

Counsel's Report On Legislature Session Describes CSEA Wins

By HARRY W. ALBRIGHT, JR.
CSEA Associate Counsel

(NOTE: Each year following the close of the 30-day bill period, Counsel for the Civil Service Employees Association, Inc., reports on civil service measures and other bills of particular interest to public employees that were considered by the State Legislature. The Civil Service Leader annually publishes this report for the information of its members. The report is continued from last week.

SALARY ADJUSTMENT—ARMORY EMPLOYEES

In 1956 all the employees of the Division of Military and Naval Affairs whose salaries had been fixed by subdivision 4 of the Military Law fell behind their counterparts in the state service by three hundred dollars. From 1956 to 1961, these state employees had irretrievably lost the benefits of the three hundred dollars for five fiscal years. This Association has introduced during this entire period measures which would have eliminated this salary inequity and restored the \$300.00. This year, through the direct intervention of Major General O'Hara, the commanding general of the Division of Military and Naval Affairs, our efforts to restore the \$300.00 deficiency came to fruition. The bill also provides for the establishment of new salary grades and further provides for salary adjustments under the administration's salary bill. This law has become Chapter 559 of the Laws of 1961 and was introduced as a budget bill, Intro. in the Senate 2095, Print 2191.

CONTINUATION INCREASED TAKE-HOME PAY

When it comes to legislative matters public employees have learned to take nothing for granted. Thus, it is that our Association sponsored legislation calling for the continuation of the five percentage points reduction of each employee's contribution rate to the State Retirement System. The Governor had stated in his original message to the '61 Legislature:

"I recommend extending for another year the five percentage point program adopted last year which will continue the increase in take home pay of public employees. I shall also recommend the extension and liberalization of other retirement benefits in accordance with our policy of strength, the economic security of our dedicated civil servants."

The Administration supported bill introduced by Senator VanLare and Assemblyman Wilcox—Senate Intro. 2969, Print 3172. (Continued on Page 14)

Nassau CSEA Charting Ways To Equalize Non-Teaching Aides' Pay and Vacation

(From Our Long Island Correspondent)

MINEOLA, June 12—The Nassau Chapter of the Civil Service Employees Association today began to prepare its 1961-62 chart of comparative salaries and fringe benefits received by non-teaching employees in the maze of Nassau County school districts.

The chart, which has been compiled in five previous years, has been instrumental in raising the salary schedule of the non-teaching workers by an average of \$1,000, according to an estimate by Irving Flaumenbaum, Nassau chapter president. CSEA representatives in the local school districts have found the chart—with its wide disparities in pay levels—useful in convincing school officials to match the higher salary programs in force in other areas.

The chart was first developed, Flaumenbaum said, to determine the relative pay levels in Nassau—which has 62 independent school districts—with each board adopting its own program. A questionnaire was prepared by Flaumenbaum and Edward Perrott, president of the non-teaching section of the Nassau chapter. The chapter has a present membership of 1,000 workers out of the 7,500 nonteaching employees in the county.

Fight Disparities

The CSEA's information gathering has improved each year, as its membership among custodial and cafeteria and other non-teaching personnel spreads through the county. The 1960-61 chart contained reports from 37 of the county's school districts.

Significantly, although some of the gaps have been narrowed, great disparities still exist in pay levels and fringe benefits. The Carle Place School District has a \$4,300 to \$5,400 five-step range for a head custodian in a high school. However, the Plainedge

School District has a range for the same employee which starts at \$5,600 and goes to \$7,000 in eight steps.

In the area of vacation pay, similar disparities affect the non-teaching workers. The Roslyn School District gives an employee one week vacation after one year and two weeks after five years. The Herricks district provides two weeks after one year, three weeks after five years while Farmingdale gives three weeks vacation after one year.

Reasons Not Discernible

There is usually no discernible reason for the great variations in pay scales and fringe benefits. (Continued on Page 3)

Central Conference Lists Speakers For Meeting in Massena

MASSENA, N. Y.—A meeting has been planned for the Central New York Conference and Workshop, Civil Service Employees Assn., at Massena, on Saturday, June 17. Final plans were announced by Mrs. Florence A. Drew, Binghamton, president of the Conference.

Four CSEA Chapters will act as hosts; Potsdam State Teachers College Chapter, St. Lawrence County Chapter, Ray Brook Chapter and St. Lawrence State Hospital Chapter.

All meetings of the Conference will take place at the Schine Inn.

The agenda calls for a tour of the Seaway and the St. Lawrence Power Dam starting at 10 a.m.; 1 p.m. lunch at the Schine Inn; 2 p.m. Conference delegates meeting and County Workshop meeting; 4 p.m. joint meeting of State and County delegates; 6:30 p.m. social hour; 7 p.m. dinner, and entertainment and dancing.

The annual meeting of the Central New York Conference will be coordinated by Mrs. Drew. A highlight of the confab will be elections for the 1961-1962 term and all Conference committees will present goal reports.

At the same time, the County Workshop will convene under the direction of President S. Samuel Boreilly.

Toastmaster at the dinner will be Melvin A. Ferns, State Veterans Counselor of Malone, a member of the Ray Brook CSEA Chapter. Among the invited guests are Sen. Robert C. McEwen, Ogdensburg Assemblyman Cerner M. Ingram, Potsdam; Dr. Herman B. Snow, Director of the St. Lawrence State Hospital; John Devlin, chairman of the board of Ter Bush & (Continued on Page 16)

Metro Conf. Meet Offers Free Use of Jones Beach, Specially-Priced Show

Free use of the entire facilities of Jones Beach State Park is only one of the lures drawing attendance for the annual Jones Beach outing of the Metropolitan Conference, Civil Service Employees Assn., on July 1.

Solomon Bendet, Conference president, announced that two other attractions are making this year's affair a big drawing card. They are:

1. A fillet of beef dinner that is selling for only \$4, with a special half-price plate for children.
2. Reduced tickets to the big Jones Beach outdoor theater production of "Paradise Island." Conference members may purchase tickets for only \$3.

Starting at 10 a. m., arriving guests can register at the Boardwalk Restaurant on the North Patio. Use parking field 4 when arriving. After registration the beach's locker rooms, swimming pools, beach, games, etc., are at the visitors' disposal without cost.

Because of the July 4 holiday, tickets are limited and those wishing to attend are urged to contact their Chapter Presidents at once

for tickets by contacting Mrs. Ruth Bickel, Creedmoor State Hospital, Queens Village, HOllis 4-7500, or Yoland Palumbo, State Racing Commission Laboratory, 148-07 Hillside Ave., Jamaica, JA 3-8300. Deadline for reservations is June 26.

So hurry!

James Heads MBV Unit

LOCKPORT, June 12—Arnold C. James has been appointed chief of the North Tonawanda office of the Niagara County Motor Vehicle Bureau, effective June 16. Mr. James, a former North Tonawanda alderman, had placed first on a Civil Service list for the \$4130 post.

NEW ROCHESTER OFFICERS: Shown above are the newly installed officers of the Rochester State Hospital chapter, Civil Service Employees Association. From left to right are: Archie Graham, delegate; Pearl Miles, corresponding secretary; Edna McNair, first vice president; Frank Barnish, president; Iris Jackson, Treasurer; Katherine Moynihan, second vice president; and Margaret Nolan, recording secretary.

Thurs. Ends Police Filing

June 15 is the filing deadline for New York City's June 17 patrolman test. The mailed in application deadline was June 9.

As of June 5, a total of 1,717 candidates had filed applications.

All U.S. citizens, regardless of residency local can apply. However, on appointment, a policeman must live either in New York City, Westchester or Nassau County.

The current starting salary for patrolmen is \$5,200 a year reaching a maximum of \$6,561 a year. A \$200 increase will be granted on July 1, followed by another \$200 on Jan. 1, 1961.

Requirements

Candidates who take one written test for this position will not be permitted to take another test for at least one year.

At the time of filing, the following requirements must be met. 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 U.S. citizens and 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.

Candidates must have a high

school diploma or its equivalent. 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. At the time of appointment candidates must live in New York City or in Nassau or Westchester counties.

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, 96 Duane St., New York 7, N. Y. The deadline for filing applications is July 31.

Army Ordnance Needs Electronic Engineer

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

Mechanical Engr. Test Closes Soon

Applications will be accepted until June 30 for New York City's assistant mechanical engineer test. The salary for this position ranges from \$6,400 to \$8,200 a year.

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

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

The written test will count for all of the total grade. A mark of 60 percent is required for passing. The test is expected to consist of 100 short answer multiple choice questions.

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

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

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

Mayor Authorizes Short-Day Periods, Or Equal-Time Off

Mayor Robert F. Wagner has authorized extension of the shortened work day for the periods from June 19 to and including June 30, and from Sept. 1 to and including Sept. 15, on a skeleton staff basis.

This authorization for shortened work day applies to those City employees who work a short work day during July and August, under the provisions of Section B-40-12.0 of the Administrative Code.

All installations and offices must be kept open and vital operations adequately manned. Theodore H. Lang, Personnel Director, said in announcing the Mayor's directive. Mr. Lang said that in cases where employees cannot be released, compensatory time off on an equal-time basis is authorized.

Keypunch Tab Course

A course in IBM keypunch and tabulator work is being offered by the Monroe School of Business, 1940 Boston Rd., The Bronx, which prepares students for the recently announced Civil Service tests for keypunch and tabulator operator. Full details on the course is available through the school.

CIVIL SERVICE LEADER
America's Leading News Magazine for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BRExman 3-6010
Entered as second-class matter October 1, 1939 at the post office at New York, N. Y. and Bridgeport, Conn., under the Act of March 3, 1879.
Member of Audit Bureau of Circulations
Subscription Price \$4.00 Per Year (Individual copies, 10c)
READ The Leader every week for Job Opportunities

IN CITY CIVIL SERVICE

By VAN KARDISCH

Service Honored

Morris Morgenstern was honored on Monday for distinguished service in promoting Fair Housing Practices, by The Commission on Intergroup Relations. Stanley H. Lowell, COIR chairman, chaired the honoring event at the Overseas Press Club.

CD Official Cited

A testimonial dinner is slated for Wednesday, June 14, in honor of Carlo Montecalvo, administrator in the NYC office of Civil Defense, who is retiring after 44 years of service. The dinner is being held at the Overseas Press Club. Reservations are available from Roland R. Brauner, 135 East 55th St., Manhattan.

Elected President

Dr. Martin B. Dworkis, professor of Public Administration at New York University, has been elected president of the New York Society for Public Administration. This group consists principally of personnel in Federal agencies in the States of N. Y. and N. J.

Dr. B. A. Pettijohn

Bruce A. Pettijohn of Harrison, N. Y., a senior attorney in the Real Property Bureau of the Attorney-General's office was granted a Doctor of Juridical Science from New York University. Dr. Pettijohn has been in state service since 1952.

Safety Awards

Commissioners of 14 NYC agencies received safety awards last week from Mayor Robert F. Wagner. The citations honor the units

headed by the Commissioners.

Departments cited were the Office of the President of the Borough of Brooklyn, Office of the President of the Borough of Manhattan, Dept. of Correction, Dept. of Markets, Dept. of Traffic, Dept. of Finance, Dept. of Welfare, The N. Y. Public Library, New York Zoological Society, Brooklyn College, The City College, Queens College.

Pension Boost

A two-day investment transaction made by New York City Comptroller Lawrence E. Gerosa, has resulted in a net profit of over \$85,000 for the NYC Pension Fund.

WNYC Recital

Alexander D. Richardson, assistant musical director of Radio station WNYC, will give an organ recital on "Famous Artist," June 15, over the station which he joined 20 years ago. The Thursday program is on from 1 to 1:30 p.m. Mr. Richardson's recital will be the debut for the "Famous Artist" program over the City's station.

Five Retiring

Five employees of the Bureau of Engineering of the Dept. of Marine and Aviation, whose service totals approximately 175 years, are retiring. The five were given a farewell reception last Thursday by their colleagues.

One woman is among the group, Genevieve Kearney, senior stenographer. The others are Barnett M. Evens, civil engineer; James M. Malone, marine sounder supervisor; Loreng Sanzone, supervising clerk; Joshua P. Zisman, assistant civil engineer.

CITY EMPLOYEE EVENTS CALENDAR

- JUNE 13, ANCHOR CLUB BRANCH 39, 8 p.m., 428 Broadway, Manhattan.
- JUNE 15, THE HEBREW SPIRITUAL SOCIETY, Clubrooms, 7:30 p.m., 40 East 7th St., Manhattan, membership meeting.
- JUNE 15, IRISH AMERICAN ASSN. OF DEPT. OF SANITATION, Hotel New Yorker, Terrace Room, 34th St. & 8th Ave., Manhattan, 8 p.m. Installation of Officers.
- JUNE 20, FIREMEN AND OILERS, Local 56, 1860 Broadway, Room 705, Manhattan meeting for all stationary firemen and oilers, 5 p.m.
- JUNE 29, 25th GOLF OUTING, BROOKLYN TRIAL COUNSEL ASSN., Huntington Crescent Club, Huntington, N. Y.

Shoppers Service Guide

Help Wanted

CAFETERIA CHAIN

PART TIME - FULL TIME

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

GUARDS—Part-Full Time. Must have pistol permit. Retired police officers, preferred. Inquire Veterans Detective Bureau, Inc., 4197 Park Ave. Bx 65, 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.

Help Wanted - Male & Female

PART TIME interviewers wanted—Male and Female. Leading Market Research organization has part time position open in New York Metropolitan area for men and women to interview people in their homes regarding their opinions and attitudes toward various consumer goods. NO SELLING. Must be available a few evenings per week and Saturdays. High school education or better. Experience not required but must be accustomed to meeting the public. Salary \$1.65 per hour plus expenses. Write Box 900, c/o The Leader, 97 Duane St., New York 7, N.Y.

FOR SALE

TYPEWRITER BARGAINS Smith \$17.50; Underwood \$22.50; others Pearl Bros., 470 Smith, Bkn, TE 5-3024

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

Merchandise

Good buys - shirts from \$1.98 at ABE WASSERMAN, 40 Bowery, nr. City Hall.

Beauty Rest Mattresses

YOU'LL FIND BEAUTIFULLY QUILTED, smooth top & bottom, BEAUTY REST MATTRESS. Yes, Sir, a BEAUTIFUL BY SIMMONS at the price you would expect to pay for an Ordinary Mattress. FREDERICKS, Come in or call, 427 Lex. Ave., MU. 3-8323.

UNIFORMS

GET YOUR uniforms from WHITE HART UNIFORM SHOP, Montauk Hwy & Saxon Ave., Bayshore or call 816 MO. 5-2244.

Appliance Services

Sales & Service - record Refrigs Stoves, Wash. Machines, combo sinks. Guaranteed TRACY REFRIGERATION-CY 3-8800 240 E 149 St & 1204 Castle Blvd. Av. Bk. TRACY SERVING CORP.

Adding Machines
Typewriters
Mimeographs
Addressing Machines
Guaranteed. Also Rentals, Repairs
\$25
ALL LANGUAGES
TYPEWRITER CO.
CHelsea 3-8086
119 W. 32nd ST., NEW YORK 1, N. Y.

1st Anniversary Offer!
Celebrating the 1st Birthday of lovely, new Sentimental* pattern in

HEIRLOOM Sterling

BUY 3 GET 1 FREE

THIS IS A LIMITED TIME OFFER... HURRY!

Buy 3 Spoons, Get 1 FREE!
Teaspoons . . \$4.75 each
Place Spoons . . 6.75 each
Table Spoons . 11.00 each

Buy 3 Forks, Get 1 FREE!
Place Forks . . \$8.00 each
Salad Forks . . 6.75 each
Oyster Forks . . 4.50 each

Buy 3 Knives, Get 1 FREE!
Place Knives . . \$7.00 each
Butter Spreaders 5.50 each

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

Prices include Federal tax

*Trade-marks of Oneida Ltd.

TABCO

1125 BROADWAY

Suite 201

New York, N. Y.

Murray Hill 6-3391

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).

A Valentine

DOWN THROUGH THE YEARS I have met and known many people. Janitors, doctors, politicians, millionaire business men, lawyers, civil servants, and just average working stiffs like myself. One of the nicest guys I remember was a street cleaner employed by the city of New York, who during the depression years on a \$40 week take-home pay, used to spread around 10 bucks a week to kids in my old Brooklyn neighborhood who were scrounging for a buck.

I AM NOT A WORSHIPPER of guys who made it big; and then forgot the little fellow. The fellow that makes me tip my hat is the one that never forgets those less fortunate than himself. My respect goes to those people who are ready to go out on a precarious limb to right an obvious injustice or help some poor sucker in need of a lift. A man may be in high position, or loaded with folding green but unless he has "heart" he leaves me cold.

THIS COLUMN IS dedicated to three people with "heart." H. Elliot Kaplan, President of the State Civil Service Commission and Commissioners of Civil Service Al Falk and Mary Goode Krone.

WORKING IN ONE OF our state Correctional Institutions are three attendants who for the past 20 years have been performing the same work as Correction Officers. Due to an oversight in the 1940's when the attendants at Dannemora State Hospital and Matteawan were reclassified these men continued to work and receive pay equal to attendants in the Mental Hygiene Institutions.

SIX YEARS AGO as a Civil Service Employees Assn. delegate I first filed an appeal to correct this inequality.

WITH THE HELP OF HENRY GALPIN, C.S.E.A. research analyst, we have filed for reclassification, title change, etc. and been rebuffed time and again.

THREE MONTHS AGO, we filed an appeal with the Civil Service Commission and on May 18, 1961 finally came the decision. The Commission had sustained the appeal, these titles will be changed to correctional attendants and these men will go from grade 5 to grade 11.

SO WITH a warm feeling in my heart, on behalf of these concerned and everyone interested in the true administration of Civil Service, hats off to the three Commissioners who saw their duty and had the "heart" to follow through.

News, Notes and Thoughts

CORRECTION CONFERENCE will meet in Albany, June 26, 27, 1961. Meetings will be held with Commissioner McGinnis and the legislative program for the next session will be formulated . . . Sanitation workers in N. Y. City hailing new 37½ hour week. They will now work a straight eight hour day with a lunch break of 30 minutes. Most state prisons have been working this way for years . . . State Controller Levitt says that between six and seven million dollars a year above the cost of the present 5 percent plan will make possible a non-contributory pension system for state employees.

NEW YORK STATE has given its employees four raises (1956, 1957, 1959, 1961) in the past five years, but State Correction officers have gained exclusive of longevity increments the big sum of \$214.00 in all this time.

JOE CARLINO, speaker of the State Assembly has recommended a raise of \$900 at the entrance level for Nassau County Police. This will bring the minimum salary to \$5,600 a year . . . New York City salary appeals board will rule on appeals effecting 150 titles during June, eight million dollars has been set aside for these reallocations.

WASHINGTON GRAPEVINE: President Kennedy will sign bill giving greatly increased pension benefits to Federal Employees . . . New labor party will shortly be launched in New York City. Unions are behind this move and will go all out for Mayor Wagner.

AUBURN PRISON still having a tough time with personal leave time off. Most prisons have this problem licked. Some administrations feel they are giving you money out of their personal allowance when they approve a P.B. day. This time off should be made mandatory.

NEW YORK CITY Civil Service plumbers to get \$4.65 per hour plus \$3.00 a day toward a union supplemental retirement benefit . . . What's cooking in the Southern Conference CSEA coming elections this month? . . . That employee who benefitted by \$14 a year gross from the last state raise gained exactly one cent a week net increase . . . Special session of State legislature will be held after November elections.

REAPPORTIONMENT OF Congressional districts will be set up. Word is that the big judgeship fight is all set and will also be passed. N.Y. City political leaders say that Republican Mayorality candidate will be lured with Supreme Court judgeship if defeated . . . 25 year half-pay retirement for uniformed personnel will have top priority of Correction Conference at next legislative session (with no deficiency payments similar to state police).

NASSAU NON-TEACHING AIDES

(Continued from Page 1)

Aside from providing unequal levels for workers doing the same type of jobs, the disparities have created an employee "raiding" problem between districts, similar to the "raiding" problem faced by the districts with teachers, who also get different salary levels.

The 1961-62 questionnaire, now being filled in from the recently-adopted 1961-62 school budgets,

will be completed during the next few months and sent to all non-teaching employees, for use in negotiations with school board when they begin, next winter to make up 1962-63 budgets.

"Our effort," commented Mr. Flaumenbaum, "has been to make the schools aware that the custodians are, in fact, as important to the operations of their systems, as are the teachers."

Teachers Seek 5-Point Plan

(From Our Rochester Correspondent)

ROCHESTER, June 12—Another attempt will be made in the State Legislature to obtain a 5 per cent increase in take-home pay for teachers here.

Permissive legislation will be introduced which would allow the Board of Education to pay the first 5 per cent of employees state pension contributions.

In effect, this would give the teachers the pay hike. State, city and county workers are now benefiting from a similar plan.

Gov. Rockefeller vetoed a bill this year which would have granted municipalities authority to make the change. Sen. Frank E. Van Lare of Rochester, who co-sponsored the bill with Assemblyman Paul B. Hanks Jr. of Brockport, said he will introduce a revised bill in 1962.

The New York State Teachers Association reportedly is lukewarm to the proposal, although the organization supported the plan at its last state convention. The Rochester Teachers Association gave its support during the 1961 legislative session and the Van Lare-Hanks bill passed the Assembly on closing day.

Mrs. Frank Cook Retires Next Week

WATERTOWN, June 12—Mrs. Frank O. Cook, 116 South Pleasant Street, senior typist in the office of City Engineer, Harold R. Dwyer, has resigned her municipal post, effective June 17, it was announced today.

Mrs. Cook has been a civil service employee of the city for twelve years, first serving as a typist in the water department.

Schenectady Pay Hopes Go Up; CSEA Vacation Proposals Are Adopted

SCHENECTADY, June 12—The Civil Service Employees Association, bolstered by the success of its new vacation schedule for Schenectady city employees and a promise by Mayor Malcolm Ellis that he will "advocate strongly" that pay raises be given this year, this week resumed negotiations on a revision of the city's salary plan.

CSEA Salary Research Analyst F. Henry Galpin and Field Representative Patrick G. Rogers were to meet tonight with Schenectady City Manager Arthur Blessing to discuss the plan.

Mr. Galpin was to present further data on Schenectady's salary ranges as compared with those in comparable cities across the state. The CSEA representatives were to advocate at least a 10 per cent general salary hike in the revision plan.

Vacation Plan Adopted

The CSEA vacation proposal, the same as that won by the Association for county employees, was adopted by the City Council early this month. The CSEA plan was endorsed by the Council's Finance, Laws and Ordinances Committee. They said that with the adoption of this plan, rather than one proposed by the union, salary increases were feasible this year.

Following the passage of the new vacation schedule, Mayor Ellis said "I will advocate strongly

South Conference Chooses Nominees For June 24 Vote

The nominating committee of the Southern Conference, Civil Service Employees Assn., headed by Francis A. MacDonald, former Conference president, has submitted the following list of candidates.

For president: William Hoffman, Hudson River State Hospital, and Elmer Van Wey, N.Y.S. Department of Public Works. First vice president: Nicholas Puzifferri, Rockland State Hospital; Roland Spencer, Warwick State School; and Jack Solod, Woodbourne Correctional Institution.

Second vice president: Vincent Di Russo, New Hampton Training School, and Izzy Tessler, New Hampton Training School.

Third vice president: Carl Berry, Middletown State Hospital,

and Joseph Cambria, Annex New Hampton.

Fourth vice president: James Bonney, New Hampton; Phillip Crest, Middletown State Hospital; Frank Leonard, Sing Sing Prison; and Robert Wood, Taconic State Park Commission.

Treasurer: Sidney Schusheim, Sing Sing Prison, and Robert Soper, Wassaic State School.

Secretary: Charles Lamb, Sing Sing Prison.

Sgt. at Arms: Al Kropchack, New Hampton; Ellery McDougall, Hudson River State Hospital; Clifford Miller, Sing Sing Prison; and Carl Sabo, Wassaic State School.

The election will be held at the annual meeting of the Conference, June 24, at the Hudson River State Hospital, Poughkeepsie, N.Y.

Rochester Installs New Officers at Dinner Meet

The Rochester State Hospital chapter, Civil Service Employees Association, held its tenth annual dinner dance last month.

The newly elected chapter officers were installed. They are Frank Barnish, president; Edna McNair, First vice - president; Katherine Moynihan, second vice-president; Margaret Nolan, recording secretary; Pearl Miles, corresponding secretary; Iris Jackson, treasurer; and Archie Graham, delegate. The installing officer was Dr. Theodore Wenzl, treasurer of the CSEA.

Invited guests attending the

dinner included: Dr. C. F. Terrence, director of the hospital, and Mrs. Terrence; P. J. McCormack, business officer of the hospital, and Mrs. McCormack; Robert J. Benedict, president of the board of visitors, and Mrs. Benedict; Raymond G. Castle, second vice-president, CSEA, and Mrs. Castle; Claude E. Rowell, fifth vice-president, CSEA, and Mrs. Rowell; Dr. Theodore Wenzl, treasurer, CSEA; and James Powers, field representative and Mrs. Powers.

William J. Rositer, department of mental hygiene representative, and Mrs. Rositer; William J. Hickey, department of social welfare representative, and Mrs. Hickey; George Wachob, Ter Bush & Powell representative; Noel McDonald, past president of Western Conference; Vito Ferro, past president of Western Conference, and Mrs. Ferro; John Hennessey, president of Buffalo chapter; Arthur Lawson, president of Craig Colony chapter, and Mrs. Lawson.

Oliver Longhine, president of Mt. Morris chapter; Thomas Pritchard, treasurer of Western Conference, and Mr. Lavery; Dr. and Mrs. Pritchard; Irene

(Continued on Page 16)

Western Armory Aides Honor General O'Hara

(From Our Buffalo Correspondent)

BUFFALO, June 12—Maj. Gen. A. C. O'Hara, commanding general of the New York National Guard, was signally honored here June 1 when he received a plaque for aiding state armory employees to attain wage scales at "respectable levels."

General O'Hara was guest of honor at the annual dinner of Chapter 135 Western New York Armory Employees. Members noted he had been instrumental in obtaining two recent wage increases for armory employees.

The general said the National Guard nationwide now has approximately \$100,000,000 invested in armories. New wage scales, he said, should make it possible to hire enough men to keep New York State's armory investment in

excellent shape.

Gen. O'Hara was cited for helping the workers obtain a wage increase denied them in 1956 and for helping to bring about reclassification qualifying them for this year's general state employees wage increase.

Joseph F. Kenney was elected chapter president, succeeding Henry E. Petersen. Other officers are: vice president, Paul W. Smith; secretary, Lawrence H. Vogel; treasurer, Charles F. Getman. Elmer H. Martin of North Tonawanda was chosen CSEA delegate.

The following received longevity pins: Howard C. Atkinson, Jamestown, and Clifton A. Huff, Olean, 25 years; Joseph A. Wilbur, Jamestown, 15 years; Mr. Smith 10 years.

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

Macy Outlines Goals Of a Public Personnel System Based on Merit

Civil Service Commission chairman John W. Macy, Jr., set out what he considered "the goals of a public personnel system, based on the merit principle" in a recent speech before the annual conference of the Society of Personnel Administration.

Mr. Macy's specific recommendations follow: "seek out, attract, and select competitively the men and women of highest possible quality to staff essential public activities; preserve political neutrality and to eliminate any real or apparent personal patronage or favoritism in all personnel actions; assure equal opportunity to all groups for entry and advancement by rejecting discriminatory standards such as race, creed, color, sex, or other non-quality measures; provide training programs to enhance performance on present jobs and to prepare the better employee for more difficult and more responsible work.

Assure advancement in the service only on merit and through demonstrated ability, not through seniority or conformity; provide pay based on importance, difficulty, and responsibility of the job and the qualifications and achievements of the individuals; offer pay and benefit plans reasonably related to those of progressive private employers, adequate to support a decent standard of living, and proper in terms of the Government's social objectives for the total population; develop a climate for high quality, productive effort dedicated to the public interest, and with respect for the individual worth and dignity of every man and woman rendering such service."

Replacing Civilians By Army Knocked

Vaux Owen, president of the National Federation of Federal Employees, together with James Campbell, president of the American Federation of Government Employees, appeared before the House's manpower subcommittee last week to protest the replacement of Defense Dept. civilians with military employees.

Both Republican and Democratic members asked that the Defense policy forbidding military personnel in civilian jobs be enforced. The means of effective enforcement, however, was not decided on.

Owen and Campbell both cited cases where civilians had been replaced by the military. They agreed that the cost of a military man was double that of a civilian.

Commission Changes Suggestion Program

Last week the Civil Service Commission approved several changes in the suggestion program. These changes are effective July 1. They were made by the Commission following a thorough study of the six year old program and consultation with representatives of Federal departments and agencies. The minimum cash award will be increased from \$10 to \$15; but after July 1, such awards will be given only when the measurable benefit to the Government amounts to at least \$50. Under this system the savings will gen-

erally be greater than the cost of processing a suggestion.

The new awards scale permits agencies to make cash awards of as much as five percent of measurable benefits up to a ceiling of \$10,000 in benefits, instead of the lower sliding scale previously authorized. However, agencies still may make awards of up to \$5,000 without the prior approval of the Commission, and up to \$25,000 with the Commission's approval.

In the year ending last June 30, employees submitted about 412,000 suggestions, of which some 113,000 were approved. This resulted in measurable savings totaling some \$58.6 million and earned about \$2.8 million for employees.

Agriculture Gets 1,500 Jobs Out of 2,000

The House Appropriations Committee approved 1,500 new jobs for the Department of Agriculture. The Department had requested 2,000.

The new jobs will be allotted to soil conservation and other research activities. Around 100 new people will be put on the meat inspection staff.

Key Bill Gives VA Employees Pay Raises

Representative Elizabeth Key is sponsoring a bill which would give pay raises to Veterans' Administration doctors, dentists, nurses and top administrative staff. If the bill receives approval from the Kennedy Administration, it will

Federal Officers Wanted By U. S.

The United States Civil Service Commission has announced a closing date of June 27 for its correction officer test. Both men and women are wanted for these jobs which pay \$4,830 a year. Jobs are in Federal correctional and penal institutions throughout the country.

Candidates must have at least three and a half years of experience in dealing with individuals or groups of people. The level of experience must equal, in difficulty and responsibility, to at least that gained by a skilled craftsman, clerk or a technician.

probably be supported by the House Veterans Committee and V.A. officials.

The present pay for doctors and dentists ranges from \$6,995 to \$15,030 a year. Under the Key bill, their pay would jump to \$8,720 to \$18,090 a year. The starting salary for nurses would be upped by \$185 and the maximum by \$510.

The V.A. administrator would get \$25,000 instead of \$22,000; the deputy \$24,000; the chief medical director \$22,000 and the area medical directors \$20,000.

Reclassification Hearing

The New York City Civil Service Commission is holding a public hearing today (June 13) on the request to classify legal secretary to the Chief Magistrate in the exempt class, under Rule X, for City Magistrates' Court.

Such experience may have been gained in the Army, or in selling, teaching.

One year of study in a resident school above high school level may be substituted for nine months of experience to a maximum of three years of experience. One year of study in a resident vocational school at high school level may be substituted for six months of experience for a maximum of two years of experience.

Applicants must be U.S. citizens and at least 18 years old. Good character is required. There are no height or weight limits, but height must be in proportion to weight. Applicants must be physically able to perform the duties of the position, and be free from defects or disease.

Vision required is 20/100 in each eye without glasses or at least 20/30, corrected. Hearing must be normal.

All candidates will take a written test designed to measure verbal abilities, judgment and ability to make decisions on the basis of information given orally. An investigation will be required of all candidates.

Application Form 5000 AB may be obtained at the regional office of the U.S. Civil Service Commission in the News Building, 220 E. 42nd St., New York 17, N.Y. The announcement is No. 9-14-2 (1958). Applications must be filed with the Board of U.S. Civil Service Examiners, U.S. Penitentiary, Leavenworth, Kansas, postmarked no later than June 27.

IF YOU OWNED
THE GOOSE THAT
LAID THE GOLDEN
EGGS

WOULD YOU
INSURE
IT?

Of course
you would—for
as large an amount
as you could buy.

Have you ever stopped to think that in everyday life your earning power is really the source that produces golden nuggets. These "golden eggs" in terms of dollars and cents provide the food, clothing, shelter and the other things you have, and do, to make your family comfortable and happy.

Are you protecting your earning power? Would you receive an income if an accident or sickness kept you away from work?

The C.S.E.A. Plan of Accident and Sickness Insurance, which covers over 37,000 members, will pay you an income each month if you are totally disabled from covered sickness or injury. You receive your check even though you are still getting sick leave pay or benefits from other insurance.

Call or write for full information.

TER BUSH & POWELL, INC.

MAIN OFFICE
148 Clifton St., Schenectady 1, N.Y. • Franklin 4-7731 • Albany 5-2032
Wellbridge Bldg., Buffalo 2, N.Y. • Madison 8353
342 Madison Ave., New York 17, N.Y. • Murray Hill 2-7893

Local Labor Bureau Needs Clerk-Steno

The U.S. Department of Labor, Bureau of Labor Statistics, in New York City is in need of a clerk-stenographer. The position is a temporary one for a period not to exceed six months, grade GS-4, with an entrance salary of \$4,040 a year.

The applicant must pass the required Civil Service examination and have had one year of stenographic experience.

College study with a major in commercial, business or secretarial subjects or a sufficiently high score on the Civil Service examination may be submitted for the required experience.

Applicants for the position should contact Esther Hackner at LW 4-1300, extension 493 or 495, and arrange for an interview.

CORTLAND COUNTY OFFICERS: Shown above are the newly installed officers of the Cortland County chapter, Civil Service Employees Association. From left to right are: Mrs. Mildred Mills, treasurer; Martha Lawrence, corresponding secretary; Franklin Pierce, first vice president; Harry Cooper, president; Verne Tapper, third vice president of the Civil Service Employees' Association who installed the officers; and Mrs. Clara Hebert, recording secretary. Helen Lucy, second vice president, was absent when the picture was taken. Former County Judge, Morse E. Ames, was toastmaster at the annual dinner and installation. The former executive secretary of the Cortland County Civil Service Commission, Jesse L. Graham, gave the invocation. Ben Roberts, C.S.E.A. field representative, was a guest. Charlene Hemrick headed the dinner committee. She was assisted by Martha Lawrence and Mary O'Hearn. Mrs. Edith Phelps provided the music.

Two Promotions Added to June List

Two new exams have been added by New York City to the list for the June filing period. Both of these tests are promotional. One is for promotion to

mechanical maintainer, group B, paying \$2.85 to \$2.91 an hour. The other is for promotion to assistant supervisor (ventilation and drainage). These jobs pay \$7,380 to \$7,893 a year.

The mechanical maintainer, group B, test is open to Transit Authority employees who have been employed as maintainer's helpers, group B, for at least six months immediately preceding Nov. 27.

Transit Authority employees who have worked as a foreman (ventilation and drainage) or foreman (line equipment) for at least one year immediately preceding Dec. 1 are eligible for the assistant supervisor test.

For the mechanical maintainer jobs, performance and seniority count for half of the total grade and a practical test for the other half. Practical testing will begin Nov. 27.

Performance and seniority also count for half of the total grade in the assistant supervisor test. A written test counts for the other half of the total grade. December 1 is the test date.

A single list will be established from each of these tests which will be used to fill vacancies throughout the Transit Authority.

Both of these tests will remain open until June 21. Application forms can be obtained at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N. Y.

Welfare Puts Med-Care For Aged Into Operation

Medical Care for the Aged has been put into operation by the Dept. of Welfare, Commissioner James R. Dumpson said, and applications from persons 65-years-old and over, are now being accepted at 14 different New York City Welfare Centers.

Those persons in the over 65-year-old category not now on public assistance in need of medical care and unable to provide this care for themselves, are eligible.

Where to Apply

Applications for medical care under the program fostered by Mayor Robert F. Wagner are available at the following WELFARE CENTERS:

Manhattan: 330 East 5th St.; 154 East 68th St.; 309 East 108th St.; 260 West 30th St.; 149 West 124th St.; 1951 Park Ave.

Queens: 29-28 41st Ave., Long Island City.

Brooklyn: 330 Jay St.; 163 Bradford St.; 147 Prince St.; 749 Atlantic Ave.

Bronx: 266 East 161st St.; 1918 Arthur Ave.

Richmond: 95 Central Ave., St. George, Staten Island.

Commissioner Dumpson said that under the State law this medical care is a public assistance program and that eligibility is based on need.

Allowable income and resources which do not disqualify an applicant:

1. Income of \$1,800 for main-

tenance, if single; \$2,600 if married and living with spouse.

2. Other liquid resources up to \$900, allowed as reserve, if single; \$1,300, if married and living with spouse.

3. Payment for annual premiums on health insurance covering care and other medical expenses provided under the MAA program, which shall not exceed \$150 if single, or \$250 if married, and the policy covers the spouse. However, if the health insurance policy is already paid up, an additional reserve shall be allowed of \$150 or \$250 respectively.

The program provides eligibles, following an extensive investigation, for physicians' services; care, treatment, maintenance and nursing services in hospitals, nursing homes, infirmaries or other medical institutions; outpatient hospital or clinic services; home nursing services; drugs, sickroom supplies, prosthetic appliances, and physical therapy.

Under State regulations, it is required that eligibility for Medical Assistance for the Aged be redetermined every three months with medical certification for continued need for such care.

Establish Earnings

Approval of a salary increment scale 18, has been asked for secretary to the commissioner of Marine and Aviation. The wage range is \$6,400 to \$8,200. The request was made of the Board of Estimate.

HOW TO PREPARE FOR 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 considerable prospect for eventual 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.

EXAMS FOR WHICH OUR CLASSES ARE NOW MEETING

SANITATION MAN

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

Classes in Manhattan & Jamaica—Phone to arrange for admission as a guest at a lecture session most convenient for you.

PATROLMAN

Salary—\$5,839 a year—automatic increases to \$7,258 at the end of 3 years.

Classes—Manhattan—Monday & Wednesday, afternoon & evening. Jamaica—Tuesday and Thursday evening.

ASST. GARDENER

Application now open, \$85 a week.

Classes—Thursday evenings in Manhattan.

SR. SUPERVISING CLERK & STENOS

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

GYM CLASSES FOR FIREMAN & TRANSIT PATROLMAN CANDIDATES

Gain earlier appointment! A high physical rating will raise your final average and improve your place on the Eligible List. Specialized training under experienced instructors.

Physical classes in Manhattan & Jamaica—3 Days a week, day and evening.

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.

MON. & WED. - 5:30 or 7:30 P.M. - BEGIN WED., JUNE 14

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 18 STREET Phone GR 3-6700
JAMAICA 87-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. - 9 P.M. - CLOSED ON SATURDAYS

Visual Training

OF CANDIDATES FOR

PATROLMAN

FIREMAN

TRANSIT POLICE

FOR THE EYESIGHT TEST OF
CIVIL SERVICE REQUIREMENTS.
DR. JOHN T. FLYNN

Optometrist - Orthoptist

300 West 23rd St., N. Y. C.

By Appt. Only - WA. 9-3919

vacation
RESORTS

TWIN LAKES

Only 3 hours N.Y. Thruway, Exit 19
Kingston 7, N.Y., R.D. 4
TWO PRIVATE LAKES
CRYSTAL CLEAR FILTERED POOL
with HOLLYWOOD PATIO
ACCOMMODATIONS TO SUIT
EVERY PURSE, \$55-\$84 WKLY.
Air-Conditioned Luxury Accom.
3 Hearty Meals • Free Eve. Snacks
WELCOME PARTY EVERY SAT.
Boating • Fishing • Bikes • Tennis • All
Athletic Fac. • Orch & Sq. Dancing
Barbecues • Hayrides • Transportation
to Churches • Air Conditioned • Dining
Room, Cocktail Lounge and Bar.
SPECIAL JUNE RATES
Tel. FE 8-2314
Write For Color Folder
& Reservations

MTN.HOUSE

PLEASANT ACRES

Tel.: Catskill 1133—Leeds 5, N. Y.
At N.Y. State Thruway, Exit 21.
Go Right

- ★ A Truly Modern Resort -
Aston, 250
- ★ Private Deluxe Cabins
- ★ Spacious Rooms - Private Showers
- ★ Olympic Style Pool
- ★ Popular Bonds - 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

JUNE RATES
\$45 A WEEK \$8 A DAY
DBL. OCC. DBL. OCC
J. SAUNTO & SON

Whitestone Inn

On rt. 32, Catskill, N. Y.
Tel. Palenville, Orange 8-9782
Popular Dance Band, entertainment 8 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 Filtered
Swimming Pool, children's Playground,
Casino, Dancing, TV, Bar. From \$47
Weekly. Children under 10, \$25. Free
Brochure.

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

Summer Homes - Ulster Co.
BUNGALOWS, beauty spot overlooking
Hudson Creek, Vm. Kingston, \$500 to
\$2000 Season. Briggs, Mt. Marion, N.Y.

HANSON'S

Southern Tier's Finest Resort
New Cafe de la Paix, Hospitality—
Fine Food—Own Golf Course—Ski-
ing—Relaxed Entertainment—Mod-
ern Rooms—Beach—Buffets—
Music—Tennis—2000 Ft. —
Cruiser—Rainbow Trout—Bal-
moon—Bath—Bathing from
Room—Take Short & Long Scenic
Rout. 17. Free Golf in June.
ON OQUAGA LAKE
DEPOSIT, N. Y. IN 7-3103

SILVER SPRUCE HOTEL

Prattville, N.Y. Pho. Ax 9-8573
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.

BLARNEY STAR HOTEL

East Durham, N.Y. Greens Co.
On Route 145 center of East Durham.
Newly renovated Casino & dining room.
All rooms with adj. bath. 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.

S-B Lodge
On Rt. 81 - Earlton, N. Y.
Freehold 6 N.Y. Tel. MElrose 4-7444
Comfortable, modern, airy rooms. 3 hearty
delicious meals a day & evening snacks.
Music, entertainment, games, etc. In our
Luxurious Lounge. Private lake, outdoor
activities on premises, golf & horses near-
by. All this for \$40 weekly. Families
welcome.
Owner Mr. & Mrs. Chas. Baylis

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

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

Hold Annual Fete Set Annual Dinner

The Association of Supreme Court Stenographers, First Dept., (Manhattan and The Bronx), held its annual dinner on Monday June 12 at 8 p.m., at Schrafft's Restaurant, Broadway and Chamber St.

John D. Carson who retired after 4 years service will be the guest speaker. Other guests will include Nathan Behrin, Rose Bloxberg, Connal C. Cromien, Joseph Neitlich and Anna Pollmann.

\$5,100 Contributed

Members of New York City Comptroller Lawrence E. Gerosa's staff have donated \$5,100 to religious and charitable causes. The Greater New York Fund, Boy Scouts of America, Salvation Army, Urban League, Police Athletic League, and Catholic, Protestant and Jewish agencies.

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 13, 1961 31

An Answer to Recruiting

THE New York City Civil Service Commission in its extensive recruiting programs to fill job vacancies, may very well be overlooking a large segment of people that would be the answer to difficulties encountered in recruiting.

There are many men and women who due to an illness, are no longer able to perform normal physical work, but do have the mental capabilities to fill other jobs. These people do not turn to Civil Service. It is likely they do not do so, due to the lack of information relative to jobs of the non-physical type, that they can hold.

It would be wise for the Commission to determine which jobs under their jurisdiction require more of the mental talents of a person. Once making this determination, promotion for these Civil Service positions can be geared to those people limited to non-physical exertions. Thus a great service can be performed by the Commission to a segment of the population that still has something to offer if informed where to apply.

Non-Teaching Aides

IN that vast complex called our "education system," the spotlight of attention is focused most frequently on the problems of teachers and building programs.

We do not decry the importance of either one nor the need to constantly pursue these two aspects of the system.

We are amazed, however, at how little attention is given to the maintenance, clerical and other help employed by our school districts under the general title of non-teaching employees.

For teachers, there is usually some equal standard applying in adjoining districts. To look at the pay and vacation plans for most non-teaching employees, one would think they were drawn up with no regard at all.

For example: The Leader learned this week that three adjacent school districts treat their employees (non-teaching) this way: School 1 gives a week's vacation, School 2 gives two weeks and School 3 hasn't yet figured out a formula yet.

The pay scales—for the same work—vary in all three. And in all three districts the pay, vacation and working benefits are archaic. Yet, no school could operate without non-teaching workers.

The 98,000-member Civil Service Employees Assn. has been busy exposing this poor employment situation and, in many areas, has not only introduced a standard of employment but has also increased salaries and work benefits.

Non-teaching employees throughout the State owe it to themselves to be aligned with this movement. There is no greater example of the value of "belonging" and in gaining strength through unity. The Employees Association is bringing the non-teaching employee more into the spotlight and the public is being made more aware.

Local school district officials are urged to pay more proper attention in this area. And they will pay more attention if voices are focused into one, loud shout.

Questions Answered On Social Security

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

I understand that a recent change in the law allows a parent working for a son or daughter in

a trade or business to get social security credit for his work. I am working for my stepson. Does it make any difference that he is my stepson, rather than my son?

No. The family relationship can be that of a parent and a natural, adopted, step, or foster son or daughter. The important thing is that the parent be working as a bona fide employee in the business or trade operation of the son or daughter.

LETTERS TO THE EDITOR

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

Welfare Patrolman Wants Action Now To Upgrade Status

Editor, The Leader:

As you probably know by now our Peace Officer Bill was squashed and again shelved till next year. This does not mean however that we are through fighting for the status and salary we rightfully deserve.

We will not relent until this City faces up to its responsibility and accords us the respect given the other Police agencies. For quite some time the inequities and injustices heaped upon the WELFARE PATROLMAN have been known to some of the public. Lately an attempt at progress toward improving our lot has been made, however nothing has come to pass.

This is largely due to the Mayor's hesitation to take a strong stand on the recommendations made by Commissioner Dumpson. These recommendations which are; STATE Peace Officer status, official title change, promotional opportunities to Sergeant, Lieutenant, and Captain, pay parity to Housing Police, and uniform allowance of \$95.00 per year were made in September 1960.

Since then nothing has happened except, a uniform allowance change from \$40 to \$75 a year. Our benevolent association is told we are not recognized bargaining agents, and our President is harassed at every possible occasion.

At the starting pay a married man with 2 children takes home \$57 a week.

We must cry out. We will continue to cry out until we are finally heard.

NAME WITHHELD
BROOKLYN, N. Y.

Sanitation Widows Hit Low Pension

Editor, The Leader:

Speaking about the fireman's and policeman widows, of getting a raise in pension, what about the old street cleaning Sanitation widows? Are they forgetting we only get \$50 a month.

How can we get along on this, with the high cost of living, and most of us are too old to work. I wrote to the Mayor about it but he don't seem to care, as long as they get there's.

MRS. ANGELINA FERRINGTON
BROOKLYN, N. Y.

Take-Home Pay Cut Questioned By State Worker

Editor, The Leader:

The writer is a building guard in the capitol district area. We, my associate guards, and hundreds of other employees in State institutions who are similarly affected, wonder if your organization is aware that the above people are now taking home less pay than before the "raise" was passed.

Many of us who worked 48 hours per week about five years ago, were reduced to 40 hours at

Civil Service LAW & YOU

By HAROLD L. HERZSTEIN

Mr. Herzstein is a member of the New York bar

Public Retirees' Taxes

THIS INSTALLMENT IS a continuation of last week's on the same subject. Once again I express my gratitude to Thomas F. Wehmeyer of the New York State Employees' Retirement System for his assistance in the preparation of the columns.

Pensioner Notification

ALL RETIREES of the State System receive a letter within a month after receipt of the first retirement check which, if their allowance is \$600.00 or more, will advise of their tax category. The New York City System gives the employees information for them to take to Internal Revenue for a tax computation.

THOSE IN THE "Cost recovery within three years" group will be given the amount of cost in such letter and those under the "Exclusion ratio basis" are advised that the elements needed to compute their taxable income will be forwarded before March 1 of the year following retirement.

THE RETIREMENT systems are obligated to file Federal form 1099 with the Treasury Department in instances where payments are greater than \$600 and a copy is forwarded to the retiree. For the first year only, a card showing the first three items of Schedule E Part I accompanies the 1099 copy. Such card is to be kept for annual tax reference for it is issued only once because, as mentioned last week these elements are constant.

Lump Sum Payments

LUMP SUM PAYMENTS are also subject to Federal tax and the taxable income of such payments is treated as a long term capital gain.

ACCORDINGLY, MEMBERS resigning their employment who obtain a withdrawal of their account incur taxable income in the interest credited to their accounts.

THE TAXABLE INCOME for beneficiaries of retired members is the amount determined by subtracting from lump sum received, the cost not recovered by the retiree and the statutory deduction of \$5,000.00 which is permitted due to a payment on account of death.

THE TAX TREATMENT for beneficiaries of active members was presented in an article appearing in the December 13th issue of the Leader but is reiterated. The taxable income of the "Big Death Benefit," which consists of the member's actual contributions, the interest credited to his account and the ordinary death benefit provided by the Systems, is the result of subtracting the actual contributions made by the deceased, the pre-1939 employer contributions and the \$5,000.00 statutory deduction from the payment.

FEDERAL FORM 1099 is also prepared for lump sum payments of \$600.00 or more and the item shown is the taxable income which the taxpayer is to further treat as a long term capital gain.

Estate Taxes

THE PAYMENTS MADE to beneficiaries of deceased members who either retired or died in service are subject to Estate tax provisions both Federal and State and the amount to be considered is identical. Note, the State imposes an Estate tax, too.

IN THE CASE OF the "Big Death Benefit" the item for Estate tax is known as the Accumulated Contributions, consisting of actual contributions by the deceased and interest credited to his account.

LUMP SUM PAYMENTS after retirement are in two categories: option one-half which is the return of the balance of the deceased's account used for retirement, and option one which is the balance of both the deceased's account and the Systems' or Employer's account.

THE BALANCE OF THE deceased's account returned under Option one-half is the amount includable for Estate tax purposes. This is not the entire payment received by the beneficiary as the portionate monthly employer benefit is included and has to be deducted from the payment received to arrive at the proper figure.

THE DETERMINATION for option one payments is accomplished by multiplying the payment to the beneficiary by the balance of the deceased's account at retirement and dividing the result by the total reserves of retirement. Total reserves of retirement consist of the amount of the deceased's account and the amount of reserve created by the Systems or employers, both at the time of retirement.

FOR CONTINUED annuities, the present value of the reserve necessary to continue payment is determined by the tax authorities to which they multiply the deceased's account at retirement and divide the result by the total reserves created for the deceased.

(Conclusion)

that time, and did receive a "guaranteed" amount to cover "no less in take home pay."

However, on March 31, 1961 our State comptroller sent a letter to all State personnel officers, devoting that all guaranteed monies were reduced to zero, effective immediately.

Since the term "guaranteed" was used, we challenge the legality of the above decree. We ask that you publish an account regarding the above, if your organization is sincerely interested in the welfare of the nominal salary earners.

A STATE WORKER
ALBANY, N. Y.

TA Subway-Bus Openings Close June 21; Start at \$2.33

Maintainers' helpers are needed by New York City to fill jobs in the Transit Authority. Two open-competitive tests are now set, maintainer's helper, group B, and maintainer's helper group D.

In the first two days of filing, June 1 and 2, 43 people filed for the group B test and 13 for the group D exam.

Deadline for filing to take the written test scheduled for Sept. 15 is June 21. Passing grade for each of the tests is 70 percent.

Written tests will be given for Maintainer's Helper B on Sept. 30, and for Maintainer's Helper D on Sept. 23. In each a passing grade of 70 per cent is required.

There are 50 vacancies now for the Group D job and hundreds are expected to become vacant during the life of the eligible list for Group B jobs.

Group B and D salary ranges are \$2.33 to \$2.40 per hour.

Minimum requirements for Group B and D are three years experience as a helper or mechanic in maintenance-repair or

construction in carpentry, iron work, masonry, plumbing, sheet metal, or graduate of a trade or technical high school. June graduates will be admitted to the test, but at the time of investigation must fully meet the minimum requirements.

The written examination to be given for the Group B and D jobs will test judgment ability of the candidate, and know how relative to the job.

There will also be a medical test given following successful completion of the written exam. And before appointment, a physical examination will be required

covering strength, ability, ability to broad jump not less than four feet, and ability to lift a 40 pound dumbbell with one hand, and a 35-pound dumbbell with the other hand, at full arm's length above the head.

Appointments in the Group D or B jobs can be to any one of the Transit Authority operations — subways, or bus line services in car shops, bus shops, air brake section and ventilation and rain-age. A promotion test for these titles is also open.

Merchandise

Get good Sports Shirts from \$1.98 at ABE WASSERMAN, 40 Bowery, nr. City Hall.

Attorneys May Fill Welfare Dept. Need For Investigators

A public hearing is being held today (June 13) by the New York City Civil Service on a proposal to selectively certify the eligible

list for assistant attorney, exam No. 8664, to the position of social investigator.

The Dept. of Welfare has 417 social investigator jobs open. The proposal to name those on the assistant attorney list, asks that those having a four year baccalaureate degree be named.

**You Can't Manufacture Time—
But Make the Most of It—FINISH
HIGH SCHOOL**

AT HOME IN SPARE TIME

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

AMERICAN SCHOOL, Dept. 9AP-95
130 W 42 St. N.Y. 36, N.Y. Ph. BRyant 9-2604 Day or Night

Send me your free 55-page High School Booklet.
Name _____ Age _____
Address _____ Apt. _____
City _____ Zone _____ State _____

OUR 63rd YEAR

LIU Gives Course In Municipal Adm.

An intensive course in Municipal Administration will be offered under the Graduate Program in Public Administration during Long Island University's summer session.

The course explores the foundations, developmental patterns and problems of municipal governments, with special emphasis on the City of New York.

Classes meet on Tuesday and Thursday evenings from 8:00-10:30 from June 12 through July 21. Immediate registration and additional information may be obtained by calling the Department of Political Science, ULster 2-9100, Ext. 297. The course carries three credits toward advance degree work.

Federal Key Punch Operator Test Open

Applications will be accepted until further notice for alphabetic card punch operator for jobs paying \$3,500 and \$3,780 a year to start. Vacancies are in New York City Federal agencies. The minimum age to apply is 17. Further information is available at the U.S. Civil Service Commission office, 220 E. 42nd St., New York 17, N. Y.

STOP DREAMING START ENJOYING . . .

use your sterling by paying mere pennies weekly—

TOWLE STERLING SILVER CLUB

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

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

◀ **IF YOU CAN'T COME IN — MAIL COUPON TODAY**

SIGMUND'S

JEWELERS & SILVERSMITHS

Downtown District Since 1920 — Watch & Clock Repairs on Premises

130 CHURCH STREET

NEW YORK 7

CO. 7-6491

ORDER BY MAIL TODAY

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

SILVER PATTERN

NUMBER OF PLACE SETTINGS

NAME

ADDRESS CITY

☐ CHARGE MY ACCOUNT

☐ OPEN MY ACCOUNT

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

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

HSL

ROBERTS SCHOOL

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

Please send me **FREE** information.

Name _____

Address _____

City _____ Ph. _____

Blame is Placed

The Teachers Union of the City of New York has placed the blame for the run-down conditions in New York City schools at the doorsteps of the Board of Education and Mayor Robert F. Wagner.

**PETIT PARIS
RESTAURANT**
 WHERE DINING IS
A DELIGHT

COLD BUFFETS, \$2 UP
FULL COURSE DINNERS, \$2.50 UP
ACCOMMODATIONS FOR ALL
TYPES OF MEETINGS AND
PARTIES, INCLUDING OUR
COTILLON ROOM, SEATING
200 COMFORTABLY.

LUNCHEON DAILY IN THE
OAK ROOM — 90c UP
12 TO 2:30

— FREE PARKING IN REAR —

1060 MADISON AVE.
ALBANY

Phone IV 2-7864 or IV 2-9881

**CROSSROADS
RESTAURANT**

LATHAM, N. Y.

When You're Thinking of the
very best

4 BEAUTIFUL ROOMS

— RESERVATIONS —
ST 5-5811

**S & S BUS
SERVICE, INC.**

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

Albany HE 4-6727 — HO 2-3851
Troy ARsenal 3-0680

New York City. Shopping and theatre
tours. Leaving Troy at 7:30 A.M. and
Albany Plaza at 8 A.M.
Transportation \$6.00
Write for Schedule

**ALBANY
BRANCH OFFICE**

FOR INFORMATION regarding advertising.

Please write or call

JOSEPH T. BELLEW

303 SO. MANNING BLVD.

ALBANY 6, N.Y. Phone IV 2-5474

BROWN'S

Piano & Organ Mart.

Albany HE 8-8552

Schen. FR 7-3535

TRI-CITY'S LARGEST

SELECTION — SAVE

**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).

All-State Properties Takes Control of Terminal Barber Shops Group Throughout USA

NEW YORK, June 12 — An-
nouncement was made here today
of an agreement to sell all the
shares of the Terminal Barber
Shops, Inc., 53-year-old company
operating barber shops and beauty
salons in major metropolitan
areas of the United States, to All-
State Properties, Inc.

The announcement came joint-
ly from Jerry Finkelstein, chair-
man of the board, and Herbert
Sadkin, president, of All-State;
and Jay S. Baumann, president,
and Larry Mathews, vice-presi-
dent, of The Terminal Barber
Shops.

The purchase price will be paid
by an exchange of shares.

"Our agreement to become a
part of All-State Properties," Mr.
Mathews said, "is an important
move in our program of extending
our operations, both barber shops
and beauty salons, into more areas,
and for more intensive coverage of
areas we now serve."

Terminal now operates 19 bar-
ber shops in major hotels and
office buildings in New York, Pitts-
burgh and Baltimore, and a chain
of 13 beauty salons in Manhattan
and Brooklyn. In addition, Larry
Mathews Franchises, Inc., wholly-
owned Terminal subsidiary of
which Mr. Mathews is president,
franchises the operation of beauty
salons under the Mathews name

in the Bronx and Queens, New
York City; on Long Island, in
Jersey City and Paramus, New
Jersey; and in Miami Beach.

Finkelstein Sees Expansion

Mr. Baumann and Mr. Mathews
will continue, under the All-State
ownership, as executives of the
Terminal and Larry Mathews
operations, as will John R.
Brown, vice-president for the bar-
bering operation and a familiar
figure in the industry for 38 years.

"We join fully in the expecta-
tion of a vast further expansion
in the hair-dressing field," said
Mr. Finkelstein. "That is what
first brought All-State's and Ter-
minal's managements together.
The business of making women
more beautiful is growing, and we
expect to be a major factor in
that business."

"We shall move aggressively to
meet the rising demand for beauty
treatments, and to promote the
many improvements that are
being made today in beauty salon
equipment and techniques. Within
a short time we hope to have a
nationwide chain of owned and
franchised salons, all the most
modern the industry contains."

"Certainly the 700 employees of
Terminal can all expect to find
new opportunities in the expan-
sion we have in mind."

Mr. Finkelstein is also chair-
man of the board of Struthers
Wells Corp. of Titusville, Pa., and
a director of Commercial Bank of
North America. He is consulting
publisher of The Civil Service
Leader.

**A
NEW IDEA
IN
FAMILY VACATIONS
AT
LOW, LOW COST**

WRITE FOR FREE BROCHURE

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

**SPECIAL RATES
for Civil Service Employees**

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

**ARCO
CIVIL SERVICE BOOKS
and all tests**

PLAZA BOOK SHOP

380 Broadway

Albany, N. Y.

Mail & Phone Orders Filled

This Is No. 23 — David Hurwitz, senior unemployment insurance claim examiner, Division of Employment, N.Y. State Dept. of Labor, receives his 23rd Certificate of Merit from Edward J. Mallin, administrative assistant to the executive director of the Division. Mr. Hurwitz has won more certificates than any state employee.

David Hurwitz Has the Most: 23 Citations

David Hurwitz has added an-
other merit award to his vast
collection. He was presented with
his 23rd last week, and if past
performance is any gauge, this
will not be the last Mr. Hurwitz
will earn.

Mr. Hurwitz is a senior unem-
ployment insurance claims exam-
iner in the Division of Employ-
ment, Dept. of Labor for New
York State. His most recent Cer-
tificate of Merit was presented by
Edward Mallin, administrative as-
sistant to the executive director
of the division.

He entered State Civil Service
employment in 1939 as junior
clerk in the Division of Employ-
ment. In subsequent years he
steadily progressed up the ladder
of success to the interpretation
and review section in 1957, as
senior claims examiner.

Mr. Hurwitz won his first award
in 1952 and has kept at it even
since.

A Ninth Infantry combatman in
World War II, he is married and
the father of two daughters. In
addition to making suggestions,
he refers to himself as a "gadget
man" and is a student of music
appreciation.

He was admitted to the bar
to practice law in 1951 after ob-
taining his degree from St. John's
University, and also holds a mas-
ter's degree in law from New York
University.

all-new golden playtex

girdle

SOFT
SHEER
CLOTH
INSIDE

Now there's a completely new beauty
Playtex Girdle with exciting new features
never before possible.

new! soft, sheer cloth lining
gives soft cool comfort.

new! cut higher in front for
more freedom of movement.

new! longer sides smooth
away thigh bulge.

new! won't puncture or tear.

new! lasts up to 3 times longer
than ordinary girdles.

new! won't ride up because
of seven-way stretch.

New Golden Playtex Girdle
with magic-finger panels support your
tummy. White only \$10.95, XL \$11.95.

New Golden Playtex Zipper Girdle
zips on and off so easily.

White only \$12.95, XL \$13.95

JAY'S DEPARTMENT STORE

Carrying a complete line of Women's and Children's Apparel and Accessories

TWO BIG STORES ON STATEN ISLAND

STATEN ISLAND PLAZA

114 RICHMOND AVE.

Gibraltar 7-9321

Gibraltar 7-9225

2 City Employees Win \$1,000 Each; 14 Others Cited

Sixteen New York City employees were presented cash awards last week by Mayor Robert F. Wagner, totaling \$3,555. The workers were cited for economy and efficiency suggestions.

Top awards of \$1,000 each went to Richard J. Finnell a Transit Authority foreman, and to Joseph W. Sellite, estimator with the Dept. of Water Supply, Gas and Electricity. A \$750 award was presented Francis W. Heslin and Joseph Martino, both of the Transit Authority.

Other awards ranging from \$150 to \$40 included John Burgess, Anthony Pastorino, John J. Caccave, John A. Urbanavitch, Thelma L. Shields, Kurt Schneider, John Muscat, Edwin C. Kaercher, Clifford R. Krause, George Diazek, John G. Citrangola, and Raymond Mengert.

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

Board Approves Wage Boosts

The Career and Salary Board of Appeals approved salary increases at a meeting on Friday afternoon. Board Chairman Harold Felix said the salary increase proposals will be submitted to the Board of Estimate in time to become effective July 1.

The titles and increases are: Dietary, housekeeping and institutional aides, grade three to four.

Laundry worker, grade three to four.

Senior laundry worker, grade four to five.

Washer, grade five to six.

Junior attorney, 11 to 12; assistant attorney, 14 to 16; attorney plus two specialties, 18 to 20; senior attorney, 23 to 24; supervising attorney, 26 to 27; principal attorney, 28 to 29.

School lunch manager, 7 to 10; head school lunch manager, 10 to 12; chief of school lunches, 13 to 15; supervisor of school lunches, 16 to 18; supervisor of school lunches service, 16 to 18; supervisor of operation of school lunches, 19 to 21; assistant director of school lunches, 24 to 26; director of school lunches 9 to 11.

Fire alarm dispatcher, 9 to 11, and supervising fire alarm dispatcher, 13 to 15.

Medical record librarian, 8 to 9, and senior medical record librarian, 11 to 12.

Fire alarm boxes inspector, 8 to 10, and senior auditor of accounts, 17 to 18. Coal passer, 5 to 7, and director of traffic planning, 23 to 24. Auditor of printing, 15 to 16 and assistant executive to director of veteran affairs, 13 to 14.

Motor vehicle operator, 8 to 9, and motor vehicle dispatcher, 10 to 11. Watchman, 4 to 5.

Junior scientist, 10 to 11, appointed to first increment at \$5,090; assistant scientist, 12 to 13; scientist, 15 to 16; senior scientist, 19 to 21; principal scientist, 21 to 24; director of laboratory, (TA), 25 to 26.

Laboratory aide, 5 to 6 appointed at \$3,680; laboratory helper

walk Resturnt n he Nrho nao (men) 4 to 5, and (women) 3 to 4; assistant accountant, 9 to 11; supervising accountant 21 to 23; x-ray technician and radiation technician, 6 to 8, senior x-ray technician and senior radiation technician, 8 to 10, and supervisor of x-ray technical services, 1 to 13.

Medical Chief Scale

A \$13,100 and up salary range in increment scale 32, for director of medical care, has been requested of the Board of Estimate by Director of Personnel, Theodore H. Lange.

Knowledge is Security...

"As a teacher, I recognize the strength of knowledge and the security that results from that strength.

For example, I know that my family and I are adequately protected against the costs of unexpected hospital and medical care through the *Statewide Plan*. I know the importance of this because I'm aware of the fact that one person in eight will require hospital service in the next twelve months.

Because I know that the *Statewide Plan* is a combination of Blue Cross, Blue Shield and Major Medical that offers the most liberal benefits at the lowest possible cost, I find security in that knowledge. It is the only plan that provides uniform coverage for all New York State employees, active or when they retire.

If you don't know about the *Statewide Plan*, I suggest that you consult with your Payroll or Personnel Officer and get the facts. Do it now."

SYMBOLS OF SECURITY

BLUE CROSS® & BLUE SHIELD®

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

1st Anniversary Offer!

4
place settings
FOR
the price of
3

Celebrating
the 1st Birthday
of lovely, new
Sentimental
pattern

in
HEIRLOOM®
Sterling

Choose four, five or six-piece place settings — Buy 3, get one FREE! Offer applies to individual pieces too. Hurry! Limited Time Offer!

®Trade-marks of Oneida Ltd.

BUDGET TERMS
A. JOMPOLE
391 8th AVENUE
(Between 29th & 30th Sts.)
LA 4-1828

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

FREE!

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

ORDER DIRECT—MAIL COUPON

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

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

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

Name _____

Address _____

City _____ State _____

Be sure to include 3% Sales Tax

Readies Measure

Solon Raps Firms Using Lie Detector

(Leader Correspondent)
ROCHESTER, June 12—State Sen. Thomas Laverne will resubmit legislation designed to outlaw the lie detector test as a condition of employment.

Laverne said he is preparing a bill for the 1962 legislature which will be broader in scope and at the same time more palatable to the law makers.

The senator said he favors a measure which would protect all types of employees. His bill this year would have been limited by the state labor law, he said.

"Actually, it would have applied only to laborers," said Laverne. Bank tellers, office workers and employees of that kind would have been excluded.

The bill did pass the State Senate.

The companion bill died in committee in the Assembly where it was sponsored by S. William Rosenberg of Rochester.

An employer requiring employees to take a lie detector test in order to obtain a job or to hold one would be guilty of a misdemeanor under the Laverne measure.

Punishment for the misdemeanor would be a fine of up to \$500, imprisonment for 30 days or both.

A strong lobby led by firms engaged in providing the lie de-

tector service fought the bill.

Laverne has called the lie detector "a mechanical monster." He said its widespread use in industry is "offensive to labor and to people generally."

It could lead to the "blacklisting of a large section of the labor force because tests appeared to make them guilty of faults they did not possess," Laverne said. "At best it is unreliable."

The Rochester Republican said his bill would not affect the use of medical examinations—including psychiatric tests—and other tests to screen applicants.

At least five Rochester firms have used the lie detectors, according to Laverne. The practice is much wider than the public suspects, he said. The drug and transportation industries, he said, have opposed the legislation.

One drug firm claims it has statistics proving that their loss from theft dropped after lie detectors were introduced, Laverne reported. And a company providing school bus transportation has contended that lie detector has kept out sexual deviates.

The lawyer-legislator said he would prefile his new bill "in broad form" after Nov. 15. Early in the 1962 Legislative session Laverne said, he will seek a public hearing on the proposal.

Civil Service Forum Holds Convention

The Civil Service Forum of New York State held its 50th annual convention at the Schine Queensberry Hotel, Glens Falls, N. Y., on June 8 through June 11.

The convention opened on Thursday evening, June 8, with a meeting of the executive committee at which time the various convention committees were appointed.

Following the executive committee meeting the resolutions committee considered the several hundred resolutions which have been submitted to date.

Two of the main resolutions forwarded by the New York City delegates were adoption of: (1) Sudden death benefit to apply to all other civil service employees in the same manner as now applied to teachers and (2) Amend Lyons Residence Law to provide for residence outside the city for present employees.

The convention session on Saturday, June 10, opened at 9 a. m. with an address of welcome by Mayor Ward Russell of Glens Falls, N. Y. The afternoon session Saturday elected new officers for the ensuing year and took action on the balance of the agenda. The annual convention dinner was held in the ballroom of the Schine Queensberry Hotel on Saturday evening. Dancing followed.

The president of the Civil Service Forum is John J. Dempsey of Yonkers, and the secretary is Timothy F. Dinan of New York City. Vice presidents are: Joseph F. Browne of Binghamton; Arthur L. Donohue of Yonkers; Donald Jones, Rochester; John Hilliard, John Duke of Niagara Falls, and Maurice Fitzgerald, Binghamton. Daniel P. Cronin of New York City was the chairman of the convention committee.

Set Eligible Lists Effective June 14

Eligible lists for open competitive assistant actuary, borough supervisor of school custodians, assistant statistician and program review assistant will become effective Wednesday, June 14.

Assistant actuary, 14 eligibles, and borough supervisor, three eligibles, will be subject to investigation and review of chest x-ray examination.

Assistant statistician, 32 eligibles, and program review assistant, three eligibles, will be subject to investigation, substantiation of preference claims and review of chest x-ray examination.

All lists will be available at The Leader office, 97 Duane St., Manhattan, as soon as released.

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 401

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

Sullivan County

PRISON GUARDS or RETIREMENT HOME, Grahamsville, Route 55, 6 room modern home, h.w., oil heat, sewer, 3 acres on trout stream in Village with excellent school. Very low taxes and auto insurance rates. Owner, D. BUSWELL, phone XT. 5-2268.

Upstate

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

6 rm. home impr., 4 ac. barns, view plus berries & fruit. Taxes \$50 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, Rt. 20, Honesdale, N.Y. Tel. Central Bridge 235

HEAR MORE! CLEARER! BETTER!

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

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

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

SONOTONE

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

JU 2-5100

REAL HOMES

CALL
BE 3-6010

LONG ISLAND

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

ESTATE VALUES

LONG ISLAND

LONG ISLAND

INTEGRATED

4 OFFICES READY TO SERVE YOU! Call For Appointment

SPRINGFIELD GARDENS
\$14,500

DETACHED, 40x100, 2 separate apts, 2 separate entrances, full basement, oil heat. No Cash for G.I.

LIVE RENT FREE

5th & 8th Ave. Subway to Parsons Blvd. We are right outside Subway.

159-12 HILLSIDE AVE.
JAMAICA
JA 3-3377

SPRINGFIELD GARDENS
DETACHED — 1-FAMILY
FULL PRICE \$11,000
\$400 DOWN

8 ROOMS and bath, full basement, garage, oversized plot, possession on title.

HURRY!!

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

NEW RANCHES

BRAND new, 3 bedroom homes. Only 6 left. Ultra modern from top to bottom, birch cabinets with wall oven and kitchen, snack bar, full dining room, tiled bath, large wooded plot. Easy FHA terms. Price \$15,720.

277 NASSAU ROAD
ROOSEVELT
MA 3-3800

BIG FAMILY

LOOK HERE!

HEMPSTEAD \$900 DOWN

SEVEN bedroom home on large plot. This tremendous castle, includes 9 spacious rooms with 2 baths, all under one roof. Think we're kidding? Come out and look. The road to home ownership is BETTER... TRY US.

17 South Franklin St.
HEMPSTEAD
IV 9-5800

INTEGRATED

BROKER'S SPECIAL SALE

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

Live Rent Free
\$750 Cash

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

NO CASH
G.I.

- 6 ROOMS
 - OIL HEAT
 - GARAGE
 - BAILEY PARK AREA
- FULL PRICE
\$9,990

E. J. DAVID
REALTY

159-11 HILLTOP 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 TRM. Tel. 7-4115

Farms - New York State

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

NICE RETIREMENT HOME
6 rms, bath, oil heat, half acre, barn, maple shade, location. \$8,800, 1/2 cash, loan, poss.
EVERETT KINCH SCHENEVUS, N.Y.

Farms - Ulster County

TILLSON, 5 large room ranch home, callar, all impts., corner lot \$11,500. Terms.
ROSENDALE, 5 room cottage & bath, partly furnished, near bus, stores, bathing, \$5,800. Terms.
JOHN DELAY, Owner
Rosedale, Ulster Co., NY Tel. OL 8-6711

NEW CAMP on trout stream, near Phoenicia, \$2,300.
ACREAGE and camp sites, excellent selection. MARTHA LOWN, Shandaken, N.Y.

INTEGRATED

Rent 2-Family BUY

\$17,500

Large Corner property, 40x100, beautifully landscaped, home-owner's Dream! Detached, extra large rooms, designed for gracious living, with 2 1/2 baths. Auto. oil heat, separate entrance to each apartment. All fine conveniences, including bus and shopping, only 1 block away. Spacious 2 car garage, complete full basement, in a strictly exclusive, residential area. The greatest buy of the year! Complete full price reduced to only \$17,500. Move right in with as little as \$500 cash—the rest paid like rent. With an Income! Don't delay, don't miss this beautiful buy! A Home-owner's dream!

RANCH

60 x 100

EXCLUSIVE AREA

DETACHED, large rooms, automatic heat, garage, refrigerator, many extras. 1 block from bus and shopping center.

FULL PRICE \$12,000

FHA \$400 DOWN

G.I.'s NO CASH DOWN

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

OUR

1st ANNIVERSARY IN HEMPSTEAD

We thank you Wonderful people in buying the homes we suggested to you. We have had a wonderful year. We know you have had a completely satisfied year as well in your new homes. You have given us faith to continue selling and securing good properties to give you future security.

Thank you for all your recommendations.

Signed
Mr. List

MONTH OF JUNE SPECIALS

G.I. NO CASH
SPECIAL

COLONIAL, 7 rooms and enclosed porch, 4 bedrooms, garage, large plot, fenced, full basement, oil heat, nice area with low tax.

FREEPORT

IMMACULATE
SPACIOUS

RANCH CAPE, asbestos shingle, 7 1/2 years young, 85x100, oil heat, 5 1/2 rooms, 3 bedrooms. This won't last.

UNIONDALE

G.I. EXTRA SPECIAL

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

ROOSEVELT

1-FAMILY SPACIOUS
WITH INCOME

CAPE COD, 8 years young brick front, 6 rooms with 4 bedrooms, large plot, full basement, oil heat, fenced patio, large eat-in kitchen. Located in the heart of Hempstead.

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 apts, colored tiled bathrooms. Reasonable. 2024 Fulton Street, Brooklyn, Nr. Ralph Ave. Ind. line.

Brooklyn FURNISHED APTS.

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

HOT OFF THE PRESS

Our new Spring listings. Send for your copy. Bekker & Emrich, Realtor. Greenwood Lake, N.Y. GR. 7-2430

ST. ALBANS DETACHED - BRICK! BRICK!

LIKE NEW
8 rooms, 2 baths, 4 bedrooms, finished basement, large garden plot, garage. Air-conditioning & all appliances included. Rear garden patio.

LONG ISLAND HOMES
168-12 Hillside Ave., Jamaica
RE 9-7360

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

Farms - Delaware County

FULL PRICE \$5,200

\$1,000 down, bal. small ex monthly payments. 6 room house, all newly decorated & insulated. 2-car garage. Taxes \$67 yrs. Hamilton Realty, Stamford, N.Y. 20 Oliver 2-2521.

INTEGRATED
JAMAICA \$8,990
NO CASH DOWN GI
\$54 PER MONTH \$300 FHA

- Solid Brick
- 6 Rooms
- 3 Bedrooms
- Oil Heat
- Full Basement
- Walk To Trains

ASK FOR B-5.2

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

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA

AX 7-7900
INTEGRATED

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 sup. Per Week

• ALSO 1-FAMILY Homes Available from \$10,999

to carry lets you own your own home & pays off FHA mtge.

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 Nassau 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. Obedia company, (Sales Agent) Model House tel. 134 Jackson St., Hempstead IV 6-3609 FA 7-9373

'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. & 145th ST.
JAMAICA RE. 9-2300

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

N.Y.C. Batteryman Exam Scheduled for Feb. Filing

The New York City Civil Service Commission has scheduled the filing period for the batteryman examination to open Feb. 1, 1962. The practical test is scheduled for May 23, 1962. Batteryman earn a starting salary of \$5,265 a year.

Candidates must have had five years of experience in the repair and maintenance of batteries to qualify for this test.

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

A batteryman assembles battery components in the building of storage batteries. He also burns

lead connectors and makes electrolytic acid solutions. Other duties are to regulate battery charging equipment and seal battery cells with hot pitch.

During the filing period, applications will be available at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N. Y. Do not try to apply now as application forms are not available.

Brockport Gives 15 Year Service Award

The Brockport College of Education chapter, Civil Service Employees Association, held its sixth annual awards dinner last month. The following employees were awarded certificates for 15 years of service.

Dr. Russell Archer, Herman Lyburger, Huntley Parker, Dr. Francis Claffey, Mrs. Marjorie McDougall, Robert Skelton, Dr. Ambrose Corcoran, Ella M. Orts, and Rose Strasser.

The installation of officers was held with Claude Rowell acting as installing officer. The following officers were installed: president, Mrs. Hazel Nelson; vice president, Mrs. Ann Nichols; secretary, Mrs. Marion Lavell; and treasurer, Mrs. Nora Baker.

LEGAL NOTICE

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 Rayett, Louis Geiger, Clara Geiger, Helen G. Kahn, Anna Greenberger, Rella Fischer, Walter Geiger, Viola Lerner, Lois Green, Pauline Verga, Linda Verga, Bonnie Verga, Laurie Lou Verga, Elaine B. Davis, Michael Davis, Wendy Davis, Minna Mayer, James Mayer, Andrew G. Mayer, William Geiger, Mark A. Geiger, Stacy Ann Geiger, Emil Fischer, Ronald Fischer, Marilyn Blecher, Barry Blecher, Daryl Blecher, Stephen Blecher, Nina Blecher, Margie Spath, Robert Spath, David Greenberger, Joan Greenberger Poljakoff, William P. Goldstein, Louis R. Goldstein, Jonathan Green, Pauline Gaines, 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, Biltmore 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 1050 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 33 1/3 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 1/3 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 12, 1961.
HON. S. SAMUEL DI FALCO
Surrogate, New York County
Philip A. Donahue
(Seal) Clerk

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

DOWD, KATHLEEN. — File No. P 1700, 1961. — CITATION. — The People of the State of New York, By the Grace of God Free and Independent. To Beatrice Shortle. 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 6, 1961, at 10:30 A.M., why a certain writing dated January 21st, 1959 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 284 East 82nd 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
(L.S.) Clerk

Permanent Officers

LOCKPORT, June 12 — The Starpoint Central School unit of the Civil Service Employees Association has named its temporary officers to permanent posts. Officers of this Niagara County unit are: President, William Townsend; treasurer, Elster Sahr; secretary, Earl Thompson. The latter represented the unit at the recent Western Conference at Niagara Falls.

LEGAL NOTICE

SUPPLEMENTAL CITATION—P1614/1961
THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD, FREE AND INDEPENDENT. TO: THERESA G. McMURTRY, GWEN DOLYN C. McWHINERY DERRY, RICHARD DERRY, RICHARD D. TUCKER, ANNE S. BLAINE, MARGARET S. PEYER, DAVID SALZONSTALL, ROGER A. DERRY, JR., ELIZABETH D. EASTLUND, LAWRENCE M. WOODS, JR., LAURA SUSAN WOODS, JOHN H. DERRY.

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 10, 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 Derry, deceased, who was at the time of his death a resident of 12 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
(New York Surrogate's Seal) Clerk

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.

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

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

Dated, April 10, 1961
ZICHIELLO & CATENACCIO
Attorneys for Plaintiff
Office and Post Office Address
149 East 116th Street,
New York 29, N.Y.

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

LEGAL NOTICE

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

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

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

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, 31 Chambers Street, in the County of New York, on the 30th day of June, 1961, at half past ten o'clock in the forenoon of that day, why the account of proceedings of the Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled and allowed; why the contract of sale, for the sale of the decedent's improved real property, together with the furniture etc., as set forth in the contract of sale, to wit: the two four-story brownstone buildings and basements located at 27 and 29 West 71st Street, in the City, County and State of New York, and the four-story brownstone building and basement located at 149 West 75th Street, in the City, County and State of New York, entered into between the Public Administrator of the County of New York and Hansair Realty Corp., should not be approved and confirmed by the Surrogate's Court; why an order should not be made and entered, authorizing the Public Administrator of the County of New York to sell the improved real property of which the decedent died seized together with the furniture, etc., as set forth in the contract of sale to wit: the two four-story brownstone buildings and basements located at 27 and 29 West 71st Street, in the City, County and State of New York, and the four-story brownstone building and basement located at 149 West 75th Street, in the City, County and State of New York, to Hansair Realty Corp. for the sum of \$60,000.00; for the purpose of the payment of the decedent's funeral expenses and debts and for distribution, accord-

ing to law, of the proceeds of the sale of said interests in real estate, and of any other assets, to the persons entitled thereto, in accordance with the statute in such case made and provided, and for any other purpose deemed by the Surrogate to be necessary, the said interests in improved real properties being more particularly described as follows:

"All those certain lots, pieces or parcels of land, with the buildings and improvements thereon erected, situate, lying and being in the Borough of Manhattan, City and County of New York, and bounded and described as follows:

BEGINNING at a point on the northerly side of Seventy-first street three hundred and thirteen (313) feet seven and one-half (7 1/2) inches west from the corner formed by the intersection of the northerly side of Seventy-first street with the westerly side of Central Park West, formerly Eighth Avenue, running thence westerly along said northerly side of Seventy-first street nineteen (19) feet, thence northerly parallel with said Central Park West, part of the distance through a party wall one hundred and two (102) feet and two (2) inches to the centre line of the block between 71st and 72nd streets, thence easterly along said centre line of the block parallel with Seventy-first street nineteen (19) feet and thence southerly parallel with said Central Park West and part of the distance through a party wall one hundred and two (102) feet and two (2) inches to said northerly side of Seventy-first street at the point or place of beginning. Being known and designated by the number 27 West 71st Street, Borough of Manhattan, New York City.

BEGINNING at a point on the northerly side of Seventy-first Street, distant three hundred and thirty-two (332) feet, seven and one-half (7 1/2) inches westerly from the northwesterly corner of Seventy-first Street and Central Park West; running thence westerly, along the northerly side of Seventy-first Street, seven (7) feet, ten and one-half (10 1/2) inches, more or less, to the outside line of the easterly wall of the premises adjoining on the west; thence northerly, parallel with Central Park West, one hundred and two (102) feet, two (2) inches to the centre line of the block; thence easterly, along said centre line of the block, seventeen (17) feet, ten and one-half (10 1/2) inches, more or less; and thence southerly, and parallel with Central Park West, one hundred and two (102) feet, two (2) inches, to the point or place of beginning, be the said several distances and dimensions more or less; said premises being known as No. 39 West Seventy-first Street.

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

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

WITNESS, Honorable S. Samuel Di Falco, a Surrogate of our said County, at the County of New York, this 12th day of May, in the year of our Lord one thousand nine hundred and sixty-one.

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

"As nearly as I can make out, it appears to be some sort of non-resident tax form."

Courtesy: TIME, The World's Magazine

We don't know who the first man on the moon will be... but we've heard bets that an early arrival will be a tax collector. It just might happen, because the money that operates our Federal, State and City governments must come from taxes... taxes we all pay.

Last year Con Edison's share of these was \$159 million. A hefty \$91 million of this went to New York City — making Con Edison the City's biggest taxpayer.

All the money for these taxes can come only from what you pay us for electricity, gas or steam. For example, out of every dollar you paid Con Edison last year, 24 cents went to the tax collector.

Con Edison

POWER FOR PROGRESS

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 3/4" 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

Counsel's Report On Legislature Session Describes CSEA Wins

(Continued from Page 1)

Assembly Intro. 4162 — became Chapter 333 of the Laws of 1961.

Separate Local Bill

Last year a separate bill was introduced making it possible on a permissive basis for the political subdivisions of the state to provide the reduction of five percentage points for their employees. This year Chapter 333 continues the authority for the political subdivisions to provide similar benefits. It has been the stated policy of the New York State Retirement System, however, that it will not require the enactment of new resolutions on the part of the political subdivision to continue these benefits for those units of government which had previously elected to come under the plan.

A second bill introduced by Senator Brydges, Intro. 3170, Print 3432 and Assemblyman Johnson, Intro. 4163, Print 4397, extends the five percentage points to members of the teaching profession who are employed by the state and who are members of the State Teachers Retirement System. This bill is now Chapter 334 of the Laws of 1961.

A third bill extends the benefits of the plan to a small number of employees of the State Mental Hygiene Department who are members of the closed state hospital retirement system. This bill introduced by Senator Cornell and Assemblyman Huntington has become Chapter 335 of the Laws of 1961.

A final bill in this area, introduced by Senator Barrett, Intro. 1704 and Assemblyman Bonom, Intro. 2515, sponsored by the Joint Legislative Committee for the study of the Retirement System, amends certain provisions of the Suffolk County Police Law and incorporates therein provisions for the five percentage points increase in take-home pay.

MOVING EXPENSES—EMPLOYEES TRANSFERRED OR PROMOTED

This measure represents a substantial gain for all members of the public service. Our Association through the sponsorship of Senator Hatfield and Assemblyman Hanks had introduced over these many years legislation which would authorize the Comptroller to pay the expenses of moving should an employee be transferred or promoted to a place in excess of 25 miles from his former place of employment. We urged recognition of a policy generally followed in private employment and in many public jurisdictions that an employee transferred or promoted is entitled to reasonable expenses for moving to the new location.

Subdivision 1 will allow reimbursement of travel and moving expenses upon transfer or reassignment made for the convenience of the state. Transfer for disciplinary reasons and temporary transfers or reassignments, including assignments for training purposes are excluded.

Subdivision 2 permits reimbursement of moving expenses upon promotion to a technical, scientific, educational, professional, or administrative position if the Budget Director finds that there is a general shortage of qualified persons available for re-

cruitment, and that the reimbursement is reasonably necessary as an inducement for promotion or retaining qualified personnel in such class or position.

Subdivision 3 provides that an employee receiving reimbursement must agree to return the same if he voluntarily leaves his position within one year.

Subdivision 4 provides that the reimbursement of travel and moving expenses shall be payable only from sums specifically appropriated for that purpose.

Subdivision 5 authorizes the Budget Director to adopt regulations to carry out the provisions of the new section.

We have been advised that the Division of the Budget is presently promulgating rules designed to implement the benefits provided under this measure. This year the state appropriated fifty thousand dollars for the coming fiscal year. The effective date of this legislation is July 1, 1961.

HALF PAY RETIREMENT FOR STATE POLICE

Last year it was necessary to report on this measure with considerable misgivings. Our bill of last year was introduced by Senator Hatfield and Assemblyman Drumm and was drawn as a result of a resolution requesting that the Association sponsor legislation that would permit uniformed members of the BCI and the State Police to retire after completion of 25 years of serviceable service at one-fifth of the final average salary for each year rendered with the state paying additional costs.

In 1960, the Governor vetoed the Association-sponsored measure. He said in his veto message, however:

"I greatly regret that I am constrained to disapprove the present measure. I am assured, however, that the study of retirement problems being conducted by the Division of the Budget will provide a basis for proper action at the next session of the Legislature."

This year the Administration sponsored and supported a bill, introduced by the chairmen of the civil service committees in both the Senate and Assembly to provide a true half pay retirement after 25 years. This bill provides a new section 81-A creating a new retirement option to members of the State Police guaranteeing a retirement allowance of 50% of final average salary after 25 years of service. This bill has now been signed into law and is chapter 557 of the laws of 1961.

Chapter 557 establishes an important principle. It provides for the first time the principle of a half-pay retirement guarantee by the state regardless of the vagaries of inflation in state salaries. At the present time an employee finds it difficult, not only to plan but even to compute in advance his final retirement allowance. Applying the principle of this new option to all state employees, either in the 55-year plan or in the 60-year plan, presages one of the most important advances which can be made in the area of retirement.

State employees through this Association will find it necessary to evaluate the benefits under an

Form State Golf League

ALBANY, June 12—State Department of Health employees have organized a golf league, officially known as the N.Y.S.H.D. Golf League.

The officers elected to direct the activities are: Earl Strickland, president; Art Coppennoll, vice-president; Ray Bartoli, secretary-treasurer; Richard Bolton, handicapper official. Members include the following: Dr. Dudley Hargrove, Dr. Joseph Fenton, John Coffey, William Hoffman, Joseph Vita, George (hole-in-one) Fisher, Jack Parker Jack O'Neill, William Kramer, Joseph Steringer, Jack Gieckel, Ronnie Boulteris, Robert Spohr, Alex Prokop, Tom Gallagher, Al Motta, Larry Patricca, Jerry Mealey, Steve Krill, Ed Sikora, Paul Victor, Dave Clark, Don MacDonald, Roy Cramer.

The league opened officially on May 11 and will continue to play every Thursday for sixteen weeks.

Harlem Valley Installs Officers, Plans Picnic & Bids Diminick Goodby

The Harlem Valley State Hospital chapter, Civil Service Employees Association, held its regular meeting last month. After the business meeting the new officers were installed.

We were privileged to have with us on this occasion Thomas Lupisello, field representative, and James Anderson, president of the Southern Conference. Mr. Lupisella installed the new officers who are as follows: Merton Gamble, president; William Diminick, vice-president; Mrs. Anne Bessett, secretary and treasurer (re-elected); and Mrs. Helen Sahle, Emerson Grant, and Richard Strewe, trustees.

Mr. Lupisello and Mr. Anderson each gave an interesting talk, brought us up to date as to the

gains that had been made by the Association during the past year, and stressed the goals of our organization.

At this time we wish to express our appreciation to Peter Garamone, the outgoing president, who has served for four years. He has been faithful and conscientious in the performance of his duties and worked diligently in behalf of his fellow members for increase in salaries and other benefits. Our thanks are also expressed to all the other outgoing officers.

Plans are being formulated by this chapter to hold a picnic for members on the second Saturday of July. A nominal admission will be charged to help defray expenses. Posters will be placed in conspicuous places at a later date, giving full details regarding this affair.

On Tuesday evening, May 16, 1961, approximately 40 friends and co-workers gathered for a farewell dinner party at Kingsley's Restaurant, Dover Plains, in honor of William Diminick. He was employed in the business office in the capacity of senior account clerk and has passed the promotion examination for principal account clerk. His new position is with the Division of Veterans Affairs and he will be stationed in Albany.

During the one and a half years Bill has been with us, he has made many friends because of his personality and thorough knowledge of his job.

Samuel Cohen, business officer, was master of ceremonies and he together with the director, Dr. Leo P. O'Donnell; assistant directors, Drs. Sullivan, Rizzolo, Francis; and chief account clerk, Mrs. Brown, gave recognition to the splendid job that Bill did here. He was presented with several gifts. He was touched and pleased regarding the tributes and gifts.

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

State Eligible Lists

RENT EXAMINER, TEMPORARY STATE HOUSING RENT CONTROL

1. Bligman, H., Bronx 837
2. Goldstein, A., Bklyn 931
3. Shariand, A., Bklyn 899
4. Kinal, W., Rochester 898
5. Pettiford, W., Bklyn 878
6. Crausman, M., NYC 870
7. Williams, L., Bronx 872
8. Rosenblum, A., NYC 871
9. Altshuler, R., Bronx 871
10. Waggoner, G., Wantagh 853
11. Ruiz, G., Bklyn 866
12. Groce, T., Bronx 847
13. Bonnard, S., NYC 836
14. McGuire, P., Bronx 828
15. Thompson, P., Bklyn 824
16. Silverman, L., NYC 804
17. Greenbaum, E., Bklyn 802
18. Boulder, E., Albany 795
19. Pesin, J., Bronx 795
20. Horn, A., NYC 794
21. Balika, H., LICNY 68782
22. Bivians, M., NYC 778
23. Hunter, A., Corona 778
24. Melamander, C., NYC 778
25. Mercurio, F., NYC 777
26. Youmans, V., Hastings 769

JUNIOR RENT EXAMINER, TEMPORARY STATE HOUSING RENT COMMISSION

1. Edwards, C., Bklyn 859
2. Losacco, E., NYC 857
3. Manning, P., Bronx 838
4. Burns, G., Bklyn 838
5. Sengo, A., Bronx 833
6. Hartshorn, A., Bklyn 824
7. Schoenfeld, M., Bklyn 824
8. Miller, M., Douglass 817
9. Ciminio, A., Bklyn 816
10. Flicker, R., Flushing 794

extension of this principle, namely a guaranteed half-pay retirement, as opposed to a possible non-contributory retirement system.

Governor Rockefeller in signing the bill stated:

"Under the provisions of the bill, all members or officers will be covered under the new retirement plan. In addition, members and officers of the State Police who are enrolled in the present retirement plan have the privilege of transferring into the new plan on or before December 31, 1961. Such employees will continue to make payments into the pension system at their present rate of contribution. Upon completion of twenty-five years of service, members of the service will discontinue contributing toward retirement. Members who retire at age 60 without having completed twenty-five years of service will receive a retirement allowance which is computed on the same basis as members who have served twentyfive years even though their retirement allowance, because of their shorter service, may not equal one-half of their final average salary. Such members, however, will receive additional credit toward retirement for any other service as members of the State Retirement System, for prior service in the State Police, and for military service during wartime. In no event, however, will a member's final retirement allowance be in excess of one-half of his final average salary."

(To Be Continued)

11. Conlan, E., Bklyn 793
12. Froberg, M., Jamaica 788
13. Goodwyn, C., NYC 787
14. Vatteresian, A., Bklyn 787
15. Forciani, E., Bronx 775
16. Bernand, E., Bklyn 765
17. Magrio, L., Bklyn 761

ASSOCIATE IN EDUCATION RESEARCH

1. Schmitt, J., Ithaca 1600
2. Watkins, J., Rossmore 939
3. Yenko, C., Canton 819
4. Mitchell, H., Bronx 789
5. Scales, E., Bronx 759

ASSOCIATE UNEMPLOYMENT INSURANCE HEARING REPRESENTATIVE — DIVISION OF EMPLOYMENT

1. Nathan, A., Bklyn 1125
2. Bloom, J., NYC 1025
3. Gerst, G., NYC 1021
4. Wachtel, E., Bklyn 1020
5. Wright, S., E. Rochester 1010
6. Pine, A., NYC 935
7. Wilkoff, B., Bklyn 920
8. Teit, M., Bklyn 919
9. McGovern, B., NYC 916
10. Sherner, E., LICNY 909
11. Saffey, M., Utica 909
12. Kennelly, P., Solray 925
13. Curran, E., NYC 920
14. Goodman, G., NYC 901
15. McCluskey, P., NYC 899
16. Tonn, J., Bklyn 890
17. Rogers, L., Flushing 888
18. Schwartzman, M., Bklyn 870
19. Weintraub, P., Bklyn 850
20. Gladstone, W., NYC 850
21. Plotnick, M., Bklyn 842
22. Polay, M., Castleton 831
23. Fox, A., Yonkers 830
24. Halprin, S., Albany 828

SENIOR TELEPHONE OPERATOR — DIVISION OF EMPLOYMENT

1. Perry, S., Utica 910
2. Binschoff, E., Albany 900
3. Skeritt, H., Albany 888
4. Hunt, E., Jamaica 889
5. Shaw, B., NYC 870
6. Anderson, V., St. Albans 846
7. Braithwaite, D., Bklyn 830
8. Merritt, B., Bronx 803

MENTAL HYGIENE MEMO

By WILLIAM ROSSITER
CSEA Mental Hygiene Representative

(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).

Nominating Mental Hygiene Delegates

AT THE MENTAL Hygiene Delegates meeting in Albany on March 1, 1961, the mental hygiene delegates decided that the candidates for election to the State Executive Committee and Board of Directors, CSEA, to represent the Mental Hygiene Department, should come — one from the Metropolitan Conference area — one from the Southern Conference and one from the remaining upstate conference areas.

A CONSTITUTIONAL AMENDMENT allowing the election of three mental hygiene representatives was approved at the March meeting by the assembled delegates. However, the manner in which to elect, geographically or by other means, was not acted upon and will have to be decided at future meetings.

UNTIL SUCH ACTION is taken, we in mental hygiene can only make recommendations to the State Nominating Committee and Board of Canvassers.

WE HAVE BEEN INFORMED that Harry Albright, CSEA attorney, will study the State Constitution and By-Laws for voting interpretations.

A STUDY AND OPINION will have to be made regarding limitation of voting eligibility as to Conference areas.

WE URGE ALL MENTAL hygiene chapters to make nomination recommendations for mental hygiene representative. Because this is the first time that three mental hygiene representatives will be elected, we hope that at least six candidates will be nominated.

ALL NOMINATIONS should be sent to Edward G. Sorenson, Chairman, Nominating Committee, CSEA, 8 Elk Street, Albany, New York.

Med. Technicians Wanted by U.S. Hospital at \$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 is 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.

Steuben Elects Burns

BATH, June 12.—William Burns of Corning is the new president of the Steuben County Civil Service Employees Association. Other officers are: Vice president, Mrs. Phoebe Paul of Bath; secretary, Mrs. Lynn Emerson of Savona; treasurer, Mrs. Cora Kittle of Bath; delegate, William Hamilton of Corning.

Park Keeper Filing in City Ends June 21

The New York City Park Dept. is looking for two menagerie keepers. Filing for the Sept. 22 scheduled test will continue through June 21.

Salary range is \$3,750 to \$4,830 with annual increments and a longevity increment of \$180 each.

A 70 percent passing grade is required in the written test. The examination scheduled is an essay type and may include questions relative to a menagerie keeper's work.

Prior to appointment, a successful candidate will be required to pass a medical examination.

Minimum requirements for applicants are six months full-time paid experience in handling, feeding, care and breeding animals, and/or poultry, or one-year full-time study in animal husbandry, or related fields.

Applications are available in person or by mail through the Dept. of Personnel, 96 Duane St., New York 7, N.Y. Mailed requests must be received by the Personnel Dept. at least five days prior to closing of filing.

Promotional opportunities are to senior menagerie keeper paying \$4,850 to and including \$6,290.

Dinner-Dance Held

The Columbia Assn. of the New York State Employees held its sixth annual dinner-dance at the Village Barn recently.

Honored guests included Vincent M. Albano, Jr., Police Lt. Mario Biaggi, Mrs. Lucille DeGeorge, James Hanrahan, Dr. Louis Longarzo, Lyman Moakly, Nathan Rogers, Darrell Tina, and Darby Gaudia.

Sweet Slated As Chief PW Engineer

(Special to The Leader)

WATERTOWN, June 12.—Robert W. Sweet, acting chief engineer of the New York state department of public works, is expected to be appointed to the high echelon post by Gov. Nelson A. Rockefeller shortly.

Mr. Sweet, 167 Thompson boulevard, has been north district state D.P.W. engineer since 1952, coming here from the Rochester district where he was assistant division engineer.

It was disclosed today by Attorney Henry W. Lengyel, Antwerp, chairman of the Jefferson county Republican committee, that Mr. Sweet has "received the wholehearted endorsement" for the chief engineer's post from the county committee.

Mr. Sweet has been at the Albany post since late last year, serving as acting chief engineer during the serious illness of Chief Engineer Tenry J. Ten Hagen, who is retiring. He served a similar stint in 1956 during the Harri-man administration.

Civil Service Coaching

City-State-Federal & Prom Exams

P.O. CLERK-CARRIER

CLASSES WED. & FRI. EVES

Accelerated 5 Week Course \$30

HIGH SCHOOL DIPLOMA

CLASSES TUES. & THURS. EVES

Accelerated 5 Week Course \$35

SPECIAL CLASSES DAYS & SATS.

Jr & Asst Civil Mech Elec Arch Engr

Civil Mech Electrical Engr-Draftsman

Civil Engr-W.S. Asst Gardener

Plan Examiner Fed Engr Exams

Construction Insp. Subway Exams

LICENSE PREPARATION

Engineer Architect Surveyor Stat'y

Refriger. Electrician Plumber Boiler

MATHEMATICS

C.S. Arith. Alg. Geom. Trig. Physics

Class & Individ. Instr. Day-Eve-Sat

MONDELL INSTITUTE

154 W. 14 St 7 Ave CH 3-3876

51 37 Record Preparing Thousands

Civil Svce Technical & Engr Exams

Snow Melting Set

Mobile snow-melting pots will be put into use by New York City's Department of Sanitation. The units contain pre-heated water, and will be mounted on snow removal trucks. Snow will be dumped into them and, after melting, will be drained into sewer catch basins.

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

E. Tremont Ave. & Boston Rd.

Bronx 66, N.Y. KI 2-5600

HIGH SPEED DICTATION CLASSES

ALL SYSTEMS

150-200 W.P.M.

TESTS GIVEN NIGHTLY

\$10 PER MONTH

Large Air Conditioned Classrooms

115 W. 45th STREET

MISS NELSON

LT. 1-0270

SCHOOL DIRECTORY

BUSINESS SCHOOLS

IBM

Training on Sats. 7 weeks \$35. Electric sorting and College typing. Send \$1 for your reservation. Registration \$5. Supplies \$5. COMBINATION BUSINESS SCHOOL, 130 W. 135th STREET, U.N. 4-3176.

MONROE SCHOOL-IBM COURSES Keypunch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS. (Approved for Vets.) switchboard, typing. Day and Eve Classes. East Tremont Ave. Boston Road, Bronx. KI 2-5600.

TELETYPE SETTER - TELETYPE EARN TO \$150 WK. TELETYPE SCHOOL, 281 W. 42nd ST., N.Y.C. LO 3-3239

ADELPHI-EXECUTIVES' IBM-Key Punch, Sorter, Tabs, Collator, Reproducer, Operation, Wiring, SECRETARIAL-Medical, Legal, Exec., Elec. Typing, Switchboard, Comptometry, ABC Steno, Dictaphone, STENOGRAPHY (Machine Shorthand), PREPARATION FOR CIVIL SERVICE, Coord. Day, Eve. FREE Placement Svce. 1712 Kings Hwy, Bklyn. Next to Avalon Theatre. DE 6-7266.

SHOPPING FOR LAND OR HOMES
LOOK AT PAGE 11 FOR LISTINGS

New kind of pen you can fill 2 ways

PARKER 45

Double Convenience!

The Parker 45 with America's largest ink cartridge is the easiest pen to fill. Just slip in a giant size cartridge of Parker's Super Quink Ink. Or, as an added convenience, you can also fill it from an ink bottle with a simple 95¢ permanent refillable ink reservoir. The point is 14K gold, in your choice of 7 sizes. Slim-swept styling. Tapered barrel in blue, black, green, red, charcoal, or dusty blue

\$5

WE CARRY A COMPLETE LINE OF
PARKER PENS

A. JOMPOLE

(Between 29th & 30th Sts.)

391 8th AVENUE

LA 4-1828

J. N. ADAM STATE SCHOOL RETIREES: Shown above are employees of the J. N. Adam State School who have retired. In the first row, left to right, are: Anthony N. Mustille, M.D., assistant director (clinical); Goldie Crouse; Edith Kimmel; Herman Berber, business office, J. N. Adam State School; Ollie Bushnell; Mary Ann Costello; and Maude Priest. Second row, left to right: Fritz C. Trapp, M.D., assistant director (administrative); Pauline Hennessey; Viola Vredenberg; Vera Winship; Robert Colburn; business officer; Sarah Flynn; and Mary Nagle. Third row, left to right: Burdette Weaver, John Krohn, Martha Estus, Estella Munroe, and Mabel Larkins. Fourth row, left to right: Wallace Mahoney, Frank Swiatek, William Mooney, Ralph Seaver, and Salvatore Piscitello. Retirees absent from the picture were: Lawson, Gene Pierce, and George Ambrose. Also, Dr. Joseph Todd, Cecelia Odien, Evelyn Louise Pring, Walter Juszkiewicz, Barbarino R. Husted, Saima Lang, Frona Brumfield, Gladys Murphy, Edgar Prince, Ethel Wright, Clara

Town & County News Roundup

Londrville New Watertown Prexy

MANNVILLE, June 12—Robert Londrville headed the slate of new officers installed at the annual dinner-meeting of the Watertown chapter of the Civil Service Employees Association, Inc., here Thursday night.

Chapter guests included Assemblyman Orin S. Wilcox, Theresa, chairman of the assembly civil service committee; Vernon Tapper, Syracuse, third vice president of the state association, and Raymond Castle, Syracuse, second vice president of the state group.

Clarence Wright was master of ceremonies.

Others Installed

Other new officers installed were: William Osterhaut, first vice president; William Dupee, second vice president; Charles Walsworth, secretary, and Dorothy Dacier, treasurer.

Mildred R. Gnadl served as dinner chairman.

Dorothy Eveleigh and Victoris Brown were in charge of reservations and tickets. A cocktail hour was held at 6 with a buffet dinner starting at 7:15. Dancing was held following the dinner program.

Nassau to Hear Max Weinstein

Max Weinstein, chief actuary of the State Retirement System, will be the principal speaker at a meeting of the Nassau County chapter, Civil Service Employees Association on June 21 at the Salisbury Club in the Nassau County Park, East Meadow. Mr. Weinstein, who will represent Comptroller Arthur Levitt, will speak on pensions. He is an authority on the subject.

The Board of Directors dinner meeting will be at 6 p.m. and the general membership meeting will be at 8 p.m.

The president, Irving Flaumenbaum, urges everyone to attend this important meeting. There will be a discussion of the new salary scales, effective June 30.

Onondaga Will Meet on June 14

The annual meeting of the Onondaga Chapter of the Civil Service Employees Association will be held Wednesday, June 14, 1961 at 8 p. m. at Meacham Field House, West Seneca Turnpike and Midland Avenue.

Get well wishes to Mr. Marion Davis, who is employed with the Department of Public Works.

Sympathy is extended to the family of Charles Soulier. Mr. Soulier was employed at the Department of Public Works.

O'Dwyer Installs New Brooklyn State Officers

Paul O'Dwyer, Wall St. attorney and brother of former New York City Mayor William O'Dwyer, told a group of Mental Hygiene Dept. employees last week that "despite a job that can be extremely thankless, you people have the privilege of exercising a charity which can bring a day of happiness into another person's life. This privilege is something not granted to all us."

Mr. O'Dwyer's remark were made at the annual dinner and installation of officers of the Brooklyn State Hospital chapter, Civil Service Employees Assn.

The attorney also installed the following new officers of the chapter:

William Cunningham, president; Albert Traynor, first vice president; Catherine Collette, second vice president; Bernard Dikeman, treasurer; Josephine Davila, secretary, and Emil Impresa, delegate.

Board of directors members are Josephine Bolus, Joseph Farsetta, Mary Bussing, Christopher Grucel, Paul Lepelletier, Norma Thomas, Eugene Singer, Maurice Portnoy, Jack Bonner and Louise Dana.

Outgoing president Frank Cole was presented with a gift from the Chapter. Presentation was by Emil Impresa.

Toastmaster for the event was

Paul Kyer, editor of The Leader.

A warm tribute to the chapter was paid by Dr. Nathan Beckenstein, director of Brooklyn State Hospital.

Watertown Police, Fire Press Plans

(Special to The Leader)

WATERTOWN, June 17—Disappointed members of police-fire organizations in this city planned to continue to press for hospitalization benefits another fiscal year since the Watertown city council has rejected their appeals for the benefit in the new city budget, effective July 1.

The council did increase the size of the fire department. It made budget provision for a third battalion chief, necessitating an extra fireman. Civil service appointment lists will be used to fill the two vacancies as of July 1.

Fire Captain Selwyn Perrigo, heading the civil service list, will get the nod as the new department battalion chief. In recent years, the position of deputy fire chief was abolished in favor of creation of battalion chief positions.

Central Conference Meet Ready for June 17; New Officers Will be Elected

(Continued from Page 1)

Powell; William Conboy of the same firm, and William O'Brien of the Associated Hospital Services of New York.

Invitations have also been sent to all the State Association officers, as well as to the field men from the Association who cover the Central New York area.

The social activities of the Conference will be 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 are 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

Painters, Maintenance Men Painters Plan Pay Appeal

More than 45 painters and maintenance men—painters representing six state departments met at headquarters of the Civil Service Employees Assn. in Albany last week to formulate plans for a salary reclassification campaign.

James Flannery, of Central Islip State Hospital, was elected chairman of the group, which was made up of representatives of the Departments of Public Works and Correction, Office of General Services, Social Welfare Dept., State University and 15 institutions of the Mental Hygiene Dept.

Pay Raise Wanted

The painters and maintenance men—painters want their salaries raised at least one grade, to the same level as most other recog-

nized trade positions in the State service.

Thomas Coyle, CSEA salary research assistant, outlined the appeal process and presented salary data on comparable position in other states gathered by the CSEA research department.

A committee of six was elected by the group to help coordinate and formulate the salary appeal program.

They are:

Thomas Miner, Buffalo State Hospital; A. M. Perry, St. Lawrence State Hospital; Philip DeLorenzo, Rockland State Hospital; William Anderson, Pilgrim State Hospital; John Spencer, Willard State Hospital, and William Greene, Hudson River State Hospital.

STATE ELIGIBLE LISTS

JUNIOR BENT EXAMINER

1. Mulero, E., NYC	870
2. Foure, E., Jamaica	870
3. King, R., Williams	860
4. Phipps, C., NYC	860
5. Goldberg, Y., NYC	830
6. Pugliese, R., Bklyn	830
7. Pacheco, S., Bklyn	820
8. Holley, P., Bklyn	820
9. Elshner, J., Bronx	820
10. Mecca, C., Bronx	800
11. Miller, G., Far Rockway	800
12. Grevius, L., NYC	790
13. Leavy, J., Flushing	780
15. McCullough, J., LICNY	780
16. Kafka, A., Bronx	780
17. Baker, J., Bklyn	770
18. Rodriguez, J., NYC	770
19. Dunne, R., Bklyn	770
20. Peraky, S., Bronx	770
21. Friedlieb, B., Arverne	770
22. Lavender, F., Bronx	750

LAW DEPARTMENT INVESTIGATOR

1. Wright, S., Bklyn	970
2. Roche, J., Granville	940
3. Rubin, M., NYC	920
4. Lokot, A., Rochester	920
5. Spadaro, S., Bklyn	910
6. Szarkmary, B., Little Neck	910
7. Leap, R., Albany	900
8. Hatem, F., Rye	900
9. Schank, M., Bklyn	900
10. Donahue, C., Whitesboro	890
11. Nolan, J., Albany	880
12. Douglas, C., Rochelle	880
13. Crowley, J., Amattydale	880
14. Lamkay, A., NYC	870
15. Block, J., Holliswood	870
16. Knapp, S., Albany	860
17. Matthews, F., Rochester	860
18. Handly, J., Malone	860
19. Frankel, N., Garden City	850
20. Limone, G., Bklyn	850
21. Prue, A., Albany	840
22. Kunowski, W., Mewburgh	840
23. Hoy, L., Elmhurst	840
24. Kraemer, N., Bklyn	830
25. Desposito, A., Bklyn	830
26. Ingui, T., E. Greenbush	830
27. Schumacher, G., Loudonville	830
28. Guido, T., Bklyn	830
29. McCarthy, B., Slingerland	820
30. Poland, E., Troy	820
31. Nadler, M., Floral Pk	820
32. Scerbo, A., S. Orono Pk	820
33. Lynan, J., NYC	820
34. Goodman, A., Vally Strm	820
35. Cape, F., Dryden	820
36. Reiniger, G., Troy	820
37. Erlichman, W., Slingerland	810

38. Lamb, R., Syracuse	810
39. Tonney, C., Geneva	810
40. Kennedy, J., Cohoes	810
41. Heffernan, J., Albany	810
42. Lucas, H., Albany	800
43. Rappazzo, C., Albany	800
44. Quirk, T., Bklyn	800
45. Casell, E., Albany	790
46. Nadler, M., NYC	790
47. Leibowitz, B., NYC	790
48. Greenspan, B., NY C.	780
49. Furlong, J., Plattsburgh	780
50. Kleinberg, P., Douglaston	770
51. Giovannelli, J., Howard Beh	760
52. Schults, R., Buffalo	760
53. Karasik, L., NYC	760
54. Streit, L., Flushing	760

SENIOR ACCOUNTANT (PUBLIC SERVICE) — PUBLIC SERVICE

1. McKee, L., Cohoes	930
2. Schonwetter, S., Hyde Pk	912
3. Turck, L., Lowville	898
4. Wadia, F., Buffalo	888
5. Miller, E., Congers	871
6. Schiff, L., Bklyn	863
7. Margolles, E., Masspetit	857
8. Potashinsky, C., Bklyn	848
9. Schlossel, O., School Rd	808
10. Carroll, A., Albany	805
11. Healy, K., NYC	803
349. Smith, B., Rensselaer	799
341. McRoberts, M., Ogdensburg	758
342. Tapper, F., NYC	768
343. Bell, M., W Islip	768
344. Thomas, E., Oneonta	768
345. Thomas, E., Oneonta	768
346. Durbert, E., Albany	768
347. Collins, E., Schtady	768
348. Shwartz, A., Schtady	767
349. Taylor, H., NYC	760
350. Steinmetz, B., Collns Cir	765
351. Bourne, V., Bronx	764
352. Craig, O., Middletown	763
353. Campbell, B., Rensselaer	762
354. Reed, M., Stamford	761
355. Dinatole, P., Albany	760
356. Venezia, B., Schtady	759
357. Denicola, M., Bklyn	759
358. Trzcinski, J., Troy	758
359. Eaton, M., Troy	758
360. Dieck, H., Middleburg	758
361. Dorsett, J., Binghamton	757
362. Waeldehen, M., Buffalo	757
363. Yaman, L., Rome	756
364. Rowell, F., Watertown	765
365. Spinick, M., Albany	754
366. Mohr, R., Marietta	754
367. Maitison, M., Cambria Hl	755
368. Sliter, B., Troy	755
369. Ropelawski, J., Albany	753
370. Malo, A., Schtady	753
371. Clark, G., Albany	750
372. Dolan, F., Albany	749
373. Nitsche, G., Schtady	747
374. Zowellner, D., Binghamton	747
375. Mangold, M., Albany	740

SUPERVISING RACING INSPECTOR

1. Malone, D., Westbury	945
2. Guier, H., Bronx	945
3. Dineen, J., E Meadows	940
4. Coffins, T., Bklyn	780

Rochester Meet

(Continued from Page 3)

Lavery, Secretary elect Western Conference, and Mr. Lavery; Dr. and Mrs. Perlmuter, Mt. Morris; Ruth Burt, Mt. Morris; Obelene Brown, Industry chapter, and Ruth McFee, Monroe County chapter and Mr. McFee.

The speaker of the evening was Raymond G. Castle, second vice-president, CSEA. Toastmaster was Claude E. Rowell, Fifth vice-president, CSEA.

Awards were given to Merle Marsh and Ada Marks, the two most outstanding members of the chapter, for their contributions to the welfare of the chapter.

A number of retired employees were also present. It was most gratifying to note their continued interest in our Association.

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