THE OTHER standards in Section 115 are "regular increases in pay in proper proportion to increase of ability, increase of output and increase of quality of work demonstrated in service."

I AM delighted that it is the policy of the present State administration and the present administration of the Civil Service Employees Association to operate on the basis that what is good for private industry is good for the State. I also think it is a good idea in employee applications and appeals to cite persuasive scales of private industry. Those standards can be used and, for good administration should be used. Although they are not prescribed by law, they make excellent policy.

"HE'S BEEN reclassified and is O.K. He's civil service now."

THAT IS heard very often too. By saying that the person is civil service now, the speaker means that he is civil service in the sense in which that phrase is frequently used; that is that he is in the competitive class of the civil service just as if he had taken an examination and been picked from an eligible list.

I ALWAYS regret hearing such nonsense. The competitive class would mean very little if the classifying agency could effect such magic. The law specifically prevents that sort of result.

SECTION 123 of the Civil Service Law provides that no reclassification or reallocation "shall be construed to effect a transfer to the competitive class of the civil service of any employee not heretofore included in such service." That is plain.

"IF WE lose before the Director, we are going to the Board."

NEARLY EVERY employee or group of employees who files an application talks or thinks that way. There is no longer any Classification and Compensation Appeals Board. The 1960 legislature, by Chapter 323, transferred all the functions, powers and duties of the old Board to the Civil Service Commission. It seemed to me that the old Board was too negative in its approach to appeals. I need more time before I can evaluate the work of the Commission in this field.

"THE HEARING before the Director went well, and we'll get the upgrading."

THERE IS more to it than that. There is another officer involved, and that is the Director of the Budget. Under Section 121 of the Civil Service Law, no classification or allocation can go through without his approval. He may go along or refuse to go along because of civil service principles or budgetary principles or anything else. No one can successfully challenge his disapproval. It was tried a few times, but always failed. The fact that the Budget Director is not bound by the determinations of the civil service authorities and may act as he pleases was decided, in substance, in Wolf v. Appleby, which went to the Court of Appeals, 170 N.Y.S. 2d. 942, 5 App. Div. 2d 904, aff'd. 6 N.Y. 2d. 794.

Social Security Questions

How can I get a brief printed explanation of the latest changes to the Social Security Act?

Write or telephone your nearest social security office and ask for pamphlet No. 1 covering the Social Security Amendments of 1960.

...

I recently lost my social security card. Is it all right to obtain one with a different number than my first card had?

No. When you apply for another social security card, it is important that you retain the old number. This is so because all your earnings for the work you performed under social security is credited to that number. This experience shows why it is so important to keep a record of what your number is in the event of loss of the original card.

Make Pay Competitive

NEW York City is to be congratulated for the sweeping changes authorized last week in the Career and Salary Plan. All City employees were upgraded to some degree.

In general, we feel the increases were fairly judicious. However, in the more than 2,000 telephone calls made to The Leader by employees wishing to determine their new status, an undercurrent of dissatisfaction was noted among some, mainly the professional workers.

With the breathing space provided by increasing all city salaries, we feel New York City should now set out and do an independent, outside study of the entire salary structure, as did New York State this year. In the end, salary raises that are not competitive to similar posts in private employment do not serve either the public worker or the public. This should be the City's next goal.

Diploma Now Required For Police Appointment

August 31 is the next filing deadline for New York City's patrolman examination. "Does this mean another test is scheduled for September?", The Leader asked the City Department of Personnel. "Tentatively, yes," a department spokesman replied, and went on to say that no specific date has been set.

The last test given for the Police Dept. was given to some 2,000 applicants. At present there are close to 900 vacancies in the department.

A change was recently announced on the requirements of applicants for filing for these jobs. High school diploma is now necessary by the time of appointment. Previously, it had been required at the time of filing.

Who's Eligible

All U. S. citizens residing in any one of the 50 United States are eligible to file for the Police Dept. However, at the time of appointment, the new policeman must be located either in New York or the counties of Nassau or Westchester.

Candidates who fail one test, will be permitted to file again in six months instead of having to wait a year.

The current starting salary for patrolmen is \$5,200 a year reach-

ing a maximum of \$8,581 a year. A \$200 increase will be granted on July 1, followed by another \$200 on Jan. 1, 1961.

At the time of filing candidates must be at least 20 and not more than 29 years of age. Candidates must be 21 at the time of appointment. Veteran's preference is granted in determining eligibility as to age. Candidates should check Section 243 of the Military Law to see if they can deduct from their actual age.

Candidates must be at least five feet eight inches tall, and have approximately normal weight for height. Vision must be 20/30 in each eye without glasses.

A driver's license must be presented at the time of investigation.

Proof of good character is a prerequisite to appointment. Persons convicted of a felony, petty larceny or who have been dishonorably discharged from the armed forces are not eligible for a position as a patrolman.

All candidates who pass the written test will be required to pass a qualifying medical test and

physical test. Candidates shall be rejected for any deficiency, abnormality or disease that tends to impair health or fitness. Applications can be obtained at the Application Section of the Department of Personnel, 98 Duane St., New York 7, N. Y.

VACATION — RESORT

FREE

FREE! Best the Sun, nice traffic. Stay as our guest & leave Mon. morning after coffee. For our weekly & weekend guests only.

The nicest and friendliest SINGLE ADULTS always spend their week-ends and vacation at...

HERE'S WHY!

FREE GOLF Our Own Course	FREE BOWLING OLYMPIC POOL
ORCHESTRA LATE SHOWS AND COFFEE KITCHENS	FREE COCKTAIL PARTIES

Attend Our Special Parties & Sunday evening buffet parties Free—Stay as our guest—meet new friends.

FREE! Wed. Nite

Poolside Bar-B-Q and swim party — Free to our weekly & full week-end guests.

EVERY FRIDAY
TONITE JUNE 30
8:30 ON
Dinner-Dance
Free Cocktail
& course sit-down
dinner-dancing
Late Late Coffee
Klatch only \$4.75

RESERVE
NOW
DIRECT WIRE
KI 8-1990
or
HAVERSTRAW
9-3078

SUNDAY PARTY
JULY 2-3 PM
FREE SWIMMING
Free Cocktail
Chicken-in-the-
Basket Buffet—
Cake & Coffee
Orchestra Dancing
—It's wonderful
only \$4.75
Room to change

RESERVE
NOW
DIRECT WIRE
KI 8-1990
or
HAVERSTRAW
9-3078

WEDNESDAY
POOLSIDE
PARTY—June 28
6 p.m. Till morn's
Free Cocktail
Free Swimming
Poolside Bar-B-Q
Hamburgers,
Funks, Hot Corn
Coffee & Cake
Dancing
only \$3.75

SINGLE ADULTS LOVE KINGSWOOD COUNTRY CLUB

HAVERSTRAW, NEW YORK

Only 35 minutes from New York City

JULY 4th HOLIDAY—Reserve Now! Special Discount for those who must work on Monday—Only limited reservations remain.

VACATION—ONE WEEK or More!

Full social & activity plan, orchestra—FREE golf and golf lessons—Our own course—FREE bowling—Poolside parties—Bar-B-Q's—Dance parties—Cocktail parties—Late coffee klatches & staff shows—plus dozens of activities with wonderful single adults—just like yourself.

WEEKENDS—Reserve Now!

The weekends are wonderful—fun and laugh filled. FREE golf—FREE dance lessons—poolside parties. Friday & Saturday late-late shows & coffee klatches FREE Cocktail parties etc. PLUS You are our guest FREE at our Sunday afternoon and evening poolside buffet dance parties.

Merchandise

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

THIS IS NIAGARAMOHAWKLAND

And here are some facts about our service to over 650 cities, villages and towns in Upstate, N. Y.

DOING A BIG JOB?

You bet. We do it around-the-clock to serve almost 1,100,000 electric and 361,000 gas customers in Upstate, N. Y. Some of the 9,300 men and women who work for Niagara Mohawk are probably neighbors of yours. And they know their jobs... one out of every three has twenty-five years or more of service with the Niagara Mohawk System.

90 GENERATING PLANTS

To meet the requirements of our customers, Niagara Mohawk has ninety electric generating plants, over 100,000 conductor miles of electric transmission and distribution lines, and over 4,400 miles of gas distribution mains. At all times, we must be equipped to produce and deliver the electric or gas service our customers demand. And we must have the experienced people and the vast amounts of equipment required to overcome any emergency.

TAXES—\$150,000 A DAY

It takes a lot of money. Niagara Mohawk paid nearly fifty-five million dollars in taxes last year; more than half of this in local taxes. Our operating and construction payroll and employee benefit program required about seventy-five million. And coal for our steam-electric generating stations cost twenty-seven million dollars.

ARE WE LOOKING AHEAD?

We certainly are, because our customers are going to require ever-increasing amounts of electricity and natural gas in the years to come. We are planning and building to make sure they have all they need, for industries, farms and homes. Niagara Mohawk is adding millions of dollars in new plant facilities each year. It now has over one and one-quarter billion dollars in utility plant, all required to make sure there is abundance of power and natural gas to help Upstate, N. Y. grow and prosper.

NIAGARA MOHAWK

INVESTOR OWNED • TAXPAYING

\$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.

ROBERTS SCHOOL

517 W. 57th St., New York 19 Plaza 7-0300

Please send me FREE information.

NSL

Name _____
Address _____
City _____ Ph. _____

Aunt EBSAL says...

EARN up to 4 1/2% for STEADY SAVERS

You can SAVE MORE...

EARN MORE THAN EVER BEFORE

Choose from 4 complete High Dividend Savings Plans! You save right here in New York, and each account is insured up to \$10,000 without charge. Earn more TODAY! Savings received by the 10th of any month earn from the 1st!

CHURCH, COOPERATE, TRUST & PENSION FUNDS INVITED! Oldest State Chartered Association on Long Island. Uninterrupted Dividends since 1885.

FREE!

Fill in & send coupon today!

EAST BROOKLYN SAVINGS AND LOAN

2012 Gates Ave. (nr. B'way) B'klyn 21 • GL 8-7700

INFORMATION DEPT.:

Outfitment: Please send me details on "high savings" savings. This does not obligate me, and no one will call.

NAME _____

ADDRESS _____

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

SPECIAL RATES for Civil Service Employees

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 com-
fort and convenience, too!
Family rates. Cocktail lounge.

136 STATE STREET
OPPOSITE STATE CAPITOL

See your friendly travel agent.

SPECIAL WEEKLY RATES
FOR EXTENDED STAYS

S & S BUS SERVICE, INC.

RD 1, BOX 6,
RENSSELAER, N. Y.

Albany HE 4-6727 — HO 2-3851
Troy Arsenal 2-0680

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

NEAR STATE BUILDINGS—

New modern 3-room unfurnished apart-
ment. \$70.00 Single - \$75.00 Double.
Utilities included. See at No. 6 Spring
Street, Albany.

BROWN'S

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

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

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

ARCO

CIVIL SERVICE BOOKS
and all tests

PLAZA BOOK SHOP

380 Broadway
Albany, N. Y.

Mail & Phone Orders Filled

No Experience Needed by City Clerk-Carriers

No experience or education is
required for substitute clerk-car-
rier jobs with New York City post
offices. These jobs pay from \$2.16
to \$2.26 an hour.

Applications for the clerk-car-
rier tests are now being accepted
by the New York General Post
Office, the Brooklyn Post Office

and the Queens Post Office.

Certification will be made first
from the highest available elig-
ibles who live in New York City
or who work for City post offices.
Those who are not residents of the
City may take this examination.

Applicants must be at least 17
years old at the time of filing and
18 by appointment. All applicants
must be citizens of the United
States. A driver's license is re-
quired of applicants for most jobs.
A written test is required.

Applicants may be considered
for both clerk and carrier or for

either position. Eligibility for both
positions will be terminated upon
career appointment to either posi-
tion.

Application forms 500-AB can
be obtained from the Board of
U.S. Civil Service Examiners, Gen-
eral Post Office, Room 3506, 33rd
St., New York 1, N. Y.; from the
Director, 2nd U.S. Civil Service
Region, News Building, 220 East
42nd St., New York 17, N. Y. or
from any of the main post offices
in the City.

HARD OF HEARING?

Now you can use
the phone
the natural way

Yes, you hold the phone
just like everyone else!

Sonotone's new "Sover-
eign" eyeglass hearing aid
has a new telephone lis-
tening pickup—one of the
greatest advances ever for
those with poor hearing.

You hold the phone in
the natural position, just
like everyone else. A flick
of the finger cuts off dis-
tracting sounds. You hear
the telephone conversa-
tion only—clear, natural.

A great better hearing
advance from Sonotone
for businessmen who
make many phone calls,
the woman active in social
and club affairs.

This special phone
pickup is just one of the
benefits available to you
in the Sonotone "Sover-
eign"—the eyeglass hear-
ing aid with everything.
Free information —

Sonotone®

the name you can trust

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

1st Anniversary Offer!

Celebrating the 1st Birthday of
lovely, new Sentimental® pattern in

HEIRLOOM®
Sterling

BUY 3
GET
1 FREE

FREE

THIS IS A LIMITED
TIME OFFER... HURRY!

Buy 3 Spoons,
Get 1 FREE!

Buy 3 Forks,
Get 1 FREE!

Buy 3 Knives,
Get 1 FREE!

Teaspoons . . \$4.75 each

Place Forks . . \$8.00 each

Place Knives . \$7.00 each

Place Spoons . 6.75 each

Salad Forks . . 6.75 each

Butter Spreaders 5.50 each

Table Spoons . 11.00 each

Oyster Forks . . 4.50 each

Place Settings too! Buy 3 and Get one FREE!
Take advantage of this unusual offer today!

Prices include Federal tax

®Trade-mark of Oneida Ltd.

SAMUEL C. SCHECHTER'S

5 BEEKMAN STREET

Suite 200

New York 38, N. Y.

BA 7-8044

RUDY'S Ladies Shop

1632 Sheepshead Bay Road
Brooklyn Nightingale 8-9422

completely colorfast! Even if you wash them together with
white, Playtex Living Bras are guaranteed not to run or bleed.
Only Playtex Living Bras use elastic like this to stretch in every
direction your body moves... yet always stay in place!

Bias-cut side panels move with you... breathe with you.

Cross-cross front lets you reach and stretch freely.

Low action back stretches cross ways only... never rides
up or binds.

Bandeau in sizes 32A to 42C. Black or white \$3.95

"D" sizes \$4.95.

Longline with elastic magic-midriff for the smoothest bust to
hipline ever. Sizes 32A to 44C. Black \$6.95. White \$5.95.

"D" sizes \$1.00 more.

This is Final Key To Gang Foreman

The following are the final key answers adopted by the New York City Civil Service Commission.

1. C; 2. B; 3. B; 4. C; 5. A; 6. B; 7. A; 8. C; 9. A; 10. B; 11. B; 12. B; 13. D; 14. A; 15. D; 16. D; 17. C; 18. B; 19. D; 20. B; 21. B; 22. B; 23. C; 24. A; 25. A; 26. C; 27. D; 28. B; 29. D; 30. D; 31. A; 32. C; 33. B; 34. B; 35. D; 36. A; 37. A; 38. A; 39. D; 40. A; 41. A; 42. B; 43. B; 44. D; 45. C; 46. D; 47. A; 48. B; 49. A; 50. A; 51. A; 52. D; 53. C; 54. B; 55. D; 56. A; 57. C; 58. A; 59. D; 60. D; 61. D; 62. C; 63. C; 64. D; 65. B; 66. D; 67. A; 68. D; 69. C; 70. A; 71. C; 72. A; 73. D; 74. A; 75. C; 76. D; 77. C; 78. C; 79. D; 80. C.

45-Day Notice

Appointing authorities of New Jersey are required, by a recently voted law, to give 45-days notice in writing of an intention to lay off an employee or to abolish the employee's position for reasons of

economy. These notices must also be filed with the state's Civil Service Dept.

Probationary Police

One - hundred - fourteen men have been assigned as probation-

ary patrolmen in the New York City Police Dept., having completed training in the Police Acad-

emy, Recruits' Training School. There were also four probationary policewomen assigned.

ORDER BY MAIL AUTOMOBILE OWNERS INSTANT REPAIR & AIR FOR ALL FLATS

TUBE or TUBELESS TIRES
REPAIR & INFLATE IT WITH

REPAIR 'N AIR

IN JUST 2 MINUTES

\$4.95 Cash or M.O.

REFILL WITH USED CYLINDER \$2.98 100% GUARANTEED
MICHAEL RONZA
P.O. BOX 8, INWOOD 90, N. Y.
GAS STATIONS — GET IT AT WHOLESALE, BY DOZ.

How To Get A HIGH SCHOOL Diploma or Equivalency Certificate

AT HOME IN SPARE TIME

If you are 17 or over and have left school, you can earn a High School diploma. Write for free High School booklet—tells how.

AMERICAN SCHOOL, Dept. 9AP-97

130 W. 42 St., New York 36, N.Y. Ph. BRyant 9-2604 Day or Night

Send me your free 66-page High School Booklet.

Name Age

Address Apt.

City Zone State

OUR 63rd YEAR

Police Science Courses Offered By Bklyn College

Programs in Police Science leading to an Associate in Applied Science degree or to a diploma, designed especially for police officers and other security officers, are now being offered by the Division of Vocational Studies of Brooklyn College.

Law enforcement officers may also register for individual courses at the college. These include "Interrogation and Lie Detection," "Legal Problems in Police Work," "Police Organization and Administration," "Applied Psychology for Law Enforcement Personnel," "Practical Sociology" and "Community Organization."

Registration in the program is limited, with qualified applicants being accepted on or before July 15. Further information may be obtained by writing or calling the Division of Vocational Studies, Brooklyn College, Brooklyn 10, eNw York, ULster 9-2400, Extension 298.

21 Eligible Lists To Be Established

One open competitive, and 20 promotional eligible lists are expected to be established effective June 28.

The open competitive list, with 64 eligibles is Inspector of Markets, Weights and Measures. The list is subject to substantiation of preference claims and review of x-ray examinations.

Promotion lists to be established are: Assistant Chemist (HD) (DH) (WSG&E) (BT) (PW) with 9 eligibles; Junior Chemist (HD) with 4 eligibles and Junior Chemist (General List), 4 eligibles; Senior Supervisor (Medical and Psychiatric Social Work) (HD), 3 eligibles.

Subject to substantiation of preference claims, 38 eligibles will appear on the Railroad Stockman (BT) list.

Subject to license requirements, Captain (Sludge Boat) PW, 3 eligibles; Stationary Engineer (HE Hunter College), 1 eligible, (HE Brooklyn College) 1 eligible and (PB), 1 eligible; will be published.

Lists for Chief Mate with 2 eligibles; Stationary Engineer (BT-Maintenance of Way) (Sanitation) (PW) (DC) (HD), 41 eligibles; and Stationary Engineer (General List) 44 Eligibles will also be published subject to substantiation of preference claims and license requirements.

These eligible lists will be available for inspection at the Leader office, 97 Duane St., upon release.

"A Happy Family...?"

... You bet we are. And with good reason. I have just returned to my job with the New York State Department of Public Works after an emergency operation. Thanks to the *Statewide Plan*, my hospital and medical expenses were paid in full. My family was protected; I did not have to spend our savings; and I received the finest care. Good reason for the entire family to be happy.

I recommend the *Statewide Plan* to everyone who is eligible: State employees, local government employees, and members of school districts. I know what it means to have the protection of a plan for hospital and medical care benefits as provided by the combination of Blue Cross, Blue Shield and Major Medical. I know that it is the only such Plan that offers uniform coverage for all State employees, active and when they retire. From personal experience, I recognize that it offers the most liberal benefits at the lowest possible cost.

Take my advice. Be safe. Be secure. Get the protection of the *Statewide Plan*. See your Payroll or Personnel Officer. Do it now!"

SYMBOLS
OF
SECURITY

BLUE CROSS® & BLUE SHIELD®

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

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.

Title	Latest Progress	Last No. Certified
Account clerk, 20 certified June 9	231	231
Accountant, gen. prom. list, 2 certified May 26	17	17
Accountant, 1 certified June 8	31	31
Administrative assistant, prom. list (Budget Bureau), 2 cert. June 14	4	4
Administrative assistant, prom. list (Purchase Dept.), 3 cert. June 16	4	4
Administrative assistant, (ET Maintenance of Way), prom. list (Transit Authority), 2 cert. June 15	3	3
Administrative assistant, prom. list (ET car maint.), (Transit Auth.) cert. June 18	2	2
Administrative assistant, (ET gen. adm.), prom. list (Transit Authority), 17 certified June 15	18	18
Administrative assistant, prom. list (Dept. of Personnel), 5 certified June 8	18	18
Alphabetic key punch operator (IBM), 3 certified June 12	49	49
Asphalt worker, prom. list (Brooklyn), 10 certified June 19	37	37
Assistant assessor, 8 certified June 12	55	55
Assistant attorney appointed to No.	29	29
Assistant civil engineer, prom. list (Public Works), 2 cert. June 20	14	14
Assistant civil engineer, list (Brooklyn), 4 certified June 19	6	6
Assistant foreman, prom. list (Sanitation Dept.)	42	42
Assistant gardener, 1 certified Nov. 4	109	109
Asst. resident buildings super., prom. list (Housing Authority), 17 cert. May 4	113	113
Assistant res. buildings super., prom. list (NYC Housing Auth.) 11 certified Dec. 19	100	100
Assistant stockman, 10 certified Feb. 17	225	225
Assistant superintendent (Buses and shops), prom. list (Transit Authority), 4 certified June 16	4	4
Assistant supervisor, 51 certified Nov. 29	249	249
Assistant superintendent, prom. list (Welfare), 31 certified June 13	359	359
Attendant (messenger and process server), 75 certified May 29	950	950
Attendant (women), 20 certified April 10	200	200
Attorney, appointed to No.	8	8
- B -		
Batallion chief, prom. list (Fire Dept.), 12 certified May 29	90	90
Blacksmith's helper, 18 certified June 13	97	97
Bricklayer, 31 certified June 13	65	65
Bridges & Tunnel maintainers, 25 certified Feb. 13	167	167
Bridges and tunnel officer, 51 certified May 1	954	954
Bridges operator, prom. list (Public Works), 7 certified June 20	54	54
- C -		
Captain, promotion list terminating May 8 (Police Dept. 68 cert. April 28	207	207
Captain, prom. list (Police Department), 8 certified March 13	149	149
Car cleaners (railroad porter apprentices), 143 certified May 25	1720	1720
Carpenter, 35 certified June 6	149	149
Cashier, 74 certified May 15	2105	2105
Cashier, prom. list (Transit Authority), 74 certified May 25	425	425
Chief marine engineer, prom. list (Marine and Aviation), 2 cert. June 16	18	18
Cleaner, male, 78 certified June 7	995	995
Cleaner (women), 1 certified Sept. 30	391	391
Clock, 29 certified April 14	2903	2903
Clock (office of the president) 23 certified Nov. 4	2484	2484
Clock (selective cert. of males only) 17 certified Aug. 20	5225	5225
College administrative assistant, prom. list (Board of Higher Ed.), 3 cert. June 16	5	5
College office asst. "A", Bronx, 34 certified May 3	131	131
College office asst. "A", 22 certified May 3	156	156
College office assistant "B", prom. list (Board of Higher Ed.), 5 cert. June 19	9	9
College office assistant "B", college secretarial asst. "B", prom. list (Brooklyn College), 5 certified June 9	31	31
College secretarial assistant "A", 24 certified June 9	41	41
Conductor (surface line operator), 1 certified April 7	3945	3945
Correction officer (men), 109 certified May 4	309	309
Court attendant, as of May 3 certified up to	223	223
Costalial foreman, 4 certified June 20	14	14
Custodian, 59 certified March 28	199	199
Deputy clerk of district, prom. list (Municipal Court), 3 cert. June 19	16	16
- E -		
Electrical engineer, 9 certified June 19	9	9
Electrical engineer, prom. list (Transit Authority), 7 certified June 12	7	7
Electrical engineer, prom. list (Water Supply, Gas and Electricity), 4 certified June 14	4	4
Elevator operator, 34 certified May 3	880	880
Elevator mechanic, 3 certified June 13	33	33
Elevator mechanic, prom. list (Public Works), 6 certified June 15	67	67
Elevator mechanic, prom. list (Housing Auth.), 39 certified June 15	59	59
Fingerprint technician, 6 certified June 12	235	235
Fireman, 1 certified April 5	2939.5	2939.5
Foreman of electrician, prom. list (Housing Auth.), 3 cert. June 19	6	6
Foreman (Traffic device maint.), prom. list (Traffic Dept.), 6 cert. June 16	30	30
- H -		
Housing assistant, 145 certified May 10	364	364
Housing caretaker, group 2, 122 cert. May 1	171	171
Housing caretaker, group 3, 140 certified May 1	187	187
Housing caretaker, group 4, 132 certified May 1	202	202
Housing guard, 123 certified April 17	1019	1019
Housing inspector, 37 certified March 8	281	281
Housing officer, 1 certified Oct. 20	610	610
Housing, planning and redevelopment aide, 13 certified June 5	18	18
Investigator, 3 certified April 5	409	409
Investigator, Dept. of Finance, 3 certified Feb. 21	409	409
Investigator (Welfare), 4 certified Dec. 7	340	340
Junior architect, 6 certified June 12	6	6
Junior attorney, 2 certified Oct. 5	109.5	109.5
Junior personnel examiner, 6 certified June 12	31	31
- L -		
Laborer, 147 certified April 24, Olivesville, Orange County	1150	1150
Laborer, Manhattan, Bronx, Brooklyn, 99 certified May 3	1004	1004
Laborer, Richmond, 14 certified Jan. 17	870	870
Laboratory aide, 5 certified June 13	35	35
Laundry worker, 1 certified Oct. 26	450	450
Lieutenant, prom. list (Police Department), 17 cert. June 13	214	214
Lieutenant, prom. list (Fire Dept.), 20 certified June 9	357	357
- M -		
Maintenance man, 57 certified June 13	765	765
Maintenance helper, 37 certified Dec. 14	220	220
Maintenance helper, group A, 22 certified Jan. 23	304	304
Maintenance helper, group B, 80 certified June 15	245	245
Maintenance helper, group D, 5 certified April 7	215	215
Maintenance helper, group E, preferred list, 8 certified Feb. 4	268	268
Maintenance helper, Group G (Transit Authority) 26 certified Sept. 9	142	142
Marine Officer, 5 certified May 31	42.5	42.5
Marine stoker, 5 certified June 15	71	71
Messenger (attendant), 152 certified April 14	1046	1046
Methods analyst, 6 certified June 8	19	19
Motor vehicle operator, 97 certified May 19	1825	1825
Motorman, prom. list (Transit Authority), 35 certified June 7	260	260
Motor vehicle operator (Hospitals Department)	2529	2529
- O -		
Office appliance operator, 16 certified Feb. 28	2939	2939
Older, 55 certified Nov. 30	334	334
- P -		
Park foreman, prom. list (Parks Department), 305 certified April 13	250	250
Parking meter attendant (women), 25 certified May 19	329	329
Parking meter collector, 201 certified April 3	2509	2509
Patrolman	1598	1598
Pharmacist, 3 certified June 13	47	47
Physical therapist, 1 certified June 8	1	1
Plasterer, 30 certified Jan. 27	115	115
Plumber, 4 certified June 19	53	53
Plumbing inspector, 6 certified June 7	54	54
Policewoman, 9 certified Jan. 13	177	177
Probation officer, 6 certified May 8	273	273
Process server, male, 21 certified Feb. 9	365.5	365.5
Public health asst., 76 certified May 11	229	229
Railroad clerk, prom. list (NYC Trans. Auth.), 24 certified Jan. 5	334	334
Railroad clerk 182 certified May 26	3325	3325
Railroad porter, 49 certified June 19	1150	1150
Sanitation man, 125 certified May 5	2023	2023
Seasonal parkman, 139 certified March 30	1375	1375
Senior clerk, 22 certified Nov. 20	205	205
Senior clerk, prom. list (Ed.), 13 cert. Feb. 1	199	199
Senior clerk, prom. list (Dept. of Hospitals), 100 cert. June 1	142	142
Senior clerk, prom. list (Dept. of Welfare), 29 certified Jan. 9	255	255
Senior steno, prom. (Personnel), 12 certified July 20	515	515
Senior steno, prom. (Water Supply, etc.), 15 certified July 29	500	500
Senior clerk, gen. prom. list, 449 certified June 14	1975	1975

(Continued on Page 12)

Food Aide Jobs Open With Local Hosp.: Vets Only

Food service worker jobs at The Bronx Veteran's Administration Hospital are restricted to those applicants with veterans preference. Applications are being accepted until further notice. No written test is required. Men only need apply for jobs.

Wage Scale

Jobs in the Bronx offer \$1.57 to \$1.65 an hour.

Experience in handling food will receive special credit.

Applications

Applications for The Bronx jobs may be obtained at the main Post

Farms - Ulster County

TILLSON, 5 large room ranch home, callar, all impvts., corner lot \$11,500. Terms.

ROSENDALE, 5 room cottage & bath, partly furnished, near bus, store, bathing, \$5,800. Terms.

JOHN DELLY, Owner

Rosendale, Ulster Co., NY Tel. OL 8-6711

FULL PRICE \$5,200

\$1,900 down, bal. small ex. monthly payments. 6 room house, all newly decorated & insulated, 2-car garage. Taxes \$87 yrl. Hamilton Realty, Stamford, N.Y. Ph. Oliver 2-2531.

Sullivan County

PRISON GUARDS or RETIREMENT HOME, Grahamsville, Route 55, 6 room modern home, h.w. oil heat, sewer, 2 acres on trout stream in Village with excellent school. Very low taxes and auto insurance rates. Owner, D. BUSWELL, phone XT. 5-2268.

Office in Brooklyn, Far Rockaway, Rochelle, Staten Island and Yonkers. Jamaica, Long Island City, New York.

READY FOR OCCUPANCY

SEA-WAY GARDENS

Located at 131st Ave. & 144th Street, Ozone Park, L.I. One and two family homes, with three different models to choose from, starting from \$17,490. These are brand new homes with every luxury and convenience. Take a ride and see these up-to-date new homes—in Ozone Park.

LET US SHOW YOU

OUR BRAND NEW

1 & 2-FAMILY HOMES
IN SOUTH OZONE PARK INTERRACIAL DEVELOPMENT
SEAWAY GARDENS

\$900 DOWN

30 YR. FHA MTGE.

Call GL 5-5181 For Appointment
HONOR REALTY CO.

SAVE IN OUR INTRODUCTORY OFFER

NEW! Grandeur*
in **HEIRLOOM*** Sterling

**—4 PLACE SETTINGS—
FOR THE PRICE OF 3**

FOR A
LIMITED TIME

4-PC. PLACE SETTING

Knife, fork, salad fork, teaspoon
\$26.50

5-PC. PLACE SETTING

Knife, fork, salad fork, tea and
place spoon
\$33.25

6-PC. PLACE SETTING

Knife, fork, salad fork, butter
spreader, tea and place spoon
\$38.75

ADDITIONAL PLACE SETTING FREE

Offer available on open stock pieces too! Hurry in to enjoy now, now Grandeur! Our limited time offer of four place settings, or 4 teaspoons, or 4 salad forks, etc., for the price of three starts you toward one of the nicest traditions in living — and Grandeur in Heirloom Sterling, as you'll agree when you see it, is a tradition worth keeping. Come in today and save! This special offer expires soon!

*Trade-marks of Oneida Ltd.

Prices include Federal tax

HABER'S RELIABLE JEWELRY

1124 LIBERTY AVE., BROOKLYN, N. Y.

AP 7-2526

REAL

HOMES CALL
BE 3-6010

LONG ISLAND

ESTATE VALUES

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

RANCH
\$290 CASH TO ALL

BRICK and shingle ranch on large plot in nearby Hempstead 6 large rooms, garage, full basement, convenient to everything. Full price \$9,990.

EXCLUSIVE WITH US

277 NASSAU ROAD
ROOSEVELT
MA 3-3800

RENT WITH OPTION TO BUY
VACANT
\$390 DOWN \$125 MONTHLY

COMPLETELY re-decorated and modern, 5 room ranch on detached corner plot. Neat and clean.

MOVE RIGHT IN

17 South Franklin St.
HEMPSTEAD
IV 9-5800

JAMAICA
\$13,500

DETACHED, legal 2 family, 2 separate entrances, plus expansion attic, ready for 3rd apt., full basement, oil unit, loads of extras. Centrally located A-1 area. Terrific income property.

LIVE RENT FREE

6th & 8th Ave. Subway to Parsons Blvd. We are right outside Subway.

159-12 HILLSIDE AVE.
JAMAICA
JA 3-3377

DETACHED 1-FAMILY
7 ROOMS \$400 DOWN

OPPORTUNITY to take this fine home at a quick sale price of only \$12,000, due to owner being re-located, features include full basement, oversized plot. Ideal location. Many extras.

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

INTEGRATED

\$700 CASH

2 family, 5 and 3, garage, \$14,990.

Live Rent Free

ST. ALBANS — 2 family, 4 and 3, 2 car garage, \$17,990.

\$15 Wkly. \$900 Cash

Lakeview West Hemp.

4 bedroom custom Cape all brick, 2 baths, 70x100. Garage. Finished basement, wall/wall carpeting.

Asking \$22,500
\$2,500 Cash

Belford D. Harty Jr.

192-05 LINDEN BLVD.
ST. ALBANS
Fieldstone 1-1950

INTEGRATED

BRICK WALK TO SUBWAY!!!

DETACHED, 50 x 100, GARAGE, SPACIOUS HOME, DESIGNED FOR GRACIOUS LIVING, OIL HEAT, STORMS & SCREENS, VENETIAN BLINDS, CONVENIENT TO SHOPPING.

ONLY \$500 DOWN

EXCLUSIVE AREA!!! CORNER HOUSE!!!

DETACHED, LARGE ROOMS, NEWLY DECORATED, NEW PATIO, AUTOMATIC HEAT, STORMS AND SCREENS, VENETIAN BLINDS, FULL BASEMENT.

G.I.—NO CASH DOWN!!

FULL PRICE ONLY \$13,500

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

SUMMER SPECIALS!

Owner Will Decorate To Suit You!
Now Vacant - Immediate Possession
No Down Payment GIs (and we mean it!)

SPRINGFIELD GDNS.

RANCH

No Cash Down GI
• \$94 MONTHLY
• 6 ROOMS
• 40x100
• GARAGE
• REDUCED TO \$13,990
B-383

JAMAICA PARK

CAPE COD

No Cash Down GI
• 9 ROOMS
• 6 BEDROOMS
• 40x100
• GARAGE
• VA O.K.'D \$16,500
B-369

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

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA

AX 7-7900
INTEGRATED

NO CASH DOWN

ST. ALBANS, vacant 7 rooms plus bath, full basement, detached, 2-car garage.

E. J. DAVID
REALTY

159-11 Hillside Ave., JAMAICA

AX 7-2111

OPEN 7 DAYS A WEEK

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

SPRINGFIELD GDNS.

DETACHED, lovely 5 room bungalow, with finished room in basement, oil heat, 40x100 plot. Take over high G.I. Mige.

\$14,900

Other 1 & 2 Family Homes

HAZEL B. GRAY

168-33 LIBERTY AVE.
JAMAICA

AX 1-5858 - 9

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments interracial. Furnished TRS. Telgar 7-4115

Upstate

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

6 rm. home impr., 4 ac. barns, view plus berries & fruit. Taxes \$80 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. 29
Sloatsville, N.Y. Tel. Central Bridge 253

Houses - Sullivan County

RANCH HOMES
Year round-Retirement or Vacation Lake Site and Mt. View
From \$4,995
With Easy Terms

SPRING GLEN LAKE ESTATES
Spring Glen, N.Y. Tel. Ellenville 404

FOR SALE: Three Bedroom Ranch Home, Wilbur Smith, Maple Avenue, Village of Catskill, N.Y., \$19,000.

INTEGRATED

3 CONVENIENT OFFICES AT YOUR SERVICE STOP PAYING RENT! "HOMES TO FIT YOUR POCKET"

MONTH OF JUNE SPECIALS

G. I. EXTRA SPECIAL

COLONIAL style, 7 rooms and porch, 2 car garage, 60x120 plot, full basement, oil heat, good area, low tax. Must see, G.I. \$200 Down.

LAKEVIEW

SPLIT RANCH
VERY BEAUTIFUL

7 SPACIOUS rooms, plus den, 1 1/2 car garage, 85x100, corner plot, completely modern, oil heat, extras. Exclusive area \$1,500 Down

ROOSEVELT

G. I. OR F.H.A.

BUNGALOW, 6 rooms, 100x100 fenced plot, garage, full basement, oil heat, low tax, nr. everything. Must see. \$500 on contract.

ROOSEVELT

1-FAMILY SPACIOUS
WITH INCOME

CAPE COD, 8 years young brick front, 7 rooms with 4 bedrooms, 1 1/2 car garage, full basement, oil heat, fenced patio, large eat-in kitchen. Located in the heart of Hempstead. \$500 on contract.

HEMPSTEAD

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

Brooklyn - Unfurnished Apts.

NEWLY constructed, 3 room apt., colored tiled bathrooms. Reasonable. 2024 Fulton Street, Brooklyn. Mr. 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.

HOY OFF THE PRESS

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

Farms - New York State

SEND FOR large free spring catalogue, beautiful upstate properties. Lytle Agency, Greenwich, NY.

6 ACRES, 2 1/2 room cottage, incomplete, fireplace, picture windows, shower, toilet. \$2,750. John Babel, Andes, NY. Tel. 2448.

65 ACRES on State highway, 10 room house, barns, etc. Quick sale \$4,500. Free Brochure. State Wants. Bloodgood Bldr. Cobleskill 2, NY.

Farms - Ulster County

PANORAMIC Farm, 140 acres, 1/2 cleared, 9 B.House, central oil heat, H.W. floors, modern kitchen and bath, 2 barns, good hunting, 3 mi. to ski run 125 mi. to NYC. \$12,500. MARTHA LOWN, Shandaken, NY, Overland 8-9984.

ALL BRICK 2 FAMILY HOMES

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

- Jamaica (N.Y. Blvd.)
- Q 113 Bus at Corner
- 25 MINUTES from South Jamaica, L.I.
- 25 MINUTES from Bedford-Stuyvesant Area
- 50 MINUTES Harlem & East Bronx
- Nr. Baptist, Methodist & Church of God Churches
- City Sewers • Walk to Sub., Shops, School, Playgrounds, Beaches

THE LOWEST PRICE 2-FAMILY HOUSE IN N.Y.C.

\$999 DOWN

\$909

ONLY 1-FAMILY

APD.

Per Week

• 2-FAMILY ONLY
\$1,779 DOWN.

Lets you own a 2-family home and pays off FHA Mgt.

GEORGE WASHINGTON

CARVER ESTATES

FAR ROCKAWAY, QUEENS, N. Y. C.

DIRECTIONS: Belt Pkwy to Rockaway Blvd Exit. Turn right on Rockaway—continuing along side of Idlewild Airport approx 4 miles to Burnside Ave. (Falcaros Bowling). Then right approx 1 1/2 miles to Haaseck St. Turn left. Go 1 block to Redfern 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 6-3800

Model House tel.
FA 7-9373

Engineers Needed By N.Y.C.; \$6,400

Applications will be accepted until August 31 for the City's assistant mechanical engineer test. These jobs pay \$6,400 a year to start, reaching a maximum of \$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.

Where To Apply

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

The competitive written test will be given on any week day from 9 a.m. to 11 a.m. when requested by a candidate, 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.

Prom. to Structure Maintainer Opens July 6; Pays \$2.61

A promotion test to structure maintainer, group C, will open July 6 in New York City. The salary for this position ranges from \$2.61 to \$2.88.

Transit Authority employees who have been employed in the title of maintainer's helper, Group D, for at least six months immediately preceding Oct. 30 are eligible for this exam.

Between July 6 and 26 applications can be obtained at the Applications Section of the Department of Personnel, 96 Duane St.,

City to Offer Prom. Test to Structures Supers. July 6-26

Starting July 6 applications will be issued and received for the City's promotion test to supervisor (structures). The salary is \$8,456, to \$9,481.

This test is open only to Transit Authority employees who have been employed in the title of assistant supervisor (structures) for one year prior to Oct. 4.

A written test on Oct. 4 will make up one half of the total grade, with performance and seniority making up the other half.

TEST & LIST PROGRESS

(Continued from Page 10)

Senior clerk, prom. list (Brooklyn), 3 certified June 19	14
Senior clerk, prom. list (Public Works), 6 certified June 15	31
Senior clerk, prom. list (BT power) (Transit Auth.), 2 cert. June 15	2
Senior clerk, prom. list (BT maint. of way) (Transit Auth.), 3 cert. June 15	5
Senior parking meter attendant (women), 19 certified June 21	65
Senior stenographer, prom. list (Transit Auth.), (BT gen. adm.), 4 cert. June 15	5
Senior stenographer, gen. prom. list, 4 certified May 17	508
Sergeant, 150 certified Oct. 25	608
Sergeant, prom. list (Police Department), 45 certified June 13	811
Sergeant, prom. list (Police Department), 125 certified May 8	797
Sewage treatment worker, 57 certified April 18	160
Ship carpenter, 33 certified Jan. 19	146
Special inspector, 9 certified Jan. 27	177
Social investigator, group 1, 143 certified	170
Social investigator, group 2, 156 certified April 24	187
Social investigator, group 3, 20 certified June 21	218
Social investigator, group 4, 173 certified June 8	256
Social investigator, group 5, 508 certified June 7	508
Social investigator, group 9, 18 certified Feb. 27	123
Special officer, 6 certified April 27	525
Stationary fireman, 5 certified Jan. 13	159
Satisfaction clerk, prom. list (City Register), 7 certified June 19	13
Steamfitter's helper, 28 certified June 13	75
Stenographer, group 140, 96 certified June 15	68
Supervising clerk, gen. prom. list, 25 certified June 9	90
Supervising clerk, prom. list (Dept. of Hospitals), 50 cert. June 5	51
Supervising clerk, prom. list (City Register), 8 cert. June 5	14
Supervising clerk, prom. list (Finance Department), 7 cert. June 12	8
Supervising children's counselor, 1 certified June 8	23
Supervising parking meter attendant, 20 appointed Dec. 30, 1960	
Supervising stenographer, prom. list (Dept. of Finance), 3 cert. June 12	4
Supervising stenographer, prom. list (Housing Auth.), 4 certified June 13	43
Supervising clerk, prom. list (Brooklyn), 5 certified June 14	9
Supervising clerk, prom. list (CA BT) (Transit Auth.), 26 cert. June 19	30
Supervising clerk, prom. list (car maint.) (Transit Auth.), 3 cert. June 19	3
Supervising clerk, prom. list (BT surface) (Transit Auth.), 5 cert. June 19	6
Supervising clerk, prom. list (BT maint. of way) (Transit Authority), 6 certified June 19	7
Supervising stenographer, prom. list (BT gen. adm.) (Transit Authority), 3 certified June 15	5
Supervising home economist, 10 certified June 29	14
Supervisor (buses and shops), prom. list (Transit Auth.), 3 cert. June 19	3
Surface line operator, 22 certified March 30	2015
Telephone operator, 53 certified Oct. 7	564
Telephone operator (Housing Authority) 3 certified Sept. 14	350
Ticket agent, 90 certified June 13	1046
Trachman, 10 certified Jan. 25	683
Traffic control inspector, 11 certified May 17	200
Transcribing typist, group 1, 81 certified May 19	400
Transit patrolman, last number certified	479
Typist, group 1, 5 certified March 7	318
Typist, group 3, 4 certified March 7	340
Typist, group 3, 4 certified March 7	180
Typist, group 6, 374 certified June 19	376
Watchman, 159 certified April 17	1046
Water plant operator, 11 certified June 15	40

**'59
CHEV
\$1095
BATES**

GRAND CONCOURSE at 144 ST., BX.
OPEN EVENINGS
Authorized Chevrolet Dealer

TERRIFIC SAVINGS CITY EMPLOYEES BIG DISCOUNTS

- FORDS
- FALCONS
- THUNDERBIRDS

A-1 USED CARS
ALL YEARS & MAKES

SCHILDKRAUT FORD

LIBERTY AVE. & 165th ST.
JAMAICA RE. 9-2300

**'59
PLYM
\$1025
BATES**

GRAND CONCOURSE at 144 ST., BX.
OPEN EVENINGS
Authorized Chevrolet Dealer

**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

*The Jewel of
Vest Pocket Radios!*

General Electric's
MAGNIFICENT
MINIATURE

- Precision-made for outstanding performance.
- 6 quality transistors plus a crystal diode.
- Sturdy, long-lasting case with die-cast chrome grille.

WE CARRY
A COMPLETE
LINE OF
G.E. RADIOS

Model 8501

Complete with accessories
Luxuriously packaged...

In beautiful 3-compartment
jewel-box. Includes Texon
carrying case, battery and
carphone.

HEINS & BOLET

Leading Downtown Dept. Store

68 Cortlandt St., New York

RE 2-7600

Between July 6 and 26 applications can be obtained at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N. Y.

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 thereof, to the subscriber 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 12th 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.

LEGAL NOTICE

SUPPLEMENTAL CITATION—P1616/1961 THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent. TO: THERESA G. McMURTRY, GWEN DOLYN C. McWHINNEY DERBY, RICHARD DERBY, RICHARD D. TUCKER, ANNE S. BLAINE, MARGARET S. PEYEV, DAVID SALTONSTALL, ROGER A. DERBY, JR., ELIZABETH D. RASTLUND, LAWRENCE M. WOODS, JR., LAURA SUSAN WOODS, JOHN H. DERBY.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on July 7, 1961, at 10:30 A.M., why a certain writing dated June 19, 1959 which has been offered for probate by United States Trust Company of New York, having its principal office at No. 45 Wall Street, New York 5, New York, should not be probated as the last Will and Testament, relating to real and personal property, of James Lloyd Derby, deceased, who was at the time of his death a resident of 13 West 44th Street, in the County of New York, New York. Dated, Attested and Sealed, May 29, 1961.

HON. S. SAMUEL DI FALCO, Surrogate, New York County
Philip A. Donahue, Clerk
(New York Surrogate's Seal)

CITATION — P1099/1960 THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent. TO: Irma Geiger, Muriel R. Goldstein, Charles Ravett, Louis Geiger, Clara Geiger, Helen G. Kahn, Anna Greenberger, Bella Fischer, Walter Geiger, Viola Lerner, Lois Green, Pauline Verga, Linda Verga, Bonita Verga, Laurie Lou Verga, Elaine R. Davis, Michael Davis, Wendy Davis, Minna Mayer, James Mayer, Andrew G. Mayer, William Geiger, Mark A. Geiger, Stacy Ann Geiger, Ronlie Fischer, Ronald Fischer, Marilyn Blecher, Barry Blecher, Daryl Blecher, Stephen Blecher, Nina Blecher, Margie Spath, Robert Spath, David Greenberger, Joan Greenberger Polshook, William P. Goldstein, Louis R. Goldstein, Jonathan Green, Pauline Galone, Robin Gaines, Richard Gaines, Theodore Goldstein, as an executor and as a trustee under the Will of Alexander Geiger, deceased, Arthur Kahn, individually and as a trustee under the Will of Alexander Geiger, deceased, Maxwell R. Weiser as a trustee under the Will of Alexander Geiger, deceased, The Hanover Bank as a trustee under the Will of Alexander Geiger, deceased, Baltimore Auto Parking Corp., and James J. Miller being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise, in the estate of Alexander Geiger, deceased, who at the time of his death was a resident of 1056 Fifth Avenue, New York, N.Y. SEND GREETING: UPON the petition of Arthur Kahn, residing at 40 East 9th Street, New York, N.Y., Maxwell R. Weiser, residing at 171 Valley Road, New Rochelle, N.Y., and The Hanover Bank, a domestic corporation having its head office at 70 Broadway, New York, N.Y.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court of New York County, to be held at the Hall of Records in the County of New York, New York on the 18th day of July, 1961, at 10:30 A.M., why the intermediate account of proceedings of Maxwell R. Weiser, Arthur Kahn and The Hanover Bank as executors of the Will of Alexander Geiger, deceased, dated July 10, 1959 and the Codicil thereto dated September 17, 1959 should not be judicially settled and allowed, and why said Surrogate's Court should not approve the contract dated March 24, 1961 between the executors of the Will of said decedent and Gotham Auto Service Corporation for the sale to said corporation of 23 1/4 shares of the capital stock of said corporation which is held by said executors, and the contract dated March 24, 1961 between the executors, of the Will of said decedent and G.S.G. Corporation for the sale to said corporation of 33 1/4 shares of the capital stock of said corporation which is held by said executors, and why the petitioners should not have the other and further relief prayed for in their petition.

Dated, Attested and Sealed, May 13, 1961.
HON. S. SAMUEL DI FALCO, Surrogate, New York County
Philip A. Donahue, Clerk
(Seal)

JOSEPH TRACHTMAN, Attorney for Petitioners, 60 East 42nd Street, New York 17, N.Y.

DOWD, KATHLEEN. — File No. P 1760, 1961. — CITATION. — The People of the State of New York, By the Grace of God Free and Independent. TO: Beatrice Sheriffs. YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on July 8, 1961, at 10:30 A.M., why a certain writing dated January 21st, 1958 which has been offered for probate by Sidney Abrams residing at 99-45 65th Road, Borough of Queens, New York City, should not be probated as the last Will and Testament, relating to real and personal property of Kathleen Dowd Deceased, who was at the time of her death a resident of 334 East 52nd Street, in the County of New York, New York. Dated, Attested and Sealed, May 25, 1961.

HON. S. SAMUEL DI FALCO, Surrogate, New York County
PHILIP A. DONAHUE, Clerk
(L.S.)

Beat the **HEAT!**

Be Comfortably C-O-O-L All Summer Long!

Deluxe *Thinline* AIR CONDITIONER

**FULL-POWER
COOLING!**

**50%
MORE**

efficient cooling surface than those in usual plate-type cooling systems!

Model R441-6500 BTU* Cooling Power

COOLS! FILTERS! DEHUMIDIFIES! VENTILATES!

EASY TERMS!

\$187
As Little As
A Week
after small down payment

Buy at the Store with
This sign on the door

PLUGS INTO 115-VOLT WIRING!

No need for expensive 230-volt rewiring. This powerful, compact unit operates on 115 volts, draws only 7.5 amperes—less current than a toaster!

FITS Almost ANY WINDOW!

Only 26" wide, 15 1/2" high, 16 1/2" deep. Installs easily in standard double hung or casement windows—even through the wall.

- WHISPER-QUIET—no excessive noise to disturb your rest.
- FRESH AIR VENTILATION—with or without cooling. 2-Speed fan.
- AUTOMATIC TEMPERATURE CONTROL—10 positions, for "Set-and-Forget" comfort.
- REUSABLE AIR FILTER—removes dust and most airborne pollen, keeps home cleaner.

5-YEAR WRITTEN PROTECTION PLAN

on Sealed-in refrigeration mechanism

*Capacity tested and rated in compliance with NEMA standards for Room Air Conditioners CN1-1958

SPECIAL PRICES TO CIVIL SERVICE EMPLOYEES

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616 FOR YOUR LOW, LOW PRICE

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).

Half-Pay Retirement

ONE OF THE FINEST BITS of Civil Service legislation enacted at the last session was 25 year half-pay retirement for State Police. The outstanding feature of this law, saw the state making up all back deficiencies. This is in toto the exact law sought for many years by State Correction Officers.

DOWN THROUGH THE YEARS the names of Harry Fritz, Harry Dillon, and Ray Marohn have been the names in Correction associated with this bill. These men gave their time and effort towards effecting this retirement legislation. I am forced to admit that the support given these men at the institution level left much to be desired. Consequently we find that although the correction employees were pioneers in half-pay retirement legislation; they are still out in the cold.

THE CORRECTION Conference working closely with the Civil Service Employees Association has now taken over the task of enacting this law.

PLANS HAVE ALREADY been set up to meet with the Ways and Means Chairman Fred Preller in October to present our bill. Memorandums from interested legislators will be attached to voluminous data being assembled now in order to favorably present this legislation. Chairman Preller's own words were at our last meeting. "This time you will certainly get a run for your money." No more can be asked of any committee chairman. Assemblyman Bob Feinberg, a good friend of prison employees, representing the area of Clinton Prison and Dannemora State Hospital has expressed a desire to introduce this bill. Suitable sponsorship will be entrusted with this important bill in the State Senate.

THE CORRECTION CONFERENCE delegates must once and for all make up their minds in convention June 26-27 that this bill must read, "for uniformed personnel in the Department of Correction." I certainly would like to see all employees in Correction come under this half-pay retirement after 25 years of service, but the undeniable fact is that such a law is an impossibility at this time. At the 1960 legislative session all correction employees were included in the pension bill submitted, but this was lost in the shuffle. The precedent has been established in many uniformed jobs in various states calling for an earlier retirement because of "hazardous occupation." The State of New York by passing the State Police bill has made the first break-through in this direction. We sincerely hope it will not be the last.

DOUBLE P.S: THE rumor is hot in all state prisons that two wardens will shortly make a mutual swap and change locations.

Mr. & Mrs. Robt. Wilber, Dorothy Brady Injured In Automobile Accident

(Continued from Page 3)

arm and severe laceration to the forehead, face and left arm; Robert C. Wilber, 36 RD 1, multiple abrasions and contusions, possible rib fractures and possible hip and back injuries; Mrs. Joan Wilber, 33, wife of the driver, facial lacerations, a fractured right arm, fractured ribs and fractures of both bones in the right leg; Miss Dorothy A. Brady, 46 of 716 Cherry Street, Rome, New York, a passenger in the Wilber machine, lacerations about the right eye, fractured ribs, a fractured right wrist and a bad compound fracture to both bones in the right leg.

Upon their return from the Conference, first vice-president Al Killian and second vice-president Ray Castle visited their injured co-workers at Mercy Hospital and found the situation not quite as bad as had been feared. Bob Wilber was bright and alert but has fractured left ribs, front and rear. Those who know Bob and his has fractured left ribs, front and rear. Those who know Bob and his sunny disposition will be glad to know that outside of this discomfort, he is his bright cheerful self. He says he feels extreme pain only when he laughs. Since Bob has such a bright disposition, laughing is a normal condition, so it can be realized he is operating under a severe handicap. However, he expects to be out of the hospital within a few days.

A visit to Joan Wilber found her in good condition. Her facial and head injuries were relatively minor, but she has a fractured

right arm, fractured ribs and a fracture in the right leg. Mrs. Wilber said she had no recollection of the accident as it happened so fast. Her first awareness of the situation was when she awoke in Mercy Hospital. Her friends will be glad to know that she is considered out of danger, although the nature of her injuries is such that she will be out of circulation for a number of weeks.

Miss Brady Serious

Dorothy Brady was the most seriously injured of the three. She was under heavy sedation at the time of the visit by Mr. Killian and Mr. Castle. However, hospital attendants said it would be several days before the full extent of her injuries could be determined. She would probably have to remain at the hospital much longer than Bob and Joan Wilber.

If there is a fortunate aspect to the situation it is that Bob and Joan had left their five year old daughter, Susan, with her grandmother in Syracuse and so the little girl, who normally accompanies her parents to meetings, was spared a horrible experience.

The other two men involved in the accident are considered to be in fair condition by hospital authorities.

By the time this appears in The Leader, it is expected that Bob and Joan will have returned home. Their address is R.D. 1, Rome, New York. However, it is expected that Miss Brady must remain at Mercy Hospital for several weeks.

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

BROOKLYN STATE DINNER—Chieftains at the recent Brooklyn State Hospital installation dinner take time out to pose for the photographer. Seated, (l-r): Josephine Davila, secretary; Norma Thomas, representing clerical; William J. Cunningham, president; Josephine Bolus, representing attendants; Catherine Colette, second vice president; Mary Bussing, representing dining room. Back row, (l-r): Eugene Singer, Board of Directors representing semi-professional; Sol Heckelmen, proxy for Maurice Portnoy, representing professional; Paul Lepelletier, representing shops; Jack Bonner, representing O.T. & R.T.; Bernard Dikeman, treasurer; Albert J. Traynor, first vice president; Emil Impresa, delegate. Attorney Paul O'Dwyer was the installing officer, and The Leader editor, Paul Kyer, was toastmaster.

Eligibles on State and County Lists

PROBATION EXAMINER

1. Swift, O. Rochester	808
2. Vallee, J. Green Isl	807
3. Levine, S. Woodhaven	830
4. Foy, M. Bklyn	879
5. Laskerson, B. Flushing	808
6. Ranningan, F. Tonawanda	805
7. Harris, C. NYC	804
8. Taylor, R. Rochester	803
9. Kocals, R. Kingston	802
10. Sheridan, E. Morrisoni	811
11. Kober, W. Rochester	806
12. Donahue, C. Mr. Vernon	834
13. Garrett, J. Troy	836
14. Schafer, C. Rochester	831
15. Jefferson, H. Bronx	827
16. Fesia, F. Dewey	818
17. DiSalvo, T. Bklyn	816
18. Szymborski, M. Syracuse	815
19. Pelner, A. Flushing	812
20. Olson, J. Bklyn	811
21. Dorsey, R. Bronx	801
22. Niessgard, V. Buffalo	797
23. Ryan, F. Rochester	795
24. Woodroffe, E. Jamaica	794
25. Levy, L. NYC	788
26. Mindal, W. Buffalo	785
27. Arnskowsky, J. Schtily	782
28. Schizer, L. Bklyn	780
29. Davis, C. St Albans	779
30. Newbomer, G. Gloversvl	779
31. Blum, M. Rochester	772
32. Parsons, F. Lockport	770
33. Cohen, T. Bklyn	760

TOLL SERVICEMAN, NEW YORK STATE

1. Earl, R. Montgomery	845
2. Rober, W. Bronx	852
3. Muffat, E. Riegley	840
4. Simmon, E. Newburgh	837
5. Monahan, P. Auburn	834
6. Graves, M. Naples	823
7. Brown, R. Rinhfield	805
8. Roberts, E. Auburn	802
9. Toller, D. Pine Bush	802
10. Marinski, R. Cheektowaga	800
11. Tuerbull, M. Hall	888
12. Doane, L. Kenmore	888
13. Maszkowski, A. Buffalo	827
14. Pope, J. Syracuse	827
15. O'Grady, J. Vails Gate	899

NEW YORK STATE

16. Bowerman, C. Victor	803
17. Ditondo, J. Buffalo	800
18. Damian, A. Buffalo	797
19. Mattison, C. Box #	789
20. Warner, M. Albany	769
21. Jaeger, W. NYC	769
22. Sears, C. Buffalo	765
23. Andersen, G. Pochskill	761
24. Bunnade, W. Brocton	759

SUPERVISING TOLL COLLECTOR,

1. Simon, E. Newburgh	897
2. Reher, W. Bronx	882
3. Moffat, E. Riegley	879
4. Prentiss, G. Gloversvl	869
5. Burnett, A. Middletown	853
6. Marinski, R. Cheektowaga	850
7. Monahan, P. Auburn	849
8. Burns, G. Westfield	846
9. Imhoff, S. Westfield	845
10. Hall, R. Amsterdam	845
11. Stewart, E. Grand Isl	845
12. Graves, M. Naples	838
13. Ester, W. Silver Crt	836
14. Brown, R. Richmond	830
15. Whitney, C. Amsterdam	829
16. Pope, J. Syracuse	817
17. Whelma, E. Syracuse	817
18. Wells, R. Pochskill	811
20. Lucelle, G. Buffalo	811
21. Argersinger, E. Schtily	805
22. Wroblek, V. Florida	887
23. Banks, R. Goshen	885
24. Doane, L. Kenmore	881
25. Sina, D. Snyder	881
26. Teller, D. Pine Bush	877
27. Turnbull, M. Hall	873
28. Walldhelm, A. City Vly	869
29. Joehar, W. NYC	856
30. O'Grady, J. Vails Gate	855
31. Maszkowski, A. Buffalo	842
32. Figliacconi, O. Pleasantvl	821
33. Damian, A. Buffalo	812
34. Bowerman, C. Victor	802
35. Jackson, G. Flushing	794
36. Mrozinski, T. Buffalo	792
37. Sprague, R. Spring Vly	779
38. Warner, M. Albany	766
39. Mattison, C. Strykeravly	765
40. Corcuera, P. Amsterdam	757

41. Ditondo, J. Buffalo

41. Ditondo, J. Buffalo	755
42. Cocks, A. Cornwall	755
43. Rindrowski, E. Cowlesvl	754
44. Hankey, V. Westerfield	754
45. Furman, L. Clyde	754
46. Hansen, H. NYC	748

SENIOR STENOGRAPHER (LAW) —

1. Jendrick, H. Albany	892
2. Carbone, B. Shingertvl	851
3. Fallow, M. Cohoes	846
4. Ruppel, P. Rochester	812
5. Leaz, E. Coeymans	811
6. Hedron, F. Troy	809
7. Shelly, F. Albany	805
8. Smith, L. Albany	804
9. Kaxmer, J. Albany	889
10. Leon, R. Bklyn	888
11. Smith, V. Albany	884
12. Toppall, P. Albany	879
13. Geier, C. Albany	876
14. Beckwith, F. Danville	876
15. King, K. Albany	875
16. Manzi, R. Bklyn	872
17. Harrison, L. Bklyn	872
18. Schulerich, V. Utica	867
19. Carciobolo, C. Albany	867
20. Fletcher, L. Schtily	861
21. Leifschutz, S. NYC	858
22. Bayer, M. Rochester	857
23. Killen, K. Albany	845
24. Miller, M. Albany	833
25. Cunningham, L. Cohoes	833
26. Hughes, J. Forest Hls	824
27. Harnett, T. Albany	825
28. Schwartz, M. Amsterdam	825
29. Johnner, A. Albany	821
30. Zohala, S. Schtily	820
31. Kramer, S. Albany	817
32. Goldwasser, E. Bklyn	814
33. Cohen, Shirley, Troy	810
34. Bliven, J. Albany	809
35. Appel, V. Bklyn	806
36. Roberts, W. Schtily	795
37. Patterson, J. Bklyn	786
38. Oliver, M. Albany	781
39. Riley, F. Jamaica	772

CAMP SANTARY AIDE

1. Mandell, M. Bklyn	890
2. Fitzer, P. Wellsvl	860
3. Horstman, R. Schtily	860
4. Greeley, J. Jamaica	850
5. Muller, S. Delmar	840
6. Frank, G. Rochester	820
7. Vittucci, R. Utica	820
8. Dempsey, G. Cornwall	820
9. Kleisel, J. Bklyn	820
10. Majewski, J. Bklyn	810
11. Post, E. Crayville	810
12. Brodie, A. NYC	810
13. Rodinense, M. Schron Lk	800
14. Marsh, D. Troy	800
15. Tricarico, V. Catskill	800
16. Cavanaugh, M. Albany	790
17. Davidson, R. N Creek	790
18. O'Connor, R. Brasher Fl	790
19. Patchett, R. Albany	780
20. McCormick, J. N Hampton	780
21. Cudek, F. Troy	780
22. Kimmel, S. Bklyn	780
23. Fitzsimons, P. Bklyn	770
24. Wilson, E. Utica	770
25. Bernstein, J. Bklyn	770
26. Blanchard, T. Cohoes	750
27. Zakrinski, P. Rochester	750
28. Satterlee, G. Tannersvl	750
29. Faller, R. Middletown	750
30. Bingham, E. Herkimer	750
31. Brown, A. Bklyn	750

SENIOR EMPLOYMENT CONSULTANT

(MINORITY GROUPS)

DIVISION OF EMPLOYMENT

1. Dora, L. Bklyn	1024
2. Gustia, R. Mr. Vernon	1017
3. Fattner, D. Bellrose	982
4. Kaykewitz, G. Queens Vly	972
5. Ehrenst, L. Massapequa	960
6. Laventabl, J. Bronx	954
7. Jacobs, D. Flushing	950
8. Allard, L. Troy	950
9. Abrams, I. Bklyn	948
10. Hershey, P. Bklyn	944
11. Elavish, H. Plainview	935
12. Grossfield, S. Rochester	919
13. Grunsmith, M. NYC	898
14. Berkman, J. Forest Hls	894

Metro Public Service Installs New Officers

The Metropolitan Public Service chapter of the Civil Service Employees Association held its annual installation dinner at the Hotel Taft in New York City earlier this month.

The Chapter was welcomed by Vincent Lopez and his orchestra. Ben Sherman, the New York City Field Representative, installed the recently elected officers, who are as follows:

President, Joseph F. Holt; vice president, Kenneth A. Valentine; secretary, Antoinette Yacovone; and treasurer Nathan L. Elgot.

Elected to the executive council were: executive, public relations, water, hearing, counsel and tele-

phone, John L. Keegan; administration, Biagio Patrenicola; power, Ethel M. Galloway; utility accounting, Lillian Montag; general engineering, Gerard A. Maher; railroad and transportation, Amalia King; and motor carrier, Mildred Egler.

The new President, Joseph Holt did not attend because of illness and was installed in absentia.

Harold L. Herzstein, civil service attorney, spoke briefly on the contribution of the civil service to the concept of a paid retirement for everybody. Joseph Soffer, a motor vehicle examiner, of Albany was the master of ceremonies, and was well received for his witty stories.

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

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

N.Y.C. Needs 19 Housing Firemen; July Filing Set

A New York City examination for housing fireman will open July 6. At present there are 19 vacancies. The test is tentatively scheduled for Sept. 3.

Salary range for housing fireman is \$3,800 to \$4,880. Promotional opportunities are to assistant resident buildings superintendent, at \$6,170 to \$6,890, and subsequently to resident buildings superintendent at \$7,000 to \$8,200, six months experience, full-time, in housing fireman work is required for a male to be eligible to take the test. Or, not less than three months experience plus six months related education, or not less than one year of related education.

An applicant must not be more than 55-years-old on the day of application. Application are available at the Dept. of Personnel, 97 Duane St., New York 7, N. Y., in person or by mail.

Allowances on age will be made to disabled and non-disabled war veterans as defined in the Civil Service Law, Section 85.

Military duty subsequent to July

1, 1940, in accordance with Section 243 of Military Law, can be deducted from an applicant's actual age.

A practical, oral and written test will be given, and a 70 per-

cent mark is passing. Each successful candidate will be required to pass a medical and physical examination. At the time of investigation it will be necessary to show proof of age.

Nutritionist Filing Opens July 6; Pays from \$4,850

Filing for City nutritionist exam will open July 6 through July 26. The test date is tentatively set for Oct. 11. There are eight vacancies existing in the Department of Health at a salary range of \$4,850 to \$6,290.

Annual increments and longevity increments are \$240 each. The fee for filing is \$4.

Candidates must have a baccalaureate degree with major in food and nutrition or a master's degree in nutrition which includes 18 semester points in nutrition in graduate or undergraduate work.

Or, two years full-time experience as a nutritionist in a health

or welfare agency, or in conducting adult education programs in food and nutrition study. Or, full time work as a dietitian in a clinic or teaching dietetics in an approved hospital.

The promotional opportunities open to a nutritionist are to supervising nutritionist at \$5,750 to \$7,190, and to principal nutritionist at a salary range of \$6,750 to \$8,550.

A 70 per cent mark on the test will be required to pass the written test, and a similar grade is necessary for the oral examination.

Trial Counsel Unit Sets Golf Outing

The 25th annual golf outing, luncheon and dinner of the Brooklyn Manhattan Trial Counsel Assn., will be held on June 29 at the Huntington Crescent Club, Huntington, N. Y.

The one-day program includes golf, use of the pool, luncheon, tennis, dinner, and presentation of awards to winners of events scheduled for the day.

Emile Z. Berman, president, is also chairman of the Golf and Dinner Committee, aided by Frederick M. Garfield, co-chairman, and Richard W. Hannah, golf chairman. Reservations are available through Eugene F. Kerwin, executive secretary, 657 Supreme Court Bldg., Brooklyn 1, N. Y.

GRADED DICTATION

GREGG — PITMAN
Also Beginner and Review Classes in
STENO, TYPING, BOOKKEEPING,
COMPTONOMETRY, CLERICAL

DAY: AFTER BUSINESS; EVENING

DRAKE

154 Nassau St. (opp. NYC Hall)
8 Eekmen 3-4840
SCHOOLS IN ALL BOROUGH

Civil Service Coaching

Civil Service Federal & State Exams
**P. O. CLERK-CARRIER
HIGH SCHOOL DIPLOMA**
Jr. & Asst. Civil Mech Elec Arch Engr
Civil Mech Electrical Engr-Draftsman
Civil Engineer — Fed Entr Exams
Building Supt — Subway Exams
Plan Examiner — Electrical
LICENSSES—State Refrig Electric Pflr
MATH—C.S. Arith Alg Geom Trig Phys
Class & Individ. Instr. Day-Even-Sat

MONDELL INSTITUTE

154 W. 14 St. (7 Ave) CH 3-3878
51 yr Record Preparing Thousands
Civil Svce 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 _____ PZ... L1

IBM TESTS

CITY & U.S. OPENINGS

KEYPUNCH & TAB OPERATORS

Filing Dates: June 1st to July 26th

Intensive Keypunch and Tab

Courses for Men & Women

Many Openings - Good Salaries

Call or write for Special Bulletin

Monroe School of Business

K. Tremont Ave. & Boston Rd.

Brooklyn 60, N.Y. RI 2-5000

HIGH SPEED DICTATION CLASSES

ALL SYSTEMS

126-260 W.F.M.

TESTS GIVEN NIGHTLY

\$15 PER MONTH

Large Air Conditioned Classrooms

115 W. 45th STREET

MISS NELSON

LT. 1-0270

SCHOOL DIRECTORY

BUSINESS SCHOOLS

IBM

SPECIAL SUMMER SCHOOL BARGAIN — KEY
PUNCHING — SORTING — TYPING — REPELLING
\$35.00 for 6 weeks Training — July 1 to Aug. 5th.
Registration \$5.00 — Supplies \$5.00 — Tax 15c.
Saturdays only from 1-5 p.m. — COMBINATION
\$1.00 for Class Reservation.

MONROE SCHOOL—IBM COURSES Keypunch, Tab Wiring, SPECIAL
PREPARATION FOR CIVIL SERVICE
VICT IBM TESTS. (Approved for Vets.), switchboard, typing, Day and Eve Classes.
East Tremont Ave. Boston Road, Bronx, RI 2-5000.

TELETYPE SETTER - TELETYPE EARN TO \$100 WK. TELETYPE
SCHOOL, 921 W. 42nd ST., N.Y.C.
LO 3-3239

SHOPPING FOR LAND OR HOMES
LOOK AT PAGE 11 FOR LISTINGS

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE
at 40th Street

New York City

CALL MU. 3-3616

FOR YOUR
LOW, LOW PRICE

SEALER
HAROLD GREEN

Central Conference Meets At Massena; Plans Ahead

MASSENA, June 26 — The Central New York Conference had its 1961 Annual Meeting at Schine Inn at Massena last week. CSEA Chapters which acted as hosts were Potsdam State Teachers College, St. Lawrence State Hospital, Ray Brook and St. Lawrence County Chapters.

The delegates were delighted with the arrangements made for their sessions and were loud in their praise of the wonderful accommodations and the excellent meals. A pre-conference highlight was the trip Saturday morning to visit the Eisenhower Locks of the St. Lawrence Seaway, the Power Project and the new State Park.

Delegates to the Central New York Conference held their meeting in the Grasse Room of the Schine Inn with Conference President Florence A. Drew as presiding officer.

Final committee reports were made by committee chairmen. A report of the Balloting Committee gave the following results for officers for the 1961-1962 term. President, Florence A. Drew, Binghamton; First Vice-President, Edward Limner, Willard; Second Vice-President, Tom Ranger, Syracuse; Secretary, Gertrude White, Amery and Treasurer, Irma German, Rome.

The Central New York County Workshop met in the St. Lawrence Suite with S. Samuel Borely in the chair. Featured speaker at this session was Attorney Vincent Kirsch of Massena. His talk was extremely interesting and instructive and held the interest and attention of all the delegates.

A highlight of this session was the election of officers for 1961-1962. All current office holders were re-elected. These include S. Samuel Borely, Utica, President; Kenneth Hulbert, Johnstown, Vice-President and Mary Manning, Ogdensburg, Secretary-Treasurer.

At the joint session of both groups, Mrs. Florence A. Drew presided. The speaker was Mr. Francis M. Casey, Supervisor of field representatives. Mr. Joseph F. Feily, President of the CSEA, gave interesting highlights of recent activities of the Association.

Fine Banquet

The banquet in the evening was a delight and showed evidence of very careful planning by John E. Graveline and Emmett Durr, the Co-Chairmen. Featured speaker of the evening was the Honorable Vernor M. Ingram, Assemblyman from Potsdam. Mr. Ingram urged the Civil Service members to broaden their interests into fields beyond their customary activities. He stressed the importance of having a public image of people who are vitally concerned with the welfare and activities of all citizens.

The Honorable Maxwell Lehman, Administrative Officer of the City of New York spoke briefly. He was warmly greeted by the entire group who welcomed the return of an old friend. Dr. Herman B. Snow, Director, St. Lawrence State Hospital and Joseph F. Feily, President of the CSEA, spoke briefly. Mr. Feily also conducted the installation of officers. The Toastmaster was Theodore Wenzel, State Treasurer, who graciously filled the position of Master of Ceremonies when Mr. Melvin A. Ferns, State Veterans Counselor was unable to attend because of illness. Mr. Wenzel gave an excellent performance. He had a light touch and he kept the meeting going at a fast pace. Invocation and benediction were given by Reverend Mooney, Catholic Chaplain at St. Lawrence State Hospital.

Guests

Among the guests attending were the three field representatives of the Central Conference area, J. Ambrose Donnelly, Benjamin L. Roberts and Patrick G. Rogers. Association Officers present were President Joseph F. Feily and Mrs. Feily, First Vice-President Albert C. Killian and Mrs. Killian, Second Vice-President Raymond G. Castel and Mrs. Castel, Third Vice-President Vernon A. Tapper and Fifth Vice-President Claude R. Rowell and Mrs. Rowell; Secretary Charlotte M. Clapper and Treasurer Theodore C. Wenzel. Miss Virginia Leatham, former Social Chairman, was cordially greeted by her many friends in the Central Conference area. Also in attendance was Francis M. Casey, Supervisor of Field Representatives, Solomon Bendet, Chairman of the Metropolitan Conference and Miss Hazel Abrams, immediate past-president of the Capital District Conference, as well as William Conboy and John Devlin of Ter Bush & Powell Insurance, and Paul Kyer, editor of the Leader.

Future Plans

One of the key reports presented and approved was that of the Planning Committee. Meeting dates and places for 1961-1962 were presented and adopted as follows. 1. Quarterly (Fall) Meeting, Saturday, September 16, 1961 in The Beeches, Rome, New York with Fort Stanwix Chapter of Rome State School as host. 2. Second quarterly (Winter) Meeting, Saturday, February 10, 1962 at Hotel Syracuse Country House, Exit 36 at the intersection of New York State Thruway and Interstate 81. Host is Syracuse Chapter which

will be celebrating its 25th anniversary. 3. Third Quarterly (Spring) Meeting, Saturday, April 14, 1962 (tentative date), Binghamton, New York. Co-hosts are Binghamton and Elmira Chapters. 4. Annual Meeting, Saturday, June 16, 1962 (tentative date), Ithaca, New York. Co-hosts Willard State Hospital and Tompkins County Chapters.

It is the hope of the Central New York Conference and County Workshop that the publication of these dates one year in advance will prevent conflicts in meetings with other Conferences.

The social activities of the Conference were conducted by Chairman Marion Wakin, assisted by Al Dexheimer, Binghamton; Georgianna Stenglein, Willard; Irma German, Rome; Gertrude White, Marcy and Joseph Mahaney, Oneonta.

Active committee men from the host chapters were Harold Conant, President and Victor Minotti, Potsdam State Teachers College; John E. Graveline, Fred Kotz and Marty Douglas, St. Lawrence State Hospital Chapter; Leo La Beau, President, Marion Murray and Mary Manning, St. Lawrence County Chapter and Emmett J. Durr, President, Eunice Cross and Rose Johnson, Ray Brook Chapter.

In all respects but one this Annual Meeting of the Central Conference and Workshop was highly successful. With deep regret the delegates learned Saturday that three of the loyal members were involved in a severe automobile accident Friday evening while on their way to join the delegates. Robert C. Wilber, President of Fort Stanwix Chapter, Rome State School, his wife, Mrs. John Wilber and Miss Dorothy A. Brady, also of Rome State School, were confined to Mercy Hospital, Watertown, New York, following a collision, near Watertown with another vehicle. Because of communication difficulties, only the bare outline of the accident was available to delegates. (A more complete and later report is contained in another column). Delegates signed cards of condolence and these were sent to Mercy Hospital in Watertown.

GREEN HAVEN KCs—John O'Reilly, Pat McNamara, David Gardner and Connie Rush, (l-r), correction officers at Green Haven Prison, have just completed the exemplification of the Fourth Degree, Knights of Columbus, and Connie Rush was just elected Grand Knight of St. Mary's Council No. 4065, Fishkill, N.Y., when this photograph was snapped. All are CSEA members.

Town & County News Roundup

POLICE CHIEF RETIRES—In the above picture Clarence Evans, center, presents a gift to retiring police chief, Edward J. Curtin, a director of the Watertown chapter, Civil Service Employees Association, for ten years. Mr. Evans is president of the Jefferson county chapter, C.S.A. At the right is Chief Earl S. Sweltzer, Lancaster, principal speaker at the Curtin retirement dinner.

Monroe County CSEA Re-Elects McFee

(From Leader Correspondent)

ROCHESTER, June 26 — Mrs. Ruth McFee has been reelected president of the Monroe County Civil Service Employees Association for a one-year term.

She and other officers were installed at the association's annual spring picnic here last Tuesday in the Party House. Mrs. McFee has been president since 1958.

Some 200 members of the association attended the affair. Others installed were:

Vincent Alessi, first vice president, county; John Parks, second vice president, county; Murray Sherwood, third vice president, city; Gerard Fess, secretary, city; Alma Muhs, corresponding secretary, city; Wilhelmine Renshaw, treasurer, county; Victor Clum, sergeant-at-arms, city; Jean Lipsett, delegate, city; Eleanor Jones, delegate, county; Florence Oliver, alternate delegate county.

Directors from the county installed were:

Wilbert Snider, Charles Haight, Francis Flagg, Mark Hodder and William Hudson.

Directors representing the city installed were:

May Cohen, Carl Momano, Mary Crilly and Herbert Zollweg.

Fred Herman, city personnel director, was toastmaster for Assemblyman Paul B. Hanks Jr., who was unable to attend. Alma Muhs was general chairman.

Jerome A. Simon, Orange Welfare Dept. Chief, Dies

Orange County Welfare Commissioner Jerome A. Simon, 64, died recently. He was commissioner for the past 15 years and in the Welfare Dept. since 1932.

Approximately 300 County officials and political leaders, in addition to family and friends, attended his funeral at Plains Cemetery, Otisville, N. Y.

The late Mr. Simon was an American Legion officer 35 years and an honorary member of the Otisville Fire Dept.

A week prior to suffering his fatal heart attack, Mr. Simon had announced his candidacy for re-nomination for a sixth term as

welfare commissioner. His death came the day following the City of Newburgh vote to consolidate with the Orange County Welfare Dept. This move had been a goal of Mr. Simon's.

Mr. Simon is survived by his wife; four daughters, Mrs. G. Elmer Gregory and Mrs. S. Peter Roll, both of Goshen; Mrs. Joseph Vandermark of Itisville, and Mrs. Garitt Vanderschaaf of Circleville; two sisters, and 12 grandchildren.

Syracuse Elects Margaret Obrist

(From Leader Correspondent)

SYRACUSE, June 26 — Margaret R. Obrist, secretary to Assistant State Industrial Commissioner Frank Costello, is the new president of the Syracuse Chapter, Civil Service Employees Association.

She succeeds Peter B. Volmes, public relations director for the State College of Forestry at Syracuse University.

Election of Miss Obrist and other officers was announced at the chapter's annual dinner June 20 at Raphael's Restaurant near Syracuse. More than 300 chapter members and guests attended the dinner.

Other 1961-63 officers are: John R. Riley, first vice president; Mrs. Helen M. Hanley, second vice president; Raymond Fields, third vice president; Miss Agnes M. Weller, reelected secretary; Miss Ida C. Meltzer, reelected treasurer, and Miss Doris LeFever, reelected executive secretary. A total of 763 votes were cast. Seven were blank and three voided.

Silver Anniversary

Thomas W. Ranger, chairman of the Board of Tellers, said names of department representatives for the 32 local state departments, agencies and institutions will be announced later. Other members of the Board of Tellers are James Solinski, Charles Sidelnik and Mrs. Hazel C. Ranger (wife of the chairman).

At the dinner, Mr. Volmes also presented his annual report, outlining the chapter's activities for the last year.

He also announced that the chapter's Silver Anniversary dinner dance will be held Feb. 10, 1962 in the Hotel Syracuse Country House.

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

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 15.