

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXII, No. 39 Tuesday, June 6, 1961 Price Ten Cents

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 1961 legislative session will best be remembered by public employees as the year of the McKinsey Report. Early in November Governor Rockefeller announced that an independent management consultant firm, McKinsey & Company of New York City and Washington, D.C., would conduct a salary study. To my knowledge, the State never before engaged the services of an independent outside consultant firm to make such a study.

Parenthetically it is interesting to note that the Association sponsored legislation this year which would require that the salary study made annually be the Department of Civil Service be made available to the Legislature. The salary recommendations of the Director of the Division of Compensation and Classification made to the Budget Director have never, up to the present, been made available to our Association or to the Legislature. Thus, the public aspect of the McKinsey study was an important and enlightened step forward.

After receiving assurances from the Governor that the salary study would be in the hands of the Legislature and the Division of the Budget for use in the 1961 session, the Association welcomed his announcement, confident that the study would support the Association's own salary program and salary study.

Objectives Stated

The specific objectives of this study were stated by the Director

of the Division of the Budget as follows:

1. To what extent salaries —

Harry W. Albright, Jr.

including those for highest paid administrators—are in line with salaries paid by private employers?

(Continued on Page 14)

Tax Chapter Electing No.

Election of officers for the Albany Tax chapter, Civil Service Employees Assn. are now underway and will end June 9.

Frank Carrk, incumbent, is opposed for the presidency by Joseph Sgrof.

Other officers seeking election are:

First vice president: Genevieve Allen and Josephine Weisman.

Second vice president: Vincent Munafò and Kathy Nuccel.

Third Vice president: Pat Mullins and Dan O'Connell.

Secretary: Kay Kross, Carmella Scarsborough and Louise Scarsella.

Delegates (six to be chosen): John Allendorf, Hazel Cherry, Frank Comparetta, John Dougherty, Sal Filippone, Malvina Hevenor, William McConvell, Romeo Mitri, Flossie Ottman, Wilhelmina Simpson, Ann Warren and Florence Winter.

Ray Brook Will Install June 24

The annual meeting of the Ray Brook Chapter, C.S.E.A., was held in the Employees' Dining Room of the hospital on May 23. Emmett Durr, president, gave a report of the Oneonta meeting which was held recently. Rose Johnson, Chairman of the Membership Committee, reported that most of the departments have a 100% membership and that she and her committee were still trying very hard to make it 100% in all departments. However there are a few holdouts. The election of officers was held on May 31st, June 1st and 2nd.

The annual dinner and dance and installation of officers, will be held at the St. Moritz Hotel in Lake Placid on June 24, 1961. All members and their friends are invited to attend.

Eligible Lists

See Page 14

Civil Service Elections To Merge; Pay Adjustments Seen

(From Our Rochester Correspondent)

ROCHESTER, June 5—A blueprint for consolidating city and county Civil Service Commissions here will be submitted to the Monroe County Manager this month.

A bill permitting the move was passed by the 1961 Legislature and signed by Gov. Rockefeller in April.

Under it, a single Civil Service Commission will serve the city, towns, villages and school districts. The city unit would be abolished and the county commission expanded from two to five members.

Just how the change will be made is under study by representatives of the city and county bodies, according to Dr. Joseph L. Guzzetta, chairman of the Municipal Civil Service Commission. They are to report to County Manager Gordon A. Howe June 22.

(Howe is also Republican leader here where city and county are GOP dominated.)

"It will be at least two and maybe three months before the new commission is formed," said Dr. Guzzetta. There has been speculation that Dr. Guzzetta would head the new unit.

The commission would have "at least the second largest" number of persons under its jurisdiction of any in the state outside New York City, he said.

"More than 5,000 persons in the city alone would be included," he said. "There is a real job to be done."

Pay Equalization Seen

Under the present arrangement, said Dr. Guzzetta, there are city and county employes with similar jobs who are getting different salaries. "There are a great many

(Continued on Page 3)

Metro Europe Tour Departs July 18; Only 8 Seats Left

Only eight seats are left for either round trip air passage or for passage and a four-week tour of Europe, sponsored by the Metropolitan Conference of the Civil Service Employees Assn.

Samuel Emmett, chairman of the travel program, announced last week that the tour will definitely depart on July 18.

For those who wish to spend the whole four weeks traveling in Europe on their own, round trip passage fare is only \$307.

For those who wish to tour with the group, the price \$727.75. This includes round trip air passage, all hotel rooms, all land transportation, trips, baggage handling, sight-seeing excursions and most meals.

No Standby List

The Continental tour will cover France, Italy, Switzerland and the Riviera, to name the highlights.

The unusually low price is offered as a service to members of the Conference and is available to Conference members only.

Mr. Emmett announced that there will be no stand-by list this year. Once the remaining eight seats are filled, no more applications will be accepted.

Those wishing to apply must do so at once and may call Mr. Emmett at CLOverdale 2-5241, or by writing him at 1060 East 28th St., Brooklyn 10, N.Y.

There will be no further announcements for the tour, since it is now nearly filled and set to go, Mr. Emmett said.

CSEA Accident & Health Plan Has 25th Anniversary

Extra Benefits To Continue At No Extra Cost

On June 1 another milestone in C.S.E.A. activities in behalf of its membership occurred. It was June 1, 1936, when Thomas J. Cullen, then Deputy Superintendent of the Insurance Department received the first policy issued under the C.S.E.A. Accident and Health Plan, now underwritten by the Travelers Insurance Company of Hartford, Conn.

In the past 25 years, many changes, each one an improvement in the plan, have been made. Today, the members of the C.S.E.A. have the finest disability income protection plan available to governmental employees. This program could not have been achieved without the understand-

ing and progressive thinking on the part of the Association's Insurance-Pension Committee, the Association officers, past and present, the Travelers Insurance Company, all public officials who have cooperated and the staff of Ter Bush & Powell, Inc.

In recent years, the plan has provided additional benefits which have been continued from year to year.

Effective March 1, 1960, these additional benefits were improved further by The Travelers Insurance Company at no increase in cost. Such benefits are in force until July 1, 1961.

The CSEA, the Travelers Insurance Company and Ter Bush & Powell, Inc., are very happy to announce to each insured member that these additional benefits are to be renewed again effective

(Continued on Page 3)

EDUCATION CHAPTER: Shown above at the annual luncheon of the Education chapter, Civil Service Employees Association, held last month in Albany are, left to right: Henry Galpin, C.S.E.A. salary research analyst; Joseph Feily, C.S.E.A. president, Leo Doherty, newly elected president of the Education chapter; and Dr. George H. Grover, past president of the Chapter.

Dist. 10, PW, To Elect on June 9

District 10, Public Works chapter, CSEA, will hold its annual meeting and election of officers Friday, June 9th, 8 p.m. at the Babylon district office. All members are urged to attend this very important meeting. Guests are invited.

Ballots have been mailed to all members and they should be returned to the Elections Committee at the Babylon office. Be sure to sign your name across the flap of the envelope provided. Ballots will also be available at the meeting.

Be sure to vote and attend the meeting.

Rockland County CSEA To Meet

The Rockland County Chapter of the Civil Service Employees Association will hold their monthly meeting on June 13 at 8:15 p.m. at the Rockland County Court House, New City, N.Y. Members are requested to bring potential new members.

HIP Defends Rate Hike; Says In Red \$2-Million

Officers of the Health Insurance Plan of Greater New York (H.I.P.) presented the case for a rate increase, its first in eight years, at a State Insurance Department hearing at the New York Lawyers' Association Building, 14 Vesey St., on June 1.

Dr. David P. Barr, president and medical director of the non-profit plan, which today serves some 618,000 persons, testified that cost of operation exceeded income in 1960 by more than a million dollars and that the deficit for 1961 will approximate two million. The hearing was held before Deputy Superintendent Newell G. Alford, Jr.

Dr. Barr said that the rate change, which would effect a 23.4 increase in per capita premium income, was needed to restore the plan to financial stability, to arrange for partial coverage of drugs and other additional benefits, to continue to provide comprehensive services without extra charges, to facilitate access by H.I.P. physicians to local hospitals and to cover children up to 19 under family contacts.

Dr. Barr declared that since the last premium increase in July, 1953, "radical changes in medicine as well as inflationary trends of the time had resulted in additional operating costs." These were not passed on to the H.I.P. member, he said, while subscribers under other types of medical insurance programs had encountered increasing out-of-pocket costs.

Mr. Straus told the hearing that

the new rates would make possible the following improvements:

A pioneering step in the coverage of biologicals for immunizations and for certain prescribed drugs; extension of coverage of dependents from age 18 to 19; supplemental payments to H.I.P. Medical Groups to extend their services beyond the already high basic standards of medical care; financial incentives to doctors to concentrate their careers in the Medical Groups affiliated with H.I.P.; resources to enable Medical Group to gain access to better hospital facilities, and to hospitalize their patients in one facility; increased payments to subscribers for cars received as a result of hospitalized accidental injuries and emergency illnesses occurring outside the area of coverage, and for hospitalized accidental injuries within the area of coverage; a new benefit for non-hospitalized accidental injuries.

Representatives of some civil service union and employee groups appeared in opposition. Most felt that the rate hike sought was too high.

The Uniformed Firemen's Association, through Edward Daugherty, objected to the fact that H.I.P. was planning to eliminate its upper income rate and charge all subscribers the same premium.

Superintendent Alford said that an effort would be made to render a decision in two weeks so that any change could be made effective Sept. 1 after 60 days' due notice to subscribers.

Rochester Police Recruiting Hits Snag; Filings Low

(From Rochester Correspondent)

ROCHESTER, June 5—A lack of applicants for Rochester city police jobs forced the Municipal Civil Service Commission to extend the deadline for filing applications.

The deadline was extended from May 25 to June 1. The date for the written examination remains June 15.

The lack of interest in the patrolman and policewoman posts came despite eased residency restrictions changed by state law passed last year. Under the new law, residents of Monroe County and five contiguous counties can be appointed to the city police force.

More than 300 applications had been distributed late last month by the city Civil Service Commission but only a handful had been returned.

Legal advertisements for the jobs stressed the salary starting at \$4,602 to \$5,598 after four years. Age requirements had been tightened.

City In Need Of Maintainer For Machines

A practical test has been scheduled for Sept. 20 for senior office appliance maintainer. Filing for this test opened on June 1. Deadline to file an application is June 21.

Salary range is \$4,550 to \$5,990. Candidates for this test must have six years experience in repairing and maintaining bookkeeping machines and other office equipment, one year of which must have been spent in a supervisory capacity.

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

This test will count for all of the total grade. Candidates will be required to show their manual skill and knowledge in making repairs and adjustments to bookkeeping machines and/or other office appliances. They will also have to demonstrate their ability to write reports and describe mechanical defects.

A qualifying written test may be required.

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

Shulman Named

Abraham L. Shulman has been installed as chief engineer of the office of comptroller. He succeeds Harol F. Traband who retired. Mr. Shulman has been office since 1930. He is in public service since 1924.

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BR 6610
Entered as second-class matter October 8, 1959 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

Honor Firemen

Mayor Robert F. Wagner will present medals for heroism for 1960 to 20 New York City Fire Dept. members, and to the next of kin of seven firefighters who died in the line of duty in 1960, on Tuesday, June 6. The ceremonies are to be held at the Firemen's Monument, Riverside Dr. and 100th St., at 10:30 a.m.

In the event of rain the ceremonies are scheduled for the following day at the same place.

Slated for awards are, Fireman First Grade Joseph G. Peragine, Fireman First Grade Henry Zuercher, Fireman 2nd Grade Robert E. Farrell, Fireman First Grade Robert W. Jackson, Lt. John M. Staib, Lt. David J. Inardi, Fireman First Grade John C. Rogan, Fireman First Grade John Dailley, Fireman First Grade John J. Browne, Lt. James F. Bush, Probationary Fireman Donald V. O'Leary, Lt. Richard R. Hamilton, Fireman First Grade Vincent S. Pelo, Lt. Frank Yuskevich, Lt. William J. McMahon, Fireman First Grade William J. Kelley, Jr., Fireman First Grade Robert S. O'Brien, Lt. John F. Onelli, Lt. John F. O'Mally, Fireman First Grade Henry V. Jakubowski.

The New York City Housing Authority presented Employee Suggestion awards to Cyril Grossman, Joseph Kosciwicz, George Cook, Louis Presser, Charlotte

Rosenzweig and Seymour A. Siegel. Honorable mentions went to Ethel Israel, Lois Mallin, and Charles Weaver.

Personnel Council

The Personnel Council will hold its annual dinner on Tuesday, June 6 at Francis Tavern, Manhattan. Membership of the Council is made up of approximately 135 personnel management people of New York City agencies.

SCAD Director

Reginald K. Ingram of New York City, has been named regional director for the Rochester area, for State Commission Against Discrimination. Mr. Ingram has been SCAD's industrial relations representative for the past four years.

Stenos to Dine

The Assn. of Supreme Court Stenographers, First Dept., will hold its annual dinner on Monday, June 12, at 6 p.m. The dinner is scheduled to be held in Schrafft's Restaurant, Broadway and Chamber St.

Aquatic Institute

The seventh annual Outdoor Aquatic Institute was held last weekend at the Holiday Hills YMCA in Pawling, N. Y. The program was sponsored by the Greater New York YMCA Physical Directors Cabinet.

CITY EMPLOYEE EVENTS CALENDAR

- JUNE 8, COLUMBIA ASSN. OF DEPT. OF SANITATION, Clubhouse, 175 South Oxford St., Brooklyn, 8 p.m., meeting for delegates and alternates.
- JUNE 13, ANCHOR CLUB BRANCH 39, 428 Broadway, Manhattan, 8 p.m.
- JUNE 15, THE HEBREW SPIRITUAL SOCIETY, Clubrooms, 40 East 7th St., Manhattan, membership meeting at 7:30 p.m.
- JUNE 20, FIREMEN AND OILERS, Local 56, 1860 Broadway, Room 705, Manhattan, meeting for all stationary firemen and oilers, 5 p.m.
- JUNE 12, ASSN. OF SUPREME COURT STENOGRAPHERS, First Dept., annual dinner, 6 p.m., at Schrafft's Restaurant, Broadway and Chamber St., Manhattan.

Shoppers Service Guide

Help Wanted

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

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

Help Wanted - Male

IDEAL Ted JOB
Married man with car for local branch office. Mechanical or sales aptitude helpful. Hours can be arranged to suit. Phone WE 3-8400 or apply at 128 West Fordham Rd., Bronx.

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, N.Y.

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 \$1.05 per hour plus expenses. Write Box 800, c/o The Leader, 97 Duane St., New York 7, N.Y.

FOR SALE

TYPEWRITER BARGAINS
Smith-217.50; Underwood-222.50; other. Pencil Box, 475 Smith, Bkn, YR 3-3024

Beauty Rest Mattresses

YOU'LL FIND BEAUTIFULLY QUILTED, smooth top & bottom, **BEAUTY REST MATTRESS.** Yes, Sir, a **BEAUTIFUL REST BY SIMMONS** at the price you would expect to pay for an Ordinary Mattress. **FREDERICKS.** Come in or call, 527 Lex. Ave., NY, 3-8822.

Merchandise

Good buys - straw loom \$1.98 at **ARM WASSERMAN,** 46 Bowery, nr. City Hall.

UNIFORMS

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

Appliance Services

Sales & Service - record, Rebrigs Stoves, Wash. Machines, combo sinks. Guaranteed **TRACY REFRIGERATION—CY 3-8940** 140 E 149 St & 1204 Castle Hill Av. Bk. **TRACY SERVICE CORP.**

Adding Machines
Typewriters
Mimeographs
Addressing Machines
Guaranteed. Also Rentals, Repairs
ALL LANGUAGES
TYPEWRITER CO.
Chicago 2-8000
119 W. 32nd ST., NEW YORK 1, N. Y.

\$25

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 . . \$6.00 each
Sided 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

TABCO
1125 BROADWAY Suite 201 New York, N. Y. Murray Hill 6-3391

SHOW BIZ, ROCKLAND STYLE: This group of merry andrews spoofed office procedures in a skit presented at the annual dinner meeting of Rockland State Hospital chapter, Civil Service Employees Association, held recently at the Spring Rock Country Club.

Rockland Dinner Was Laugh-Filled Event

The CSEA chapter of Rockland State Hospital held their annual dinner on May 20, at the Spring Rock Country Club in Spring Valley. The dinner was a rocketing success, with more than a hundred persons attending than in previous years.

Every one enjoyed the dinner and, after a few short speeches by members and guests, relaxed to watch a skit which was directed by Lewis Van Hueben.

The skit was "The Business Office Bloopers." Scenes consisted of the Assistant Business Office, the purchasing Unit, Payroll Office, the Corridor and the Personnel Office.

In the Cast

The cast consisted of Neverhere, Assistant Business Officer, Emil M. R. Bollman; Moonshine, secretary to Mr. Neverhere, Cathy Kroenung; Mr. Trapp, Principal Account Clerk, Mr. Van Hueben; Plumber, James Nolan; an employee, Dominic Yazzo; Marge, a stenographer, Mary Yazzo; Mabel, a stenographer, Judy Reynolds; Mr. Startlin, Paymaster, William Kunze. The actresses and actors outdid themselves in their entertainment. The highlight of the skit was when the employees were having their coffee break and when the warning came that Dr. Stanley was coming. Then, much to everyone's surprise, Dr. Alfred M. Stanley, the director of Rockland State, walked on stage. The

entertainment was rewarded with a loud applause.

Guests at the dinner were: Mr. and Mrs. James Anderson, Mr. and Mrs. H. Underwood Blaisdell, Mr. and Mrs. Thomas A. Brann, Charlotte Clapper, Reverend James Cox, Mr. and Mrs. Joseph Feily, Rabbi and Mrs. H. Hershon, Paul Kyer, Mr. and Mrs. Charles Lamb, Lea Lemieux, Assemblyman and Mrs. Joseph F. X. Nowicki, Dr. Alfred Stanley. Guests who were invited but could not attend were Mr. and Mrs. John O'Brien, President of Mental Hygiene Association and Maxwell Lehman, deputy City Administrator.

At the conclusion of the entertainment the majority of the people enjoyed the remainder of the evening in the ballroom dancing.

Monroe Chapter Sets Picnic For June 20

The Monroe Chapter of the Civil Service Employees Association will hold its annual picnic on Tuesday, June 20, at The Party House, 677 Beahan Road, at 6:30 p.m. There will be games and refreshments prior to the dinner. The price is \$2.25 per person. Reservations must be in by June 15. They may be made through Alma Muhs (City Hall) BA 5-3200, extension 223 or Agnes Brown (City Hall) BA 5-3200, extension 148.

Nassau Politicos Assessing Impact of County Pay Raises

(From Our Long Island Correspondent)

MINEOLA, June 6—Nassau County observers are now attempting to assess the political impact of the \$5,500,000-a-year pay raise which will go into effect July 1 for 11,500 town and county workers.

Opinions of politicians on both sides of the fence—and the opinions of civil service workers themselves—differ widely on the question. A old-time Republican district leader in Nassau said the other day that a major problem in the Republican Party, until last week, was the disgruntled feelings of job-holders.

"Our biggest trouble," he said, "was with the employees. They just hated us (the leaders). Now we've been able to do something for them."

Money Isn't All

A top-ranking Democrat, however, had a different idea. "The Republicans should have raised public salaries a long time ago," he said. "We've been plugging it

for years. The employees will realize that the GOP leaders didn't do anything for them until they got into political trouble."

A civil-service worker said that he thought the county and town workers would greatly appreciate the increased pay—which was a flat 15 per cent for ungraded workers, an average of \$600 a year for graded workers and a flat \$900 a year for policemen. But he said, "While money is important, it isn't everything. What a lot of our people want is a little recognition—a pat on the back now and then. You can get an awful lot from a fellow for a kind word."

Effect Seen on Elections

In the Nassau political picture—with Republicans still holding their traditional control against the growing inroads of Democratic strength—the pay boosts are likely

to have some effect on the local elections in the fall. The pay boosts were suggested by Assembly Speaker Joseph Carlino in one of his first acts as new county leader after succeeding A. Holly Patterson.

The increased pay idea—which was quickly put into effect—demonstrated Carlino's leadership of the party. It also showed an obvious desire to improve the lot of the county and town workers who had gone without a general pay raise for eight years, despite the continuing efforts of the Nassau Chapter of the Civil Service Employees Association.

November Will Tell

Having rebuilt friendly relationships with the county employees, the GOP organization probably will get a more kindly reception when its party leaders begin seeking campaign workers. Whether it is too late, however, to mend all the broken fences remains to be seen after the election results come in.

Metro DE Hosts Albright At Annual Chapter Dinner

The Metro Chapter of the Division of Employment was host to Harry Albright, the State Association's attorney, at its May dinner and membership meeting held at Victor's Restaurant. A fine dinner and an illuminating digest of current and future prospects by Mr. Albright were the rewards to those who attended. Bob Custis, first vice president, introduced the guest. Dot Haley, chairman of the entertainment committee opened the meeting.

Mr. Albright spoke at length on the future of the New York State Pension System. The goal, he said, should be a real 55-year pension plan. On the philosophy of our organization, he pointed out that it is not comparable to that of a union. The CSEA is independent politically and not the partisan of any political party. It strives for what is honest and fair for the membership. The Association's far-flung program of broadening its membership amongst the political subdivisions of the State is a means to political strength. With a present membership of 95,000, the turnover is many times smaller than that of union memberships. Also mem-

bership in the unions amongst state employees is many times less than in the CSEA.

On Reallocation

On re-allocation, Mr. Albright said that a suit would only build up false hopes for everybody since there is very little chance of proving that the Civil Service Commission and the Commissioner of Classifications were arbitrary, capricious, unreasonable and/or illegal, which is required under the Civil Practice Act, Art. 78. The better way is to bring a new appeal and to thus seek internal realignment. In conclusion, Mr. Albright pointed out the necessity for hiring an expert in the field of examinations.

In another area of activity in the Chapter, Bob Dailey, Grievance Chairman, reported a meeting on grievance machinery and other pertinent matters took place recently with Edward Caine, field superintendent of Brooklyn. Those who attended this meeting, besides Mr. Dailey, were: Ralph Fabiano, Frank Ferrara, Ed Murphy, Marcia Phipps, Rosemary Lyons, Irving Zweiben, Vincent Di Grazia and Irving Sandler.

CSEA Accident, Health Plan Extra Benefits to Continue

(Continued from Page 1) July 1, 1961, and will remain in force until July 1, 1962, at no extra cost.

For your information these additional benefits are listed below.

ADDITIONAL BENEFITS AT NO EXTRA COST

Monthly Indemnity Increases:
For total disability caused by either sickness or accidental bodily injuries and commencing after your policy has been in force one year but before you are 60 years old, the rate of monthly indemnity payable will be greater than that specified in the policy by the following:

Plan 1 Risks:

(a) 15% more if such total disability commences during the second, 3rd, 4th or 5th year of continuous insurance under the policy, or

(b) 20% more if such total disability commences during the 6th or subsequent years of continuous insurance under the policy.

Plan 2 Risks:

(a) 15% more if such total disability commences during the 2nd or 3rd year of continuous insurance under the policy, or

(b) 20% more if such total disability commences during the 4th or 5th year of continuous insurance under the policy, or

(c) 25% more if such total disability commences during the 6th or subsequent years of continuous insurance under the policy.

Period of Sickness Indemnity Increases:

For total disability (due to sickness, except tuberculosis and pregnancy) before you are 60 years old, the indemnity limit of 12 months is increased 4 months at the end of each consecutive year of insurance until the indemnity limit reaches 24 months.

Period of Accident Indemnity Increases:

The maximum period of payments for total disability due to accidental bodily injuries occurring off the job is increased from 10 years to LIFETIME; and for accidents on the job, the limit is increased from 12 months to 24 months.

Principal Sum Increases:

For injuries occurring before you are 60 years old, the Principal Sum of \$1,000 increases \$500 at the end of each consecutive year of insurance until the Principal Sum reaches \$2,500.

Minimum Indemnities for Fractures and Dislocations:

In the event of certain fractures, dislocations or amputations, indemnities not less than the specified amounts are paid even though you do not have disability long enough to earn such payment. Thus, you are guaranteed a liberal payment in the event of such injuries even though you do return to work shortly after the accident.

Sickness Benefits during Hospital Confinement:

For total disability (due to sickness) before you are 60 years old

For total disability (due to sickness) before you are 60 years old and lasting more than 7 days, benefits are payable for that part of the first 7 days when you are in a hospital 48 hours or more. Indemnity for total disability due to sickness starts with the 8th day under the Basic Benefits.

With the continuation of the co-operative vision that has been demonstrated during the past 25 years, the C.S.E.A. members may be sure that their Accident and Health disability income program will continue to be a realistic benefit to those in need.

Monroe County

(Continued from Page 1)

things that can be accomplished," he said.

For like jobs, there should be standard salaries, classifications, examinations, sick leave benefits and vacations, he said.

County Manager Howe has the authority to appoint the members of the commission from the existing city and county units. They would serve until their present terms expire.

Future commissioners would serve six-year terms, and no more than three could be appointed from one political party. As a practical matter, this means three from the majority party and two from the minority.

No Snags Forecast

The joint city-county Civil Service Commission was proposed more than a year ago. At that time there had been some friction in the city over what could and could not be done with certain Civil Service positions.

The two commissions have functioned with almost the same budgets—about \$44,000 in the last year.

Approval for the city-county commission will be needed from the City Council and the County Board of Supervisors, but no snags are anticipated. The permissive legislation was submitted by State Sen. Frank E. Van Lare and Assemblyman Paul B. Hanks Jr., Monroe County Republicans.

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

House Committee Cuts State & U.S.I.A. Jobs

The House Appropriations Committee cut down on the number of new jobs requested by the Department of State, and the U. S. Information Agency.

The Committee told the State Department that better use of personnel facilities and cutting down on transfer of Foreign Service personnel would produce more savings and more efficiency.

The State Department asked for some 650 new jobs, and the Committee cut the number down to less than half of the new jobs originally requested. The U.S.I.A. will also get about half of the 780 new jobs it requested

Federal Aviation Asks Retirement Benefits

Federal Aviation is asking the Kennedy administration for approval of a plan giving earlier retirement to some 18,000 employees, who would be drafted during national emergencies.

The plan would allow retirement on full annuities at age 50 after 20 years of service. Prison guards, F.B.I. agents and others in so called hazardous jobs have these retirement rights. If the Kennedy Administration approves the plan, it will be sent to Congress.

V.A. Employee Honored

An employee of the Veterans Administration, Dr. Eugene F. Murphy, has been awarded a citation for meritorious service by the President's Committee on Employment of the Physically Handicapped.

Dr. Murphy had been nominated by the New York State Governor's Committee on "Employ the Physically Handicapped" in recognition of his contributions to the employability of disabled people.

Dr. Murphy is a native of Syracuse, N. Y. and a mechanical engineer by profession. Struck with polio at age 11, he has made a remarkable adjustment to his disability.

Dilks Named Historian Of Army Command

Robert Dilks, has been named the historian of the U.S. Army Transportation Terminal Command, Atlantic, whose headquarters are at the Brooklyn Army Terminal. He was formerly employed for over eight years as educational specialist, Civilian Personnel Office, Headquarters Army Security Agency, Washington, D.C.

As the historian, Mr. Dilks will keep detailed accounts of cargo and personnel movements through the Command's terminals, as well as commercial facilities, along the Atlantic Coast from Florida to Newfoundland and Greenland and along the Great Lakes to Duluth.

City Post Office Aides Pledge to Drive Safely

Recognizing that they are an integral part of the City's traffic safety effort, more than 3,500 operators of the New York Post Office's fleet of 1,062 motor vehicles which travel over 10 million miles through the streets of New York have pledged themselves to "drive safely and courteously," Postmaster of New York Robert K. Christenberry announced last week.

In a special ceremony outside of the General Post Office, held June

1, Mr. Christenberry accepted the pledges from the two top drivers of the carrier and vehicle service divisions respectively. Mr. Christenberry also placed the first poster on the New York Post Office trucks informing the public that the operator of the vehicle is pledged to safety.

Health Holds Regional Conference on Aged

A two-day regional conference on the problems of the aged and aging was held in the Regional Office of the U.S. Department of Health, Education, and Welfare, on June 1 and 2. Representatives of Federal agencies and State officials of Delaware, New York, New Jersey and Pennsylvania, which have almost three and a half million persons over age 65, will participate in the workshop sessions.

Joseph B. O'Connor, regional director, stated that Conference discussion will center around the solutions to problems affecting the welfare of our senior citizens, and health, employment, education, and housing, as well as a review of the action programs initiated by the Federal and State agencies, prior to and subsequent to the White House Conference on Aging.

Junior Planner Prom.

A promotional examination has been ordered by the New York City Civil Service Commission for junior planner, City Planning, Housing and Redevelopment Board, and New York Housing Authority.

MEDICAL KIT: Medical expense record kits such as the one shown above are now being made available to nearly 1,000,000 Federal employees enrolled in the government wide service benefit plan administered by Blue Cross and Blue Shield. The kits are accordion folded and contain separate pockets for each type of medical expense record and receipt.

Police, Fire Surgeon Test Closes June 9

New York City's test for surgeon, Police Department and medical officer, Fire Department has been extended to June 9. The exam opened May 3 and was previously scheduled to close May 23. Further information and application forms may be obtained at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N. Y.

THREE SYMBOLS OF SECURITY

YOUR ASSOCIATION

C.S.E.A. works in your behalf to provide the protection you and your family deserve. It is your association, made up of people like you who seek mutual security. As a member of this association, you benefit from its programs.

YOUR AGENCY

Ter Bush & Powell, Inc., of Schenectady, New York, has been a pioneer in providing income protection plans for the leading employee, professional, and trade associations of New York State. Its staff of trained personnel is always ready to serve you.

YOUR INSURANCE COMPANY

The Travelers of Hartford, Connecticut, was the first insurance company to offer accident insurance in America. More than 3,000,000 employees are covered by its Accident and Sickness programs. The Company pays over \$2,000,000 in the average working day to or in behalf of its policyholders.

Let them all help you to a fuller, more secure way of life.

TER BUSH & POWELL, INC.

Insurance
MAIN OFFICE
148 Clinton St., Schenectady 1, N.Y. • Franklin 4-7751 • Albany 5-2032
Walbridge Bldg., Buffalo 2, N.Y. • Madison 8353
842 Madison Ave., New York 17, N.Y. • Murray Hill 2-7698

vacation

RESORTS

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

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

Summer Homes - Ulster Co.
 BUNGALOWS, beauty spot overlooking Neponis Creek, Vic. Kingston, \$300 to \$325 Season. Brinz, Mt. Marlon, N.Y.

SUMMER RESORT HOMES
 NEW COTTAGES, near town of Catskill 3-3 bedrooms, Lake rights, Hollywood kitchen, full bath, all utilities. Convenient to Summer and Winter Sports. Large porch. All year round occupancy. 4 miles off New York Thruway. 3 1/4 acre or better. Easy terms. Brochure on request.
 TU 1-1233 Even. TX 2-1105

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 Accomms.
 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 1153—Leeds 5, N. Y. At N.Y. State Thruway. Exit 21. Go Right
 ★ A Truly Modern Resort - Accom. 350
 ★ 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. SAUSTO & SON

BLARNEY STAR HOTEL
 East Durham, N.Y. Greene Co.
 On Route 145 center of East Durham. Newly renovated Casino & dining room. All rooms with private baths. No rising bell. Breakfast served from 8 till 10:30 Tea & Irish soda bread served at 1:00 P.M. Supper from 4 to 6. New Mod. swim pool. Dancing nightly to Irish-American music by Jackie Campbell. \$12 to \$15 weekly. Booklet, call MEtroas 4-2884.
 Matt McNally, Prop.

FERRY'S SILVER SPRUCE HOTEL
 Prattsville, 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.
 3-B-Lodge
 On Rt. 81 - Earlton, N. Y.
 Freehold 6 N.Y. Tel. MEtroas 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 nearby. All this for \$19 weekly. Families welcome.
 Owner Mr. & Mrs. Chas. Baylis

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, \$23. Free Brochure.

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

No Test Required Many Jobs Open At Neponsit Home

Welfare Commissioner James R. Dumpson announced the initiation of a recruitment program for the staffing of the Neponsit Home for the Aged, Rockaway Beach Boulevard and Beach 149th Street, adjoining Jacob Riis Park in the Borough of Queens.

This facility is scheduled to open in early July, to provide residential care for 242 men and women over 65 years of age in need of this type of service.

The Neponsit Home for the Aged has been planned for those

elderly men and women who do not need hospitalization but do need institutionalization. There has been provided a limited infirmary area for a maximum of 23 patients requiring limited or intermittent medical care.

In addition to a staff of per session physicians, dentists, etc., the infirmary and medical program will be serviced by a head nurse, five staff nurses and five practical nurses (one staff nurse and one practical nurse on each of three shifts).

With the exception of this proposed nursing staff, the recruitment program will focus upon the non-professional "institutional aide" category of employee who will be assigned as waitresses, attendants, cleaners, kitchen aides, etc.

Applicants for this position are not required to take a Civil Service examination and the qualification requirements of the Department of Personnel are limited to "ability to read and write English and to understand and carry out simple instructions."

Commissioner Dumpson said that each employee assigned to this institution will be required to recognize the infirmities of many aged and in their relationship with the residents to evidence

BELVEDERE MANOR
 Highland Avenue
 Catskill 5, N. Y. Tel. 384
 A truly modern family resort Hotel. New filtered swim pool, patio, tables, chairs, cocktail lounge, 3 delicious Ital-Amer. meals a day & evening snacks; dancing, entertainment, movies on premises, riding & hiking trails nearby, \$50 weekly. Booklet.

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. 9-9919

"He wants to know what's new."

Drawing by Hoff, copyright 1961 The New Yorker Magazine, Inc.

Smoke's no joke for Con Edison. Over the years, we have spent many millions of dollars pioneering the development and use of new smoke-control devices... installed the most modern and efficient equipment available.

For instance: In the past three years alone, we've put \$5 million worth of electrostatic and mechanical smoke-cleaning equipment on each of the new giant boilers we have installed.

Con Edison is doing its part to help eliminate air pollution. We've spent millions of dollars on smoke control and have OK'd another \$18 million to continue work that will help make New York one of the cleanest cities in the world.

Con Edison
 POWER FOR PROGRESS

GOVERNOR RINGS THE LIBERTY BELL: Shown above is Governor Rockefeller as he rings a replica of the Liberty Bell as a 20th birthday greeting the U.S. Savings Bonds program from the people of the state. On the right is Hollis E. Harrington, Albany district Savings Bonds chairman. School children, Boy Scouts, state employees and Savings Bonds volunteers viewed the bell-ringing ceremony at the State Education Building. "It is a great pleasure," the Governor said, "to join in this wonderful ceremony, to see this replica of the Liberty Bell which is invariably of inspiration to all of us who have brought up from early days in the great tradition of this country." Governor Rockefeller declared that Savings Bonds help "make possible the maintenance of strength of our government—a government which is facing problems as never before..." More than 30,000 state employees are now buying Savings Bonds regularly through the automatic payroll savings plan.

Votto Twice Honored
 At the annual County Convention of the Queens County Council of the Veterans of Foreign Wars of the United States, held May 17 in Queens Village, Frank V. Votto, director of the New York State Division of Veterans' Affairs was the recipient of double honors.
 The Council presented Director Votto a life membership in the Veterans of Foreign Wars during the convention proceedings. This

unique award was followed with the presentation of a plaque citing director Votto for "untiring efforts on behalf of veterans, families, and their dependents..."

X-Ray Technician Test Closed in City
 New York City's test for X-ray technician closes June 1. This test had been open on a continuous basis since Sept., 1960. A practical test was required. Eligible lists were established by groups.

PERSONS INTERESTED IN CIVIL SERVICE
 Some individuals, learning that an examination is about to be held for a position for which they feel that they are qualified, make further inquiries, file an application, enroll at a Civil Service School of established reputation and diligently apply themselves to this specialized preparation. In their case there is considerable hope for eventual success.
 However, others content themselves with filing an application, visiting libraries, and obtaining books which are usually out-dated and of doubtful value. These individuals often study intensively but their haphazard approach to preparation brings them to their exam with little or no hope of success.

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

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.

FIREMEN COMPETITIVE PHYSICAL
 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 8-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 7

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** **TY SERVICE & REPAIR**
 Manhattan & Jamaica Long Island City Manhattan

The DELEHANTY INSTITUTE
 MANHATTAN: 115 EAST 15 STREET Phone GR 3-6900
 JAMAICA 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
 OPEN MON TO FRI 9 A.M. 9 P.M. - CLOSED ON SATURDAYS

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

BEekman 2-6010

Jerry Finkelstein, Consulting Publisher

Van Kardisch, City Editor

Paul Kyer, 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 6, 1961

Boost Police Recruiting

THERE has been a great deal of discussion on the shortcomings of police recruiting programs not only in New York City, but throughout New York State. Our Rochester correspondent last week learned that police departments in many State cities are unable to bring their units up to full strength.

What appears to be the immediate problem confronting police recruiting, is the inability of recruiting programs to interest young men in police careers. Every job has its good points and bad points, so it would be illogical to point a finger at one fact and say "this is why you don't get police applicants."

But the question still remains, why no police applicants, and the only shot in the arm that can be considered is a change in recruiting programs.

It would be wise for New York State Mayors to hold a conference on this matter. The problem appears to be the same for all, so—this may be the case where too many cooks will not spoil the broth.

Bipartisanship

BIPARTISANSHIP doesn't occur often enough in politics, as far as the public employees go. But it does happen from time to time and this week we are happy to report on a team effort that both Republicans and Democrats in the State have participated.

We are referring to the participation of both parties in working toward gaining sufficient Federal funds to allow New York State National Guard members to participate in the Retirement System.

U. S. Rep. Frank Becker, GOP Congressman from Long Island, has been in the fore in carrying the program in Washington. Working equally hard for Air Guard coverage from the State's angle have been Comptroller Arthur Levitt, a Democrat, and Lieut. Gov. Malcolm Wilson, a Republican.

U.S. Rep. Leo O'Brien, a Democrat, has willingly lent his aid to the cause as has GOP Congressman Harold Ostertag. And in addition, we want to applaud the efforts of two brigadier generals, Charles G. Stevenson, State Adjutant General, and Vito J. Castellano, assistant Adjutant General for Air, for their efforts on behalf of their men.

The Civil Service Employees Association is to be congratulated for its persistence in working for these funds.

This kind of mutual effort always brings the best kind of mutual benefit to all parties involved. May we see more of it.

Questions Answered On Social Security

Below are questions in 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.

Every summer I have to stop working and go to a different climate for three months because of hay-fever. I do no work during this time. May I qualify for disability benefits because of this?

No, disability benefits can only be paid for a disability of six months or more duration and payments do not start until the 7th month. Also, the impairment must be so severe that it makes it impossible for the worker to engage in any substantial gainful activity.

If I hire someone to work in a

private home, do I have to report the wages I pay so that the person will get social security credit?

Yes. If you pay household help cash wages of \$50 or more in a calendar quarter, you must file a report and pay the social security tax. This means that wages which average as little as \$4 a week will be included, if you pay them for three full months.

I am planning a tour of the West this summer. What can I do about my social security checks while I am away from home?

If a responsible person will be at your present address during your absence, he might keep your checks for you. If you prefer, you can have your checks mailed to your bank and deposited to your account. For information about this arrangement, contact your social security office.

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.

Raps Pay Policy For State Nurses

Editor, The Leader:

I have been to meetings when Mr. J. Earl Kelly presided in reference to up-grading of nurses in the past.

Mr. Kelly walks in, and it is obvious to all that his mind is already made up negatively. Despite all arguments or pleas, he is a veritable "Rock of Gibraltar."

However, I noticed in the last year when no one got a raise, the Budget Department raised itself with no one to argue against it. How about a little fair play for nurses?

New graduate nurses can see no career in New York State service with its present archaic salary retirement to 25 years and see how many old-timers will remain set-up. Just let them drop the

NAME WITHHELD

State Employee Asks Salary Boosts, Better Conditions

Editor, The Leader:

How much longer are we going to tolerate the affronts to State employees in the matter of a pay raise and decent living and working conditions. Today's pay check was an insult.

The tiny pittance offered was all gobbled up by increased Federal and State tax as well as a huge increase in Blue Cross and Blue Shield, that so called non-profit organization which gave its workers a big bonus at our expense.

New York State is a harsh and unreasonable employer. I am employed in a mental hospital where the working conditions are so bad that it defies description. The State Dept. of Labor constantly harasses private business to see that its employees have the best of working environment while the state's own employees are forced to work under the most primitive conditions.

Any private business man who cared to expose his workers to such misery would bring down the wrath of the Dept. of Labor on his head and would be subject to heavy fines.

It is appalling to see a bunch of political hacks in Albany decide our fate while voting themselves big salary increases and tax exempt expenses. The only ones to receive substantial increases in salary are the brass who are already overpaid.

I am sick of hearing the cry that we must pay bigger salaries to the high echelons in order to attract better talent. It doesn't attract better men. We still have the same old incompetents drawing bigger and bigger salaries while doing little or no work.

The ones who need the raise are employees in the lower grades. Salaries in the first six grades are so low that most employees are forced to seek outside work. It is very necessary to pay adequate salaries to receive the right kind of employee to handle mental patients.

NAME WITHHELD
NEW YORK

Civil Service LAW & YOU

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

Public Retirees' Taxes

TAXES ARE pretty dry stuff, except to those who have to pay them.

I AM NOT A tax lawyer. For all the information contained in this installment and the one to follow next week, I am deeply indebted to Thomas F. Wehmeyer, the Chief Account Clerk of the New York State Employees' Retirement System. He knows his stuff and it is always a pleasure to discuss retirement law and retirement tax law with him.

I DECIDED to write on this subject because as far as my check indicated there is no information, issued by either the Federal or State governments on income taxes imposed upon Civil Service employees in their retirement.

ANYTHING WHICH appears below applies to all retired public employees, those in the New York State Employees' Retirement System, the New York City Employees Retirement System, and all other public contributory systems.

LET US START by eliminating New York State first. It permits all retirees to enjoy the benefits tax free.

THE FEDERAL government has two methods of determining taxable income of a retirement allowance:

1. Cost recovery within three years.
2. Exclusive ratio basis.

COST for retirement allowances is the total of actual payments made by the employee plus any contributions by the employer in his behalf prior to 1939. The test is to compare the allowance for three years against the cost to determine which element is greater.

Cost Recovery Within 3 Years

SHOULD the cost be less than the allowance, there is no taxable income until the allowance received equals the cost. Schedule E, part 2 of the Federal tax form should be used.

ASSUMING the cost to be \$2,500.00, the annual allowance \$1,200.00 and the effective retirement date July 1, 1960, Schedule E, part 2 would appear:

- | | |
|---|-----------|
| 1. Cost of Annuity | \$2500.00 |
| 2. Cost received tax free in past years | None |
| 3. Remainder of cost | 2500.00 |
| 4. Amount received this year | 600.00 |
| 5. Taxable portion | None |

ITEM "1" will remain constant, but the other items are to be updated so the following year the schedule appears:

- | | |
|---|-----------|
| 1. Cost of Annuity | \$2500.00 |
| 2. Cost received tax free in past years | 600.00 |
| 3. Remainder of cost | 1900.00 |
| 4. Amount received this year | 1200.00 |
| 5. Taxable portion | None |

THIS process is continued annually, and in time the taxable income which is developed as the "Remainder of Cost" will be less than the allowance received.

Exclusion Ratio Basis

SHOULD THE cost be greater than the total allowance for three years, the exclusion ratio applies and Schedule E, part 1 of the Federal tax form is used. This method excludes a percentage of the allowance received from taxes for life, which percentage is determined by dividing the cost or adjusted cost by the expected return. Expected return is the result of multiplying the annual retirement allowance by a factor found in tables furnished by the Federal government which is applicable to the age at retirement.

ASSUMING COST of \$4,800.00, the annual allowance of \$1,500.00 to cease at death, and the federal factor to be 12.1 (age 70 Male) one will arrive at an exclusion percentage of 26.4% using the formula of

$$\frac{\$4800.00}{\$1500.00 \times 12.1}$$

It will be noted the denominator is \$18,150.00, the amount of expected return.

- Accordingly, Schedule E Part 1 of the tax return will be:
- | | |
|--|-------------|
| 1. Investment in contract | \$ 4,800.00 |
| 2. Expected return | 18,150.00 |
| 3. Percentage of income to be excluded | 26.4% |
| 4. Amount received this year | 1,500.00 |
| 5. Amount excludable | 396.00 |
| 6. Taxable portion | 1,104.00 |

THE FIRST three items remain constant throughout the life of the retiree and also the contingent beneficiary in the event of joint life payments (Options 2 and 3).

ADJUSTED cost heretofore mentioned is the result of applying a reduction factor, also found in Federal tables to the basic cost in cases where guaranteed cash payment is involved. The reduction factor is determined by the age of the retiree and the years the allowance would be paid if payment was made to the depletion of the reserve.

(To Be Continued)

Seeks Bargaining Right

Terminal Employees Local 832 has requested a certificate of collective bargaining from the Dept. of Labor for the food service unit of the Dept. of Correction.

Jr. Attorney Key Set

The tentative key answers to examination No 9166, junior attorney, given on April 22, has been declared the official answers by the New York City Civil Service Commission.

File Now for N.Y.C. College Office Jobs

The City's tests for college secretarial assistant "A" and college office assistant "A" will close June 30. The salary for these jobs ranges from \$3,450 to \$4,850 a year.

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

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

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

involves taking dictation.

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

Applicants who meet the minimum requirements may apply for a test appointment in person or by mail. Applicants who wish to apply in person for a test appointment should report directly

Key Answers Changed Asst. Chemist Prom.

Changes in two key answers were announced last week, for the April 22 test for promotion to assistant chemist. The examination Number was 8861.

- Item 19, B instead of A.
- Item 37, B instead of D.

to the Commercial Office of the N. Y. State Employment Service, 1 E. 19th St., New York 3, N. Y. Arrangements will be made for an interview and written and practical tests will be set. The deadline for applying to the Commercial office is June 30.

The State Employment Service will issue a City Department of

Merchandise

Get good Sports Shirts from \$1.98 at ABE WASSERMAN, 48 Bowery, nr. City Hall.

Personnel application form and experience form to applicants who must be filed with the Applications Section of the Department of Personnel by July 26. These forms pass all the tests.

YOU CAN COMPLETE HIGH SCHOOL

Now—At Home—Low Payments
All Books Furnished—No Classes
Diploma or Equivalency Certificate Awarded

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

FREE SAMPLE LESSON

American School, Dept. 9AP-94, 130 W. 42 St.
N. Y. 36 or Phone: BRYANT 9-2604 Day or Night
Send me your free 56-page High School Booklet

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

Two Exams Ordered

Open competitive examinations have been ordered by the New York City Civil Service Commission for borough superintendent, buildings. Also a promotional test have been voted for senior civil engineer, Dept. of Buildings.

\$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. _____

STOP DREAMING START ENJOYING . . .

use your sterling by paying mere pennies weekly—

TOWLE STERLING SILVER CLUB

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

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

IF YOU CAN'T COME IN — MAIL COUPON TODAY

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

SILVER PATTERN _____
NUMBER OF PLACE SETTINGS _____

NAME _____
ADDRESS _____ CITY _____
 CHARGE MY ACCOUNT
 OPEN MY ACCOUNT

SIGMUND'S JEWELERS & SILVERSMITHS

Downtown District Since 1920 — Watch & Clock Repairs on Premises

130 CHURCH STREET

NEW YORK 7

CO. 7-6491

THE Wellington

IS CONVENIENT FOR BUSINESS OR PLEASURE

Close to the glamorous theatre-and-nightlife, shops and landmarks.

Express subway at our door takes you to any part of the city within a few minutes. That's convenience!

A handy New York subway map is yours FREE, for the writing.

IMMEDIATE CONFIRMED RESERVATIONS

In New York: Circle 7-3900
In Albany: HEmlock 6-0743
In Rochester: LOcust 2-6400

AAA Singles from \$6.75
Doubles from \$10.50

Hotel Wellington
7th Ave. at 53th St. New York

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

Filings to Close June 30 For Civil Engineer Posts

Application filings will close at the end of this month for two New York City tests open since Sept., 1960.

Closing on June 30 will be junior civil engineer paying \$5,150 to \$6,590 a year. The other test closing is for assistant civil engineer starting at \$6,400 to \$8,200 a year.

Candidates for the junior civil engineer test must have a baccalaureate degree in civil engineering or graduation from high school and four years of practical experience in civil engineering work.

education and experience will also be acceptable.

For assistant civil engineer candidates, a baccalaureate degree in civil engineering and three years of experience in civil engineering work is required.

High school graduation and seven years of experience or a satisfactory equivalent combination of education and experience is also acceptable.

Experience counts for all of the total grade for the junior civil (Continued on Page 9)

A satisfactory equivalent of

HEALTHY AND HAPPY FEET Keep Your Children

They romp around quite a few more miles than we adults. They must wear shoes built to cushion the shock of strenuous exercise and rugged games only the young heart can stand. That's why our manufacturer installs such features as the True-Glide broad base leather-wedge heel, steel shank and extra-long leather inside counter, individual left and right quarters conforming to the child's ankle bone. POLL-PARROT Vita-Poise shoes assure your children every step in comfort. All sizes and width: always correctly fitted

JULES SHOES

Family of Fine Shoes
WESTGATE PLAZA SHOPPING CENTER
Colvin Ave. at Central, Albany, N. Y.

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 RATE For N. Y. State Employees

\$7* single room, with private bath and radio.

in NEW YORK CITY
the Manger Vanderbilt
Park Ave & 34th St.

in ROCHESTER
the Manger
26 Clinton Ave. South

in ALBANY
the Manger DeWitt Clinton
State and Eagle Streets

*State Rate in New York City is \$8.00 per day, in accordance with new per diem allowance.

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

SPECIAL RATES for Civil Service Employees

HOTEL Wellington

DRIVE-IN GARAGE AIR CONDITIONING • TV

No parking problems at Albany's largest hotel... with Albany's only drive-in garage. You'll like the comfort and convenience, too! Family rates, Cocktail lounge.

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

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

State Bank of Albany

Chartered 1803

SEE THE STATE BANK FOLKS *first*

FOR

LOW COST INSURED PERSONAL LOANS

21 OFFICES

Serving Northeastern New York State

Member Federal Deposit Insurance Corporation

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 803 SO. MANNING BLVD. ALBANY, 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

The McVEIGH FUNERAL HOME

208 N. ALLEN ST. ALBANY, N. Y. IV. 9-0188

James P. OWENS James J.

Established 1918 Albany's Most Centrally Located Home at Time of Need...At No Extra Cost Air Conditioned. — Parking 220 Quail St., Albany, N. Y. HE. 4-1860

JOIN OUR VACATION CLUB NOW

AT EITHER OFFICE
11 NO. PEARL ST. or 77 CENTRAL AVE.

OPEN THURSDAY 'TIL 8 P. M.

The HOME Savings Bank
(Member Federal Deposit Insurance Corporation)

Albany, New York

New! ANN PAGE SM-O-O-O-TH TABLE MARGARINE
1 LB PKG **35c**

Made from 100% Corn Oil for greater nourishment, better taste, easier spreading. Try it soon.

ENJOY COFFEE MILL FLAVOR FRESH-GROUND FLAVOR YOU CAN'T GET IN A CAN!

MILD AND MELLOW EIGHT O'CLOCK
3 LB BAG 1 LB BAG 1.65 57c

RICH AND FULL-BODIED RED CIRCLE
3 LB BAG 1 LB BAG 61c

VIGOROUS AND WINERY BOKAR
3 LB BAG 1 LB BAG 65c

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

FOR THE BEST in Books — Gifts — Greeting Cards — Stationery Artists' Supplies and Office Equipment VISIT **UNION BOOK CO.**
Incorporated 1912 237-241 State Street Schenectady, N. Y. EX 2-2141

FILINGS TO CLOSE JUNE 30 FOR CIVIL ENGINEER POSTS

(Continued from Page 8)

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

Junior civil engineers are eligible for promotion examinations to assistant civil engineer after six months.

Promotion examinations to assistant civil engineer are currently being held approximately twice a year. Assistant civil engineers are eligible for promotion to the title of civil engineer at a starting salary of \$7,800 a year.

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

Test Times

Written tests for both titles will be given on any week day, from

9 a.m. to 11 a.m. when requested by a candidate, provided the candidate has not failed a previous test in the title in the preceding two months period, or failed a second test within a six months period prior to the date of application.

For both titles the test will take about four and a half hours. Prospective candidates should come prepared with a slide rule and lunch when they present their application for filing.

Key Answer Changed For TA Prom. Exam

Question No. 55 of the promotion test to assistant train dispatcher, New York City Transit Authority, has been changed from C to B or C.

The exam was given on April 22, No. 8830.

PERSONNEL CONFERENCE: Shown above are some of those attending the annual two day conference of the Regional Federal-Personnel Associations. From left to right are: Donald F. Saunty, personnel officer, Veterans Administration Hospital, Albany, chairman of the conference; William G. O'Brien, manager, Blue Cross and Blue Shield; Robert J. Drummond, assistant to the director; Amos Latham, director of personnel, U.S. Treasury Department, Washington, D.C.; James P. Googe, director, U.S. Civil Service Commission, second region; Colonel Robert W. May, commanding officer Schenectady General Depot; and Dermot Dunne, district civilian personnel director, third Naval district, New York City.

THIS? — OR THIS?

In health insurance the *true* cost to you is the premium payment PLUS what you have to pay out of pocket for additional doctors' charges.

This means you should look for hidden extra charges *before* you select any medical insurance program. Unfortunately for you, in some medical programs these extra charges will not long remain hidden *after* you have selected one of them.

H.I.P. is the only health plan in the New York area that fully protects you against extra charges of this kind. With one exception—a possible \$2.00 charge for a home call between 10 P.M. and 7 A.M.—there is no cost to you beyond the premium for any service rendered by H.I.P. physicians.

In H.I.P. you need have no worry that a plan's cash allowance will fall short of the doctor's actual fee. You need not worry over "deductibles" or "co-insurance." In other words, in H.I.P. you do not have to "share" additional costs after having already paid a substantial premium.

HEALTH INSURANCE PLAN OF GREATER NEW YORK

625 MADISON AVENUE, NEW YORK 22, N. Y.

PLaza 4-1144

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

Schools Set For Summer Study in City

Twenty-six summer high schools and elementary schools will be in operation starting this month through July and August, the Board of Education announced. Evening elementary schools started classes last Thursday. Last year, a record 59,130 students attended 25 summer schools. The two high school groups will be in session from July 5 to August 24 with the last day of registration to be held on June 29. Elementary school classes will end on July 13.

Instruction in the high schools will be provided for candidates preparing for entrance to college, pupils repeating work in which they have failed, pupils with exceptional ability who wish to enrich their high school course and veterans desiring to complete their high school work. The elementary school program will consist of instruction in English and citizenship.

Summer Day High Schools:
 Bronx: James Monroe, Boynton Ave. at 172 St.; Theodore Roosevelt, East Fordham Rd. and Washington Ave.; William Howard Taft, East 172 St. and Morris Ave.
 Brooklyn: Abraham Lincoln, Ocean Parkway and 35 Ave.; Brooklyn Technical, Fort Greene Place and DeKalb Ave.; Erasmus Hall, Flatbush Ave. near Church Ave.; New Utrecht, 80 St. and 16 Ave.; Thomas Jefferson, Dumont and Pennsylvania Avenues; Ell Whitney Vocational, 257 North Sixth St.

Manhattan: George Washington, 192 St. and Audubon Ave.; Washington Irving, Irving Place and 16 St.

Queens: Jamaica, 168 St. and Gothic Dr., Jamaica; William Cullen Bryant, 48 St. and 31 Ave., Long Island City; Richmond Hill, 114 St. and 89 Ave., Richmond Hill.

Richmond: Curtis, Hamilton Ave. and St. Marks Place, St. George.

Summer Evening High Schools
 Bronx: Theodore Roosevelt, East Fordham Rd.

Brooklyn: Erasmus Hall, Flatbush Ave.

Manhattan: Washington Irving, Irving Place.

Queens: Jamaica, 168 St. and Gothic Drive, Jamaica.

Real Estate Best Buys

INTEGRATED

Dumont Has Low Monthly Mtge Payments

LOW PAYMENTS LOW PAYMENTS LOW PAYMENTS

OPEN SUNDAYS
\$150 MONTHLY
MTGE. PAYMENT (Prospect Pl.)
3-family, finished basement. Full price \$17,500. Brick, 11 large rooms, all vacant, beautifully decorated, oil heat finished basement. Just like a nice club.
\$775 DOWN

OPEN SUNDAYS
DUMONT SPECIAL
\$125 MONTHLY MTGE. PAYMENT (3-family, 17 rooms) Full price, \$15,750
Vacancies, heat, decorated, from top to bottom. A real buy! Near transportation, shops.
\$375 DOWN

WHY PAY RENT, WHEN DUMONT HAS SUCH LOW MONTHLY MTGE. PAYMENTS!

\$165 MONTHLY
MTGE. PAYMENT (E. PKWY VIC.) Full price \$17,500
3-family brick, 17 tremendous rooms, vacancies, decorated inside and out, oil heat, modern in all respects. Large backyard just right for the children.
\$990 DOWN

BEST HOUSE OF THE WEEK
2-family & garage. Finished basement, semi-detached brick, 13 large rooms, all vacant, newly renovated, parquet floors, oil heat, finished basement. Wonderful for having parties! This is a real home.
\$3,500 DOWN

We also have over 300 choice homes for as low as \$450 down

DUMONT 1215 FULTON STREET (near Bedford Ave.)
NE 8-3731 Evenings CL 8-1337 after 8:00 P.M.
 OPEN SUNDAYS | OPEN SUNDAYS | OPEN SUNDAYS

Twice as Handy!

Parker 45

New kind of pen you can fill 2 ways.

\$5 14K GOLD POINT Two cartridges FREE with each pen.

Come what may... you can always fill the Parker 45. Slip in economical Super Quink cartridge... 5 for only 29¢. Or you can insert 95¢ refillable converter, and fill from an ink bottle. Choice of 6 attractive barrel colors and 7 point sizes.

A. JOMPOLE

391 8th Avenue
 (Between 29th & 30th Sts.)
 LA 4-1828

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. Mtge.
\$14,900

Other 1 & 2 Family Homes

HAZEL B. GRAY
 168-33 LIBERTY AVE.
 JAMAICA
 AX 1-5858 - 9

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., \$19,900.

Sullivan County
 PRISON GUARDS or RETIREMENT HOME, Grahamsville, Route 55, 9 room modern home, h.w., oil heat, sewer, 2 acres on trout stream in Village with excellent school. Very low taxes and auto insurance rates. Owner, D. BUSWELL, phone XT. 5-2298.

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

4 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 \$50.
 100 ac farm house & barn, \$5,000. W. P. Pearson, Realtor, Rte. 30, Sloanville, N.Y. Tel. Central Bridge 203

GOVERNMENT EMPLOYEES

Federal • State • Local

SAVE AS MUCH AS 30% AND NOT LESS THAN 15% ON AUTO INSURANCE

IN NEW YORK STATE
 you save 30% on Collision and Comprehensive coverages and 15% on Liability coverages.

IN OTHER STATES
 you save 30% on Collision and Comprehensive coverages. You save as much as 25% on Liability coverages (exact savings depend on the state in which you live).

... And You May Pay Your Premium in Three Convenient Installments.
 GEICO rates are on file with state insurance regulatory authorities and represent the above savings from Bureau Rates.

HOW GEICO SAVINGS ARE POSSIBLE

1. GEICO pioneered and perfected the "direct-to-the-policyholder" sales system which successfully eliminates the major expenses of the customary method of selling auto insurance.
2. GEICO insures only persons in its eligible "preferred risk" groups - that is, careful drivers who are entitled to preferred rates.
3. The low GEICO premium is the full cost of your insurance - there are no membership fees, no assessments or other sales charges of any kind.

HERE IS THE PROTECTION YOU GET

You get EXACTLY THE SAME STANDARD FAMILY AUTOMOBILE POLICY used by most leading insurance companies, and you are fully protected wherever you drive in the United States and its possessions. A GEICO automobile insurance policy can comply with the Financial Responsibility Laws of all states, including the compulsory insurance requirements of New York and North Carolina.

GEICO is one of the largest insurers of automobiles in the nation. GEICO is rated A+ (Excellent) by Best's Insurance Reports, the industry's authority on insurance company reliability.

COUNTRY-WIDE PERSONAL CLAIM SERVICE

More than 800 professional claim representatives are strategically located throughout the United States and its possessions (45 of them are in the New York City area). They are ready to serve you day or night - 24 hours a day. You get prompt settlement without red tape or delay. The speed and fairness of claim handling is one important reason why more than 600,000 persons now insure with GEICO and why 97 out of every 100 renew their expiring policies each year.

Mail this coupon, visit our office at 150 Nassau Street or Phone Dlgby 9-0202 for exact GEICO rates on your car. No Obligation, No Salesman Will Call

Government Employees Insurance Co., 150 Nassau St., N.Y. 38, N.Y.
 You must be over 21 and under 65 years of age.

Name _____ 170
 Residence Address _____
 City _____ Zone _____ County _____ State _____
 Age _____ Single Married Male Female
 Location of Car if not at above address _____
 Occupation (or rank if on active duty) _____

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

Days per week car driven to work? _____ One way distance is _____ miles.
 Is car used in business other than to and from work? Yes No
 Is car principally kept and used on a farm or ranch? Yes No
 Additional male operators under age 25 in household at present time:

Age	Relation	Married or Single	% of Use

Government Employees

INSURANCE COMPANY

(A Capital Stock Company not affiliated with U. S. Government)

150 Nassau St., New York 38, N.Y. • Phone Dlgby 9-0202
 Home Office, Washington, D.C.

REAL

ESTATE VALUES

HOMES CALL BE 3-6010

LONG ISLAND

LONG ISLAND

LONG ISLAND

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

INTEGRATED

4 OFFICES READY TO SERVE YOU!

Call For Appointment

\$18.50 A WEEK PAYS ALL HEMPSTEAD & VIC. \$8,990

CHARMING 5 1/2 room bungalow on large oversized plot, with full basement, many extras. Call for free information or appt.

17 South Franklin St. HEMPSTEAD IV 9-5800

RENT WITH OPTION TO BUY RANCHES \$390 DOWN

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

CALL NOW
277 NASSAU ROAD ROOSEVELT MA 3-3800

JAMAICA 2-FAMILY \$12,100

DETACHED, high 17 room home, 2 baths, 2 kitchens, full basement, extra income, 3 car garage, oversized plot. Only \$400 down.

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

JAMAICA \$12,000

STUCCO and shingle, 7 rooms, modern kitchen and bath, plus recreation room with lavatory in basement, oil heat. Extras included. Only \$400 on contract.

HURRY
6th & 8th Ave. Subway to Parsons Blvd. We are right outside Subway.
159-12 HILLSIDE AVE. JAMAICA JA 3-3377

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

INTEGRATED

Springfield Gdns. \$500 CASH

Beautiful location, completely detached, 7 large rooms, modern throughout, full basement garage. All on spacious 40x100 plot. Owner transferred out of State. Forced to sacrifice. Good for G.I. or F.H.A.

HOLLIS SOLID BRICK

On 203rd Street, excellent location, 3 large bedrooms, dining room, extra large living room with cathedral ceiling. Modern kitchen and bath, full basement, garage. No closing fees. No credit check. Take over existing mortgage. \$2,500 cash required. Make an offer.

COTE

118-09 Sutphin Blvd.
JA 9-5003

INTEGRATED

Rent WITH OPTION TO BUY 2-Family \$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 area.
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 160 St. Sta.

FREE PARKING
AX 1-5262

INTEGRATED

S. OZONE PARK \$11,990

NO CASH GI

\$390 CASH FHA — \$80 MTHLY

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

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

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

AX 7-7900 INTEGRATED

INTEGRATED

WHY PAY RENT

\$15,900 \$690 Cash
Hollis 2 Family

5 rooms down, 3 rooms up, ultra modern throughout, finished basement, garage.

St. Albans 4 Bedrooms
Hollywood kitchen, and bath, finished basement, 2 baths, garage.
\$18,900 \$1,200 Cash

Lakeview West Hemp.
4 bedroom custom Cape all brick, 2 baths, 70x100. Garage. Finished basement, wall/wall carpeting.
Asking \$22,500 \$2,500 Cash

Belford D. Harty Jr.
192-05 LINDEN BLVD. ST. ALBANS
Fieldstone 1-1950

INTEGRATED

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

A STAR IS BORN

ALL BRICK 2 FAMILY HOMES

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

- Jamaica (N.Y. Blvd.) 4 113 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, Benches

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

\$999 DOWN \$909 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 Haasock St. Turn left. Go 1 block to Bedford Ave. then left 2 blocks to model. BY SUBWAY: 8th Ave IND Line to Far Rockaway Station. Walk 5 blocks to model.

—Another Outstanding Development By—
COSMOPOLITAN BUILDERS CORPORATION
n.m. Obedia company, (Sales Agent) Model House tel. 154 Jackson St., Hempstead IV 6-3000 PA 7-9878

NO CASH G. I.

- 6 ROOMS
- OIL HEAT
- GARAGE
- BAISLEY PARK AREA

FULL PRICE \$9,990

E. J. DAVID REALTY
159-11 HILLSIDE AVE., JAMAICA
AX 7-2111
OPEN 7 DAYS A WEEK

RIVERSIDE DRIVE, 1 1/2 & 3/4 private apartments. Interracial. Furnished THE Falgar 7-4115

180 A estate impvl 9 rm house, Barn, live trout stream, 115 Mi. to N.Y.C. To close estate. Price \$9,500. Martha Lown, Shandaken, N.Y.

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 yry. Hamilton Realty, Stamford, N.Y. Ph. OLiver 2-2521.

Farms - New York State

6 room home on route 20, impvl, \$8,500. \$500 cash required. Brochure, 6 counties. Bloodgood, Realtor, 40 W. Main, Cobleskill 8, N.Y.

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

Brooklyn - Unfurnished Apts.

NEWLY constructed, 8 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 & Emerich, Realtor, Greenwood Lake, N.Y. GR. 7-2420

HOLLIS 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 9-7300

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

Farms - Ulster County

TELLSON, 5 large room ranch home, cellar, all impvl, corner lot \$11,800. Terms.
ROSENDALE, 5 room cottage & bath, partly furnished, near bus, stores, bathing, \$5,800. Terms.
JOHN DELLY, Owner
Greenwood Lake, N.Y. GR. 7-2420 Rosendale, Ulster Co., NY Tel. OL 9-6711

JOBS AT NEPONSIT HOME

(Continued from Page 5)
"tender, loving care" which is the very essence of humane institu-

tional administration. In addition to the positions of head nurse, staff nurse and institutional aide for which competitive Civil Service examinations are not required, the positions of cook and institutional seamstress are also available without Civil Service examination. Previous experience and elementary school graduation are required in the latter two categories.

Personnel employed in other City agencies in the following Civil Service titles will be considered for transfer to the Neponset Home for the Aged upon application:

Storekeeper, meat cutter, laboratory aide, home economist, assistant stockman, senior housekeeper, housekeeper, medical social worker, physical therapist, occupational therapist and dental assistant.

Since, with the exception of storekeeper, there are either no Civil Service lists in existence or

lists with a limited number of eligibles, applications for appointment pending the establishment of Civil Service lists for these positions will also be accepted.

Applications for employment at the Neponset Home for the Aged may be obtained by writing to the Director, Bureau of Institutional Administration, Department of Welfare, 250 Church Street, New York 13, N. Y., or by applying in person from 10:00 a.m. to 3:00 p.m., Monday through Friday, at the Neponset Home for the Aged, Rockaway Beach Boulevard and Beach 149th Street, Neponset, New York.

LEGAL NOTICE

CITATION — P1099/1960
THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, TO: Irma Geiger, Mariel R. Goldstein, Charles Ravett, Louis Geiger, Clara Geiger, Helen G. Kahn, Anna Greenberger, Rosa Fischer, Walter Geiger, Viola Lerner, Lois Green, Pauline Verza, Linda Verza, Bonnie Verza, Laurie Lou Verza, Elaine R. Davis, Michael Davis, Wendy Davis, Mirna Mayer, James Mayer, Andrew G. Mayer, William Geiger, Mark A. Geiger, Stacy Ann Geiger, Emily Fischer, Ronald Fischer, Marilyn Fischer, Barry Blecher, Daryl Blecher, Stephen Blecher, Nina Blecher, Margie Spath, Robert Spath, David Greenberger, Joan Greenberger, Polshook, William P. Goldstein, Louis R. Goldstein, Jonathan Green, Pauline Gaines, Robin Gaines, Richard Gaines, Theodore Goldstein, as an executor 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 1056 Fifth Avenue, New York, N. Y. SEND GREETING: UPON the petition of Arthur Kahn, residing at 40 East 9th Street, New York, N. Y., Maxwell R. Weiser, residing at 171 Valley Road, New Rochelle, N. Y., and The Hanover Bank, a domestic corporation having its head office at 70 Broadway, New York, N. Y.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court of New York County, to be held at the Hall of Records in the County of New York, New York on the 18th day of July, 1961, at 10:30 A.M., why the intermediate account of proceedings of Maxwell R. Weiser, Arthur Kahn and The Hanover Bank as executors of the Will of Alexander Geiger, deceased, dated July 10, 1959 and the Codicil thereto dated September 17, 1959 should not be judicially settled and allowed, and why said Surrogate's Court should not approve the contract dated March 24, 1961 between the executors of the Will of said decedent and Gotham Auto Service Corporation for the sale to said corporation of 23 1/2 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 1/2 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
Clerk

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

SUPPLEMENTAL CITATION — P1616/1961
THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent,

TO: WHERESA G. McMURTRY, GWEN-DOLYN C. McWHINNEY DERBY, RICHARD DERBY, RICHARD D. TUCKER, ANNE S. BLAINE, MARGARET S. PEYEV, DAVID SALFONSTALL, ROGER A. DERBY, JR., ELIZABETH D. EAST-LUND, LAWRENCE M. WOODS, JR., LAURA SUSAN WOODS, JOHN H. DERBY,

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on July 7, 1961, at 10:30 A.M., why a certain writing dated June 19, 1959 which has been offered for probate by United States Trust Company of New York, having its principal office at No. 45 Wall Street, New York 5, New York, should not be probated as the last Will and Testament, relating to real and personal property, of James Lloyd Derby, deceased, who was at the time of his death a resident of 12 West 44th Street, in the County of New York, New York. Dated, Attested and Sealed, May 23, 1961.

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

DOWD, KATHLEEN — File No. P 1760, 1961. — CITATION. — The People of the State of New York, By the Grace of God Free and Independent, To Beatrice Sheriffs,

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on July 9, 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 52nd Street, in the County of New York, New York. Dated, Attested and Sealed, May 23, 1961.

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

LEGAL NOTICES

WIGHAM, REGINALD N. — 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 Phillip Krieger, Esqs. his attorneys, at 20 East First Street, Mount Vernon, New York, on or before the 15th day of July 1961.

Dated, Mount Vernon, N. Y. the 27th day of December 1960.
Reginald Eastman Wigham, Executor.
HARRY KRIEGER and PHILIP KRIEGER, Attorneys for Executor, No. 20 East First Street, Mount Vernon, N. Y.

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

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

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

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

LEGAL NOTICE

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, To Attorney General of the State of New York; and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of Thomas Ledesma, also known as Thomas E. Ledesma and Thomas Edward Ledesma, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributees of Thomas Ledesma, also known as Thomas E. Ledesma and Thomas Edward Ledesma, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, distributees or otherwise in the estate of Thomas Ledesma, also known as Thomas E. Ledesma and Thomas Edward Ledesma, deceased, who at the time of his death was a resident of 245 East 55th Street, New York, N. Y. SEND GREETING:

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

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

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

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

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

LEGAL NOTICE

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 MCBRIDE; PAUL DUGGAN; JOAN CERNEW; PATRICIA ANN DUGGAN, an infant over 14 years of age; AUDREY DUGGAN, an infant under 14 years of age; WALTER B. COOKS, INC.; KURT 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 HATERSCHER; CONSOLIDATED EDISON COMPANY OF NEW YORK, INC.; THE READER'S DIGEST; CRISTEDE BROS., INC.; TIPPY HOTEL SERVICE, INC.

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

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

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

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, 31 Chambers Street, in the County of New York, on the 30th day of June, 1961, at half past ten o'clock in the forenoon of that day, why the account of proceedings of the Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled and allowed; why the contract of sale, for the sale of the decedent's improved real property, together with the furniture etc., as set forth in the contract of sale, to wit: the two four-story brownstone buildings and basements located at 27 and 29 West 71st Street, in the City, County and State of New York, and the four-story brownstone building and basement located at 149 West 75th Street, in the City, County and State of New York, entered into between the Public Administrator of the County of New York and Hanaar 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 Hanaar Realty Corp. for the sum of \$99,000.00; for the purpose of the payment of the decedent's financial 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 cases 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 (113) 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 Sevent-first Street, distant three hundred and thirty-two (332) feet, seven and one-half (7 1/2) inches westerly from the northwesterly corner of Seventy-first Street and Central Park West; running thence westerly, along the northerly side of Seventy-first Street, seventeen (17) feet, ten and one-half (10 1/2) inches, more or less, to the outside line of the easterly wall of the premises adjoining on the west; thence northerly, parallel with Central Park West, one hundred and two (102) feet, two (2) inches to the centre line of the block; thence easterly, along said centre line of the block, seventeen (17) feet, ten and one-half (10 1/2) inches, more or less; and thence southerly, and parallel with Central Park West, one hundred and two (102) feet, two (2) inches to the 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 westwardly along the said northerly line of Seventy-fifth Street twenty (20) feet to the point or place of beginning; said premises being known and designated by the street number 149 West 75th Street, in said borough and city, and why an order should not be made and entered, granting such other, and further relief as the Court may deem just and proper.

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

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

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

'59 CHEV \$1095 BATES

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

TERRIFIC SAVINGS CITY EMPLOYEES BIG DISCOUNTS

- FORDS
- FALCONS
- THUNDERBIRDS

A-1 USED CARS ALL YEARS & MAKES

SCHILDKRAUT FORD

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

'59 PLYM \$1025 BATES

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

HEAR MORE! CLEARER! BETTER!

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

Any fittable hearing problem — mild, moderate or severe — can be remarkably helped by the all-new Sonotone "Golden 1000" hearing aid. Even those with difficult hearing losses can discover new clarity and understanding with this wide-range, six-transistor model.

The "Golden 1000" has every Sonotone better hearing benefit, including Automatic Volume Control (AVC), which protects you against sudden, shocking noises. This scientific chart is proof of the wide listening range of the "Golden 1000" in helping difficult hearing problems —

FREQUENCY RANGE REQUIRED FOR UNDERSTANDING SPEECH

FREQUENCY RESPONSE OF THE WIDE-RANGE SONOTONE "GOLDEN 1000"

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

Personnel Dept. Fingerprint Aides Promotion Test

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

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

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

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

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

Up to June 21, applications may be obtained at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N. Y.

Prom. Exam Open For Men in Parks; Filing Ends June 21

Applications are available until June 21 for male employees of the Department of Parks for the New York City promotion test to assistant gardener. Appointments are being made at \$4,440.

This promotion test is open to male employees of the Department of Parks who have been employed as attendants for at least six months to October 28, the test date.

Certification from the promotion list will be limited to those who have served as attendants for a year prior to the date of promotion.

Employees who have been reinstated after resignation or re-

irement are required to serve only three months prior to Oct. 28, providing they have served a sufficient additional period before their date of separation to meet the full eligibility requirements.

The admission of employees in the title of attendant is on a collateral basis for reclassification purposes and applies to this examination only. In the future the position of assistant gardener will be filled by open-competitive tests.

Applications can be obtained at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N.Y. The written test is expected to be held Oct. 28.

An open-competitive test is

being held in conjunction with this promotion list will receive first promotion exam. Eligibles on this consideration in filling vacancies.

NOW! BREATHE MOUNTAIN-CLEAN AIR!

PORTABLE AIR PURIFIER

- ✦ Gives you 44 cubic feet of clean air every minute... and what air!
- ✦ Air that's 90% to 100% free of most airborne impurities—including dust, dirt, smoke and odors!
- ✦ Air that's been exposed to a General Electric 18-inch ultra-violet lamp.
- ✦ Air that has the zest and sparkle of high, clean, easy-breathing places.
- ✦ No other air purifier gives you so much efficiency in such compact form!

KELLARD COMPANY, Inc.
108 FULTON STREET
DI 9-3640

U.S. Wants Food Aides; \$1.92-\$3.43

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

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

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

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

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

Beat the HEAT!

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

PLUGS INTO 115-VOLT WIRING!

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

FITS ALMOST ANY WINDOW!

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

- WHISPER-QUIET—no excessive noise to disturb your rest.
- AUTOMATIC TEMPERATURE CONTROL—10 positions, for "Set-and-Forget" comfort.
- FRESH AIR VENTILATION—with or without cooling. 2-Speed fan.
- 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 CM1-1958

Buy at the Store with This sign on the door

AMERICAN HOME CENTER, Inc.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY
CALL MU 3-3616 FOR YOUR LOW, LOW PRICE!

Deckhand Able Seaman Key Answer Changes

Eight key answers to deckhand test No. 8500, and able seaman test No. 8501, given on March 25, has been changed Question 34: change from true to true or false.

- 50: from true to true or false.
- 55: from false to true or false.
- 56: from true to true or false.
- 67: from true to true or false.
- 68: from true to true or false.
- 75: from false to true or false.
- 90: from false to true or false.

Counsel's Report On Legislature Session Describes CSEA Wins

(Continued from Page 1)

2. To the extent they are not in line, what adjustments seem to be desirable?

After the study was completed the finding were:

1. Overall, the scheduled salaries paid to New York State employees are significantly lower than those paid for similar work by private employers.

2. The difference between state salaries and those paid by private employers increases sharply as one moves from lower levels of responsibility. A 7-8 per cent differential exists at the entry clerical grades, and this differential increases steadily to more than 50 per cent at the Commissioner level.

Other Findings

In addition, the survey found that the studies made by the State Division of Classification and Compensation "appear to be well in line with salary data gathered by other reliable surveys."

The general outline of the study's findings called for smaller increases for those employees in the lower income brackets and higher percentage increases for those in the middle and upper levels. Perhaps one of the most significant findings by the McKinsey Firm was their estimate that it would cost between 60.5 to 65 million dollars to adjust state salaries at all levels so that the state would be in a competitive position with private industry. The firm proposed several salary schedules designed to make the state salaries competitive, calling for increases ranging from four percent at grade one to thirty-nine percent at grade thirty-eight.

Importance of Survey

One may properly question at this juncture why it is that we assess so much importance to this McKinsey Report now that the salary bill is a matter of history. The answer is quite simple. When the Governor called for the survey to be made by an outside agency, all the salary data was to be made fully public for the first time both for the benefit of the Legislature and the public at large.

Secondly, when the Governor engaged an independent outside firm, he removed the suspicion that the public might otherwise have when state agencies made

studies calling for increases for state employees.

Thirdly, the administration was in a sense, committed to the findings of the report. The 60.5 to 65 million dollar estimate by McKinsey as the amount of money necessary to adjust state salaries to a level fully competitive with salaries paid in private industry was there for all to see, not only for the '61 legislative session, but for the '62 legislative session as well.

One may at this point think back to the days toward the close of the session when it was difficult to know which particular salary bill was in vogue. The Legislature, faced with a non-election year, widespread unemployment, and a misunderstanding of the actual effect of the five percentage points bill of last year (many members of the Legislature thought they had given a salary increase in '60 through the five percentage points), indicated a basic skepticism as to the wisdom, from their viewpoint, of any salary increase this year.

Completion Seen

Ultimately, the final salary proposal which went to our delegates called for an expenditure of 37.5 million dollars incorporating the basic philosophy of the McKinsey findings with changes in all salaries in the classified service, with increases ranging from 5 percent to 17.5 percent and providing an average increase of approximately 9 percent for all state employees. The adjustments to the original proposal were increases in the lower grades urged by CSEA.

The state employees can take heart, in view of past performance, in the fact that the Governor expressed his intention to complete the job, called for by the McKinsey report, in the 1962 legislative session.

On April 6, 1961 the salary bill was signed, with Joseph F. Feily, President of the Civil Service Employees Association, as the only person in attendance. The bill, Senate Intro., 3907 — Print 4552, became chapter 350 of the laws of 1961. The bill provided not only for the changes in salaries of all employees in the classified service but in addition provided for an additional longevity increment for 15 years service in grade. To our Association this additional

Eligibles on State and County Lists

PROM SENIOR FILE CLERK— INTERDEPARTMENTAL

CONTINUED From Last Week

734 Nachmanson, H., NYC	795
735 Mittler, R., Albany	795
736 Toomey, E., Albany	795
737 Groth, A., Farmingdale	795
738 Sherr, S., Albany	795
739 Rajczewski, F. M., Albany	795
730 Hallock, V., Loudonvl	795
731 Eckert, M., Bronx	794
732 Connors, M., Troy	794
733 O'Hearn, M., Latham	794
734 Coniel, E., Cohoes	794
735 Dwyer, M., Troy	793
736 Caulfield, M., Schtly	793
737 Henkel, A., Albany	793
738 Schlaich, G., Commack	793
739 Cummings, A., Schtly	793
740 Greenfield, M., Schtly	793
741 Ritterer, R., Tribes HI	792
742 Miller, M., Albany	792
743 Jones, L., Hicksville	792
744 Clark, M., Albany	791
745 Cohen, M., Watervliet	791
746 Foran, H., Queens	791
747 Milton, G., Albany	791
748 O'Donnell, A., Guilderland	791
749 Hayner, W., N. Troy	791
750 Levy, F., Bronx	791
751 Dellapoco, M. P., Schtly	790
752 North, H., NYC	790
753 Rosenberg, R., Flushing	789
754 Cook, E. S., Ozons Pk.	789
755 Wilcox, M., Bklyn	789
756 Zanardi, M., Bklyn	789
757 Ross, E., Albany	788
758 Drebiko, N., Albany	787
759 Laala, N., Albany	787
760 Osborne, A., Buffalo	787
761 Marcell, C., Cohoes	787
762 Colucci, C., Saratoga	786
763 Hunter, F., Bronx	786
764 Balfour, C., Bklyn	786
765 Conper, R., Schtly	786
766 Langlois, K., Cohoes	785
767 Cinquemani, M., Bronx	785
768 Adler, G., Bronx	785
769 Skilling, H., Watervliet	785
770 Johnson, M., Albany	785
771 Pagano, N., Albany	785
772 Henry, P., Bronx	784
773 Sosmell, K. R., Ogdensburg	784
774 Saiser, C. E., Greenbsh	784
775 Bolman, M., Albany	784
776 Cameron, V., Albany	784
777 Driscoll, J., Troy	783
778 Nelson, G., Albany	783
779 Holmberg, H., Delmar	783
780 Dilloa, G., Cheektowaga	783
781 Rivenburgh, D., Chatham	783
782 Cox, S., Albany	783
783 Stewart, E., Troy	783
784 Felts, D., Rensselaer	783
785 Pollack, S., Nassau	783
786 Cash, N., Albany	782
787 Felton, D., NYC	782
788 Uzman, E., Bklyn	782
789 Zell, C., Bklyn	782
790 McMahon, J., Albany	782
791 Arsenault, William, Schtly	782
792 Perrine, F., Troy	782
793 Care, E., Watervliet	782
794 Schuster, S., Orangeburg	782
795 Joyce, M., Binghamton	782
796 McDermott, S., Rensselaer	781
797 Cohen, E., Bklyn	781
798 Plummer, F., Waterford	781
799 Goets, M. W., Athens	781
800 Schlemmer, L., Albany	781
801 O'Brien, C., Rensselaer	781
802 Horne, Laurette, Bklyn	781
803 Levins, Y., Albany	781

804 Schmidt, D., Rensselaer	781
805 Esposito, G., Amsterdam	780
806 Luciano, C., Albany	780
807 Strassburg, M., Albany	780
808 Winkowski, J., Albany	780
809 Saembroth, W., Albany	779
810 Zeller, S., Bklyn	778
811 Ehrlich, J., NYC	778
812 Bell, M., Albion	778
813 McDonough, P., Granville	777
814 O'Leary, E., Latham	777
815 Scull, M., Albany	777
816 Bonestel, S., Troy	777
817 Dubrowsky, L., Kew Gardens	777
818 Paliso, P., Cohoes	778
819 Stadler, K., Bklyn	778
820 Henke, M., Astoria	778
821 Schneek, S., Bronx	775
822 Jones, D., NYC	775
823 Geer, E., Albany	775
824 Ketch, D., Rensselaer	775
825 Kuhn, M., Troy	775
826 Kuhn, M., Troy	775
827 Martin, J., Albany	775
828 Keefe, D., Albany	775
829 Casagallo, C. A., Utica	774
830 Dunn, V., Troy	773
831 Dunn, V., Troy	773
832 Thoen, M., Middletown	773
833 Cooper, M., Flushing	773
834 Byer, M., Albany	773
835 Malone, G., Watervliet	773
836 Nelson, B., NYC	773
837 Carroll, J., Troy	772
838 Hardy, D., Albany	772
839 Spink, A., Troy	772
840 Lee, B., Troy	771
841 Castwright, G., Albany	771
842 Bester, C., Hudson	771
843 Hicks, W., Watervliet	771
844 Dixon, M., Troy	771
845 Cook, B., Watervliet	771
846 Whalen, M., Schtly	771
847 Felcher, J., Loudonvl	771
848 Dunham, G., Schtly	771
849 Dalton, F., Athens	770
850 Clay, Lola, NYC	770
851 Szumachowski, R., Schtly	769
852 Combs, M., Oceanside	769
853 Sloane, I., Newark	767
854 Matthews, L., Bklyn	767
855 Gow, C., Troy	766
856 Judge, T., Albany	766
857 Hannan, M., Loudonvl	765
858 Steh, E., Rensselaer	765
859 Keefe, J., Troy	765
860 McHugh, B., Delmar	765
861 Innis, M., Albany	765
862 Leffer, T., Scotia	765
863 Dabire, F., Bronx	764
864 Cosenke, Peter, Rensselaer	764
865 Lyson, Dorothy, Bronx	764
866 O'Connell, D., Troy	764
867 Kosinski, B., Albany	763
868 Edsall, I., Pearl Rvr.	763
869 Donohue, M., Buffalo	763
870 Tubb, S., Orangeburg	762
871 Gaudette, P., Waterford	762
872 Wick, J., Athens	761
873 Veve, Esther, Cohoes	761
874 Edwards, A. W., Sand Lk	761
875 Smith, A., Albany	761
876 Ballard, K., Schtly	761
877 Purner, R., Albany	761
878 Brill, E., Far Rockway	761
879 Mirco, N., Yonkers	761
880 Vinson, H., NYC	761
881 Piarasco, M., Bklyn	761
882 Denisoff, D., Schtly	761
883 Rosanz, V., Albany	760
884 Feldblum, F., Albany	759
885 Fein, B., Bklyn	758
886 Disman, D., Albany	751

COMPENSATION CLAIMS EXAMINER— THE STATE INSURANCE FUND

1. Brandt, S., Bklyn	1014
2. Spooner, M., Mt Vernon	1010
3. Nelson, A., Bronx	1005
4. Zelnick, A., Bklyn	1004
5. Steiner, R., Bklyn	1003
6. Hatfield, B., NYC	984
7. Powers, K., NYC	980
8. Biraner, B., NYC	977
9. Funnari, S., Bklyn	972
10. Cannon, H., NYC	960
11. Block, G., Staten Isl	947
12. Bailey, C., Rego Park	931
13. Fleishman, E., Far Rockway	915
14. Welch, H., Bklyn	908
15. Konstam, L., NYC	907
16. Cleudinen, P., Bronx	905
17. McNamee, V., Buffalo	905
18. Epicoce, P., NYC	901
19. Botwinick, B., Bklyn	900
20. Miller, F., Bronx	900
21. Tannenbaum, G., Bronx	900
22. Nutter, B., Jamaica	899
23. Blasen, T., Bklyn	898
24. Bell, A. F., S. Ozons Pk	891
25. Mistral, M. T., Syracuse	886
26. Murphy, G., NYC	884
27. McNiven, H. V., Queens Vlg	883
28. Dowd, E. A., Kenmore	882
29. Simms, C. G., NYC	868
30. Crowley, A. M., Buffalo	865
31. Bianchi, R. L., Rochester	862
32. Watson, L. V., Mt. Vernon	853
33. Fein, E. H., Bklyn	847
34. Boone, B., NYC	844
35. Maxzer, H. J., Bergenfield	842
36. Washington, E. E., Mt. Vernon	841
37. Lunsford, H. V., Jackson Hs	832
38. Alexander, C., Corona	822
39. Hryzak, K., Rochester	814
40. Nichols, M., Albany	812
41. Williams, M., Hollis	812
42. Robbins, W., St. Albans	809
43. Sachs, R. H., Bklyn	805
44. McKay, C., Bklyn	802
45. Terry, C., Bronx	796
46. Meek, A., NYC	792

DISTRICT MOTOR VEHICLE SUPERVISOR — MOTOR VEHICLES

1. Gimpelson, M., Jamaica	957
2. Weaver, S. F., Rockaway	937
3. Chester, M., Laurelton	917
4. Rogers, Nathan, Crestwood	912
5. Schoechter, A., Rochester	880
6. Reppenbagen, T. J., Syracuse	868
7. Darling, F., Utica	863
8. Condon, J., Albany	848
9. McHenka, F., Loudonvl	845
10. Epstein, L., Astoria	844
11. Specter, H., Albany	844
12. Levin, H., Albany	840
13. Lawson, C., Utica	836
14. Mountain, F. W., Albany	832
15. Dubrow, B., Albany	831
16. Kirk, R., Balwynsvl	811
17. Donow, A., Bklyn	809
18. McDonough, J., Troy	806
19. Schultman, B., Rego Park	806
20. Popowits, E., Westbury	799
21. Shea, J., NYC	783
22. Leffer, B., Mineola	793
23. Belliny, B., Albany	791
24. Frommer, M., Albany	770
25. Newman, L., Bklyn	769
26. Guzik, Gilbert, Westbury	761
27. Simon, N., Bklyn	761
28. Smith, Edwin, Utica	754

CHIEF ACCOUNT CLERK — DIVISION OF EMPLOYMENT

1. Bazyk, S., Albany	972
2. Kelly, R., E. Greenbsh	899

longevity increment was indispensable.

Certainly the elimination of the salary inequities created when the work week was shortened would have resulted in little salary recognition to many career employees long in service. For this reason we were pleased to learn that our representations in this regard before the Committee headed up by Lieut. Gov. Malcolm Wilson resulted in the endorsement of the one additional longevity increment after 15 years service.

Other Phases

In addition chapter 350 provided for an additional increment for salary grade one. This feature of the salary bill was a result of the representations made by the Civil Service Employees Association to provide this additional increment in grade one.

In addition to the additional longevity increment was the inclusion in the pay bill of a provision providing annual pay with increments for laborers who had previously been paid on an hourly or per diem basis. Going all the way back to the days of Governor Dewey this Association has introduced legislation calling for the state to give laborers an annual salary. Patently, annual pay provides a type of job insurance and continuity of work which is not available in per diem allowances. Now for the first time State laborers will be able to plot out their financial future with definite knowledge of the size of their salary. Although the present grade has not been fixed at this writing, the Association is confident that every state laborer will receive increases beyond that which he would have received as a full time per diem employee.

In addition, the salary bill re-

quires the Division of Classification and Compensation to review generally all these positions presently held under the classification of "laborer." We know that there are literally scores of state employees who receive laborer's pay but in fact are working out of title in positions calling in many instances for higher salaries. We know that there are some laborers who are secretaries and stenographers. These people when reclassified will receive competitive Civil Service status without an examination under the provisions of the law.

Finally, again included in chapter 350 was a substantial salary increase for the uniformed members of the Division of the State Police. The minimum salary of the State Trooper is now seven thousand dollars a year.

This year, therefore, one omnibus salary bill accomplished six separate legislative goals of the Association. There were, however, two major amendments to the salary bill as originally introduced in the closing days of the session. The first was the delay of the effective date for the salary increases from April 1 to May 1. The second amendment was a limitation on the proposed salaries for commission and agency heads. The Association reluctantly accepted the delay in the effective date of the salary bill in order to keep inviolate the percentage of pay increases.

In approving this measure Governor Rockefeller stated:

"This bill is designed to make salaries paid New York employees more competitive to those paid in competitive private employment. Its purpose is to attract and retain the high caliber employees necessary to the efficient administration of this state."

Roundup

Legislature convened January 4, 1961.
Legislature adjourned March 25, 1961.
Number of bills introduced in Legislature — 8837.
Total number of bills vetoed — 323.
Total number of bills signed — 405.

Major Gains

Standing alone, the accomplishments of the salary bill, in this very difficult year, would have represented a significant legislative accomplishment. However, it was only one of a number of major victories won for civil service employees. In addition to the salary measure there was:

1. The salary adjustment for Armory employees.
2. Moving expenses paid for by the state for employees transferred or promoted.
3. The harness race track bill authorizing a larger segment of public employees who may work for race tracks.
4. The continuation of the five percentage points legislation.
5. Retirement loans insured for full amount.
6. Authority to increase interest rate on employee's contribution.
7. The reopening of the 55-year plan.
8. Half pay retirement for State Police.
9. Continuation of the two-year death benefit passed last year.

Taking the two years together, the 1960 legislative session and the 1961 legislative session, Governor Rockefeller has earned the respect of the civil service employees of the state for his consistent efforts in their behalf.

(To Be Continued)

INSTALLATION DINNER: Shown above are the officers of the Workman's Compensation Board Chapter, Civil Service Employees Association, at the Chapter's installation dinner held last month in Albany. From left to right are: Agnes Tague, treasurer; Victor Costa, president; John Bowers, field representative; Carol Skarshinski, secretary; and Theresa Farkas, vice president. Toastmistress at the dinner was Mary Agness Reilly.

Personnel Assn. Awards Kaplan Its Top Citation

H. Eliot Kaplan, President New York State Civil Service Commission, received the Charles H. Cushman award at the 33rd East-

H. ELIOT KAPLAN

ern Regional Conference of the Public Personnel Association. The Conference was held in Puerto Rico from May 24 to 27, 1961.

The Cushman Award "for outstanding professional achievement" is given every year by the Association in honor of the late Charles H. Cushman in commemoration of his lasting and invaluable contribution in the field of public administration. Mr. Cushman was formerly Director of Personnel for the State of Rhode Island and also past president of the Public Personnel Association.

Many New Yorkers Attend
The Eastern Regional Conference was attended by personnel workers from the United States and Canada. A large group of New York State governmental officials included William E. McCarthy, Deputy Personnel Direc-

tor, Port of New York Authority, New York, who was also chairman of the Conference; Kenneth Warner, Chicago, Executive Secretary of the Public Personnel Association; William Tenney, Director of Administrative Services, New York State Thruway Authority; May Goode Krone, member New York State Civil Service Commission; Robert Helsby, New York State Executive Deputy Industrial Commissioner; Lawrence MacArthur, Assistant Director, Classification and Compensation, New York State Department of Civil Service; Richard Mattox, Personnel Officer, New York State Department of Health; John Daniels, Administrative Director, New York State Department of Audit and Control; Bette Dowling, Senior Personnel Administrator, New York State Banking Department; Robert French, Assistant Personnel Administrator, New York State

Erie on The Go

BUFFALO, June 5. — Another advance for the progressive Erie Chapter, CSEA:

More than 500 county employees will be affected by adoption of PDA under a recently-approved agreement. First payroll deductions will be from the July 17 payroll.

Department of Education; Donald Axelrod, Chief, Administrative Management Unit, New York State Division of the Budget; Granville Hills, Director of Personnel, New York State Department Mental Hygiene; Stanley Kollin, Assistant Administrative Director, New York State Department of Civil Service.

CSEA Representatives

Representing the City of New York among others were George Gregory, Jr., Commissioner, City of New York Civil Service Commission, Dr. Theodore H. Lang, Personnel Director and Chairman, New York City Department of Personnel; Arnold DeMille, Direc-

tor or Recruitment and Public Relations, New York City Department of Personnel. David Zarin, Personnel Director, Suffolk County Represented The County Service.

Joseph F. Felly, President of the Civil Service Employees Association, together with Dr. Theodore C. Wenzl, Treasurer of the Association and Harry W. Albright, Jr., Assistant Council of the Association, also attended.

Civil Service Preparation

City-State-Federal & Post Office
P.O. CLERK or CARRIER
CLASS BEGINS MAY 22nd, 7 PM
HIGH SCHOOL DIPLOMA
CLASS BEGINS MAY 22nd, 7 PM
FEDERAL ENTRANCE EXAMS
NAVY APPRENTICE
Jr & Asst Civil, Mech, Elec, Arch Engr
Civil Mech Electrical Engr-Draftsman
Civil Engr-Design Construction Insp.
Ridg Engineer Born Inspector
LICENSES - Stationary Refrig Electric
MATH - C.S. Arith Alg Geom Trig Phys
Class & Individ. Inst. Div. Pvc-Sol
MONDELL INSTITUTE
154 W. 14 St. (7 Ave.) WI 7-2686
51 yr Record Preparing Thousands
Civil Svcs Technical & Engr Exams

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

Earn Your High School Equivalency Diploma

for civil service for personal satisfaction
Class Tues. & Thurs. at 6:30
Write or Phone for Information

HIGH SPEED DICTATION CLASSES

ALL SYSTEMS
120-260 W.P.M.
TESTS GIVEN NIGHTLY
\$15 PER MONTH
Large Air Conditioned Classrooms
115 W. 45th STREET
MISS NELSON
LT, 1-6270

Eastern School AL 4-5029

721 Broadway N.Y. 3 (at 8 St.)
Please write me free about the High School Equivalency class.
Name
Address
Boro PZ..... LI

AMERICA'S FAVORITE PORTABLE!

FROM General Electric!

MODEL #P07
\$19.95
(LESS BATTERY)

ALL-TRANSISTOR PORTABLE RADIO
A best seller! You'll love it! Amazing power and range. Earphone jack. Choice of colors. Come in and see it!

90 day warranty on both parts and labor—
full one year warranty on portable radio cases.

KELLARD COMPANY, Inc.

108 FULTON STREET
DI 9-3640

SCHOOL DIRECTORY

BUSINESS SCHOOLS

IBM

Training on Sats. 7 weeks \$35. Electric sorting and College typing. Send \$1 for your reservation. Registration \$3. Supplies \$5. **COMBINATION BUSINESS SCHOOL**, 139 W. 126th STREET, UN. 4-3170.

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. Euston Road Bronx, KI 2-5600.

TELETYPE SETTER - TELETYPE

EARN TO \$150 WK. TELETYPE SCHOOL, 251 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, Complimentary, ABC Steno., Dictaphone, STENOGRAPHY (Machine Shorthand). PREPARATION FOR CIVIL SERVICE, Coed, Day, Eve. FREE Placement Svcs. 1712 Kings Hwy, Bklyn. Next to Avalon Theatre. DB 6-7200.

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 964 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

1. Just slip in giant size cartridge of Super Quink Ink. Overflow ink collector prevents leaking.

2. Insert converter in place of cartridge. Fill from ink bottle as you would ordinary pen.

Permanent refillable ink reservoir, only 964

WE CARRY A COMPLETE LINE OF PARKER PENS

HEINS & BOLET

Leading Downtown Dept. Store

68 Cortlandt St., New York

RE 2-7600

Suffolk Chapter Going To County Fair On Behalf Of Civil Service Employees

(From Our Long Island Correspondent)

BABYLON, June 6—The Long Island Committee of the Metropolitan Conference of the Civil Service Employees Association—widening its efforts to tell the CSEA story to Mr. and Mrs. Average Taxpayer—will open an exhibit at the Suffolk County Fair June 30.

The Long Island Committee hopes to attract interest in its activities from the thousands of persons expected to visit the week-long agricultural and industrial fair, at the intersection of Sunrise Highway and Veterans Memorial Highway in North Sayville. Under consideration, meanwhile, is a similar exhibit for the Nassau County Fair, to be held in September.

Mrs. Eve K. Armstrong, of Babylon, vice-chairman of the Long Island Committee, is chairman of the fair arrangements.

Purposes Told

Long Island Committee Chairman Charles Monroe, in announcing the plan, said, "We want to show the work which the civil servants are doing for the tax dollars which Long Island residents pay. We feel that this exhibit

will be an excellent way to get our message across to thousands of persons in Nassau and Suffolk Counties." Photos of CSEA activities will be displayed and CSEA literature will be distributed.

The exhibit display stand will be a three-section plywood unit which can be folded after use and packed in crates for easy shipment. Mr. Monroe said that the group hoped to use the same display unit in Nassau County, after the Suffolk Fair ended, and later for other events. It was estimated to cost \$600 to build. Space for the exhibit at the Suffolk Fair was donated by the fair management.

While the Nassau Fair is an annual event, it has been some years since a Suffolk Fair was held. This year's event marks a revival of the Suffolk exhibitions.

ALOHA: These four members of the Western Conference of the Civil Service Employees Assn. have not gone native. They're merely dressed up native style (well, sort of) while enjoying themselves in Hawaii last week on a low-cost tour to the islands sponsored by the Conference. They are, from left, Celeste Rosenkranz, Betty Lauffer, Al Killian, Conference president, Margaret Surridge and Margaret Carlson. The group of 110 persons returned home last week. They also visited Los Angeles and San Francisco.

State Correction Nurses Form Assn.

Registered professional nurses who are employed in fifteen correctional institutions of New York State have formed an association called the Correctional Nurses Association. The object of the CNA is to stimulate and unite the interest and influence of these nurses.

The first officers of the CNA are:

President, Harry Crist, Walkill Prison.

Vice-president: Mrs. Sue Hanon, Mattewan State Hospital.

Secretary: Robert Knolls, Eastern Correctional Institution.

Treasurer: Marie Daly, Westfield State Farm.

The nursing duties of such correctional nurses involve; care of babies, pregnant women, disturbed persons, mentally ill, retarded, former drug addicts and alcoholics, and even those with chronic and contagious diseases. All these patients have been committed by court order and are prone to physical and mental conditions which demand excellent nursing care.

A two day conference of representatives was held in Utica May 16 and 17. Present were: Jeanette Wolly, Hilda Nellison, Westfield State Farm; Keith Farmer, Great Meadows Correctional Institution; Carl Morford, Clinton Prison; Lorraine Fitzgibbons, Jessie Balester, Alblon Prison; Madeline Tighe, Marguerite Gallente, Mattewan State Hospital, Marguerite Dupree, Florence Packer, Coxsackie Prison; Leader D. Adams, Jr., Danemora State Hospital.

Farmingdale CSEA Reelects Monroe

(Special To The Leader)

FARMINGDALE, June 5 — Charles Monroe of Babylon has been reelected president of the Civil Service Employees Association Chapter at State University, Farmingdale. The chapter now has 230 members.

William Moore was elected vice president; Helen Atlas, secretary; James Connors, treasurer; and Thomas Ladowsky, delegate-at-large. Members of the executive committee named were Edward Ore, Alphonse Perry, Joseph Hirschberg, Michael Murray and Howard Cheshire.

Buffalo Chapter Meets; Election Nominations Set

The Buffalo chapter of the Civil Service Employees Association held its regular meeting last month. Officers and delegates met for a dutch treat cocktail hour and dinner before the meeting.

President John Hennessey announced that the Buffalo chapter was sending letters of appreciation to the legislators in the Buffalo area who were instrumental in helping the C.S.E.A. achieve sev-

eral of the goals for which the Association and its official officers had worked so long and patiently.

Robert Jones of Public Works, who has been working diligently with his special committee regarding eating and parking facilities for the new State Office Building, announced that they were arranging for a meeting with Senator Walter Mahoney to alert him to the needs of all of the employ-

ees in this area so that proper planning can be developed at an early stage.

Mrs. Mary Gormley, social chairman, announced the following members of her social committee, will meet Wednesday, June 7 for a dinner meeting to discuss final plans for the June installation dinner to be held at the Hotel Markeen, June 29th: Arlene Holzer, in charge of the door, Ethel Irwin, and Providence Tripi, reception; Mrs. Dolores Monot and Mrs. Winifred Klaus, arrangements. Notifications and tickets will be sent out during the first week of June. Because of the limited number of reservations possible, all persons are urged to get their reservations and money in during the allotted time.

Officer Slate

The highlight of the meeting was the presentation of the ballot for this year's election of officers. Jack Zadzilka, chairman of the nominating committee has worked relentlessly with his committee comprised of Gloria Robinson, Mrs. Dolores Monot, Mildred Hanlon and Jerry Cahill. After contact with all of the departments for probable candidates, they presented the following slate:

President, John Hennessey; first vice president, Mary Gormley and Adeline McCormick; second vice president, Robert Jones, Mary Cannell and Joseph Dunn; corresponding secretary, Ethel Irwin and Winifred Klaus; recording secretary, Providence Tripi and Arnold Wiener; and treasurer, Arlene Holzer and James Moscato.

Celeste Rosenkranz spoke at the meeting and urged all of the delegates to attend the open meetings of the Western Conference. She stated that these meetings were excellent sessions both from an educational and a social standpoint. She announced the next open meeting would be held at the Alps Restaurant on June 10th in Niagara Falls, and all were cordially invited to attend.

Syracuse Chapter Sets June 20 Date for Dinner

SYRACUSE, June 5 — Syracuse Chapter, Civil Service Employee Association, Inc., will hold its annual dinner meeting June 20, at Raphael's Restaurant, Lakeland, N. Y.

New officers, to be elected earlier, will be installed at the meeting. Peter B. Volmes, assistant professor of forest extension at the

State University College of Forestry is now president of the unit.

Co-chairmen of the dinner meeting are Helene Callahan, Mrs. William Corrigan, Jr., and Edward Wright. Tickets are being handled by Sidney Joffe and James Mackin.

Committees

Raymond Castle is chairman of the reservations committee, assisted by Catherine O'Connell, William Prosser, and Ellen Gural as co-chairmen. Other members of the committee are Catherine Blaich, Veronica Boyle, Carrie Conti, Kathleen Egan, Raymond Fields, Marguerite Gere, Janet Goldring, Etola Greenwood, Jeanette Hodge, Irving Kastenber, Rex Lamb, Kenneth Lindemann, Clarence Miller, Thomas Ranger, John Riley, Mrs. Henrietta Soukup, Theresa Taroll, Marshall Utter and aMry Lou Welch.

Mrs. Ethel Chapman and Mrs. Robert McCarthy are co-chairmen of the tables committee, assisted by Richard Bersani, Helen Hanley, Doris LeFever, Robert Osso and Agnes Weller.

Decorations are in charge of Mildred Lacey. Mrs. Virgil Kilmer and Margaret Obrist are handling publicity. Dorothy Bramble, Edward Downes, Isabelle Hunt, Andree Thomas and Janet Pratt are arranging for entertainment.

COMMUNION BREAKFAST: Shown above at the corporate Communion breakfast of the Department of Audit and Control held recently at the Sheraton Ten Eyck Hotel, Albany, are, left to right, seated: Sarah Cahill; Francis M. Casey, Civil Service Employees Association supervisor of field representatives; Mrs. Casey; Claire Vogel, Elizabeth Breaton and Mary Kurtzner. Standing, left to right are: Kathleen Hines and Joan Cahill. The women are all employees of the Retirement System. The main speaker at the breakfast was Joseph J. Kelly, deputy comptroller, Division of Audits and Accounts.