

Civil Service LEADER

America's Largest Weekly for Public Empl

Vol. XXI, No. 41

Tuesday, June 21, 1960

Price

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

Eligible Lists

See Page 16

SELLS FIRST PICNIC TICKET

Shown buying the first ticket to the Middletown State Hospital annual employees picnic, to be held June 28 at the hospital picnic grove, is Doctor Hyman Pleasure, Director, center. Making the sale are Edward Benson, chairman of picnic committee, and Agnes Henry, who is in charge of ticket sales.

St. Lawrence Chapter Gains 5 Point Pay Plan

Charles Fox, clerk of the St. Lawrence County Board of Supervisors, advised the St. Lawrence County chapter of Civil Service Employees Association that at their recent meeting the Board of Supervisors unanimously passed the resolution granting five percentage point payment in retirement to all New York State Retirement System members who are currently employed by St. Lawrence County, effective July 1, 1960.

At the last session of the Legis-

lature in Albany, a law which was proposed and drafted by the State Employees Association was passed, making it permissible for counties and municipal sub-divisions and non-teaching employers to pay five percent of the retirement costs of members.

Through the efforts of the St. Lawrence County chapter of Civil Service Employees Association, a meeting was arranged and, on May 14 in Potsdam, Harry Albright, CSEA counsel met with some of the St. Lawrence County members of the Board of Supervisors and discussed and explained fully the processing of this law. Also attending this meeting were vice presidents of the Association, Raymond Castle and Vernon Tapper of Syracuse.

The Board members could readily see the advantages to this plan, and even before a formal request had been received from the Association, they voted un-
sily to give their employees the advantage of this payment giving the retirement members approximately seven percent increase in salary at a cost of about one-half this amount to the county.

The State employees also received this payment when the law was passed, as did the City of Ogdensburg non-teaching employees. Several other counties and cities in the State are also passing this favorably.

The St. Lawrence County Board of Supervisors were commended on their prompt favorable action in this consideration, and St. Lawrence chapter Civil Service Employees Association, County Division, expresses their thanks publicly for this fine spirit of the Board.

Correction

In a previous issue of The Leader, it was announced that the forthcoming meeting of the Western Conference of the Civil Service Employees Association would be held June 5 at L'Alouve Restaurant in Olean. The correct date is June 23.

Syracuse Aides To Get CSEA 5-Point Plan

SYRACUSE, June 20 — Employees of the City of Syracuse have been granted the 5-point contribution to their retirement contributions under the plan developed by the Civil Service Employees Association in the State Legislature this year.

The CSEA proposed the State contribute the first five points of a State workers payments to the Retirement System and got the Legislature to extend the privilege to political subdivisions.

Syracuse Mayor Henniger, who proposed the plan locally, estimated that 2,000 city employees would gain from the benefit.

The legislation will take effect July 3. The increase in take-home pay provided by the act will apply to practically every salaried worker on the City payroll, including most police and firemen.

For these public employees, the 5-point plan will in effect grant them a seven per cent increase on their gross salary.

NEW SPA SCHEDULE

ALBANY, June 20 — The State-owned Saratoga Spa will operate the Roosevelt Baths on a year-around basis, under the new schedule just announced. Its Lincoln Baths will be open from June 30th to Sept. 6th.

Seek Joint Plan Credit For Troopers, L.I. Police

ALBANY, June 20 — A ruling which would allow troopers and members of the Long Island Police who have finished 25 years' service to qualify for the State's 5-point contribution to the Retirement System has been requested by the Civil Service Employees Association.

As matters stand now, these employees were denied the State's contribution because the employees no longer contribute themselves to the Retirement System. The Employees Association contends that these employees, through no fault of their own, are being unjustly denied a benefit granted to most other State employees.

The Association viewpoint was presented in a letter to Assistant Attorney General George H. Rothlauf from Harry W. Albright, Jr., CSEA counsel. It read:

As you know, the Civil Service Employees Association

was responsible in no little degree, I believe, for the gaining of the five percentage point increase in take-home measure.

We were greatly disappointed, however, that despite our protests, we were unable to obtain the five percentage point benefits for members of the State Police and Long Island Police who had completed 25 years of state service. We felt this to be an unjust discrimination against those employees who had demonstrated by the very number of years of service, their loyalty to the state.

We concede, of course, that the refusal was based upon administration policy, and was made in complete good faith.

Analysis of Law

Upon analysis, however, I find that Section 81 of the Retirement and Social Security Law relating to the retirement of members of the Division of State Police, in subdivision "d" thereof, states: "No such member shall be required to continue contributions after completing 25 years of such service." We were originally under the impression that State Troopers had not continued to contribute beyond 25 years. However, the statute merely states that no member shall be required to continue after 25 years.

I would respectfully request, therefore, a ruling—

(1) That any member of the State Police who is no longer contributing to the Retirement System after 25 years, may be authorized to do so. This would, of course,

immediately insure the gaining of the five percentage points to such an employee's pension.

(2) That under the present law, a zero contribution rate should be sufficient to authorize the payment of such members of the five percentage points.

Jim Anderson Re-Elected

POUGHKEEPSIE, June 20 — James O. Anderson was re-elected president of the Southern Conference of the Civil Service Employees Association when the group convened here June 11.

Elected first vice president was Eimer Van Wey. Other officers chosen were William Hoffman, second vice president; Nicholas Puzziferri, third vice president; Vincent Di Russo, fourth vice president; Robert Soper, treasurer, and Ellery MacDougall, sergeant-at-arms. Mrs. Nellie Davis, immediate past president of the Conference, installed the new officers.

The Southern Conference has already initiated a program of resolutions for the coming year and a large part of the meeting was devoted to action on resolutions submitted to date. A session on amendments to the Conference constitution was presided over by Francis MacDonald.

CSEA President Joseph F. Feily was among those who spoke briefly during the business session of the meeting, held at Hudson River State Hospital.

Dinner Dance Held

More than 150 guests attended the installation dinner dance that
(Continued on Page 3)

CSEA Represented At Public Personnel Atlantic City Meet

Representatives of the Civil Service Employees Association were in attendance last week at the annual regional meeting of the Public Personnel Association, held in Atlantic City.

Association President Joseph F. Feily, along with John Goff, president of the Essex County (N. J.) Civil Service Employees Association, were among the panel members on a discussion of employee organizations.

With Mr. Feily were Joseph D. Lochner, CSEA executive director, and Philip Kerker, CSEA public relations director. They later met with representative of other public employee organizations in the East.

Among the more than 150 persons in attendance at the annual dinner dance of the Southern Conference of the Civil Service Employees Association in Poughkeepsie were, from left, Joseph F. Feily, CSEA president; James O. Anderson, re-elected Conference president; Mrs. Nellie Davis, president of Hudson River State Hospital chapter; Dr. Robert Hunt, Hudson River State Hospital director; Sen. Ernest Hatfield, (R.-Dutchess), and Francis MacDonald, a past president of the Conference. Senator Hatfield reviewed the recent session of the 1960 Legislature and congratulated the Employees Association on its accomplishments of this year.

Housing Manager Open Test Draws Heavy Protests

Strong protests were made last week against the City's plan to hold an open competitive examination for housing manager.

The Association of Assistant Managers sent telegrams to Mayor Wagner, the Civil Service Commission and members of the Board of Estimate protesting the proposed test on four grounds:

- Never before have there been more eligible candidates for a promotion examination.
- Expected vacancies are no more than in previous years when only promotion tests were held.
- In-service promotions are the very heart of the City Civil Service system.
- Morale of management employees in the Housing Authority would be seriously impaired by an open competitive test for housing manager.

The Association of Housing Managers seeks a public hearing to give detailed reports on the above and other reasons why it believes an open competitive manager examination is "unnecessary, unwise and unjustified," according to Emmanuel L. Roth, president of the Association.

An open competitive housing manager test was ordered on June 7 but has not been approved as yet.

IN CITY CIVIL SERVICE

By RICHARD EVANS JR.

Welfare Aide (Lady) Heads Legion Post

An investigator in the Welfare Department has been elected commander of the Wall St. Post of the American Legion. The new commander's not unusual service record includes service from 1934 to 1945 in the flight surgeon's office at New Castle Army Air Base, Wilmington, Del., with a final rank of Air Force corporal.

The new commander, however, is unusual in another respect. The new commander is a woman. Her name is Polly Honl, and the American Legion has been her favorite hobby since she joined the Wall St. post in 1946.

During the 14 years since then, she has been third, second and first vice commander. She also spent three years as service officer, two years on the executive committee and a year as adjutant. She looks forward to spending her vacation every year at the American Legion convention.

Village Cop Named Favorite Father

The Favorite Neighborhood Father of 1960 in Greenwich Village is a City Police patrolman who

lives all the way out in Greenpoint, Bklyn.

He is Patrolman John Warga, who for 15 of his 35 years on the Force has been watching over Village children and herding them through traffic, teaching traffic safety through admonitions and lollipops.

Last week Patrolman Warga, father of three and grandfather of five, got his Village title and a bouquet of flowers from the hands of members of the kindergarten class of the Lower West Side Children's Center.

"Officer John," surrounded by six youngsters, got pinned with the bouquet by five-year-old Alberta Gallagher. He hugged the children and said, "That's nice."

Madigan Is New Vice Chairman of HA

The New York City Housing Authority has elected Francis V. Madigan to serve a one-year term

Delay Seen for New Police Lieut. List

Delay by the Police Department in supplying performance and seniority records to the Department of Personnel may prevent establishment of a new eligible list for New York City Police lieutenant by the early July target date set by Personnel.

A total of 1,305 took the promotion written test on Feb. 27. The old list died in May.

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BRookman 3-6010
Entered as second-class matter October 3, 1939, at the post office at New York, N. Y., 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

It's Official Now: Upgrades For 22 City Titles Include Messenger, Statistics Group

The New York City Board of Estimate on Friday, June 10, approved upgradings for 22 City civil service job titles under the Career and Salary Plan. The upgradings will be effective July 1. The upgraded title involving the most employees is messenger, raised from grade 3, \$2,750-\$3,650, to grade 4, \$3,000-\$3,900.

The upgradings are in accordance with unanimous opinion recommendations made by the Career and Salary Board of Appraisals following public hearings of appellants in the classes of positions involved. The Budget Director also recommended them, but Board of Estimate approval makes them official. The other titles upgraded, their present grade and salary ranges and the new grade and salary range follow:

Records caretaker, 3, \$2,750-\$3,650, to 4, \$3,000-\$3,900; title examiner, 7, \$3,750-\$4,630, to 8, \$4,000-\$5,080; Interpreter, Yiddish-German, Yiddish-Polish, German-Polish, Spanish-Italian and Yiddish-Italian, all up from grade 9, \$4,250-\$5,330, to 10, \$4,550-\$5,990.

Assistant statistician, 8, \$4,000-\$5,080, to 9, \$4,250-\$5,330; statistician, 11, \$4,850-\$6,290, to 12, \$5,150-\$6,590; senior statistician, 15, \$6,050-\$7,490, to 16, \$6,400-\$8,200; director of statistics, 27, \$10,750-\$13,150, to 28, \$11,200-\$13,600; consultant (public health social work), 14, \$5,750-\$7,190, to 16, \$6,400-\$8,200; senior consultant (public health social work), 18, \$7,100-\$8,900, to 20, \$7,800-\$9,600.

Horticulturist, 15, \$6,050-\$7,490, to 16, \$6,400-\$8,200; senior horticulturist, 18, \$7,100-\$8,900, to 19, \$7,450-\$9,250; superintendent (New York Botanical Garden), 15, \$6,050-\$7,490, to 16, \$6,400-\$8,200; superintendent (Brooklyn Museum), 18, \$7,100-\$8,900, to 19, \$7,450-\$9,250.

Appraiser (real estate), 16, \$6,400-\$8,200, to 17, \$6,750-\$8,550; senior appraiser (real estate), 19, \$7,450-\$9,250, to 20, \$7,800-\$9,600, and supervising appraiser (real estate), 22, \$8,600-\$10,700, to 23, \$9,000-\$11,000.

GET THE ARCO STUDY BOOK POLICE CADET

(NEW YORK CITY POLICE DEPARTMENT)

PRICE \$3.00

SIMPLE STUDY MATERIAL
EXAM QUESTIONS AND
ANSWERS TO HELP YOU
PASS HIGH ON YOUR TEST

Please send me the Book or Books checked above

PLEASE SEND CHECKS OR
MONEY ORDER — NO STAMPS

FOR C.O.D.'s ADD 50 CENTS TO PRICES LISTED BELOW

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

Please send me a copy of the book or books checked above.

Name

Address

City State

ADD 3% SALES TAX IF YOUR ADDRESS IS
IN NEW YORK CITY

as its vice chairman. It was announced by Authority Chairman William Reid last week. Mr. Madigan succeeds Ira S.

Robbins, who has been vice chairman for the past year, under an arrangement whereby they alternate. (Continued on Page 15)

How To Get A HIGH SCHOOL Diploma or Equivalency Certificate At Home in Spare Time

If you are 17 or over and have left school. Our graduates have entered over 500 universities and colleges. Write for free High School booklet—tells how.

AMERICAN SCHOOL, Dept. 9AP-44
130 W. 42nd St., New York 36, N.Y., Phone BRyant 9-2604
Send me your free 55-page High School Booklet.
Name _____ Age _____
Address _____ Apt. _____
City _____ Zone _____ State _____

OUR 63rd YEAR

ANNOUNCING!

A complete travel program for civil servants

Quality Planned — Budget Priced!

Starting next fall, SPECIALIZED TOURS, INC., travel agents to the Civil Service, will present a comprehensive program of co-operative tours designed to fit the vacation purse of public workers throughout the state. Arrangements are now being made to provide low-cost, high quality, fun packed tours to:

SPONSORED AND ENDORSED BY THE 87,000—MEMBER NEW YORK STATE CIVIL SERVICE EMPLOYEES ASSOCIATION AS A SERVICE TO ITS MEMBERSHIP AND THE PUBLIC WORKER.

During the past four years, SPECIALIZED TOURS, INC., has opened the world of travel to the Civil Service by operating and promoting tours at below-market prices with no sacrifice in quality or comfort. Hundreds of public employees have seen long sought dreams of traveling come true through our efforts. Starting next fall, your travel horizon will be even further expanded with the delightful tour programs we are now arranging for you—and again at unbelievable prices.

Watch This Newspaper For Further Announcements
SPECIALIZED TOURS INC.
11 WEST 42nd STREET NEW YORK 36, N. Y.

MENTAL HYGIENE MEMO

By ANDY COCCARO

Political Effectiveness

Although our Association constitution provides a "no strike clause," responsible people in our Association have wondered from time to time whether this phase of our constitution should be amended.

The feeling seemed to have reached a peak during the days of the New York City employee transit strike and during the Harriman Administration when the Governor actually recommended repeal of the Condon-Waldin Act. Inspired by these acts, the delegates of our Association requested that the President appoint a special state-wide association political-action committee.

The various conferences and chapters of the Association followed the lead of the parent group and organized their own political-action committees. Conference area legislative committees have been extremely effective during the past few years.

Van Riper Evaluates Program

It was at the Concord Hotel that the Metropolitan and Southern Conferences of the CSEA had Dr. Paul Van Riper evaluate the CSEA political activity program.

Van Riper, of Cornell University, an expert of public administration, told the assembled delegates that they were on the right track. He said that the Association is becoming more politically effective to "do more and more of what you are presently doing."

Dr. Van Riper stated that it would not be wise for our Association to align itself with one of the major political parties. A non-partisan approach could make our group continuously effective. "The key to effectiveness lies not in riding with one particular party but in being the difference of power between the two major parties," he said.

Relating to the strikes in public service Van Riper said that "to employ the techniques of regular labor organizations one must also accept the prospect that laws would be passed forbidding public employees any political activity."

Our chapters and conferences would do well to encourage more and more of these educational workshop programs. In addition to enlightening the delegates who attend, it adds prestige to the organization and has significant public relation value.

Middletown Unit to Meet July 20; Picnic on June 28

Because of the enthusiasm generated at the June 15 meeting of the Middletown State Hospital chapter of the Civil Service Employees Association, a vote was taken and it was unanimously decided to hold another meeting July 20. As originally scheduled, the June meeting would have been the last until September.

Plans for the Chapter's fall program, as outlined by President Amodio, aroused so much discussion and brought so many original and valuable ideas from the members, it was reported, that it was decided they should be followed up before September.

The annual CSEA chapter picnic will not be held this year, and employees have been urged to buy tickets, at \$1 apiece, for an institution-wide picnic to be held at the hospital picnic grove on Tuesday, June 28.

It is reported that employees

from all hospital departments are cooperating to make it a success, and have planned an impressive menu for the day. There will be dancing, card games, bingo, and liquid refreshments. Should it rain, the picnic will be held the next day, June 29.

General chairman of the affair is Edward Benson, of the electrical shop, who is secretary to the CSEA chapter. Tickets are available from supervisors and department heads, and the deadline for buying tickets is June 23.

AIDES GETTING DISCOUNTS

ALBANY, June 20 — The Bulletin, official employee publication of the State Department of Agriculture and Markets, has reported that the Public Employees Buying Plan is producing discounts up to 7½ per cent. The program is sponsored by The Leader.

QUEEN OF THE BALL

The "Suffolk County Queen of the Ball," Mrs. Dorothy Cuneo, is shown at her crowning, recently, at the first annual Ball of the Kings Park chapter, Civil Service Employees Association. With her are William Kelly, left, president of the Kings Park chapter, and Louis George, chairman of the Ball.

25-YEAR PINS PRESENTED AT ROME STATE

Twelve employees of the Rome State School were honored recently at a dinner meeting of the Fort Stanwix chapter of the Civil Service Employees Association. They were presented with pins on their completion of 25 years of State service. Pictured above, at the dinner, are from left, front row: Janet Levison, Mrs. Jennie Starr Smith, Mrs. Elizabeth K. O'Brien, Mrs. Mabel E. Webb, and Mrs. Nina L. Willson. In back, from left: Stephan J. Barnes, Max Meschonat, William Folts, James Avery, Dr. C. Vaughn Lewis, Dr. Theodore Baum, Rex Hare, David Zaron, Dr. Charles Greenburg, and Frank French.

30 Selected for Public Administration Program

Governor Rockefeller has announced the selection of 30 employees of State departments and agencies for a year of special training in public administration beginning July 1.

Among the trainees are employees in such titles as economist, instructor of nursing, forester, budget examiner, parole officer and principal clerk.

The trainees were nominated by their departments and agencies on the basis of superior work performance, talent for administrative work, and ability to profit from intensive training in government administration. Final selections were made by the Governor's Sponsoring Committee on Public Administration. The program is administered by the Department of Civil Service.

The employees selected for this program will join with public administration interns in training institutes on New York State and local government, general administration, personnel administration, budgeting and State finance. They will also receive special training from their respective agencies.

The trainees will spend most of their time in their regular jobs and will continue in their regular titles and salaries.

Those Selected

Following are the names of the 1960-61 State employee trainees: Walter L. Agnew — 500 First Street, Troy, Senior Clerk, Department of Law.

Andrew J. Carroll — 98 Clermont Street, Albany, Assistant Accountant, Public Service Commission.

Howard Crary — R.D. 5, Dunnsville Road, Schenectady, Senior Account Clerk, Office for Local Government.

James L. Collins — Greenfield Center, Junior Administrative Assistant, Department of Taxation and Finance.

Robert Conley — Williams Avenue, Spring Valley, Senior Account Clerk, Department of Mental Hygiene.

Sally A. Cunningham — 27 Summit Avenue, Albany, Senior Unemployment Insurance Accounts Examiner, Division of Employment, Department of Labor.

John F. Curtin — 127 Ryckman Avenue, Albany, Principal Account Clerk, Thruway Authority.

Frank A. D'Ambrosy — 16 Crammond Street, Albany, Principal Audit Clerk, Department of Audit and Control.

Kenneth W. Duryea — R. D. 1, Nassau, Supervising Tabulating Machine Operator, Department of Education.

Rochester State Picnic is July 21

The annual picnic sponsored by Rochester State Hospital Chapter, C.S.E.A., will be held on Thursday, July 21st, at Mendon Ponds Park, East-West Cabins. Tickets are \$1.00 — Children under 10 yrs. old are free. Supper will be served from 4:00 to 7:00 P.M. There will be Bingo, door prizes and field events, for adults and children.

Frank Barnish, Chapter president has appointed Edna McNair, General Chairwoman and Archie Graham, Ticket Chairman. The chapter is looking forward to another successful picnic as this is the hospital's largest social function each year.

Florence Drew New Central Conf. Head

Florence Drew, of Binghamton, was installed as the new president of the Central Conference of the Civil Service Employees Association last week in Ogdensburg.

She succeeds John E. Graveline. Other officers installed were Edward Limmer of Willard State Hospital, first vice president; Thomas Ranger of Syracuse, second vice president; Gertrude White, of Marcy State Hospital, secretary, and Irma German, Rome State School, treasurer.

The Fall meeting of the Conference has been set for September 17 at the Beeches in Rome. Rome State School chapter of the CSEA will serve as hosts for the event.

Further details of the Fall meeting will appear in a future issue of The Leader.

Sophie Dutton — Northern Boulevard, St. James, Instructor of Nursing, Department of Mental Hygiene.

Others Named

Donald E. Elliott — 38-05 Crescent Street, Long Island City, Senior Mail and Supply Clerk, Civil Defense Commission.

Phillip D. Padgen — 20C Old Hickory Drive, Albany, Statistician, Insurance Department.

Herbert Goldress — 10 Summit Avenue, Albany, Senior Account Clerk, Workmen's Compensation Board, Department of Labor.

Elnora R. Jerome — R. D. 1, Rexford, Senior Statistics Clerk, Department of Civil Service.

Frank R. Kiwas — 14 South Wall Street, Kingston, Economist, Department of Commerce.

Jeanne B. Lohre — 358 Sheridan Avenue, Albany, Senior Clerk, Department of Health.

Russel E. Lyman — 105 East Avenue, Attica, Principal Account Clerk, Department of Correction.

Anne R. McCannon — 60 West 142 Street, New York 37, Senior Stenographer, Department of Labor.

Frances M. McCormick — R. D. Ravenna, Principal Clerk (Personnel), State University.

Gerald J. Minehan — 10 Reid Avenue, Troy, Budgeting Analyst, (Continued on Page 14)

Abrams Re-elected to Lead Capital Conf.

Hazel Abrams, an employee in the State Education Department in Albany, has been reelected president of the Capital District Conference of the Civil Service Employees Association.

Miss Abrams was installed in office at the recent Conference meeting in Coxsack. Other officers elected and installed were Deloras Fussell, vice president; Regina Cunningham, secretary, and Frank Corr III, treasurer.

CSEA President Joseph F. Feily was major speaker for the event and Harry Langworthy served as toastmaster.

State CSEA officers in attendance included Ted Wenzl, treasurer; Charlotte Clapper, secretary; Albert C. Killian, first vice president; Raymond G. Castle, second vice president; Vernon A. Tapper, third vice president; Charles E. Lamb, fourth vice president, and Claude Rowell, fifth vice president.

The program for the 1960-61 term is now being prepared and will be reported in a future issue of The Leader.

RE-ELECTION

(Continued from Page 1)

night, Mr. MacDonald welcomed the guests and Charles E. Lamb, CSEA fourth vice president, and secretary to the Conference, acted as toastmaster.

Other guests included Mr. and Mrs. Albert C. Killian, Raymond G. Castle, Vernon A. Tapper, Charlotte Clapper, Mr. and Mrs. Claude E. Rowell, Mr. and Mrs. Ted Wenzl, Mr. and Mrs. Robert Hunt, Mr. and Mrs. Henry Emmer, Rev. and Mrs. Steves, Sen. Ernest Hatfield, Assemblyman Pomeroy, Hazel Abrams, Mr. and Mrs. John E. Graveline.

U.S. Service News Items

By GARY STEWART

7 1/2 Per Cent Raise Passed by House

The House of Representatives has passed a compromise 7 1/2 per cent pay bill, which was knocked down from the original 9 per cent bill. The vote was 377-40, a tremendous majority which would be enough to override a veto from the President, which is expected.

Representative Tom Murray (D-Tenn.) fought the bill all the way, but finally conceded that he was beat before the vote was taken. His reasons for opposing the bill were that Government employees had gotten eight pay raises in the last 15 years, including a ten per cent increase two years ago.

He hasn't said that the employees don't deserve a raise, only that they have already gotten a few, which seems a little like telling a man he doesn't have to eat after he's 30 years old, because he has already eaten for 30 years.

The bill now goes to the Senate, where quick action is expected. After that it will face the President, and a veto is expected, since the President has opposed a pay raise for this year, under any conditions.

Post Office Art Exhibition Now On

Paintings in oils and watercolor by New York postal employees will be on exhibit in Room 4500 of the General Post Office, 33rd st. and Eighth Ave., Manh., until Friday, June 24, the Post Office has announced.

Prizes of U. S. Savings Bonds and artists' materials, will be awarded to three of the many postal employees who spend their spare time painting.

Beginning June 27, the winning paintings will be shown a week at a time in the lobbies of each of the Post Office terminals: General Post Office, Grand Central Station, Church Street Station, Bronx Central Station and Grand Concourse, respectively.

Army Engineers Present Awards

A ceremony held recently at the Army Corps of Engineers' Eastern Ocean District offices, four employees were presented with incentive awards, and one with a letter of appreciation.

Colonel Carlin H. Whitesell, district engineer, who made the presentations, expressed his pleasure at being able to set aside time, despite an extremely busy work schedule, to give recognition to these deserving employees.

The following received Outstanding performance ratings and cash awards for Sustained Superior Performance: Frances Altersko, executive secretary of the incentive awards committee and secretary to the chief of the Personnel branch, \$150; Mrs. Verna Fabiano, supervisory passenger traffic clerk with the office service branch, \$150; Marie Parlanti, administrative assistant in the executive office, \$200; Antonio C. Pallone, carpenter with office service branch, \$100.

Abraham Miller of 1387 Grand Concourse in the Bronx was presented with a letter of appreciation for the performance of his duties in the Management Branch.

P. O. Employees to Picnic at Bear Mt.

Over 2,500 postal employees and their children will board the Hud-

son River Dayline's "S. S. Peter Stuyvesant" at Pier 81 North River (West 41st Street) for a boat ride and outing to Bear Mountain State Park on Saturday morning, June 25. Postmaster of New York Robert K. Christenberry has announced.

As the children walk up the gangplank for the boat ride, sponsored by the Postmaster's Committee for Children's Activities, they will receive jelly apples, popcorn rings, and lollipops. On board they will be entertained by a clown, accordionist and an orchestra. At Bear Mountain, the children will participate in games, with prizes for the winners.

Teller Says CSC Created a Monster

New York's Democratic Representative, Ludwig Teller, has accused the U. S. Civil Service Commission of creating "a monstrosity of health plans."

He said that all 38 of the plans offered under the new health benefit program were more costly than they should be, and that the Commission had acted unwisely in failing to keep down the costs.

He cited cases in which, he said, the cost of health insurance to employees would be even larger under the Federal program.

But the law which Congress approved required CSC to approve the 38 different plans which admittedly complicates the entire program. Further, the law doesn't permit Uncle Sam to pay as much of the program's cost as Teller appears to believe he should.

Poughkeepsie Man Wins Top U. S. Award

Joseph U. Damico, a personnel management specialist with the U. S. Civil Service Commission in Washington, and a native of Poughkeepsie, N. Y., has received a Meritorious Award for Exemplary Achievement in Public Administration from the William A. Jump Foundation.

The certificate cited Mr. Damico "for outstanding contributions to the development and updating of classification and qualification standards for a large variety of occupations in the Federal service, especially in the complex field of legal positions."

He attended Syracuse University and Vassar College, where he received his BA degree. His wife is also a native of Poughkeepsie.

Building Supers Needed in City at \$7,000 a Year

Both open competitive and promotion examinations are now being offered to fill resident building superintendent jobs with the New York City Housing Authority, the Department of Personnel has announced.

The filing period will be open until June 22.

The salary range for the jobs is from \$6,400 to \$8,200 a year, but appointments will probably be made at \$7,000. The names on the list resulting from the promotion exam will receive prior consideration in filing vacancies.

To apply, get application forms and complete information from the Application Section of the New York City Department of Personnel, 90 Duane St., New York 7, N. Y., two blocks north of City Hall and just west of Broad-

Administrative Trainees Needed in City

The U.S. Atomic Energy Commission is accepting applications now for administrative trainee positions in the New York Operations Office, paying from \$4,980 to \$5,985 (GS-7 to GS-9), dependent on experience and training.

Required of applicants are an educational background, preferably in the liberal arts (BA) or in a scientific field (BS), supplemented by graduate study or work experience in public or business administration, management engineering or industrial engineering.

Trainees assist in the administration of research contracts and activities, preparation of budgets, property management, procurement and other administrative problems.

The Atomic Energy Commission follows the Federal Civil Service vacation, sick leave, group life and health insurance and retirement schedules.

Also required are U.S. citizenship and a three-month security investigation.

To apply, contact George F. Finger, personnel officer, U.S. Atomic Energy Commission, New York Operations Office, 376 Hudson St., New York 14, N. Y.

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

U.S. Gov't Offering Physical Therapists To \$4,980 in City

Physical therapists are offered from \$4,040 to \$4,980 a year to do general clinic work at the U.S. Public Health Service Hospital at 67 Hudson St., in New York City. Applications must be graduates

of schools of physical therapy, and for the GS-7 jobs must have an additional one year of experience administering physical therapy under medical direction.

Further information on these jobs is available from: Chief Personnel Section, U.S. Public Health Service Hospital, Staten Island 4, N. Y.

Shoppers Service Guide

PART-TIME JOB OPPORTUNITIES HOW TO GET That Part Time Job

A handbook of job opportunities available now, by E. Norman Fainstein & Harold List for students, for employed adults and people over 65. Get this invaluable guide for \$1.50 plus 10c for mailing. Send to LEADER BOOK STORE 97 Duane Street, N. Y. C.

Help Wanted: Ontario County

HELP WANTED: ONTARIO COUNTY, Director of Social Services. Open to New York State residents. Salary \$6,500 year. Degree in Master of Social Work plus 4 years experience, within past 10 years, in family casework including at least 2 years of full-time successful supervisory experience. Experience in recognized social agency is essential, public welfare experience preferred. Last date for filing applications August 20, 1960. Examination date September 17, 1960. Applications and further information available at the ONTARIO COUNTY CIVIL SERVICE COMMISSION, COURT HOUSE, CANANDAIGUA, NEW YORK.

Low Cost - Mexican Vacation

\$1.50 per person, rm/bd & bath in Resort MEXICO Fabulous low cost vacations. Send \$2.00 for Directory Satisfaction Guaranteed. R. E. Briffault, 110 Post Ave. N. Y. 24, N. Y.

PERSONAL NOTICES

HAIR removed permanently, electrolysis no regrowth guaranteed in every case 28 years' experience. Ernest and Mildred Swanson, 113 State, Albany, N. Y. HO 2-4088.

Appliance Services

Sales & Service record Refrig Stoves, Wash Machines, combo sinks. Guaranteed TRACY REFRIGERATION-CY 2-8909. 240 E 149 St & 1204 Castle Hill Av. Bx. TRACY SERVING CORP.

UTILITIES

SUNDELL CO., INC 300 Central Avenue, PHOTO COPY & FINISHING

DEVELOPING, printing, enlarging. Photo copy & copy negatives 50% off to C.S. employees. D & L PHOTO SERVICE, 4 Spring St., Albany. Tel. BR. 4-5841. Drexel C. Gordon

FOR SALE

TYPEWRITER BARGAINS. Smith \$17.50, Underwood \$22.50, others Pearl Bros. 476 Smith Bkn. TR 2-3024

WASHING machine, excellent condition. Very reasonable. Moving PR 3-8889.

Adding Machines Typewriters Mimeographs Addressing Machines \$25 Guaranteed Also Rentals, Repairs

ALL LANGUAGES TYPEWRITER CO. Chelsea 3-6006 119 W. 32nd ST. NEW YORK 1 N. Y.

THESE MEN* ARE TRAINED TO SERVE YOU-

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

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

<p>* John M. Devlin Harrison S. Henry Robert N. Boyd William P. Conboy Anita E. Hill Thomas G. Canty David L. Essex Thomas E. Farley Joseph A. Mooney Millard Schaffer William J. Scardian George D. Wachob, Jr. George R. Weltmer</p>	<p>Chairman of the Board Vice President General Service Manager Association Sales Manager Administrative Assistant Field Supervisor Field Supervisor Field Supervisor Field Supervisor Field Supervisor Field Supervisor Field Supervisor Field Supervisor</p>	<p>148 Clinton St., Schenectady, N.Y. 342 Madison Ave., New York, N.Y. 148 Clinton St., Schenectady, N.Y. 148 Clinton St., Schenectady, N.Y. 148 Clinton St., Schenectady, N.Y. 342 Madison Ave., New York, N.Y. 169 Kenwood Ave., Delmar, N.Y. 225 Croyden Road, Syracuse, N.Y. 45 Norwood Ave., Albany, N.Y. 12 Duncan Drive, Latham, N.Y. 342 Madison Ave., New York, N.Y. 1943 Tuscorara Road, Niagara Falls, N.Y. 10 Dimitri Place, Larchmont, N.Y.</p>
--	--	--

TER BUSH & POWELL, INC.
Insurance

MAIN OFFICE
148 Clinton St., Schenectady 1, N.Y. • Franklin 4-7751 • Albany 5-2022
Wellbridge Bldg., Buffalo 2, N.Y. • Madison 8353
342 Madison Ave., New York 17, N.Y. • Murray Hill 2-7898

TRANSIT POLICE COP BOWLING TROPHY

Transit Authority Police Chief Thomas J. O'Rourke is shown above presenting the Charles L. Patterson Trophy for bowling to the Transit Police bowling team, which won first place in the 1959-60 tournament. In the picture, from left to right, are Ptl. Frank J. Mrowka, William Grant, William H. Coleman, Peter Michaels, Chief O'Rourke, Lt. Rudolph A. Kosits, Ptl. Herbert P. Dalton and Joseph B. Nuszer. The award was presented during a dinner at the Brass Rail Restaurant, Bklyn., on Wednesday, June 15.

Officers Named by Columbia Association Grand Council

The newly-incorporated Grand Council of Columbia Associations has announced selection of its officers. The Grand Council, with headquarters at 175 Oxford St., Bklyn., is composed of municipal, State and Federal civil service employees.

ized "to effectuate a unity of effort and purpose among all persons of Italian origin in the employ of a Municipal, State or Federal Civil Service agency, functioning in New York State, through the coordination of activities of all new and presently existing affiliated Columbia Associations," according to its charter.

New officers are: Joseph Striano, president; Frank Creta, first vice president; John L. Vesce, second

vice president; Robert Rofrano, third vice president; John S. Addeo, treasurer; Thomas B. DiCandia, corresponding secretary; Gene Attanasia, recording secretary, and Michael L. Polito, sergeant-at-arms.

Five of the new Grand Council officers are also leaders of their own local Columbia Associations: Mr. Striano, U.S. Customs and Affiliated Agencies Chapter; Mr. Creta, Marine and Aviation De-

Patrolman and Probation Officer Positions Open Throughout N. Y. State

Police patrolman and probation officer positions in various counties throughout New York State will be offered after July 11 for the filing of applications.

Applications will be accepted until August 15, and the tests will be held Sept. 17.

The list of titles follows, with number, title, residence requirement, and salary.

4503. Probation officer, Kings County (requires four months' residence in Kings County), \$5,000.

4504. Probation officer, New York County (requires four months' residence in New York, Kings, Queens, Bronx or Richmond counties), \$5,200.

4506. Probation officer, Queens County (requires four months' residence in Queens County), \$5,000.

4507. Probation officer, Richmond County (requires four

months' residence in Richmond County), \$5,000.

4528. Probation officer, Westchester County (open to residents of New York State, New Jersey and Connecticut), \$4,880 to \$5,280.

4493. Police patrolman, towns and villages of Chautauque County (requires four months' residence in Chautauque, Cattaraugus or Erie County), salary varies.

4497. Police patrolman, towns (Continued on Page 12)

ADVT.

"That reminds me, Hathaway, have you joined Blue Shield yet?"

The Grand Council was organ-

partment Chapter; Mr. Vesce, Manhattan Borough President Chapter; Mr. Rofrano, Department of Marine and Aviation Chapter, and Mr. Addeo, Public Works Department Chapter.

AIR-CONDITIONED CLASSROOMS

How To Be Successful In Your Exam...

1. Enroll Early for SPECIALIZED DELEHANTY PREPARATION
2. Attend Classes Regularly & Participate in Written Quizzes
3. Devote Adequate Time to Valuable Home Study Material

Competition is keen in most Civil Service exams. Often, in the more popular Entrance and Promotional tests, a few percentage points makes the difference between success and failure. Long experience proves that the most successful students are usually those who faithfully follow a program such as that outlined above. They invariably dominate the top places on the eligible lists and achieve early appointment to the positions they seek. Our moderate fees are established for COMPLETE COURSES and may be paid in installments. There is nothing gained by delay... ENROLL AS EARLY AS POSSIBLE AND AFFORD YOURSELF OF ALL OF THE SPECIALIZED PREPARATION THAT YOU CAN GET BEFORE YOUR OFFICIAL EXAM.

3 Popular N. Y. City Exams to Be Held Soon!

**PATROLMAN - FIREMAN
TRANSIT PATROLMAN**
\$5,325 to \$6,706 in 3 Years

(Based on 40-Hour Week—Includes \$125 Annual Uniform Allowance)
PENSION AT HALF-PAY AFTER 20 YEARS—
FULL CIVIL SERVICE BENEFITS

EXCELLENT PROMOTIONAL OPPORTUNITIES
TO POSITIONS PAYING OVER \$10,000 A YEAR

PATROLMAN—AGES: 19 through 28—MIN. HGT. 5 FT. 8 IN.
FIREMAN—AGES: 20 through 28—MIN. HGT. 5 FT. 6 1/2 IN.
TRANSIT PATROLMAN—
AGES: 20 through 28—MIN. HGT. 5 FT. 8 IN.

Note: Candidates for N.Y.C. Patrolman now may reside in Westchester or Nassau Counties and continue to live there after appointment. (Chapter 1064 of laws of 1960.) For Transit Patrolman there is no residence limitation of any kind; while Fireman candidates must have at least 3 yrs. residence in NYC. Veterans May Be Eligible for These 3 Exams Even if Over Age Limits

Thorough Preparation for Written & Physical Exams.

BE OUR GUEST AT A CLASS SESSION
MANHATTAN: MONDAYS at 1:15, 5:30 or 7:30 P.M.
or in JAMAICA: WEDNESDAYS at 7 P.M.

Thorough Expert Preparation for Next
N. Y. CITY LICENSE EXAMS for

- MASTER PLUMBER
- MASTER ELECTRICIAN
- STATIONARY ENGINEER
- REFRIGERATION MACH. OPERATOR

Enrollment NOW Open — Classes Start in Sept.
Small Groups — Experienced Instructors — Moderate Fees

PREPARE FOR EXAM TO BE HELD SOON!

● HOUSING OFFICER - \$4,410 to \$5,610

Age 20 to 35—No Age Limit for Veterans—N. Y. City Residence Not Required
Classes in MANHATTAN: MONDAYS at 1:15, 5:30 or 7:30 P.M.
and in JAMAICA: WEDNESDAYS at 7 P.M.

Applications Are Now Open for Thousands of Positions in
Manhattan, Bronx, Bklyn & Queens, Ages 17 Yrs. and Older

POST OFFICE CLERK-CARRIER

Get Our Home Study Book for POST OFFICE EXAMS
On sale at our offices or by mail. No C.O.D.'s. Money
back in 5 days if not satisfied. Send check or money order. \$3.50

VOCATIONAL COURSES

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

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET Phone GR 3-6700
JAMAICA 91-01 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. 9 P.M. —CLOSED ON SATURDAYS

"Was I
that
small?"

New York continues to grow, too
— and our job is to keep ahead,
electrically. New buildings
going up everywhere use many
times as much electricity as those they replace.

Homes, too, are upping their use of electricity. In fact,
the average home uses twice as much as it did fifteen years
ago—that's why many bills are higher. But though bills
are up, the average price per kilowatt hour is down—from
5.04 cents in '45 to 3.98 in 1959.

New York grows on electricity

Civil Service LEADER

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

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

BEekman 3-6010

Jerry Finkelstein, Consulting Publisher

Paul Kyer, Editor

Richard Evans, Jr., Associate Editor

N. H. Mager, Business Manager

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

TUESDAY, JUNE 21, 1960

31

Airing Due in Queens

DURING THE PAST several weeks, this newspaper has received numerous letters from employees of the Queens Borough President's office complaining of poor working conditions and unfair employment practices.

On the not-always-true assumption that "where there is smoke there is fire," we urge Borough President John T. Clancy to look into the situation. If the criticisms are accurate, correction would benefit everyone concerned (including Mr. Clancy), and if they are not, an airing of the facts would prove they are not.

Summer Time

VACATION TIME is setting in and we wish all public workers a pleasant and relaxed summer. At the same time, we can't help wanting to place one or two thoughts in their minds to mull over in the next several weeks.

First, let us remind all of you that an election year is at hand and out of the clouds of oratory that will loom as certain as there is a tomorrow, certain promises will be made to various sections of the civil service. Most will be tenuous at best, but sharp ears should be pointed toward any platform or statement that offers some action or plan for action in the fall.

Already one hears commitments to reduce taxes, increase this or lower that in different items and departments. Any action here is going to affect your pocketbook.

The wearying problems of grievances and injustices go on and should not be overlooked in the heat. Titles need upgrading in June and July as much as they do in October.

Actually, the task of strengthening and improving the civil service goes on and on.

Questions Answered On Social Security

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

When were monthly social security benefits first payable?

On January 1, 1940, the first monthly benefits became payable to aged retired workers and their dependents, and to certain survivors of deceased workers.

What types of benefits are payable to a worker and his family when he retires?

Monthly benefits are payable on retirement to retired men at age 65 and to women at age 62. Also to these dependents: a wife age 62; a dependent husband age 65; a child under 18, or over 18 and totally disabled; a wife of any age caring for a child entitled to benefits.

What type of benefits are payable to the family of a deceased worker?

On the death of an insured worker, monthly benefits are payable to a widow age 62 or over, a child under 18 or disabled before 18, a mother with such child in her care, a dependent parent or a dependent widower age 65 or over.

What benefits are payable to me or my family if I become disabled?

Monthly benefits are payable at age 50 to workers who are totally disabled for any substantial gainful work. Benefits are payable also to the same dependents as for retirement benefits. Prior to age 50, monthly benefits are not payable to disabled workers, but their insured status and benefit rate are protected.

I pay a lady who comes in to clean my house \$5 a week. Must I pay the social security tax on wages of this small amount?

Yes. Domestic employees are covered by social security if they receive at least \$50 in cash wages from one employer during a calendar quarter. Such reports are compulsory under the law and it is immaterial whether the employee or employer would prefer not to pay the tax or file the reports. No report is due if you do not pay an individual as much as \$50 cash in a calendar quarter.

How much is being paid in social security benefits?

For December 1959, the figure was \$45 billion dollars. This means benefits of over 10 billions of dollars was paid out across the Nation last year from the Social Security Trust Fund. In 1940, total benefits paid out were \$6 billion dollars.

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.

AGREES WITH CRITICISM OF QUEENS PRESIDENT

Editor, The Leader:

Recent letters in your "Letters to The Editor" column revealed the intolerable conditions confronting Queens highway employees. I agree with the writers of these letters that the situation is growing more deplorable every day.

But I believe that Queens Borough President John T. Clancy is guilty only because of his ignorance of his employees plights. I do not believe he promoted the injustices now being inflicted on his department's employees.

Mr. Clancy, being a very ambitious politician, is eyeing the Mayorality anxiously. In his eagerness to appear in the newspapers (dedications, testimonials, etc.), he has left most of his management chores to his henchmen. Here is where the trouble exists.

Borough Works Commissioner J. Wolfe Chassen and Highway Commissioner Frank Livoti are the real culprits. I am sure that Mr. Clancy will become aware of the situation and remedy it. He had best, if he hopes to stay in office.

HOPEFUL ASPHALT ELIGIBLE
QUEENS, N.Y.

SAYS UPGRADINGS ARE NO BARGAIN

Editor, The Leader:

All year long New York City employees fight for upgradings and the appeals keep getting laid over by the Career and Salary Appeals Board. Finally the board recommends something in one of these executive sessions. Having employee representatives among its members, and knowing that its recommendations don't mean too much anyhow, the Board of Appeals finally recommends one step upgradings for most of the titles and sends the recommendations to the Board of Estimate, which approves a few of the really drastically needed ones and disapproves the rest.

The ones that the Board of Estimate disapproves cannot be reappealed for a year, as I understand it, so they are out of it for another year.

Now, for the few titles that finally get through the Board of Estimate and get their little old upgradings approved, for annual increases of one to two hundred dollars, only the new employees benefit; the others must wait years to get anything. So an employee works a couple of years and gets a couple of increments and then a new man comes in and starts at the same salary this veteran has worked up to and is still getting.

Now if the City wants to do it that way, I guess there's not much we little employees can do about it, but its adding insult to injury for the City to make such a big deal about it and act like Santa Claus every time they grant an upgrading. Its also ridiculous for the Appeals Board to act like Santa Claus when it recommends an upgrading, because as I said before, their recommendations don't mean very much to the Board of Estimate. Upgradings are no great bargain.

TIRED OF IT ALL
NEW YORK CITY

Civil Service LAW & YOU

BY HAROLD L. HERZSTEIN
Mr. Herzstein is a member of the New York bar and an authority on Civil Service Law

Unwanted Invitation

Some State employees received a written invitation to dinner last week. The New York World-Telegram of June 9, 1960 described the invitation as follows:

"The Republican state committee is pressuring state employees to cough up \$100 each for tickets to the annual state GOP dinner next Tuesday," the World-Telegram learned today.

The committee's strong-arm tactics were uncovered with the discovery of a memorandum written by a state Civil Defense Commission official to employees of the supposedly non-political civil defense outfit.

"Believe me, I don't like putting the bite on you for this money, but I have no alternative," said CD official Raymond J. Barbut in the memo to his underlings.

The New York Times the following morning wrote that the "invitation" (and I am using quotation marks only because the Times did) "aroused the wrath of Governor Rockefeller's office."

Plain Sense

It is plain sense that the Governor is not to be blamed for every factious and stupid act of every State officer. The Governor was the principal speaker at the dinner and because of that, the press unfortunately linked his name with the act of the officer who did not stop to think. The immediacy with which the Governor acted to end the solicitation was creditable and shows exactly how he feels about political solicitations among government employees. If the Governor knew what was intended, it would never have happened.

In fairness to the Governor, I inform you that his press secretary immediately issued the following statement:

"Governor Rockefeller knew nothing about the reported incident which it is my understanding was limited to individuals holding appointive positions. Even so, any such effort is completely at variance with Governor Rockefeller's policy as emphasized by him at a Cabinet meeting early in his administration and repeated subsequently."

The statement is a recognition that political solicitation is wrong regardless of the classification of the employees. However, the statement that the press secretary understood that the solicitation was limited to individuals holding appointive positions is revealing of the commonly held fallacy that such solicitation is really wrong only when it is extended to competitive class employees.

I want to clarify this subject. As a fact based on experience, there is no such thing as political solicitation limited to appointed employees. As a matter of law, such solicitation is a crime regardless of the classification of the employees.

Moral Suasion

Let me start with the fact. As soon as political solicitation starts in an office, it constitutes moral suasion on the employees in the competitive class. Their thinking is: "I had better pay or they will think that I am against them." The "dinner hosts" usually count on such thinking. I never heard of the "hosts" rejecting the competitive employees' money.

I have said that political solicitation is a crime regardless of the classification of the employees solicited—that is regardless of how they got their jobs, whether by appointment or examination. The Civil Service Law (Section 107, subd. 3) and the Penal Law (Section 774) both make it a misdemeanor for any officer or employee of the State or any civil division of the State to "directly or indirectly" use his authority or official influence to "compel or induce" any other officer or employee "to pay or promise to pay any political assessment, subscription or contribution."

Subtle Attempts

Our courts are well aware of the fact that subtle attempts are made to get around the laws to which I have just referred. Consequently, they have put teeth in them. People v. Connelly is the leading case on the subject and interpreted the sections of the Civil Service Law and the Penal Law, mentioned above. In that case the Court wrote:

"The influence of such position is not less effective if silently exerted. . . . The Legislature of New York, following various Federal statutes, aimed to check a political abuse in taking party tribute from officers when within their office surroundings. In such official relations the call and pressure to pay for political purposes are felt without express demand or any open threats. Our statutes, therefore, would keep such contributions purely voluntary, as from citizens in private life, which character they cannot have if paid over at official desks in city bureaus."

Fortunately, our alert Governor squelched the invitation before it got very far. In the future it would be a good idea for all State, county, town, city and village officers to check the Civil Service Law and the Penal Law before they ask for political contributions. Employees should not tolerate violations.

New York Post Offices Offer \$2 Truck Driver, Clerk and Carrier Jobs

Included now with the substitute clerk-carrier open competitive exams being offered by New York post offices, is an open exam for substitute motor vehicle operator, a \$2 to \$2.42 an hour job for which applications will be accepted until July 12.

The other exams open are for clerk and carrier positions in four local post offices: Brooklyn, Long Island City, Jamaica and New York, N. Y.

The test for motor vehicle operator is for jobs at vehicle facilities in all five boroughs, and is listed under Announcement No. 2-101-6(60). The age minimum is 18, and there is no maximum.

The only requirements are one year of experience operating trucks of over 2½ ton capacity or buses of 11 passengers or over, and the possession of a driver's license.

Announcements and application forms are available from the main post offices in Manhattan, Brooklyn, Far Rockaway, Flushing, Jamaica, Long Island City, and Staten Island.

Clerk-Carrier Test

Applications are still being accepted for substitute clerk and carrier positions at the four above-

mentioned post offices, and applicants must specify for which positions — clerk or carrier — they are applying.

These are career appointments with opportunities existing for promotion and salary raise. Advancement is made to regular positions according to seniority. Substitutes must be available for duty on short notice and generally they will be working regularly.

To file, applicants must be at least 17 years of age, weigh at least 125 pounds, be able to lift an 80 pound mail sack to their shoulders and be citizens of the United States. The minimum age for appointment is 18.

All job candidates will have to take a written test and candidates for the substitute carrier jobs must have drivers license and pass a road test proving they can drive a vehicle of the type used on the job.

Because the jobs often require arduous physical exertion, such as carrying, reaching, walking and standing, applicants must be in good physical condition and be able to perform all the duties of the position.

All of the jobs offer full benefits, including incentive awards, liberal paid sick leave, two-and-one-half to five week paid vacations each year, eight paid holidays every year, health insurance, life insurance and a liberal retirement plan.

How to Apply

For the clerk-carrier jobs at the New York, N. Y. Post Office, and the motor vehicle operator jobs, applications may be obtained from

the Board of U. S. Civil Service Examiners, Room 3506, General Post Office, West 33rd St., near Ninth Ave.

In Brooklyn, apply to the Board of U. S. Civil Service Examiners, General Post Office, Room 413, Brooklyn 1, N. Y.; in Long Island City, apply to the examiner-in-charge, 4602 21st Street; and in Jamaica, at the Main Post Office, Room 247, 88-40 164th St., Jamaica 31, N. Y. for all four applications are available from the Second U. S. Civil Service Region, 220 East 42nd St., New York 17, N. Y.

The exam numbers should be referred to when applying. They are: for Brooklyn, No. 2-101-1 (1960); or Long Island City, No. 2-103-2 (1960); for New York City, 2-101-2 (60); and for Jamaica, No. 2-1141 (1960).

Furniture Helpers Offered \$13.60 A Day With City

The New York City Department of Education has vacancies now for furniture maintainers helpers, and an open competitive exam for those positions will be open for filing until June 22. They pay \$13.60 a day.

Required are one year's experience as a furniture maintainers helper, or graduation from a vocational high school with a major in carpentry or in courses covering furniture repair.

Applications and complete information are available from the Department of Personnel's Application Section at 96 Duane St., New York 7, N. Y., two blocks north of City Hall and just west of Broadway.

Symbols of Security...

For Civil Service Employees

In New York State . . .

More Civil Service Employees Subscribe to Blue Cross and Blue Shield Than to All Other Health Plans Combined

In New York State, more than 400,000 civil service employees and their families subscribe to Blue Cross hospital bill protection and Blue Shield doctor bill protection. Blue Cross and Blue Shield subscribers work in all branches of government. For instance . . .

New York State and local governments — More than 125,000 employees are enrolled in Blue Cross and Blue Shield through the State-wide Plan. To be eligible for benefits, subscribers are not required to live in a few designated areas nor must they use the services of a limited number of physicians.

New York City government — In order to have Blue Shield doctor bill protection to go with their Blue Cross hospital bill protection, more than 40,000 civil service employees knowingly forfeited a 50% subsidy toward the cost of their health insurance by not joining the only City-approved doctor care program. These employees formed more than 1,000 Blue Cross and Blue Shield "voluntary collection groups" and assumed the full cost of membership.

Federal government — In New York State 60% of the federal employees and their families subscribe to Blue Cross and Blue Shield through "voluntary collection groups".

Whether they work for New York State, local governments, New York City or the Federal government — Blue Cross and Blue Shield are the overwhelming hospital bill and doctor bill protection favorites among civil service employees.

\$10 DOWN

Takes Home HER Most Desired Gift

ELGIN DIAMOND WATCHES

ELGIN ANGEL-GLO
1 CARAT IN DIAMONDS

ELGIN CANDLE-GLO
1/2 CARAT IN DIAMONDS

USE OUR CONVENIENT TIME PAYMENT PLAN!

A Perfect Gift!
THESE SUPERBLY CRAFTED, 19-JEWEL ELGIN WATCHES, LAVISHLY ADORNED WITH BRILLIANT, SELECTED DIAMONDS, WILL EXCITE THE HEART OF ANY WOMAN. COME IN—SEE THEM TODAY!

PRICES INCLUDE FED. TAX

Other Elgin diamond watches from \$49⁹⁵

BERNSTEIN & SON

JEWELRY CO.
80 NASSAU STREET

Third Floor

BE. 3-3647

© For more information, contact your local Blue Cross or Blue Shield Plan. ©
BLUE CROSS Albany, Buffalo, Jamestown, New York, Rochester, Syracuse, Utica & Watertown BLUE SHIELD

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

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

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

ORDER DIRECT—MAIL COUPON

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

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

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

Name

Address

City State

Be sure to include 3% Sales Tax

NYC EXAMS THIS WEEK

Tuesday, June 21

Policewoman, qualifying physical, southwest area of Van Cortlandt Park, Broadway and W. 240th St., Bronx, 9:30 a.m. for 140 candidates.

License for motion picture machine operator, practical, Civil Service Testing Lab., Hall of Records, Center and Chambers Sts., Manh., 8:30, 9:30 a.m. and 12:30 p.m., 2 candidates each session.

Maintenance man, qualifying performance, Smith Houses (training center), 36 Madison St., Manh., 8:30 a.m. for 24 candidates.

Wednesday, June 22

Policewoman, qualifying performance, Southwest Area, Van Cortlandt Park, Bronx, 9:30 a.m. for 140 candidates.

Maintenance man, qualifying performance, Smith Houses, 8:30 a.m. for 24 candidates.

Occupational therapist (4th filing period), practical, Veterans Administration, 130 W. Kingsbridge Rd., Bronx, Bldg. F, 4:15 p.m. for 3 candidates.

Assistant superintendent of Welfare shelters, technical oral, Room 705, 299 Broadway, Manh., 9 a.m. for 6 candidates.

Thursday, June 23

License for master electrician, practical, Civil Service Testing Lab., 8:30 a.m. and 12:30 p.m. for 6 and 5 candidates respectively.

Maintenance man, qualifying performance, Smith Houses, 8:30 a.m. for 24 candidates.

Senior labor research specialist, oral—training and experience, Room 705, 299 Broadway, Manh., 1:45 p.m. for 4 candidates.

Stenographer (group 121), medical, Room 200, 241 Church St., Manh., 11:20 a.m. for 130 candidates.

Typist (group 2), medical, Room 200, 241 Church St., Manh., 8 a.m. for 378 candidates.

Friday, June 24

License for master electrician, practical, civil service testing lab., 8:30 a.m. and 12:30 p.m. for 6 and 5 candidates respectively.

Civilian Jobs On U.S. Navy Craft Open

U. S. Navy ships, sailing between New York and Various European ports, need civilians in three different fields. The ships are gone for about 90 days at a time.

All applicants must possess validated U. S. Coast Guard endorsement in the position for which they are applying. They must be U. S. citizens and be between 18 and 58 years of age, with exceptions for veterans, and must be able to understand English sufficiently to receive and understand orders.

The Positions

The jobs are: licensed junior engineer (at \$5,927 to \$6,196 a year), oiler (at \$4,430) and fireman-watertender (04,430). Subsistence and quarters are furnished, except on ships in reduced operational status.

Applications must be filed with the Employment Branch, Industrial Relations Division, Military Sea Transportation Service Atlantic, 59th Street and First Avenue, Brooklyn 50, N. Y. Applications will be accepted until further notice.

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

Maintenance man, qualifying performance, Smith Houses, 8:30 a.m. for 24 candidates.

Assistant supervisor of recreation, oral, Room 705, 299 Broadway, Manh., 12 noon for 8 candidates.

Saturday, June 25

Court attendant, written, various public schools, 9 a.m. for 6-571 candidates.

Correction officer, written, vari-

ous public schools, 9 a.m. for 2,060 candidates.

Deputy sheriff, written, various public schools, 9 a.m. for 1,323 candidates.

Promotion to foreman (cars and shops), Transit Authority, written, Charles Evans Hughes High School, 351 W. 18th St., Manh., 9 a.m. for 506 candidates.

Borough supervisor of school custodians, written, Room 202, 241 Church St., Manh., 8:45 a.m. for 25 candidates. Promotion for 14 candidates.

State Bank of Albany

Chartered 1803

Low Rates

PERSONAL LOANS

Prompt Service

ALBANY OFFICES:

13th Floor, STATE BANK BLDG., ALBANY, N. Y.
339 CENTRAL AVE., ALBANY, N. Y.

Menands — East Greenbush — Latham
Troy — Watervliet — Cohoes — Mechanicville
Amsterdam — Johnstown — Chatham — Hudson — Germantown
Plattsburgh — Fort Henry — Ticonderoga
Richfield Springs — Schoharie
Saratoga Springs

Member Federal Deposit Insurance Corporation

CHURCH NOTICE

CAPITAL AREA COUNCIL OF CHURCHES
72 Churches united for Church and Community Service

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

176 State 12 Colvin
Alb. 3-2179 Alb. 89-0116

420 Kenwood
Delmar HE 9-2212
11 Elm Street
Nassau 8-1231

Over 108 Years of Distinguished Funeral Service

BROWN'S

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

Panetta's RESTAURANT & BANQUET HALL

382 BROADWAY
MENANDS, N. Y.

BANQUETS WEDDINGS SEE PETIT PARIS

1060 MADISON IV 2-7864

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

ARCO

CIVIL SERVICE BOOKS and all tests
PLAZA BOOK SHOP

380 Broadway
Albany, N. Y.

Mail & Phone Orders Filled

SEE THE NEW 75 hp EVINRUDE STARFLITE
with Jetstream drive

ANTICO MARINE, INC.

1028 BROADWAY ALBANY
HE 4-0321
Open Daily 8 A.M. to 8 P.M.

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.

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 Rochester: LOcust 2-6400

In New York: Circle 7-3006
Albany: MO 2-1277

Singles from \$6.50
Doubles from \$10.00
C. L. O'Connor, Manager

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 of 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 BArcley 7-1616; Governor Alfred E. Smith State Office Building and The State Campus, Albany; Room 400 at 155 West Main Street, Rochester (Wednesdays only); and 141 James St., Syracuse (first and third Tuesdays of each month). 5 P.M., closed Saturdays.

Wednesdays only, from 9 to 5, 221 Washington St., Binghamton.

Any of these addresses may be used in applying for county jobs or for jobs with the State. The State's New York City office is a block south on Broadway from the City Personnel Department's Broadway entrance, so the same transportation instructions apply. Mailed applications need not include return envelopes.

Applications for State jobs may also be made, in person or by representative only, to local offices of the State Employment Service.

FEDERAL — Second U. S. Civil Service Region Office, 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 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 mailed requests for application forms.

Key Answers

Examination for

PUBLIC HEALTH SANITARIAN
Tentative Key Answers for the Written Test held June 11, 1960

1. A; 2. B; 3. D; 4. B; 5. B; 6. C; 7. D; 8. C; 9. A; 10. A; 11. C; 12. B; 13. C; 14. B; 15. D; 16. C; 17. C; 18. D; 19. D; 20. D; 21. A; 22. C; 23. D; 24. B; 25. B; 26. A; 27. D; 28. C; 29. C; 30. D; 31. B; 32. D; 33. A; 34. A; 35. D; 36. A; 37. C; 38. A; 39. C; 40. D; 41. C; 42. D; 43. B; 44. C; 45. B; 46. B; 47. C; 48. A; 49. C; 50. B; 51. B; 52. B; 53. D; 54. D; 55. D; 56. D; 57. D; 58. C; 59. D; 60. A; 61. B; 62. A; 63. A; 64. C; 65. C; 66. A; 67. D; 68. A; 69. B; 70. C; 71. B; 72. A; 73. B; 74. A; 75. D; 76. C; 77. C; 78. B; 79. D; 80. C; 81. B; 82. A; 83. A; 84. C; 85. A; 86. B; 87. C; 88. A; 89. C; 90. B; 91. A; 92. B; 93. D; 94. C; 95. C; 96. B; 97. C; 98. A; 99. C; 100. D; 101. A; 102. D; 103. A; 104. B; 105. B; 106. A; 107. A; 108. C; 109. B; 110. B; 111. C; 112. A; 113. D; 114. D; 115. A; 116. D; 117. D; 118. C; 119. A; 120. D.

Examination for
PROMOTION TO ROAD CAR INSPECTOR

New York City Transit Authority
Tentative Key Answers for Written Test Held June 11, 1960

Section 1

1. B; 2. A; 3. C; 4. D; 5. B; 6. C; 7. A; 8. A; 9. C; 10. A; 11. B; 12. A; 13. A; 14. B; 15. A; 16. A; 17. D; 18. A; 19. B; 20. D; 21. C; 22. A; 23. A; 24. D; 25. C; 26. C; 27. D; 28. B; 29. D; 30. A; 31. A; 32. B; 33. A; 34. D; 35. B; 36. C; 37. A; 38. B; 39. C; 40. C; 41. A; 42. D; 43. C; 44. C; 45. D; 46. B; 47. D; 48. B; 49. D; 50. C; 51. D; 52. A; 53. B; 54. A; 55. A; 56. C; 57. B; 58. D; 59. A; 60. A.

Section 2

61. D; 62. D; 63. C; 64. A; 65. C; 66. A; 67. D; 68. A; 69. B; 70. C; 71. A; 72. B; 73. C; 74. B; 75. B; 76. D; 77. C; 78. B; 79. D; 80. A.

Section 3

61. A; 62. A; 63. D; 64. C; 65. D; 66. D; 67. A; 68. D; 69. C; 70. A; 71. B; 72. C; 73. B; 74. C; 75. D; 76. B; 77. B; 78. C; 79. A; 80. B.

Section 4

61. C; 62. B; 63. B; 64. D; 65. B; 66. C; 67. A; 68. C; 69. D; 70. B; 71. D; 72. A; 73. D; 74. A; 75. C; 76. A; 77. D; 78. A; 79. B; 80. C.

The last day to protest these answers is Wednesday, July 6. Protests must be filed with the New York City Civil Service Commission, 299 Broadway, Manh., and be accompanied with the evidence upon which the protest is based.

STATE CLERK POOL
MAKES 20 APPOINTMENTS

The New York State Department of Civil Service held a clerk hiring pool last Wednesday, June 15, to fill appointments in the New York City area.

The pool resulted in 12 clerk appointments, down to number 2,496 on the clerk eligible list, and 8 B-1 clerk appointments, down to 1,566 on that list. The next pool will be held Wednesday, July 13.

U.S. Offers To \$12,770 In Geophysics

The U. S. Government is offering from \$4,940 to \$12,770 a year to geophysicists for positions with the Geological Survey of the Department of Interior, the Bureau of Reclamation, the Coast and Geodetic Survey of the Department of Commerce, and the U. S. Navy Hydrographic Office.

The minimum requirement, for the \$4,940-a-year jobs (GS-5), is a four year college degree, or a combination of experience and study which would be equal to the degree. For GS-7 positions one year of experience is also required; for GS-9, two years are required; for GS-11 through GS-15, three years.

The options for which candidates will specify their preference

are exploration and experimental, earth physics, geomagnetism and seismology. Full details concerning the requirements will be sent to applicants after they file their initial application card showing the option for which they wish to be considered.

To apply, get application card Form 5001-ABC from most post offices or from the Second Regional Office of the U. S. Civil Service Commission, 220 East 42nd St., New York 17, N. Y., or from the U. S. Civil Service Commission, Washington 25, D. C.

It should be sent, with the title of the examination (geophysicist) and the number of the announcement (No. 232 B) to one of the following: for exploration and ex-

perimental option, to the Executive Secretary, Board of U. S. Civil Service Examiners, Geological Survey, Department of Interior, Washington 25, D. C.; and for earth physics, geomagnetism and seismology options to the Executive Secretary, Board of U. S. Civil Service Examiners, Coast and Geodetic Survey, Department of Commerce, Washington 25, D. C. Applications will be accepted until further notice.

REPRESENTS STATE

ALBANY, June 20 — Mrs. Marcelle G. Levy represented New York State at the recent meeting in Washington, D. C. on plans for the 1961 White House Conference on the Ageing.

See these and other fine
Bulova Watches at
Williams Jewelry

Graduation is a
Golden Moment

A **BULOVA**

will make it live for many years to come. Give Bulova and you give the finest — worthy of their achievement and your affection.

CAP, GOWN
AND
BULOVA
A Graduation
Tradition!

AS LITTLE AS
\$1
A WEEK

YOUR CHOICE
\$35⁷⁵

MISS AMERICA
Youth and beauty are captured in this 17 jewel watch with beautifully matched expansion bracelet.

SENATOR
The executive look — top level in performance but not in price. 17 jewels, shock-resistant.

AMERICAN GIRL
A high fashioned watch set in a beautiful bracelet. 17 jewels. \$49.50

AMERICAN CLIPPER
The watch that faces anything! 17 jewels, self-winding, waterproof*, shock-resistant, luminous hands and dial. \$49.50

WILLIAMS JEWELRY

159 CANAL STREET

NEW YORK

CA 6-6429

New Branch Office for Civil Service Leader
FOR A FREE COPY of the Civil Service Leader or information in reference to advertising, etc. for Hudson Valley call or write:
Colonial Advertising Agency
239 WALL STREET
Kingston, N.Y. Tel. Federal 8-8350

New York City's Tests for June Filing Close Soon

The City of New York's June filing schedule includes a large variety of both open competitive and promotion exams, most of which will close Wednesday, June 22; others will remain open until June 30 and July 26.

The list of examinations follows, with the closing date if it is other than June 22:

Promotion Tests

- Assistant supervisor (welfare), Correction Department.
- Assistant supervisor (stores, materials and supplies), Transit Authority.
- Building custodian, Welfare, Health and Public Works Departments.
- Bus maintainer (group B), Transit Authority.
- Captain (ferry service), Marine and Aviation Department.
- Civil engineer (sanitary), Health Department.
- Foreman, Department of Sanitation.
- Foreman crane engineman, Department of Sanitation.
- Foreman elevator mechanic, Housing Authority.
- Foreman paver, Office of Manh. Borough President.

UPSTATE PROPERTY

Farms — Dutchess County

B.O. Opp. - Hotels

HOTEL BAR & GRILL, 18 rms., parking space, \$10,000, \$20,000 cash need, ed. James Taylor, 37-39 Railroad Ave., Kingston, N.Y. Ph. FR. 1-0292.

Houses — Orange County

For Waterfront Modern Living W. B. PHILLIPS — Real Estate Greenwood Lake 2, N.Y. Tel. 7-2412

Ulster

CHARMING mt. 4 rm furnished home, fireplace & 2 porches; hunting-fishing & beautiful scenery. Bargain \$5,800. S.S. Rubin, Homes/Farms, Poughkeepsie, NY

Farms - Ulster County

WOODSTOCK vic. 1 ac. old shales sawmill swim, fish, bike, 20x30 ft. driveway, bargain \$5,000 Cash, \$250 From List, N.B.Gross, 2 John, Kingston

Woodstock Bargain — ac. bldg. plots \$1,000. Cash down \$25, Mo. \$25 90 ac. wooded, accessible, \$5,000. Several attractive summer rentals. From list, N.B.Gross, 2 John, Kingston

2 HOMES BRIGHTWATERS BAY SHORE

Exclusive area setting estate, brick home facing Canal & beautiful home faces Lake. Broker Helen Weldon Hughes, 33 East Main St., East Islip, N.Y. 516 JU 1-4378.

Houses - Ulster County

BRUK, 2 story, 7 rooms, landscaped garden, view, 1 acre on paved road, \$17,000. V. G. Sheridan, Art. Catskill, N.Y.

THE MAILS HAVE GONE FROM PONY EXPRESS TO JET

BUT THE POSTAL WORKERS SALARY IS STILL IN THE HORSE & BUGGY STAGE!

IN THE INTEREST OF FAIR PLAY—WRITE YOUR CONGRESSMAN TODAY.

Postal Union of Manhattan-Bronx Clerks 412 2nd Avenue, N.Y.

Housing Manager, Housing Authority.

Resident building superintendent, Housing Authority.

Senior civil engineer, Office of the Comptroller.

Senior civil engineer, Triborough Bridge and Tunnel Authority.

Senior electrical engineer, Office of the Comptroller.

Open Competitive

- Alphabetic key punch operator — IBM (closes July 26).
- Assistant assessor.
- Assistant building custodian.
- Assistant plan examiner — buildings (closes June 30).
- Assistant supervisor (welfare).
- Engineer assessor (utility).
- Fire alarm dispatcher.
- Furniture maintainers helper.
- Junior building custodian.
- Junior electrical engineer (closes June 30).
- Psychiatrist.
- Radiation technician.
- Resident buildings superintendent.
- Rigger.
- Senior appraiser (real estate).
- Tabulator operator — IBM (closes July 26).

Continuous Filing

Continuous filing examinations

that will be closing this month are:

Assistant civil engineer, assistant mechanical engineer, and junior civil engineer — all closing on June 30.

For application forms and complete information on these exams, contact the application section of the New York City Department of Personnel, 96 Duane St., New York 7, N. Y., two blocks north of City Hall and just west of Broadway.

FOREMAN TEST CANCELLED

A scheduled examination for promotion to foreman (highway and sewer maintenance) has been cancelled by the New York City Civil Service Commission. Filing fees will be refunded.

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

Radiation Techs Needed in City at \$3,500 a year

Until Wednesday, June 22, the City of New York will be accepting applications for radiation technician vacancies in various departments. The exam is open competitive and all qualified citizens of the U. S. can apply.

The positions pay from \$3,500 to \$4,500 a year, and there are vacancies existing at the present time.

Required are high school graduation and one year's experience as a radiation technician in an approved hospital, or in the office of a recognized radiologist.

Apply to the Department of Personnel's Application Section, 96 Duane St., New York 7, N. Y.

New 1960 GE 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 A Week
As Little As 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 CN1-1958

PARK EAST RADIO CO.

1070 MADISON AVENUE

(Bet. 80th & 81st Street)

RE. 7-7360 - 1

REAL

HOMES CALL BE 3-6010

LONG ISLAND

ESTATE VALUES

CALL BE 3-6010

LONG ISLAND

LONG ISLAND

INTEGRATED

4 OFFICES READY TO SERVE YOU!
Call For Appointment

ROOSEVELT RANCH
\$8,990

This 9 room ranch sacrifice for \$990 over the mortgage, large landscaped plot in top neighborhood, full basement, oil heat, 2 car garage, plus bath with stall shower. NO CREDIT CHECK. NO RED TAPE. Save paying rent. Move in immediately.

277 NASSAU ROAD
ROOSEVELT
MA 3-3800

UNIONDALE

Colonial 5 spacious rooms on beautiful landscaped plot, owner just reduced price for quick sale. First deposit takes it.

17 SOUTH FRANKLIN ST.
HEMPSTEAD
IV 9-5800

SPRINGFIELD GDNS.
\$500 Down

Detached 1 family on 40x100 plot, 7 spacious rooms, modern bath, science kitchen, full basement, oil heat, extras, full price. \$14,500

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

2 FAMILY
\$12,500

Detached, spacious legal 2 family features separate entrances, full basement, expansion attic, ready for third apt. Many extras.

ONLY \$400 DOWN
LIVE RENT FREE
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

BRICK

LEGAL 2 FAMILY
LARGE ROOMS - OIL HEAT - FINISHED BASEMENT

\$700 Down - \$16,500 FULL PRICE

OPTION TO BUY OR RENT

WALK TO SUBWAY!
NO CLOSING FEES!
DETACHED SPACIOUS ROOMS, GARAGE
AUTOMATIC HEAT, TAKE OVER G.I. MORTGAGE

CALL FOR APPT.

Open 7 days a week
Till 8 P.M.

JEMCOL REALTY

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

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

AX 1-5262

FREE PARKING

SPRINGFIELD GARDENS

Solid brick bungalow, knotty pine finished basement with bar, garage, oil heat, electric range. Immaculate condition. Sacrifice price . . .

\$15,990

E. J. DAVID

Realty Corp.
AX 7-2111

159-11 Hillside Ave.
OPEN 7 DAYS A WEEK

MUST SELL

ST. ALBANS \$14,500
6 room asbestos shingle, hollywood kitchen & 1 1/2 baths, 1 car garage, full basement, A1 condition, many extras.

\$600 CASH
ST. ALBANS \$15,800
English Tudor Brick, 7 rooms, patio, finished basement with bar, 1 1/2 baths, corner lot, 2 car garage, all copper plumbing.

\$800 CASH
HOLLIS \$24,900
2 family solid brick, 6 down - 6 up, front & rear patio, 2 car garage, 4 bedrooms in each apt., gas heat, full basement.

\$4,000 CASH
HOLLIS \$18,500
5 & 3, finished basement, garage, oil, modern kitchen & bath.

Belford D. Harty Jr.

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

INTEGRATED

SPRINGFIELD GARDENS
\$8,990

\$500 CASH TO ALL

DETACHED RANCH
40x100

LANDSCAPED PLOT
MODERN KITCHEN & BATH
FULL BASEMENT, GAS HEAT

— Now Vacant —

B-96

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA

AX 7-7900

HEMPSTEAD & VICINITY

HOMES TO FIT YOUR POCKET

bring your Family up.

in a HOME...
of YOUR OWN

PHONE RIGHT NOW
FOR A QUICK LOOK

AT OUR SPECIALS
THIS WEEKEND

IV 9-8814 - 8815

1 FAMILY
Detached Garage - 7 Rooms
Air Conditioner - Extras
\$14,900 - \$600 Down
HEMPSTEAD

RANGE CAPE - 9 YEARS
FENCED - PATIO
AWNING - APPLIANCES
EXTRA - \$13,500
UNIONDALE

1 FAMILY
7 ROOMS WITH PORCH
Extra lavatory, detached, 2 car garage, large plot, stall shower, rug, washing machine and refrigerator
\$650 Down - ROOSEVELT

2 FAMILY
Detached garage, 6 down, 3 up, built on 3 lots, immaculate, completely modern, good income.
FREEPORT

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

FHA or GI

LIST REALTY CORP.

OPEN 7 DAYS A WEEK

14 SOUTH FRANKLIN STREET
HEMPSTEAD, L. I.

IV 9-8814 - 8815

Directions: Take Southern State Parkway Exit 16, Peninsula Boulevard under the bridge to South Franklin Street.

Apartment To-Let

46 STREET, 439 West - 3 rooms apt. \$100. All welcome. CO 5-5317.

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments interracial. Furnished TR. Telser 7-4115

FOR SALE - LONG ISLAND

GREAT RIVER - Excellent retirement - Two bedroom home near Bay, Heckscher Park, \$13,500. ARKAYS, 181 East Main, East Islip, JU. 1-1858.

BUNGALOWS, L. I.

PATCOQUE - Heated home, four summer bungalows. Good income. Convenient shopping, bathing. \$26,500. ARKAYS, 181 East Main, East Islip, JU. 1-1858.

ISLIP, L. I.

INCOME property and living quarters, 10 rooms, 180x200, garage, cyclone fence, aluminum windows, blinds, hot water heat, basement, 3 baths, 2 refrigerators. 5 minutes to railroad. Income \$176 per month. Price \$23,500. Write L. Marone, North 5th St., Islip, L.I., N.Y. Phone 201 JU 1-1006.

UPSTATE

Dutchess County

RETIRING? I have fine small homes, village and country. Send for free brochure. HOMER K. STALEY, Realtor, Box 1, Rhinebeck 1, N.Y.

Farms - Dutchess County

Farms & Acreage Dutchess County

5.2 ACRES STATE HIGHWAY FRONTAGE \$150 DOWN; \$25 per mo. Millbrook area private, 200' village, shade trees, full price \$1,405. Also 4 acres on country road, lovely view. \$1,650 Terms. JOHN BRAUN, 65 Valley View Rd., Lake Mohogan, N.Y.

80 DUTCHESS NICELY WOODED Small Acreage, beautiful views, \$130 Cash-\$15 mo. Owner Gold Bros. Roosevelt Jct NY. Tel: Wappinger Falls AXminster 7-8111.

ROSENDALE: 6 room Bungalow, bath, fireplace, furnished, more land \$7,900. BIRNEWATER: 6 room house, cellar, large lot, \$3,900. Cash \$500. 9 acre land, 500 feet frontage, State Road, No. 32, \$4,500. Easy Terms. JOHN DELLY, OWNER Rosendale, Ulster Co. N.Y.

HOLLIS

Detached, solid brick bungalow, 5 1/2 rooms plus 2 rooms and kitchen in basement, 40x100 plot, 1 car garage. Only 9 years old. See this lovely buy to-day!

\$23,000

SO. OZONE PARK

1 family, detached, 6 rooms, 2 baths, finished basement. As neat as a pin and clean.

\$16,300

HAZEL B. GRAY

168-33 LIBERTY AVE.
JAMAICA
AX 1-5858 - 9

Furnished Apts. Brooklyn

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.

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

FOLLOW THE LEADER REGULARLY!

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

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

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

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

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

NAME
ADDRESS
CITY ZONE

207 in Delehanty H.S. Record Class

The largest class in the history of Delehanty High School — 207 boys and girls — received diplomas at commencement ceremonies held in Town Hall, Manh., on Friday, June 17. The school was chartered by the State University in 1943.

M. J. Delehanty, chairman of the Board of Trustees, who pre-

sided at the exercises, said the school's new addition, now under construction in Jamaica, L.I., had been undertaken to assure maintenance of the highest standards of instruction and facilities in the face of ever-increasing demand for enrollment.

Chief Justice John M. Murtagh of the Court of Special Sessions

congratulated the graduates and their parents on the high scholastic achievements of the class of 1960. He said a well-informed, educated citizenry was the best assurance that any community could hope to have for continued respect of law and order.

Medals, special awards and certificates of merit were conferred on 43 students by Bernard B. Galway, principal. The school Glee Club, under the direction of Mr. Donald Maloney, sang several songs. William Hugh Garrigan was organist.

DART SIMGA

BEST DEAL IN TOWN!

1960 DODGE

Also Wide Selection of Late Model Used Cars and Trucks

BRIDGE MOTORS

Auth. Factory Dealer Since 1930

JEROME AVE. (17th St. BRONX) CY 4-1200

Also Gr. Concourse (183-184 Sts.) CY 5-4343

LEFTOVERS

BRAND NEW 1959

CHEV'S BARGAIN PRICED

YOU'LL ALWAYS DO BETTER AT BATES

BATES

Authorized Factory CHEVROLET Dealer

GRAND CONCOURSE at 144 ST. BRONX • OPEN EYES

AIR-CONDITIONED SHOWROOMS

NOW AT MEZEY

THE ALL NEW COMET '60

The Finest Car in the Compact Field

MEZEY MOTORS

Authorized Dealer For LINCOLN-MERCURY-COMET

1229 2D AVE. (84 ST.) TR 8-2796

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

BIG SALE

1960 CHEVROLETS as low as

\$1799

Factory Equipped*Easy Terms

BATES

Authorized Factory CHEVROLET Dealer

GRAND CONCOURSE at 144 ST. BRONX • OPEN EYES.

AIR-CONDITIONED SHOWROOMS Ls. Ml.

SAVE MONEY

BUY YOUR NEW or USED CAR IN A GROUP

For FREE information—Fill in and mail this coupon to: Automobile Editor, Civil Service Leader, 97 Duane St., N. Y. 7

Date

Kindly advise how I can buy my car in a group and save. It is understood that I am not obligated in any way.

Car desired [New] (Used)

Model

Year

Name

Address

Telephone

The Civil Service Leader does not sell new or used cars or any automotive merchandise. This is a service exclusively for the benefit of our readers and advertisers.

Police, Probation

(Continued from Page 5)

and villages of Erie County (requires four months residence in Erie, Chautauqua, Cattaraugus, Wyoming, Genesee or Niagara counties), \$3,200 to \$5,200.

4505. Police patrolman, Orleans County (requires one year residence in New York State and six months' in Orleans, Genesee, Monroe or Niagara counties), salary varies with locality.

4509. Police patrolman, towns and villages of Rockland County (requires four months' residence in Rockland, Westchester or Orange counties), salary varies.

4513. Police patrolman, towns and villages of Sullivan County (requires four months' residence in Sullivan, Delaware, Orange or Ulster counties), salary varies.

4527. Police patrolman, towns and villages of Westchester County (see official announcement, available after July 11, for residence requirements), salary varies.

4536. Parkway patrolman, Westchester County (requires four months' residence in Westchester, Putnam, Nassau, Bronx or Rockland counties), \$4,880 to \$6,280.

Official announcements and application forms will be available from the State Department of Civil Service, 270 Broadway, Manh.; or The State Campus, Albany, after July 11.

LEGAL NOTICE

MALAKOFF, ALEXANDER G.—File No. P 1778, 1960—CITATION—The People of the State of New York, By the Grace of God Free and Independent. To the heirs at law, next of kin and distributees of ALEXANDER G. MALAKOFF, deceased, if living, and if any of them be dead, to their heirs at law, next of kin, distributees, legatees, executors, administrators, assigns and successors in interest whose names are unknown and can not be ascertained after due diligence.

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 18, 1960, at 10:30 A.M., why a certain writing dated November 24, 1959, which has been offered for probate by DORA STRUFE, residing at 450 East 144th Street, County of Bronx, City and State of New York, should not be probated as the last Will and Testament, relating to real and personal property, of ALEXANDER G. MALAKOFF, deceased, who was at the time of his death a resident of 128 East 81st Street, in the County of New York, New York.

Dated, Attested and Sealed, June 2, 1960.

HON. JOSEPH A. COX, (L.S.) Surrogate, New York County.

PHILIP A. DONAHUE, Clerk.

CITATION — P1891, 1960

THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent.

To: ERNEST FULOP and ARON FULOP, both residing at Madison Rosenbl DeJ. Res. City, R. P. B. Romania.

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 18, 1960, at 10:30 A.M., why a certain writing dated June 30, 1952, which has been offered for probate by PAUL FULOP, residing at 39 Rockaway Avenue, Rockville Center, Long Island, New York, should not be probated as the last Will and Testament, relating to real and personal property, of BENJAMIN PHILLIPS, deceased, who was at the time of his death a resident of 55 East 88th Street, in the County of New York, New York.

Dated, Attested and Sealed, May 25, 1960.

HON. JOSEPH A. COX (L.S.) Surrogate, New York County

PHILIP A. DONAHUE, Clerk.

Exam Study Books

to help you get a higher grade on civil service tests may be obtained at The Leader Bookstore, 97 Duane Street, New York 7, N. Y. Phone orders accepted. Call BEekman 3-6010. For list of some current titles see Page 8.

DAVED, June 9, 1960

IT'S VACATION TIME!

ENJOY YOURSELF!

IN A FLORAL PARADISE AT LOVELY **Rose Hill Gardens**

Near Kingston Near Everything

in The Catskill **ULSTER PARK, N. Y. HOUSEKEEPING CABINS**

Fully Furnished At Reasonable Rates

Hurry! - Reserve Now!!

Write Yoerg, 87 Hamilton Ave., East Paterson, N.J. or Phone BE 3-6097, NYC.

The ALPINE

RFD 5 Box L-523 Kingston, N.Y. Tel.: FEderal 8-9738 1 1/2 hrs. via NYS Thruway No. 18

Beautiful Filtered Pool with Hollywood Falls

overlooks scenic lake stocked with bass and pickerel. Free fishing. All water athletic sports on premises. Planned activities, Smorgasbord, barbecues, parties, TV, Luxurious Cocktail Lounge—Bar, Entertainment & Dancing; Popular Band, 3 Hearty Meals—Free For Snacks.

All for \$49 to \$53 weekly

Special Low May & June Rates Free Booklet. Open All Year.

BARLOWS

East Durham 6, N.Y. Tel. MEIrose 4-2513

- Showers • Baths • Hot & Cold Water All Day • COCKTAIL LOUNGE • CASINO • Ork.
- Swim • Fish • Bicycles • Hand Ball • Tennis • Shuffle board on Green • Horses • Golf • All Churches Near • 3 Delicious Meals Daily • \$40-\$45 Weekly • Acc. 100.

Booklet, O. C. Barlow, Prop.

LEGAL NOTICE

SERVICE CONNECTIONS — SEWER AND WATER DISTURBED AND CONTINUED TREATMENT — PATIENTS BUILDING NO. 105 — MANHATTAN STATE HOSPITAL — WARDEN ISLAND, NEW YORK COUNTY, NEW YORK

LEGAL NOTICE

Sealed proposals for Service Connections — Sewer and Water, Disturbed and Continued Treatment Patients Building No. 105, Manhattan State Hospital, Warden Island, New York County, N.Y., in accordance with Specification No. 158910E and accompanying drawings will be received by Henry A. Cohen, Director, Bureau of Contracts, Dept. of Public Works, 14th Floor, The Governor Alfred E. Smith State Office Bldg., Albany, N.Y., on behalf of the Department of Mental Hygiene, until 2:00 P.M. (Advanced Standard Time) on Wednesday, July 6, 1960, when they will be publicly opened and read.

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

State Architect, 270 Broadway, New York, N.Y.

State Architect, 4th Floor, 458 Broadway, Albany 7, N.Y.

District Supervisor of Bldg. Construction, State Office Bldg., 333 East Washington St., Syracuse, N.Y.

District Supervisor of Bldg. Construction, Genesee Valley Regional Market, 900 Jefferson Road, Rochester 23, N.Y.

District Engineer, 85 Court St., Buffalo, N.Y.

Director, Manhattan State Hospital, Warden Island, New York, N.Y.

Drawings and specifications, excepting the State Architect's Standard Specifications, may be obtained by calling at the Bureau of Contracts (Branch Office), Dept. of Public Works, 4th Floor, Arcade Bldg., 459-488 Broadway, Albany 7, N.Y., or at the State Architect's Office, 18th Floor, 270 Broadway, New York, N.Y., and by making a deposit of \$15.00 for each set, or by mailing such deposit to the Albany address.

Checks shall be made payable to the State Dept. of Public Works. Proposal blanks and envelopes will be furnished without charge.

The State Architect's Standard Specifications of January 2, 1960, are required for this project and may be purchased from the Bureau of Finance, Dept. of Public Works, 14th Floor, The Governor Alfred E. Smith State Office Bldg., Albany, N.Y., for the sum of \$5.00. GEN 15

DAVED, June 9, 1960

The Meadows Farm GILBOA, N.Y.

Beautiful modern farm home. Swimming, home cooking, baking, Own farm products. Bus, Grand Gorge. Tel. Breakabeen Taylor 6-3473. Adults \$36 wkly; Children \$18 Wkly. Mrs. Ruth Hallock.

BLAKE'S BEECHWOOD LODGE

\$35 to \$40 weekly • Small, Informal • Highest Elevation in the Poconos • Cocktails • Excellent Food • Churches on block • Dancing • Swimming • Fishing • Hiking • Golf all nearby • Greyhound Bus to Door • Twin Oaks 4-8132 • N.Y. Office Treatment 8-4573 • Tobyhanna 8, Pa.

Brookside House

MT. TEMPER, N.Y. On route No. 28, ideal vacation spot, excellent fishing. German-American cooking. Weekly \$15 to \$48 weekly. Open all year.

OVERLAND 8-9944 E. KLEIN, Prop.

ASIMIR'S Lodge

Beautiful vacation spot in the Mts. high elevation, spacious grounds, sports, heated swimming pool. Tempting meals, weekly rates \$50 up. Also rooms private bath. Tel. Pine Hill 2401.

Mary & Steve Casimir

BIG INDIAN, N. Y.

LEGAL NOTICE

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF NEW YORK — ROSEMARY WELCH, Plaintiff, against JOHN ROBERT WELCH, Defendant. — ACTION TO ANNUL A MARRIAGE. — Summons with Notice. — Plaintiff resides in New York County. — Plaintiff designates New York County as the place of trial.

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 this summons, to serve a notice of appearance on the Plaintiff's Attorney within 20 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, New York, March 23, 1960.

DIAMOND & GOLOMB, Attorneys for Plaintiff, Office and Post Office Address: 132 West 43 Street, New York 36, N. Y.

To The Above-Named Defendant In This Action:

The foregoing summons shall be served upon you by publication pursuant to an order of Hon. Samuel M. Gold, Justice of the Supreme Court of the State of New York, dated the 5th day of May, 1960 and filed with the complaint in the office of the Clerk of the County of New York, at the County Courthouse, Foley Square, City and State of New York.

Dated: New York, May 10, 1960. Diamond & Golomb, Attorneys for Plaintiff, my17-Tu

CITATION — The People of the State of New York, By the Grace of God Free and Independent. TO: HAROLD STANLEY EDE, MAX C. EDE, FIONA EDE, BERTHAM EDE, HENRY MONTAGUE ROTHERAM, RONALD CROFTON ROTHERAM, GONFRED ROTHERAM, FRANCIS THOMAS ROTHERAM, JOHN EDWARD ROTHERAM and ELIZABETH MONTAGUE ROTHERAM, also known as ELIZABETH VIOLET ROTHERAM.

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 21, 1960, at 10:30 A.M., why a certain writing dated October 26, 1951 which has been offered for probate by Chemical Bank New York Trust Company with offices at 100 Broadway, New York, New York, should not be probated as the last Will and Testament, relating to real and personal property, of MAUD CAROLINE CLAPP, deceased, who was at the time of her death a resident of 530 East 80th Street, in the County of New York, New York. Dated, Attested and Sealed, June 9, 1960. (Seal) HON. S. SAMUEL DI PALCO Surrogate, New York County

Philip A. Donahue, Clerk

HOUSE HUNTING
See Page 11

At **B. BROWN, JEWELERS**
 Perfect for Graduation...
BULOVA

Complete selection including newest styles, for as little as \$1 a week

We have good news for Graduation gift shoppers: A handsome collection of world famous Bulova watches for your graduate... a wide variety of styles... each guaranteed to be a most welcome gift — a lasting tribute of achievement.

ONLY
\$24⁷⁵
 PLUS TAX

New BULOVA
 .alue
SVP
 Style Performance

Unsurpassed for Style, Value and Performance. 17 jewels, waterproof*, shock-resistant, stainless steel. **\$24.75** Plus Tax

Unsurpassed for Style, Value and Performance. 17 jewels, unbreakable mainspring. **\$24.75** Plus Tax

CAP, GOWN AND BULOVA... A GRADUATION TRADITION

SEA KING
A shadow slim waterproof*, 17 jewels, shock-resistant, luminous hands and dial, anti-magnetic. **\$39.75**

AMERICAN EAGLE
The bold modern styling of the tapered case is carried into the expansion band. 17 jewels, shock-resistant. **\$48.50**

PRESIDENT
Original shield shaped case frames the distinctive dial and blends with an unusual expansion band. 23 jewels, shock-resistant, waterproof*. **\$71.50**

MISS AMERICA
Youth and beauty are captured in this 17 jewel watch with beautifully matched expansion bracelet. **\$35.75**

DOLLY MADISON
Latest fashion, unusual design. 21 jewels, matching expansion bracelet. **\$69.50**

BULOVA DIAMOND LA PETITE
The radiance of 2 flashing diamonds highlights this stunning 23 jewel watch fashion. **\$65.00**

AS LITTLE AS
\$1
 A WEEK

B. BROWN JEWELERS
 "The Home of Lasting Gifts"

Charge Plans Honored — Budget Terms Arranged

71 Westchester Square — 3016 Buhre Avenue
 Bronx

4534 Broadway
 New York City

TAlmidge 9-3555

CORRECTION AIDE CITED

Shown being congratulated on receiving the Boy Scouts of America silver beaver award for his work in scouting is Anthony Zinnanti, a correction officer at the New York State Vocational Institute, West Coxsackie, N.Y. Mr. Zinnanti has been a scoutmaster for eight years, with 93 boys in his troop, number 44, in Catskill, N.Y. Other scouting awards he has received include arrow award, honors day award, and Paul Bunyon award, and he is a member of the order of the arrow. In the picture are, from left: Pat Cariseo, Roger Deere, Duane Overbaugh, Mr. Zinnanti, Robert Biegen and Thomas Kozloskie.

Erie Unit 1960 Officers Announced

The Erie chapter of the Civil Service Employees Association has just announced its new officers for 1960. They are: Alexander Burke, president; Edward Stumpf, first vice president; Linda Vroman, second vice president; Robert Dobstaff, third vice president; Alice Gary, recording secretary; Helen McDonald, treasurer; Helene Baltz, financial secretary; Frank Burke, sergeant at arms; and John Quinn, representative.

Those elected as delegate are: Helene Baltz, Roy Davis, Robert Dobstaff, Ray Doney, Alice Gary, Mary Montella, Edward Stumpf, and Linda Vroman.

In a letter written to Lester Miller, financial chairman of the Erie County Board of Supervisors, the chapter asked to the board to permit CSEA experts from Albany to explain the payroll deduction for County employees on five per cent retirement to the board members.

This was taken up with Edward Rath and Mr. Miller by Al Kilian, CSEA first vice president, Jack Kurtzman, and Alex Burke, president of the Erie chapter, at a conference on May 4.

Mrs. Linda Vroman, president of Erie chapter unit of the County Infirmary, reported a membership gain of 30 new members. Louis Schwing reported that 40 members are waiting for their number to reach 59 at which time they will form a new chapter unit. The Orchard Park Central School Board awarded all non-teaching employees a four percent increase in pay, but ruled out the Health Insurance Plan.

White Plains Unit Reelects Griffen

The White Plains unit of the Civil Service Employees Association reelected Howard A. Griffen, Jr., as president of the Unit, at a meeting held recently at the White Plains City Hall. This will be his second term.

Robert J. Doherty was elected vice president and Anita Minck was reelected to her second term as secretary-treasurer.

Directors elected were Edward Harmon, Esther Phelps, Helen G. Minck, Leo J. Magnotta, Ross Bambace, Arthur Farrell and Raymond Shaw. Installing officer was Thomas J. Luposello, field representative of the CSEA.

Questions relating to the city's additional contribution to the pension plan, revised salary schedule, vested rights program, two-year death benefit measure, social security, and other benefits were answered by John Gapco, director of personnel for the city, and Luposello.

Gabriel J. Carabea, president of the Westchester Chapter, CSEA, related the progress being made by the association and noted White Plains is the municipality with the largest membership within the chapter.

Marcy Hospital Aides Get 25-Year Pins

Nine 25-year pins were awarded to employees of Marcy State Hospital at the annual 25-year party which was held in the Hospital's assembly hall recently. 450 guests attended the dinner and the presentation of pins.

Dr. Newton Bigelow, director, presented pins to: Carl Adsit,

Fort Stanwix Group Elects New Officers

At a recent meeting of the Fort Stanwix chapter of the Civil Service Employees Association, new officers and delegates, who will serve for a two-year period, were announced.

The new officers are: Robert Wilber, president; Lennea Farley, vice president; Dorothy Brady, treasurer; Marty Watson, secretary; Irma German, delegate; and Terry Nisiewicz, alternate delegate.

Delegates for the various buildings and departments were also elected. Listed with delegate first and alternate second, they are:

Max Mechonat and Ann Scuder, Exec. Med. Tech. and Dental; Nellie Wojnas and William Kean, Main Office; John Larabee and William Kunes, Supervisory; Andy Spellacy and Ray Pritchard, Social Service; George Bowers, Sr., and Bill Evans, Engineering; Irma German and Robert Jones, Food Service, House and Comm. Store; Lou Burrows and George Dowling, Storehouse, Bakery and Meat Cutters; Alex Moskin and Walter Erikson, Mechanics, Gourdsmen, Bldg. Mite.

Also, Al Williams and Frank Baptiste, Transportation, Patrolmen; Mary Schiller, and Grace Madonia, Laundry; Helen Benning and Janet Levinson, School Department; Guy Young and Clara Bornt, Colony; Charles Lefl and Myron Young, Bldgs. B, E, K; Wellington Finch and L. Van Benchoten, I-Bldg. and Farm Cottage; Mary Hill and Albert Carew, Bldgs. J and D; Mary Surface and Wanda Cable, Bldg. O, G-5-6; Margaret Moore and Helen Childs, R-Bldg.; Merle Strange and Doris Carew, X-Bldg.; Estella Doty and Roberta Plato, Bldgs. F, Q, G4; Tony Strange and Emma Richards, H-Bldg.; Donna White and Ed Riley, Rec. Dept. and O-T; Everett Satterly and James Riley, Farm Dept.; Diane Roullier, Earl Hyatt, Elaine Fahey and Donald Gill, BN 74 and BN 73.

paint shop; Frank Cook, Garage; George Ennis, photography; Frank Piller, head of feed service; Elmer Guild, staff attendant; Howard Roberts, power house; Mrs. Velma Whitton, head nurse; and Mrs. Aurora McNally, laundry. The ninth pin was presented to Mrs. Mary Coultrip, widow of Stuart Coultrip, a member of the Safety Department who died in November, in his 25th year of service.

Humphrey Jones of the grounds department, chairman of the task force which has moved patients and equipment into the Medical-Surgical Building, received commendation for meritorious service from Dr. Bigelow.

A cocktail party for the guests of honor, their families and friends, preceded the dinner.

Syracuse Credit Union Makes Plans

At the May meeting of the Syracuse Chapter, Civil Service Employees Association, Federal Credit Union, it was announced that over 100 persons had joined. President Rex Lamb, of the College of Forestry, outlined plans for publicizing the credit union so that the advantages will be known to all civil service employees in Onondaga County.

The State Office Building Bowling league wound up its season recently with a banquet at Lemoyne Manor. "The P. W. Belles" (Nancy Bainbridge, Beverly Januzka, Marilyn Matson and Betty Welch) won first honors, and in addition Miss Januzka received the trophy for high three games and Miss Bainbridge won for high average for the league. Marion Epperson, president; Loretta Mannara, vice president; Margaret Obrist, secretary; and Mary Lou Welch, treasurer, were re-elected to head next season's league.

The chapter will hold its June meeting at Tobin's Restaurant on June 27. Chairman John Riley of Public Works has urged that reservations be made early as there is a ceiling on the number that can be accommodated.

The chapter members extended get-well wishes to Kay Schaff, administrative division; Richard Foster, Engineering; and Oscar Esslinger, traffic marking, all of Public Works. Richard McConnell of engineering, was welcomed back after a lengthy illness.

Helene Callahan, Doris LeFever and Ida Meltzer of Workmen's Compensation attended the recent Central New York Conference at Binghamton, and the Metropolitan Southern Conference at Concord Hotel.

A welcome back was extended to Helen Davern, of Public Works, now back on the job after too long an illness.

Ulster Chapter Has New Officers

At the recent meeting of the Ulster County chapter of the Civil Service Employees Association, officers were elected for the coming year. They are:

James P. Martin, president; Albert Ochner, first vice president; Muriel Reynolds, second vice president; Fred Paulus, treasurer; Martin Kelly, financial secretary; and Florence Pennelly, recording secretary.

The five per cent Forgiveness Bill was thoroughly discussed and all members were urged to work for acceptance of it by their government bodies.

Officers Installed At Oneonta Chapter

The newly elected officers of the Oneonta chapter of the Civil Service Employees Association were installed by A. Joseph Donnelly, CSEA field representative, at a dinner meeting held recently at the Goodyear Homestead.

The new officers for 1960-1962 are: Joseph Mahany, president; Ivan Boland, first vice president; Nellie M. Handy, second vice president; Joyce Peckham, secretary; Rosalie Kompare, treasurer; and Agnes Williams, Mrs. Marion Birdsall and Robert Hennessy, delegates.

Mr. Mahany held a special organizational meeting of all officers, at which the following committees were appointed: membership committee, Ivan Boland, Paul Howard, Mrs. Doris Cody, Marian Wakin and Mrs. Agnes Williams; public relations committee, Mrs. Agnes Williams and Nellie M. Handy; legislative committee, Robert Hennessy, Mrs. Marion Simon and Mrs. Gladys Butts; and social committee, Mrs. Agnes Williams, chairman.

30 SELECTED

(Continued from Page 3)

Department of Public Works. Russell C. Mulvey — 55 West Main Street, Norwich, Forester, Conservation Department.

Philip J. Natcharian — Hutton and 19th Street, Troy, Assistant Accountant, Department of Social Welfare.

Richard L. Ogden — Scheller Park, West Coxsackie, Correction Officer, Department of Correction.

Thomas M. Ray, Jr. — 322 Shaker Road, Albany, Budget Examiner, Division of the Budget.

Edward J. Ryan — 12 South Dove Street, Albany, Principal Clerk (Personnel), Department of Public Works.

Edwin T. Smith — 453 Larchmont Avenue, Utica, Senior Truck Mileage Tax Examiner, Department of Taxation and Finance.

Irving H. Sokoloff — 65-20 180th Street, Flushing 65, Parole Officer, Division of Parole.

Henry G. Taylor — 401 19th Street, Watervliet, Principal Audit Clerk, Department of Audit and Control.

Bernard S. Turoff — 139-07 225th Street, Laurelton 13, Employment Interviewer, Division of Employment, Department of Labor.

George E. Witko — 43 South Allen Street, Albany, Senior Audit Clerk, Department of Taxation and Finance.

COMPLETE ADVANCED COURSE AT BUFFALO

Shown above are employees of the Buffalo State Hospital who were presented with certificates of achievement for having completed a twelve-week advanced course in supervision. The course, one of the first of its kind completed in the State, was entitled "case studies in supervision." Seated, from left, are: Dr. William Cudmore, Mrs. Adelaide Volk, Mrs. Nell Smith, Iona B. Riedel, William Lamison, and Dr. Samuel Albert. In back, from left, are: Kenneth Swannie, Alexander Marcotte, Mrs. Margaret Kohler, Dr. Duncan Whitehead, Jay Spacht, Maximilian Gurbacki, and Joseph Kieta.

NEWARK AIDE HONORED

The Psychiatric Aide of the Year Achievement Award for 1959 at Newark State School was presented to Clayton Greene, Jr., at ceremonies held recently. Shown, from left, are: Mr. Greene; George B. Parsons, Judge of County Court, Wayne County; and Dr. Frank R. Hense, director of Newark State School.

IN CITY CIVIL SERVICE

(Continued from Page 2)

nate in that position. The vice chairman is acting chairman in the absence of Mr. Reid.

The Housing Authority has 92 completed projects housing more than 400,000 persons. It is administered by the three full-time members: Mr. Reid, Mr. Madigan and Mr. Robbins.

Before joining the Housing Authority two years ago, Mr. Madigan was regional counsel to the Housing and Home Finance Agency of the Federal Government and was the principal policy advisor to the regional administrator of the New York and New England areas.

Welfare NAACP Gets \$10,000 in 1960 Fund Drive

Mrs. Vee Kanner, chairman of the City Welfare Department branch of the National Association for the Advancement of Colored People Membership Drive, last week reported the collection of \$10,418.52 throughout the Department during the 1960 membership and fund drive.

She said this represented a gain of almost 25 percent over last year.

In her report to Welfare Commissioner James R. Dumpson, Mrs.

Kanner noted the enrollment of 1,784 regular members, four fully-paid life memberships at \$500 each, nine partially paid-for life memberships, and the collection of \$1,843.77 in contributions to the National Freedom Fund of the NAACP.

Seventy memberships for various local branches of the NAACP were also obtained through the Department of Welfare Campaign.

2 New Fire Units

Two new operating units of the the New York City Fire Department began functioning on Staten Island last Saturday, June 18. They are Engine Co. 165 and Ladder Co. 85, located at 3065 Richmond Road, in the 8th Division and the 2nd Battalion of the Department.

City Mounties Train With Puerto Ricans

A four-week basic horsemanship training school for 15 selected members of the New York City Police Department and six members of the Commonwealth of Puerto Rico Police Department began on Monday, June 13.

The class is under the supervision of the Commanding Officer, Mounted District, at the Squadron "A" Armory, 94th St. and Madison Ave., Manh.

The class is being trained in the basic qualities of horsemanship, including care of the horse, recognition of ailments and the treatment of injuries, saddlery and equipment, mounting and dismounting, guidance and control, gaiting with turns, and mounted police duty.

Special training in handling of crowds will be provided at the scenes of strikes and riots.

The Commonwealth of Puerto Rico has only recently established a mounted police unit.

New Aegis Unit

The Law Department Chapter of the Aegis Society received its certificate of membership in the Society from the hands of City Corporation Counsel Charles H. Tenney at a luncheon in Gasner's Restaurant, Manh., June 16.

The Society, an affiliate of the Federation of Negro Civil Service Organizations, is made up of New York City employees.

Samuel Wright, president of the new Law Department unit, received the certificate from Mr. Tenney.

Editors of City Department Mags Will Talk Shop

An informal conference on "Preparing a Departmental Publication" will be held on Friday, June 24, at 241 Church Street, Room 3, from 9:15 a.m. to 12:15 p.m., the New York City Department of Personnel has announced.

The conference is intended for editors and staff members of house organs of City agencies, and for representatives of agencies which are interested in starting a publication. Participants will have an opportunity to exchange ideas, discuss common editorial and production problems, and learn new production techniques.

A feature of the program will be a short talk on "Visualizing Facts, Figures and Ideas," by Joseph Schutzman of the Graphics Institute, an organization which specializes in the planning and production of visual presentations. Mr. Schutzman, David Sklar, editor of "The Welfarer," and Lt. Thomas P. Connors, managing editor of "Spring 3100," the Police Department magazine, lead discussion.

JAMAICA VA CONTACT UNIT MOVES OFFICES

The Veterans Administration Contact Office in Jamaica, Long Island, has moved to new quarters with improved facilities for handling veterans affairs, it has been announced. Both the VA Contact Office and Selective Service will be housed in the new location, at 168-08 Jamaica Ave. Christopher Sortino is the contact officer in charge of the Jamaica unit.

CITY EMPLOYEE EVENTS CALENDAR

- SERGEANT ELIGIBLES ASSOCIATION**, Police Department, Meeting and Elections, 8 p.m. Wednesday, June 22, Central Commercial High School, 214 E. 42d St., Manh.
- FIRE DEPARTMENT HOLY NAME SOCIETY**, Brooklyn and Queens, retreat, Tuesday, June 21, through Thursday, June 23.
- INTERNATIONAL ASSOCIATIONAL OF MACHINISTS**, Municipal Lodge 432, Meeting of Executive Board, 7:30 p.m. Wednesday, June 22, Machinist Bldg., 7 E. 15th St., Manh.
- ST. GEORGE ASSOCIATION**, Sanitation Department, Meeting, 8:30 p.m. Friday, June 24, Room 1002, 71 W. 23d St., Manh.
- MUNICIPAL CRANEMENS ASSOCIATION**, Special Meeting, 2 p.m. Sunday, June 26, 336 E. 15th St., Manh., Union Day Rooms.

IBM CITY TESTS

NO EXPERIENCE NECESSARY!
Intensive Key punch and Tab Courses for Men & Women
 Many Openings - Good Salaries
 Filing Date: June 2nd to July 20th
 Exam Date: Sept. or Oct.
 Call or write for Special Bulletin
Monroe School of Business
 E. Tremont Ave. & Boston Rd.
 Bronx 60, N.Y. KI 2-5600

CIVIL SERVICE COACHING

City-State-Federal & Prom Exams
HIGH SCHOOL EQUIV. DIPLOMA
FEDERAL ENTRANCE EXAM
POST OFFICE CLERK-CARRIER
 Jr & Asst Civil, Mech, Elec, Arch Engr
 Civil, Mech, Elec Engr-Draftsman
 Asst Assessor Appraiser
 Plan Examiner Subway Exams
 Bldg Custodian Foreman-Mental
 Bldg Supt. Fireman-Mental
LICENSES—Stationary, Refrigeration
 Electrician, Portable Engineer
MATH—Arith, Alg Geo Trig Physics
 Class & Personal Instr. Day-Even-Sat.
MONDELL INSTITUTE
 210 W 41 St (7-8 Ave) WI 7-2087
 20 yrs. Preparing Thousands Civil
 Service Technical & Engineer Exams.
 Branches: Bklyn-Jamaica-Hempstead

Steno Reporting
 Over 150 wpm in 6 weeks
 Over 250 wpm in 12 weeks
 No symbols, no keyboard, no ABCs
 Accepted by US & State Civil Service
STENOMASK - a div. of ROYAL
 249 W. 42 ST., N. Y. C. 36 LO 3-0787

CITY EXAM COMING SOON FOR ASSISTANT ASSESSOR

(Tax Department)
\$4,500-\$5,990
FILE JUNE 2-22
 Requirements: 2 yrs. real estate experience OR B.A. with major in Eco or Real Estate; OR equivalent. Please consult us for help with your application.
 Class meets Wed at 6:30 beginning June 22 (air-conditioned classroom)
 Write or Phone for Information.
Eastern School AL 4-5029
 721 Broadway, N.Y. 3 (near 8 St.)
 Please write for free about the Assistant Assessor course.
 Name
 Address
 Boro PR LI

Parker's Beautiful Graduation Gifts

The Prestige Pen to Give with assurance, Own with pride!

A precious gift... the gift of writing... and it becomes especially prized when you give the remarkable Parker 61 capillary pen. The unique design of this pen marks the most significant advance in writing instruments.

priced from \$15

A PRODUCT OF THE PARKER PEN COMPANY

Complete Line of Parker Pens

A. JOMPOLE

391 8th Avenue New York City LA. 4-1828 - 9

SCHOOL DIRECTORY

- BUSINESS SCHOOLS**
- MONROE SCHOOL—IBM COURSES** Key punch, Tab Writing, special preparation for new City IBM test. (Approved for Vets), switchboard, typing. Day and Eve Classes. E. Tremont Ave. Boston Rd. Bronx. KI 2-5600.
 - ADELPHI-EXECUTIVES** IBM—Key Punch, Sorter, Tab, Collator, Reproductor, Operation, Wiring, SECRETARIAL—Medical, Legal, Exec., Elec. Typing, Stenography, Comptometer, ABC Steno, Dictaphone, STENO TYPE (Machine shorthand), PREPARATION for CIVIL SERVICE. Cond. Day, Eve. FREE PAMPHLET BYC, 1712 Kings Hwy, Bklyn, 1900 Flatbush Av. (at Bklyn Coll.) DE 6-7200

RETIREES AFTER 20 YEAR AT WARWICK

William F. Corrigan, second from left, farm manager at the New York State Training School in Warwick, N.Y., was honored recently at a retirement party held at Andree's Mount Peter House. After more than 20 years of service to the School, Mr. Corrigan will leave, with Mrs. Corrigan, to make his home in Auburn, N.Y., where they came from originally. Pictured from left are: Jack Wolek, president of the Warwick Civil Service Employees Association chapter; Mr. and Mrs. Corrigan; and A. Alfred Cohen, who presented Mr. Corrigan with a purse on behalf of his coworkers.

Career Men Named To Parole Board

ALBANY, June 20 — Governor Rockefeller has named two career employees to the State Board of Parole.

They are: Paul J. Regan of Watertown and Louis J. Milone of Rockville Centre.

Mr. Regan has been a parole officer for 18 years. Prior to joining the division, he was a policeman in Ithaca for four years. He also has been a physical education teacher.

Active in the Civil Service Employees Association, he was president of the Jefferson-Lewis County chapter of the CSEA at one time. He also served at one time as president of the Watertown Board of Education.

Mr. Milone is a career worker in the probation and welfare fields. Since Oct., 1958, he has been deputy director of probation for Nassau County. He served for nine years previously as a probation officer and for three years was secretary to the County Director of Probation.

Members of the board receive \$17,886 a year.

Sing Sing Chapter Announces Officers

The Sing Sing Prison chapter of the Civil Service Employees Association held its annual meeting recently at the Moose Hall in Ossining, with Martin Muleahy, presiding.

Lawrence Mattegon announced that the total membership had reached over 425 members, and he thanked those who helped it building it to that figure.

Frank Leonard received instructions from the membership on the coming Commissioners Conference, and was given two additional resolutions to submit at the Conference on June 27th and 28th. One resolution asks that retired employees be paid twice a month instead of one as is being done now. The other resolutions is for a 25 year pension at one-half pay for all Correction employees, minimum age 50, to take effect April 1, 1962.

The election committee reported the following were the new officers for the coming year: president, Harold O'Mara; vice president, Clifford Miller; treasurer, Edward Karagozian; secretary,

John Gray (still has one year to serve); delegates, Frank Leonard; alternate delegate, Sidney Schuesheim; and sgt.-at-arms, Nick Aufferio.

Executive Committee: James A. Adams, Willis Hunt, Martin Mulcahy, Sidney Wein, Fred Starler and J. Logan Davis.

Sing Sing Officers Mess, Inc.: Stanley Hayward, Charles Scully Sr, Fred Lorz, Peter Ramuno and John Gray.

Paul Grosclaude was chairman of the election committee, assisted by Daniel Luby, James Anderson and Gus Westfal, Sr.

Craig Colony Group Revises Constitution

At a recent meeting of the Craig Colony and Hospital chapter of the Civil Service Employees Association, held at Shanahan Hall, Sonoma, N. Y., a spirited business session was led by Samuel M. Seltzer, Chapter president.

Most of the meeting was taken up by the discussion and approval of changes in the local chapter Constitution — the only revision in twelve years.

The thirty members who attended also heard the report of Sam Cipolla, CSEA delegate, regarding legislation affecting state employees, and declared themselves in favor of more equal representation at the state level meetings. The group was unanimous in requesting another general meeting in the immediate future to discuss by-laws and other pending issues.

According to Mr. Seltzer, the members who attended were actively interested and spoke freely and sincerely on all matters.

Buying Plan Adds One, Loses One

The Public Employees Buying Plan announces the following addition and withdrawal of Merchant Members:

ADDITION

Photo Finishing
D & L Photo Service
4 Spring Street
Albany 10, N. Y.

WITHDRAWAL

Du-Rite Laundry Inc.
805 Washington Ave.
Albany, N. Y.

State Eligible Lists

ASSOCIATE PAYROLL EXAMINER

DIVISION OF EMPLOYMENT

DEPARTMENT OF LABOR

1. Greenberg, Samuel, Albany.....1909
2. Mandell, Isaac, Bronx.....1903
3. Meyer, Louis, Flushing.....0986
4. Ehrenstein, Philip, Wantagh.....070
5. Shorer, Samuel, Albany.....002
6. Pinco, Henry, N. Rochelle.....000
7. Waldman, Alex, Bklyn.....958
8. Citron, Sidney, Bklyn.....950
9. Abramson, Hyman, Bklyn.....949
10. Walter, William, Bklyn.....940
11. Brateman, Samuel, Franklin Sq.940
12. Kufman, Morris, Plainview.....945
13. Reiter, Sanford, Albany.....941
14. Shulman, Abe, Rochester.....939
15. Kopman, Solomon, Flushing.....937
16. Ryan, John, Holley.....937
17. Rowan, Norman, NYC.....935
18. Shapiro, Harold, Flushing.....935
19. Rosenber, Morris, Bronx.....935
20. Altschuler, R., Rockvil Ctr.....932
21. Sylves, Robert, Buffalo.....928
22. Golstein, Myron, Ros-stale.....928
23. Ginsberg, Samuel, Bklyn.....923
24. Hacker, John, N Tonawanda.....922
25. Fitzerald, John, Camillus.....922
26. Casiano, Anthony, Brentwood.....921
27. Frost, Emily, Syracuse.....915
28. Hovey, Robert, Canandaigua.....914
29. Horney, Richard, Binghamton.....899
30. Hull, Joseph, Tonawanda.....897
31. Oppen, George, Bklyn.....896
32. Duroff, William, Whitesboro.....894
33. Klassner, Benjamin, NYC.....892
34. McCabe, Frederick, N. Syracuse.....892
35. Glickman, Howard, NYC.....891
36. Cosby, Charles, Patchogue.....884
37. Fox, Martin, Douglaston.....881
38. Lyons, Henry, NYC.....881
39. Rothman, Donald, NYC.....880
40. Jakel, Henry, Bklyn.....874
41. Rubin, Bernard, Rochester.....871
42. Schneider, Jerome, Bklyn.....868
43. Kohl, Louis, Bklyn.....860
44. Unverzagt, William, Bklyn.....841
45. Berger, Leon, Bklyn.....836
46. Madden, Howard, Webster.....837
47. Vlahos, Thomas, Justice Hs.....837
48. Laine, Herbert, Rockville.....833
49. Knop, Clotilde, NYC.....832
50. Raphaelson, Nathan, NYC.....830
51. Mattison, Morris, Rochester.....827
52. Goodman, Harry, Bklyn.....816

3. Trudo, Carlton.....098
4. Gohy, John, Watertown.....091
5. Boerum, Simon, Sayville.....091
6. Clemens, Edward, Bay Shores.....088
7. Gifford, Taylor, Babylon.....084
8. Gillo, Raymond, Watertown.....071
9. Bender, William, Clayton.....071
10. Perrella, James, Utica.....071
11. Horn, Walter, Babylon.....068
12. Wagner, William, Batavia.....051
13. Snyder, George, Castleton.....051
14. Battista, Frank, Uniondale.....043
15. Coleman, Donald, Almond.....041
16. Schwartz, Mel, Lk Mohogan.....041
17. Tyler, Gordon, Deposit.....031
18. Wolf, John, Batavia.....031
19. Connes, Patrick, Plattsburg.....021
20. Galbo, Peter, Hornell.....011
21. Brennan, Robert, Minerva.....011
22. Wise, Howard, Altmar.....001
23. Hoffman, Merrick, Syracuse.....001
24. Hayden, John P., Phoenix.....001
25. Collins, Theodore, Hudson Fls.....001
26. Pagnano, Stanley T., Coeymans.....891
27. Blutti, Salvatore, Syracuse.....874
28. Currier, Charles, Watertown.....871
29. Mustard, Richard, Utica.....871
30. Robinson, Edward, Buffalo.....865
31. Burnside, Robert, Hornell.....861
32. Lambert, Edward S., Buffalo.....851
33. Widmark, James, Albany.....851
34. Murphy, Joseph R., Albany.....831
35. Levandowski, E. A., Syracuse.....831
36. Deyemesh, Edgar, Latham.....824
37. Granz, Robert F., Uster Pls.....821
38. Sepolis, Richard, Usterchurne.....821
39. Jones, Richard N., Newport.....821
40. Agans, Robert W., Albany.....818
41. Basso, Estelle T., Lancaster.....818
42. Macintyre, F. S., Cohoes.....815
43. Hultberg, Edward, E. Nassau.....815
44. Pier, Millard H., Schenectady.....812
45. Smith, William D., Watertown.....811
46. Dupont, Audrey L., Rochester.....803
47. Kelley, James G., Troy.....801
48. Paise, Robert W., Minoa.....791
49. Oyer, Robert D., Hornell.....791
50. Rogers, Harold B., Phoenix.....787
51. Barnes, John J., Eastcott.....771
52. Boyle, Robert J., Watertown.....761

BEVERAGE LICENSE EXAMINER, DIVISION OF ALCOHOLIC BEVERAGE CONTROL, EXECUTIVE DEPARTMENT

1. Muzil, Barbara, Bklyn.....983
2. Collins, Elizabeth, Schady.....940
3. DeBarber, B., Bklyn.....939
4. O'Connor, Rose, Bklyn.....904
5. Shearer, Hortense, Syracuse.....904
6. Butler, Catherine, Buffalo.....895
7. Young, Conella, Rockaway Pls.....889
8. Miller, Miriam, Coruna.....889
9. Fittscheer, Dorothy, Troy.....879
9. Bendow, Sadie, Bklyn.....874
11. Adams, Florence, Goshen.....858
12. Schottin, Elmer, Buffalo.....855
13. McGuire, Celeste, Buffalo.....854
14. Cole, Regina, NYC.....844
15. Reurry, Mary, Bklyn.....841
16. Rodriguez, Hazel, Bronx.....829
17. Glendening, Ernest, Bronx.....821
18. Wendell, Steven, Long Beach.....804

PRINCIPAL ATTORNEY (APPEALS AND OPINIONS) DEPARTMENT OF LAW

1. Sackman, Julius, Albany.....1904
2. Sachs, Gustave, Albany.....904
3. Jochowitz, J., Albany.....903
4. Tollurst, Richard, Albany.....882
5. Wolbarst, Emil, Albany.....872
6. Mebel, Arthur, Albany.....860
7. Priobash, Bernard, Albany.....809
8. Lieberman, Percy, Albany.....854

SENIOR CIVIL ENGINEER (DESIGN) DEPARTMENT OF PUBLIC WORKS

- List A**
1. Romani, Alfred, Albany.....1005
 2. Sanderson, Ralph, Delmar.....810
- List B**
1. Romani, Alfred, Albany.....1005
 2. Ginsberg, Herbert, Bklyn.....855
 3. Sanderson, Ralph, Delmar.....810

SUPERVISOR OF MILK SANITATION DEPARTMENT OF HEALTH EXCLUSIVE OF THE INSTITUTION

1. Hohl, Nelson, Rensselaer.....810

ASSOCIATE SANITARIAN DEPARTMENT OF HEALTH EXCLUSIVE OF THE INSTITUTION

1. Gimbrone, Charles, Burke.....981
2. Kiels, Adam, Phelps.....959
3. Daniels, Paul, Utica.....911
4. Diamond, Milton, Watertown.....885
5. Adams, Ralph, Albany.....868
6. Vittucci, Angelo, Gloversvl.....845
7. Beckler, Philip, Glens Fls.....837
8. Brooks, Paul, Montgenovery.....834
9. Schubert, Max, Oronota.....818
10. Alley, Willott, Vestal.....808
11. Kluser, Paul, Ashville.....799

BUFFALO AIDE OF THE YEAR

Mrs. Anna Eckert, attendant at the Buffalo State Hospital, is shown receiving the Certificate of Achievement of the National Association for Mental Health as Psychiatric Aide of the Year. Presenting the award at a reception held recently at the Hospital is Nicholas J. Strozzi, vice president of the Board of Visitors of the Hospital.

PINS PRESENTED AT MARCY

Shown above at a recent party given in their honor at the Marcy State Hospital are six of the nine recipients of 25-year service pins. From left, front row, are: Mrs. Aurora McNally, laundry; Mrs. Velma Whitton, head nurse; and George Enos, photography. In back, from left: Elmer Guild, staff attendant; Frank Filler, food service manager; Dr. Newton Bigelow, hospital director, who made the presentations; and Carl Adsit, paint shop. Other recipients were Frank Cook, garage; Howard Roberts, powerhouse; and Mrs. Mary Coultrip, widow of Stuart Coultrip, safety department, who died last November in his twenty-fifth year of State service.