

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXII, No. 52 Tuesday, September 5, 1961 Price Ten Cents

New Suffolk Pay Schedule

See Page 16

County Workshop Panel To Show CSEA Members Outside Attitude on Public Aides

S. Samuel Borelly, chairman of the County workshop of the Central Conference of the Civil Service Employees Association, has announced a panel discussion on public employees as the highlight of the workshop session at the Beeches in Rome on Sept. 16.

A panel discussion on the subject "A Look at the Public Employee" will be moderated by Dr. Vito Lee, superintendent and medical director. Members of the panel are Mason C. Taylor, Executive Editor, Utica Observer Dispatch; Charles S. Mix, President of the County Officers Association of New York State; Mrs. Henry Gabe, Past President of the League of Women Voters of Oneida County and Moses L. Goldbas, Attorney and member of the Com-

mon Council, city of Utica. The session will be opened by Mr. Borelly.

Wilcox to Speak

It is expected that Orrin S. Wilcox, Assemblyman from Jefferson County will be present. Also invited to attend are the mayors of Utica and Rome. Mr. Wilcox will later appear as a dinner speaker at the Conference and Workshop dinner at the Beeches.

A cordial invitation is extended to CSEA members from all Conferences to attend and participate in this panel meeting.

Fort Stanwix is Host

The host chapter is Fort Stanwix Chapter, Home State School. The presidents' meeting will take place between 10:00 A.M. and 11:45 A.M. with a break for coffee and doughnuts at the mid-point. A buffet luncheon will be held in the Saratoga Room at 11:45 A.M. with the County Workshop as host. Luncheon tickets are \$1.75 (Continued on Page 3)

Erie CSEA Gives 4-Point Program

BUFFALO, Sept. 4—The Erie Chapter of the Civil Service Employees Association will present to Erie County officials a four-point employment improvement program, including a 5 per cent wage increase for all county employees, it was announced today.

The program, which will be proposed at a meeting of county officials and CSEA staff members and Erie Chapter representatives this month, includes:

1. The 5 per cent pay hike.
2. An increase in mileage allowance from eight to ten cents.
3. Two longevity increments based on maximum service at five and ten years.
4. A recommendation to the Erie County administration to appropriate special funds to be used to upgrade employees considered in critical occupation titles.

The program was formulated by Erie Chapter representatives and CSEA Assistant Executive Director F. Henry Galpin and Thomas Coyle of the Association's research staff following meetings last week in Buffalo with Erie County officials.

EDWARD S. AZARIGIAN
Candidate for Representative
Motor Vehicle

HERBERT KAMPFF
Candidate for Representative
Public Service

She... Featured Speaker At Western Conference Meeting In Mount Morris

Livingston County Sheriff James Emery will be principal speaker for the fall meeting of the Western Conference, Civil Service Employees Association, on Sept. 23 at Mount Morris Hospital, William Rossiter, Conference president, announced.

O'Brien To Oppose Feily in CSEA Race

JOHN D. O'BRIEN
Candidate for President

John D. O'Brien, a veteran of thirty years in state service in the Department of Mental Hygiene, is now president of the Mental Hygiene Employees Association. Past vice president of the Civil Service Employees Association, Mr. O'Brien served on the legislative committee and on the committee of human relations. For twenty-six years the presidential nominee has acted as a delegate to Albany and has been especially active and forceful in matters pertaining to legislation in regard better working conditions for his fellow employees.

A graduate of the Immaculate Conception School as well as the Amenia High School, Mr. O'Brien has been a life long resident of Amenia, New York. Previous to entering state service he was managing editor of the Harlem Valley Times, Amenia. Mr. O'Brien is at present employed at the Harlem Valley State Hospital, Wingdale, in the capacity of principal stores clerk.

Mr. O'Brien is and has been active in a number of local civic organizations. He is past Master of Amenia Grange, ex-president of the Wassataw State School CSEA Chapter, former treasurer of the Amenia Fire Company and now an exempt member. At present the nominee is president of the Old Timers Base Ball Association of Dutchess County and a former president of the Inter State Base Ball League. A veteran of the Second World War, Mr. O'Brien is now a very active member of Amenia Post, American Legion.

Mr. O'Brien at first demurred (Continued on Page 3)

Sheriff Livingston will speak on "Law Enforcement" at 3:30 P.M. to a joint meeting of state and county delegates. The dinner speaker will be announced soon.

Several attractions are offered delegates, in addition to the business and dinner sessions. A tour of the Mount Morris dam will be offered at 1:30 p.m., with the group leaving directly from the grounds of the hospital. Tours of the hospital, its grounds or Letchworth State Park will be offered at 3:30 p.m.

In addition to the regular state business meeting, a County Workshop will be held also from 4:30 to 6:30.

Reservations, Accommodations Overnight accommodations may

be had by writing to Peter's Motel, Route 36, Mt. Morris, N. Y.

Host chapter for the event is Mount Morris Hospital chapter, CSEA, and those planning to attend must make reservations no later than Sept. 18. Dinner tickets may be reserved at \$4.25 by sending checks to Thomas Pritchard, Mt. Morris TBC Hospital, Mt. Morris.

Among the invited guests are candidates for statewide office in the forthcoming election of the Employees Association; U.S. Rep. Charles Goodell and Mrs. Goodell; State Sen. Erwin Austin, Chairman of the Senate Ways and Means Committee, and Assmb. Kenneth Willard.

Candidates For CSEA Dept. Representative

This week The Leader completes the list of biographies of candidates for representative in the forthcoming election of the Civil Service Employees Assn.

EDWAR AZARIGIAN Candidate for Representative Motor Vehicle

"Eddie" Azarigian is a native New Yorker and a graduate of the High School of Commerce and the Columbia University College of Pharmacy. He turned to State service in 1936 and was assigned to the Department of Taxation and Finance as an assistant file clerk in Albany. He returned to New York City the same year to begin his long career in the Motor Vehicle Bureau, now an independent department.

An active member of the Civil Service Employees Assn. 24 years, Eddie Azarigian has been particularly devoted to participation in handling grievances and has

served many years on the MVB Grievance Committee. Also active in the CSEA New York City chapter, he served as financial secretary from 1955 to 1958 and since that time has served as treasurer. He is also a board member of the State Employees Federal Credit Union.

Presently employed as a principal file clerk in the Department of Motor Vehicles, "Eddie" Azarigian pledges strong representation on all matters in behalf of Motor Vehicle personnel if elected.

ALFRED A. CASTELLANO Candidate for Representative Motor Vehicle

(No picture or biography submitted)
(Continued on Page 3)

JOHN WOLEK
Candidate for Representative
Social Welfare

SAMUEL EMMETT
Candidate for Representative
Tax

Employee Organizations Are Vocal On Choice For Mayor

New York City's civil service employee organizations are making definite statements on who they want to win the mayoralty spot in the Democratic primary election this week.

As a matter of fact, the public worker groups are being unusually vocal about who they want as mayor. And if sheer numbers on the record mean anything, Mayor Robert Wagner at this writing has the edge.

Comptroller Arthur Levitt, according to a Leader survey at press time, does not have a large number of organizations backing him publicly. But he does have the announced support of the American Federation of State, County and Municipal Employees, which lays claim to having more members than several of the organizations backing Wagner combined.

Last week, the Uniformed Firemen's Association and the Uniformed Firemen's Officer Association publicly endorsed Wagner as their choice in the primary. Several public employee locals of the Teamsters Union have gone on record for the Mayor. Transit police, correction officers and other smaller groups also have taken the Wagner side.

The Mayor, of course, has the

advantage that any incumbent would have and, in addition, a civil service performance record that his supporters feel has earned him their support.

Levitt is not unknown by any means in the City, however. He has a long public record of supporting state civil service employees' salary and fringe benefits goals and, as head of the State Retirement System, has brought definite improvements in the area of pensions. Prior to his seeking the mayoralty nomination he was actively seeking such Retirement System improvements as vesting rights at age 55 and increased return on employees contributions.

How these employee organizations will act after the primary does not seem to depend on the appeal of the GOP candidate, State Attorney General Louis Lefkowitz, or City Controller Lawrence Gerosa, an independent. As far as anyone can see now, their choice — as expressed by their organizations — is between the two Democratic contenders.

State Seeks Engineering Examiner

The New York State Department of Civil Service has an opening for a qualified civil engineer to serve as its Examinations Division, Albany. Salary for the position ranges from \$7,360 to \$8,910 in five annual increases.

The civil service examination for the position will be held on October 21, with applications accepted until September 18. New York State residence is not required of applicants.

Applicants will be rated on both the results of the written test and on their training and experience. An oral examination may also be required.

Candidates must have a civil engineering degree and two years of satisfactory experience in professional engineering work, preparing and rating engineering examinations, college level teaching of engineering subjects, or in any combination thereof.

Applications and further information may be obtained from the Recruitment Unit, Box 10, New York State Department of Civil Service, The State Campus, Albany 1, New York.

Lab & Research Unit Holds 25 Yr. Award Ceremony

The annual service awards ceremony honoring members of the staff of the Division of Laboratories and Research who have devoted 25 years of service to the health of the people of the State of New York was held recently. Members of the staff who were so honored and who received 25 year pins were: Mrs. Thelma F. Muraschl, Edgar LaFontaine, George L. Schleicher, Dr. Albert H. Harris and Dr. William Rae Thompson.

At the Division of Laboratories and Research Building, an open house for retired staff members was also held in conjunction with the award ceremonies. Many of the retired staff members were touched with a bit of nostalgia at the renewed acquaintances and talked over old times with their former colleagues. Their activities also included a tour of the recently constructed laboratories for Radiological Chemistry and development. This trip proved to be a very impressive display of the advances made by the Department in the field of Radiation over a scant few years. Retired staff members also enjoyed the showing of films as well as a program on recent developments in public health.

6 Army Aides Honored For Suggestions

Suggestion award certificates and checks were awarded recently to six Fort Hamilton civilian employees, whose recommendations were accepted for implementation by the Incentive Awards Committee at Ford Hamilton, Brooklyn. Presentation of the awards was made by Col. John K. Daly, Post Commander.

Those receiving awards were: Mrs. Josephine Cusamano, Mrs. Betty Payne and Mrs. Gerald Novack—all of the Comptroller's Division; Walter A. Carroll, Quartermaster Commissary Section, Christine Beumi, Adjutant Administrative Section; and Mrs. Anna M. Kane of the Transer Station.

As a result of the adoption of tow of the suggestions, a savings of more than \$5,000 in manhours will be realized annually.

Miss Cusamano, a former clerk-typist, suggested the use of type-out and copy strips for typing errors. This practice has eliminated the necessity of retyping many documents as a result of untidy erasures, or holes caused by heavy erasures. Manhours saved by the adoption of this suggestion are estimated to be valued at \$4,925 annually.

The proposal submitted by Mrs. Payne, a clerk, was that the "No-Parking" sign opposite the Post Headquarters parking lot be moved back 15 feet.

The suggestion of Mr. Novack, management analyst, concerned the improvement of lighting in the facility in the Messge Center provided for reading regulations.

Mr. Carroll, a commissary warehouseman, recommended the use of stenciled forms with an itemized list of commissary sales store items, which would preclude the necessity for making lengthy hand-written entries.

It is estimated that this proposal will save \$305.50 in manhours a year.

Mrs. Kane suggested the utilization of carts at the Transfer Station for transporting boxes of records to forwarding sections.

On Youth Council

ALBANY, Sept. 4—Governor Rockefeller has chosen a Yonkers business executive to serve on the Council of Youth in the State Youth Division. He is William J. Curtis, president of Horn and Hardart Company.

Mr. Curtis succeeds Hugh A. Doyle of New Rochelle, whose term expired July 1, 1961.

Members of the council receive \$50 a day, plus expenses.

Your Public Relations IQ

By LEO J. MARGOLIN

(Mr. Margolin is Adjunct Professor of Public Relations in the New York University School of Public Administration and is a vice-president of the public relations firm of Martial & Company, Inc.)

THE GUINEAN delegation to the United Nations committed a major public relation "goof" in its wild accusations of racial discrimination and brutality against the N. Y. City Police Dept.

WHAT GUINEA'S chief delegate, M. Teill Diallo, did not know is this simple fact:

NEW YORK City police receive 36 hours of public relations training, including intensive instruction in race relations, courtesy, human relations, and practical psychology. This curriculum has been highly praised by leading educators.

THESE COURSES are effective. In their daily contacts with the public, New York policemen are practicing public relations all the time. Mostly, it's good public relations backed by good performance.

UNFORTUNATELY, the same cannot be said for M. Diallo. His lack of restraint, evidenced by scattershot charges and vague generalities, is bad public relations for his country and for himself.

IT WAS EVEN worse public relations for him to call a press conference to insult all members of the N. Y. City Police Dept. 24 hours before results of the official investigation were known.

IN SHARP CONTRAST, was the

calm demeanor of Police Commissioner Michael J. Murphy. Although not a professional diplomat, Commissioner Murphy exhibited more intelligent diplomacy than either M. Diallo or his colleague, M. Michel Collet, cause of all the unilateral excitement.

TO MAKE THE Guinean case even less valid, was the conspicuous absence of M. Collet before, during and after the press conference. M. Collet insists — and the Guineans are stuck with his story — that police roughed him up after a minor auto accident in which he was involved. The investigation eventually revealed M. Collet as the belligerent.

WE RECOMMEND to M. Diallo and M. Collet some simple public relations truisms:

GOOD PUBLIC relations must be earned. It cannot come from mere words, adding up to irresponsible charges against 24,000 men and women whose performance is on display for 8,000,000 people to see every day.

GOOD PUBLIC relations for a country also stems from the good behavior and dignity of its representatives who are guests in a foreign country.

GOOD PUBLIC relation cannot be achieved by transforming N. Y. City policemen into propaganda "fall-guys."

Has Two Engineering Draftsman Vacancies

The City Planning Commission needs two civil engineering draftsman. These are provisional jobs with a starting salary of \$5,390 a year. Interested persons can write, visit or phone Arnold Blitzer, City Planning Commission, 2 Lafayette St., New York City. The Room is 1404 and the telephone number is WO 4-5656, Ext. 272.

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER PUBLICATIONS, INC.
87 Broome St., New York 7, N. Y.
Telephone: BR 6-6010
Entered as second-class matter October 2, 1936 at the post office at New York, N. Y. and Bridgeport, Conn., under the Act of March 3, 1879
Member of Audit Bureau of Circulations
Subscription Price \$4.00 Per Year
Individual copies, 10c
READ The Leader every week for Job Opportunities

Prepare For Your

\$35—HIGH—\$35

SCHOOL DIPLOMA

IN 5 WEEKS

GET your High School Equivalency Diploma which is the legal equivalent of 4-years of High School. This Diploma is accepted for Civil Service positions and other purposes.

ROBERTS SCHOOL
517 W. 57th St., New York 29
PLaza 7-0360

Please send me FREE information. **NEL**

Name _____
Address _____
City _____ Ph. _____

Shoppers Service Guide

Help Wanted

GUARDS—Part-Full Time. Must have pistol permit. Retired police officers, preferred. Inquire Veteran Detective Bureau, Inc., 6107 Park Ave. Ex 66, 11 AM to 7 PM.

Help Wanted - Male

RETIRED Civil Service man with car to collect Insurance Brokers for Premium Finance Service. Full or part time. Salary, plus comm. Tel. Mr. Napoli, EM 6-6400.

Help Wanted Male & Female

STENOTYPE notetakers day or night home or office WC 2-5024.

PRUDENTIAL INSURANCE COMPANY
New Office Career Opportunities
To Train While on Present Job — Salary.
IRVING CHIFFIN — Of. 7-1700
(Former Civil Service Employee)

Appliance Services

Rules & Service - record. Refrigs Stoves, Wash. Machines, combo sinks, Guaranteed
TRACY REFRIGERATION—CY 2-2900
240 E 149 St & 1204 Castle Hill Av. St.
TRACY REFRIG. CORP.

TYPEWRITER BARGAINS
Smith-\$17.50; Underwood-\$22.50; others Pearl Bros, 476 Smith, Bkn, TR 2-3624

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

UNIFORMS
GET YOUR uniforms from WHITE HART UNIFORM SHOP, Montauk Hwy & Saxon Ave., Bayshore or call 210 MO. 5-2244.

Adding Machines
Typewriters
Mimeographs
Addressing Machines
Guaranteed. Also Rentals, Repairs

\$25

ALL LANGUAGES
TYPEWRITER CO.
Chelsea 2-8000
119 W. 33rd ST., NEW YORK 1, N. Y.

KINGS PARK — Shown are Kings Park Hospital employees who recently completed a 15 week course in Fundamentals of Supervision. Left to right standing are: Mrs. Ephie Dutton, discussion leader; Dr. J. Kothery Baight, assistant director; Sel Cohen; Edward Eckert; Ronald Dwyer; Jergen Krause; Robert Fel-

CSEA Candidates

ANNA BESSETTE
Candidate for Representative
Mental Hygiene

(Continued from Page 1)
HERBERT KAMPF
Candidate for Representative
Public Service Department

Herbert Kampf has served for the past four years at the Public Service Commissions' department representative on the board of directors of the Civil Service Employees Association. He is president of the Metropolitan Public Service Chapter, and has been chairman of blood donation and charity drives.

Mr. Kampf has long experience in State service, and is now employed as supervising motor carrier investigator. He attended elementary and high schools in Brooklyn; is a graduate of New York University, where he majored in Laws from Brooklyn Law School; and was admitted to practice in New York State.

He is frequently called upon to speak at various organizations and was guest lecturer for a special course at New York University.

VINCENT E. GUNDERMAN
Candidate for Representative
Public Works
(No picture or biography submitted)

WILLIAM C. MAHANEY
Candidate for Representative
Public Works

Mr. Mahaney is a graduate Civil Engineer from Indiana Technical College. He joined the Department of Public Works in March, 1951, as a Junior Civil Engineer. He now holds the title of Senior Civil Engineer. His work experience included both Construction and Design.

He also has a thorough knowledge of maintenance and its problems. Mr. Mahaney has always been an active member of CSEA and has served two years as delegate from Rochester chapter. He was recently reelected to this post.

Mr. Mahaney is an articulate, forceful speaker and can be depended upon to do an aggressive job. His work has shown him to be a dedicated person in promoting the interests of both the CSEA and the Department of Public Works.

ROLAND SPENCER
Candidate for Representative
Social Welfare

Mr. Spencer became an employee of the State and member of CSEA on January 4, 1942 at the New York State Agriculture & Industrial School, and has been continuously employed in the Department of Social Welfare and an active member of CSEA since that date.

His employee service includes one year as a Boys' Supervisor, one year as Physical Education Instructor and Academic Classroom Teacher, one year as Senior

ELMER C. ELLIS
Candidate for Representative
Conservation

Boys' Supervisor and 16½ years as Recreation Supervisor — 3 years at Industry and 14½ years at Warwick Training School.

He served as president of the Warwick chapter for two previous terms and was elected chapter president and delegate for the current year. With the exception of one year when he declined to run, he has been a delegate for nine years, attending conference meetings, CSEA annual meetings, Department of Social Welfare delegates meetings with the Deputy Commissioner, Southern Conference meeting and all other meetings of interest to the chapter and employees.

He has completed training courses in fundamentals of supervision, case studies supervision, administrative supervision and a leadership training course as a result of which he was assigned to teach two separate courses in fundamentals of supervision. One course included employees of the Warwick Training School and the each from Highland, Hampton, Annex and three from Warwick Training School.

If elected he is confident that he can fulfill the duties of the position with the best interest of institution employees foremost in judgment.

JOHN WOLEK
Candidate for Representative
Social Welfare

John (Jack) Wolek, Sr. Institution teacher and aquatic instructor at the Warwick State Training School for Boys, State Ser-
(Continued on Page 16)

Oswego Wins More Liberal Sick Leave Plan

OSWEGO, Sept. 4 — City employees won a uniform, expanded sick leave and vacation program recently, but a more liberal plan sponsored by one alderman was turned down by the Common Council.

Under the program adopted by the Common Council, employees will receive an accumulated total of 120 days of sick leave. In the new vacation schedule, employees with two years of service will receive two-week vacations, with pay; those with five years or more, three weeks of vacation.

The plan, prepared and backed by Mayor Ralph Shapiro, was designed to establish a uniform code for sick leaves and vacations.

Before the final vote, the program was expanded to provide 120 days of accumulated sick leave instead of the 30 days originally in the program.

The plan sponsored by Alderman Crisafulli included additional employe benefits, such as hospitalization and disability insurance, plus tie-ins with workmen's compensation and social security benefits. This plan was defeated when the mayor broke a four-four tie vote that would have sent both programs back into committee for further study.

To start off the sick leave program, employees with up to 10 years' service will be credited with 30 days of accumulated sick leave, those with 15 years, 45 days, and those with 20 or more years, 75 days of accumulated sick leave.

Hey, Bridge Players!

The Division of Employment in the New York City area has dreamed up something for your extra curricular activities.

They have formed a bridge group that meets regularly on Tuesday night at 8:45.

Players on all levels are heartily invited. If interested, please write for further details to: Max Sommerfeld, P.O. Box 5026, Woolsey Station Long Island City 5, N.Y.

Renamed Trustees

ALBANY, Sept. 4 — Governor Rockefeller has reappointed Henry Tyler Marcy of Poughkeepsie to the board of trustees of Dutchess Community College, a unit of the State University.

Big Gains For Nassau Sanitation by CSEA

(From Leader Correspondent)

INWOOD, Sept. 4—Only six months after its formation, the Civil Service Employees Association unit in Sanitary District One has won substantial benefits for its members and has instituted payroll deductions for CSEA dues.

The employees of the district, who collect garbage from 25,000 homes in the Five Towns area of Nassau County, met recently to approve various benefits obtained by the CSEA negotiating committee, including a change from a six day to five day work week at the same pay.

Meanwhile, in another Sanitary District, Number Seven, Ocean-side, where a CSEA unit was formed only two months ago, employees were this week granted a pay raise. Under benefits negotiated by CSEA unit president Rudy Balsan, drivers will go from a top pay of \$89 a week to \$108 a week, after five years. Helpers will rise from \$80 to \$104 a week, over the same period. Both groups, however, will get immediate weekly pay boosts of about \$3 with the remainder to be received in yearly steps.

100 Per Cent Membership

Sanitation Unit One, which has

100 per cent membership in the CSEA unit, became the first garbage unit in the county to adopt payroll deductions for dues.

The meeting was attended by Irving Flaumenbaum, president of the Nassau chapter CSEA, and John Corcoran Jr., CSEA regional representative. Flaumenbaum told the members that, "The proper negotiations between employees and employers general produce good results." He praised district officials as being "extremely cooperative."

The CSEA negotiating committee consisted of the officers, President Michael Andriacchi, Vice President Robert Switzer, Secretary Eugene Terrell and Board of Director member Daniel Magliaro.

The officers of the district board of commissioners are Lawrence Rosenthal, chairman, Nicholas Calabria, Ben Peter, John Norris, John Tyler, and Alice Meek, secretary. The district superintendent is Maynard Dudley.

Islip Units Meet Sept. 6 and 17

This Islip Unit and the Town of Islip Highway Employees of the Civil Service Employees Association will hold a meeting in the fest room of the Memorial Building, East Main Street, Bay Shore, at 8:00 P.M., Wednesday, September 6, 1961.

The two groups will sponsor a picnic on Sunday, September 17, 1961 at 1:00 P.M., on the Scholl Estate, Veteran's Highway, Hauppauge. Mrs. Florence McCoy is in charge of the picnic arrangements.

John O'Brien

(Continued from Page 1)

the nominating committee's selection for the post of president, but finally after considerable urging and an avalanche of letters especially from Mental Hygiene members he gave his consent to run. This is the first time that a Mental Hygiene man has ever been selected for this all important position.

Workshop Panel

(Continued from Page 1)

per person—no reservations necessary.

The afternoon sessions will start somewhat earlier than customary in order to permit plenty of time for participation in the carefully planned programs. The County Workshop meetings will take place at 1:15 P.M. in the Stag Room while the Central Conference delegates will meet in the Copper Room at the same time.

At 3:00 P.M. the two groups will join for a joint session at which the panel discussion on the subject "A Look At the Public Employee" will be conducted with S. Samuel Borely, Chairman of the County Workshop as general chairman.

Candidates Invited

Candidates for State-wide office have been invited to meet the Conference and Workshop delegates in a special program planned for 4:30 P.M. This will be followed by a social hour at 6:00 P.M. with dinner arranged for 7:00 P.M. Dinner reservations may be made with Mrs. Irma German, R. D. 2, Verona, New York at \$4.00 per person.

Overnight guests may stay at the Paul Revere Motel located at the Beeches. A special rate of \$6.00 per person is being charged for motel rooms. Be sure to mention the Civil Service meeting when making motel reservations. Other motels in the area are the Green Lantern Motor Court and the Rome Motel, both on Turin Road. Dinner reservations are requested by September 13, 1961.

The dinner session will be followed by dancing from 9:30 P.M. to 1:00 A.M.

The Coordinating Committee for the State Conference and County Workshop consists of Raymond G. Castle and Arthur Darrow, Co-Chairmen; S. Samuel Borely (Workshop) and Tom R. Ranger (Conference). Marion Murray (St. Lawrence County Chapter) is in charge of public relations.

CHAPTER DINNER — The Executive and Membership Committee of Civil Service Employees Assn. Chapter 416 recently held a dinner at Randalls in Norwich, N. Y. There were 23 members and guests

present. Left to right they are: Burnell Marble, Clarissa Wallace, Agnes Rathburn, Elsie Whittle, Laura Hubbard; Sarah Seaman; Lillian Grey, president; Ben Roberts, field representative; John Keating, vice president; Doris Fuller, treasurer; Ann Butt; Lucille Keating; and Dorothy Hayes.

Where to Apply For Public Jobs

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

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

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

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

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

STATE — First floor at 270 Broadway, New York 7, N. Y. corner of Chambers St., telephone BAelay 7-1616; Governor Alfred E. Smith State Office Building and The State Campus, Albany; State Office Building, Buffalo; Room 400 at 155 West Main Street, Rochester (Wednesdays only); and 141 James St., Syracuse (first and third Tuesdays of each month).

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

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

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

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

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

U.S. Service News Items

By CAROL CHRISTMAN

Approval Urged For 10,000 Civilian Jobs

To keep up with the military build up caused by the Berlin situation, the Army, Navy, and Air Force have urged the Department of Defense to approve about 10,000 more civilian jobs.

A week ago the Department approved 10,000 additional jobs. Most of this first batch of new jobs will go to Joint Communications. The second increase of civilian jobs will probably go mostly to research and development operations.

Over 80,000 Employees Under 36 New & Revised Classifying Standards

Eighty thousand civil servants are covered by 36 new or revised position classification standards completed by the Civil Service Commission in fiscal year 1961. Twelve more standards, covering 10,500 employees, were sent to the printer during August.

Thus new standards have been prepared for 207 types of positions covering 700,000 employees in the five years since the Commission placed increased emphasis on its standards production program.

Classification standards are used to establish the kinds and levels of work for most white-collar jobs. They form the basis for establishing grades and salaries for more than 900,000 Government workers. Issuance of new or revised standards is made necessary as legislative, technological, or program changes occur which affect the occupational structure of the Federal Government.

New standards for plant pest control technicians will improve career opportunities for technicians who supplement the work of professional people in planning and conducting plant pest surveys, quarantines, and control operations.

Standards for pharmacy assistant and autopsy assistant provide for higher grades at entrance levels, as well as in subsequent grades, reflecting greater delegation of responsibility for more difficult kinds of work.

The standards for optometrist provide for upgrading to reflect higher education and licensing requirements. Industrial Optometry has been included in these standards and recognition has been given to responsibility for planning and directing optometric programs in industrial organizations.

New classification standards for medical officers provide for grade-level evaluations on the basis of work assignments, coupled with the employee's level of professional development. This will result in some increase in grades, particularly at the upper levels.

Other occupations for which standards were developed in the closing months of the fiscal year include plant pest control and eradication officer, contract price analyst, cartographer (nautical), information receptionist, fire protection and prevention positions (covering primarily fire chief), marine engineer, naval architect, and public information officer.

Standards sent to the printer during August include those covering positions of investigator (alcohol), personnel officer, veterans claims examiner, marine cargo superintendent, medical biology technician, veterinarian, financial institution examiner, occupational therapist, physical therapist, cer-

rective therapist, manual arts therapist.

Fifty-eight qualification standards were also completed in the 5-year period to 248. Qualification standards establish the nature and extent of training, experience and skills, plus the knowledges and abilities needed to qualify for some two million Federal positions.

As a part of the qualification standards program, 128 tests and 347 alternate and additional series of tests were developed in the past five years.

Gumpertz Receives \$200 Performance Award

Gerard Gumpertz, Ft. Lee, N.J., assigned to Hq. First U.S. Army G-2 Section as the deputy chief, Domestic and Foreign Intelligence, was presented a \$200 check, a "sustained superior performance" award, and an "outstanding employee" rating, at Governors Island, N.Y., recently.

Mr. Gumpertz entered federal employment at First Army in July 1953. He is a World War II veteran of the European Theater from 1942 to 1946. During the Korean conflict he was recalled to active duty as an intelligence officer from 1952 to 1953.

A Reserve Major, he has commanded the 403rd Military Censorship Detachment, U.S. Army Reserve Intelligence unit, Lodi, N. J., since it was activated in Nov. 1955. He participated in two weeks of annual active duty training

with the unit at Camp Drum, Watertown, N.Y., during June 10-25.

Cocktail Meet Set

By Federal Aides' Union

Sunday, Sept. 10 is the date set by the American Federation of Government Employees Lodge 1289 GSA Custodial, New York for their 11th anniversary cocktail sup. The affair will be held at the Town Hill Supper Club, Eastern Parkway and Bedford Avenue, Brooklyn.

To be honored is J.T. Calvin, president of the Lodge for 11 years. Proceeds will go to the Welfare Fund.

Joiner Jobs In California

An examination for joiner has been announced by the Board of U.S. Civil Service Examiners, San Francisco Naval Shipyard, San Francisco, California. Entrance salary is \$2.91 an hour. Further information can be obtained from the above address. The announcement is 12-21-11 (88).

Med. Technicians Can Earn \$3,760 At U. S. Hospital

The U. S. Public Health Service Hospital in Staten Island needs medical technicians. The minimum starting salary is \$3,760. With more experience, these jobs pay \$4,345.

Candidates for the GS 8 jobs must have one year of experience in laboratory work on blood counts, hemoglobin estimating, analyzing urine and other related work.

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

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

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

READERS OF THE LEADER

Who Never Finished HIGH SCHOOL

are invited to write for FREE booklet. Tells how you can earn a Diploma AT HOME IN SPARE TIME

AMERICAN SCHOOL, Dept. 9AP-8
130 W. 42nd St., N. Y. 36, N. Y. Ph. BRyant 9-2604 Day or Night
Send me your free 55-page High School Booklet.

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

OUR 64th YEAR

A CSEA ACCIDENT & SICKNESS POLICY PAID THIS MEMBER \$7,360.00

OVER THE PAST 64 MONTHS

Imagine the relief on this man's face when the postman brings a monthly check for \$115.00. Disabled and out of work as a result of a serious car accident, this member has been receiving checks for the past 64 months: checks that help keep his family together until he can return to his job.

This money, plus the other important benefits covered by your State Health Plan, can mean the difference between extreme hardship—with staggering debts—and a normal recovery free from major financial worries.

Enroll in the CSEA Accident and Sickness Plan now. Make sure that, if your salary stopped because of a disability, the postman would ring your bell with a check each month.

For full details on how you can join the CSEA Accident and Sickness Plan contact—

TER BUSH & POWELL, INC. Insurance

MAIN OFFICE
140 Clinton St., Schenectady 1, N.Y. • Franklin 4-7751 • Albany 5-2093
Waterbridge Bldg., Buffalo 2, N.Y. • Madison 8359
342 Madison Ave., New York 17, N.Y. • Murray Hill 2-7893

GENESEO EDUCATION OFFICERS — New officers of Geneseo's State University College of Education chapter, Civil Service Employees Association, were recently installed at a dinner-dance meeting. Left to right, are: William Rosalter, Western Conference president and Rochester State Hospital representative; John Black, principal of the Holcomb School of Practice on the Geneseo campus and Chapter vice president; Carolyn Allen, secretary; Virginia Halbert, college placement secretary, president; Fred McCaughey, treasurer, and Claude Rowell, C.S.E.A. fifth vice president, installing officer.

COURSE COMPLETED — The following have recently completed a course in Fundamentals of Supervision at the Utica State Hospital. Seated, left to right, are: Hilda McGuire, Mildred Coury, Edith Kosuda, Jennie Carroll, Eleanor Woods, and Catherine Cavanaugh. Standing left to right, are: Frances Walcott, instructor; Roger Pearsall; Helen Gadziala; Katherine J. Beck, chief of nursing service; Marina La Noue; Mrs. Lillian Salsman, director of nursing services, Dept. of Mental Hygiene; Edmond Carville; Dr. Martin Lazar, director, Utica State Hospital; Frances Knight; John Feola; Paul Dreimiller; Alva Drautz chief supervising nurse; Rosemond Doyle; Leverette Laucastro; and William Barrett. Certificates were presented by Dr. Lazar at a tea.

FOR 25 YEARS — Members of the staff of the Division of Laboratories and Research who were honored for 25 years of service to New York State and their colleagues are seen above. Seated, left to right, are: Mrs. Rose McLaughlin, Dr. Albert H. Harris, Mrs. James Jennings, Charles Brown, Dr. Victor N. Tompkins, Dr. William Rae Thompson, and George Schleicher.

Filing Continues For Engineering Draftsman Test

Filing continues for New York City's civil engineering draftsman test. Appointments are made at \$1,100 a year. The maximum salary is \$3,500 a year. New York City residence is not required for appointments to some departments. The filing deadline for this open-continuous exam is Oct. 2. To qualify for this test candidates must have one of the following: (1) A baccalaureate degree in civil engineering issued after completion of a four year course in all accredited college or university.

(2) An associate in applied science degree awarded by a community college or technical institution in an appropriate course of study and two years of experience in civil engineering drafting work. (3) A high school diploma and four years of experience including two years in civil engineering drafting work. Application blanks are available at the Applications Section of the Department of Personnel.

Exemptions From Residence Laws City Departments not subject to residence requirements are: Board of Education, Board of Higher Education, Transit Authority, Triborough Bridge and Tunnel Authority, Housing Au-

thority, and various community colleges. Also, according to a recent ruling of the Civil Service Commission, employees of the Sanitation Department and the Police Department are permitted to live in Nassau and Westchester counties as well as the City.

Visual Training
OF CANDIDATES FOR
**PATROLMAN
FIREMAN
TRANSIT POLICE**
FOR THE EYESIGHT TEST OF
CIVIL SERVICE REQUIREMENTS.
DR. JOHN T. FLYNN
Optometrist - Ophthalmologist
16 Park Avenue
(4th West Corner 33th St.)
MU 9-2333
By Aplt. Only - WA. 9-5919

Attention! POST OFFICE EMPLOYEES
SUPERVISORY PROMOTION EXAM
To Be Held October 21, 1961
ACT TODAY to Get This VALUABLE BOOK
That Has Helped Thousands to Be Successful
in Supervisory Promotion Exams
Prepared by experts with long experience in the Post Office field, it covers thoroughly all areas of the Official Examination and contains more than 400 sample questions and answers, about 225 pages in all. Now on sale at our Manhattan & Jamaica offices, FULL PRICE **\$8.75**
Return Within 5 Days for FULL CASH REFUND if Not Satisfied.
To order by mail send check or money order to our Manhattan Office. Same price postpaid but please include EXTRA POSTAGE for any Special Handling desired. Approximate weight 32 ounces.
THE DELEHANTY INSTITUTE
MANHATTAN: 115 EAST 15 ST., New York 3, N. Y.
JAMAICA: 91-01 Merrick Boulevard, Jamaica.
Telephone Orders Cannot Be Accepted.

MAKE THE MOST OF YOUR OPPORTUNITIES!
Some individuals, fearing that an examination is about to be held for a position for which they feel that they are qualified, make further inquiries. As an application, enroll at a Civil Service School of established reputation and diligently apply themselves to this specialized preparation. In their case there is an excellent prospect for success.
Unfortunately, others content themselves with filing an application, visiting libraries, and obtaining books which are usually out-dated and of doubtful value. They often study intensively but their haphazard approach to preparation brings them to their exam with little or no hope of success.
SPECIALIZED PHYSICAL TRAINING
Those who passed their Written Exam for Patrolman, Transit Patrolman or Surface Line Operator should realize their places on Eligible Lists now depend on their Physical Ratings. Few men can pass these Physical Tests without specialized training. Our gym classes are held 3 days weekly, day or evening in Manhattan and Jamaica at convenient hours. Moderate fees may be paid in installments.
Study in Air Conditioned Comfort!
EXAMS FOR WHICH OUR CLASSES ARE NOW MEETING
PATROLMAN
NEW EXAM EXPECTED TO BE HELD IN OCTOBER!
Application may be processed and filed now. Men who are appointed will be required to live in N.Y. City, Nassau or Westchester Counties but there is no residence requirement at time of application. Minimum Height: 5 ft. 8 in. Inquire for complete details.
Thorough Preparation for Written & Physical Exams
NEW COURSE IS NOW STARTING!
Be Our Guest at a Class Session
MANHATTAN: TUES. or Fri. at 1:15, 5:30 or 7:30 P.M.
JAMAICA: TUES. or THURSDAY at 7:00 P.M.

Important! ALL SANITATION MAN CANDIDATES
ENROLL NOW—YOU HAVE LESS THAN 3 MONTHS TO PREPARE
About 10,000 men will be competing for these attractive careers jobs. You must pass the Written Exam or be disqualified from further competition. Then all will depend upon how well you do in the strenuous Physical Tests. A small investment now in **SPECIALIZED TRAINING for BOTH Written and Physical exams** may determine your future security. Be our guest at a class session and see for yourself the great value of Delehanty training.
START NOW—PAY MODERATE FEE IN INSTALLMENTS
Lectures & Gym Classes in Manhattan & Jamaica
At Convenient Hours Day & Evening
ENROLL NOW! Classes Starting Week of Sept. 11th!
N. Y. CITY LICENSE EXAMS for
* **MASTER PLUMBER** * **REFRIGERATION OPER.**
* **MASTER ELECTRICIAN**
* **STATIONARY ENGINEER**
Expert Instructors - Convenient Eve. Classes - Small Groups
MODERATE FEES MAY BE PAID IN INSTALLMENTS

HIGH SCHOOL EQUIVALENCY DIPLOMA
Needed by Non-Graduates of High School for Many Civil Service Exams & Work Courses. Prepares for EXAMS conducted by N.Y. State Dept. of Ed.
ENROLL NOW! NEW CLASSES START SOON!
MANH.: MON. & WED. - 5:30 or 7:30 P.M. - BEGIN MON., SEPT. 11
in JAMAICA: TUES. & THURS. at 7 P.M. - BEGIN TUES., SEPT. 12
Classes in Manhattan & Jamaica Start Week of Sept. 18th!
Prepare NOW for Exams for
SENIOR & SUPERVISING CLERK
and **SENIOR & SUPERVISING STENO.**, as well
in Practically All City & Borough Depts. and Agencies
There is no substitute for Specialized DELEHANTY Preparation for these exams. Our students have achieved outstanding results for many years.
MANHATTAN: MON. at 6:00 P.M. at 126 East 13th St.
THURS. at 5:15 P.M. at 115 East 15th St.
JAMAICA: PRI., 5:15 P.M. at 91-24 168th St.

EXAMS TO BE HELD SOON FOR ATTRACTIVE JOBS AS
PAINTER - AUTO MECHANIC - TRACKMAN
Classes preparing for these exams are now forming
to start in early Sept. **ENROLL NOW!**
POST OFFICE CLERK-CARRIER BOOK
On sale at our offices or by mail. No C.O.D.'s. Refund **\$4.75**
in 5 days if not satisfied. Send check or money order.
VOCATIONAL COURSES
DRAFTING AUTO MECHANICS TV SERVICE & REPAIR
Manhattan & Jamaica Long Island City Manhattan
The DELEHANTY INSTITUTE
MANHATTAN: 115 EAST 15 STREET Phone GR 3-6700
JAMAICA 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. 9 P.M. - CLOSED ON SATURDAYS

Civil Service LEADER

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

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

BEckman 3-6010

Jerry Finkelstein, Consulting Publisher

Paul Kyer, Editor

Joe Deasy, Jr., City Editor

N. H. Mager, Business Manager

ALBANY — Joseph T. Bellew — 303 So. Manning Blvd., IV 2-5474
KINGSTON, N.Y. — Charles Andrews — 239 Wall Street, FEderal 8-8350

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

TUESDAY, SEPTEMBER 5, 1961 31

Where We Stand

AS A NEWSPAPER oriented toward all public employees, regardless of their political parties, The Leader does not endorse individual candidates or parties in elections or primaries. The guiding principle here is that it is the duty of a public employee newspaper to stand free of any public official and, thus, safeguard the right to be critical without fear of personal ties influencing judgment.

We have always praised officials who have acted wisely and justly toward the civil servant. We have never hesitated to attack those who did not. And this will continue to be our stand.

On the other hand, trends, movements and public employee activity on behalf of particular candidates or parties are news items to be reported and commented on.

In this area, we are strongly impressed by the open support given Mayor Robert Wagner and State Comptroller Arthur Levitt, the antagonists in this week's Democratic primary where the party endorsement for mayor will be won.

Wagner

As the incumbent, Mayor Wagner has a direct record of action on City civil service matters on which to base his appeal for support from New York's public workers. His record has obviously made a popular platform. During the past eight years he has not only raised wages an average of 50 per cent but has encouraged steady reclassification where deserved. Wagner's labor relations record is good. At present he has ordered studies which will aid in an overall revision of the City's pension systems. A cross section survey shows that he has the open and enthusiastic support of the fire department organizations, the City Teamster locals, transit personnel and numerous individuals and organizations.

Levitt

Comptroller Arthur Levitt, while working at the State level, has a long-standing reputation as a friend of the civil servant. As head of the Retirement System, he has brought many improvements to it and continually plans ahead to make the System even better.

Higher interest rates on employee members' contributions and vested retirement rights at age 55 are but two of the retirement goals he presses for yearly. In addition, he has already taken initial steps toward giving public employees a voice in the Retirement System by appointing employee organization representatives to his Advisory Committee.

Under both Democratic and Republican governors, he has been among the first of state officials to lend the weight of his office to employee salary ambitions. He has long been a popular figure among State employees. His appeal has extended itself in New York City, and he has already earned the endorsement of the American Federation of State, County and Municipal Employees.

To us, the most encouraging aspect of this primary election is the vocalism of the City's public employees. We have constantly urged the civil servant to take an active and open role in the body politic. Nothing makes for first class citizenship than exercising the right of a citizen to state his choice.

Self Criticism

RECENTLY, THE columns of this newspaper reported the observations on civil service made by an outsider. The observations contained both praise and criticism of public employees.

In Rome, N. Y., on Sept. 16, the Central Conference of the 97,000-member Civil Service Employees Association, has invited outstanding newspapermen, political figures and civic leaders to inform the attending delegates to the conference—all civil servants—of their opinion of the public employee.

Self-criticism in the American style is practiced as a means of self-improvement. It is a healthy sign to see our public employees inviting opinion designed to lead to an even better performance from the civil servant.

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.

Sees Little Parole Morale Improvement

Editor, The Leader,

The Parole Chapter of the Civil Service Employees Assn. has noted with incredulity the article in your August 22nd edition headed "Report Parole Morale Is Up." By no stretch of the imagination does this article reflect the true facts or the feelings of the staff. Morale in the Division remains at the lowest ebb in its history.

While the Parole Officers were in the process of settling their claim for overtime compensation against the State, the Division succeeded in having the Parole Officers removed from the protection of the Civil Service Rules of Attendance. This means that Parole Officers can now be required to work unlimited hours without compensation. This move only serves to compound a long existing injustice and has dealt a death blow to any possible improvement in staff morale.

If the Governor and the Parole Chairman are truly interested in the morale picture in the Division, it behooves them to go to the source and canvass the staff. In fact, we challenge the Administration to take this step. We do not hesitate to assert that they will receive a resounding note of "no confidence".

JACK WEISZ
NEW YORK CITY

Attendant Suggests Practical Nurses Go

Editor, The Leader,

I have read much discussion on the subject of more improvements for the practical nurses. Practical nurses are in great demand for private duty. I suggest if they are so discontent with State working conditions that there are jobs waiting anytime any place on special duty. I think the State has good benefits for all. I have yet to see an overworked practical nurse. Her knowledge does not compare with the knowledge of a registered nurse who spent four long hard years training. I see many attendants doing practical nurses work — giving alcohol sponges, taking temperatures and giving out medicines. When necessary the attendants also fill in as charge for the registered nurse. Attendants are taught by the State basic things in practical nursing. It is a law in the N.Y. State Institution I work in.

ONLY AN ATTENDANT,
NEWARK, N. J.

Leon to Produce City Radio Show

Felix Leon, WNYC staff continuity writer will take over as producer of "Spoken Words" beginning September 1, it was announced this week. Leon who has written for radio, television and the Broadway stage, will be responsible for selecting the voiced recordings that are played on the daily 11:00-11:55 a.m. program.

Civil Service LAW & YOU

BY HAROLD L. HERZSTEIN

Mr. Herzstein is a member of the New York bar

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

Where Do You Live?

"THE NEW YORK TIMES" of August 30, 1961, published Mayor Wagner's program for the next four years. Under "Civil Service", the first item was:

"We shall move to:

a. Repeal our restrictive residence requirement so that we may employ the best talent on our City jobs."

THE MAYOR and the men who worked on the program were obviously writing about the Lyons Law. It was informally named for its sponsor, Borough President James J. Lyons of the Bronx. The public in New York City knows all about the Lyons Law. It has been on the books for some 24 years now, having been enacted in 1937 (Local Law No. 40). The time has come to throw it out.

I WISH THAT the Mayor's opponents and the supporting candidates of all the tickets would promise to vote to repeal it. If they all did, then the civil service would be sure that in the next Board of Estimate there would be a majority for repeal.

The Law

THE LYONS LAW is Section B40-4.0 in the New York City Administrative Code (page 632, Volume 4). With certain exceptions, the law provides that: "Any office or position, compensation for which is payable solely or in part from funds of the city, shall be filled only by a person who is a citizen and a bona fide resident and dweller of the city for at least three years." In plain words, a person who has not lived in New York City for three years cannot get a job here.

THERE IS ANOTHER section of the Administrative Code, also part of the Lyons Law, which requires city employees to live in the City, and while there are exceptions to that requirement, in general city employees must live here (Sections F 41-14.0 to F 41-22, page 444, Volume 5).

Criticism

THE DEPRESSION WAS the stimulus for the Lyons Law. It was conceived in an atmosphere of relief. In the plain words of the law, local jobs were for local men and if New York City was not good enough for them to live in, they could give their jobs back.

THE THINKING behind the Lyons Law was never the thinking of New York City. We had a bad depression here. I learned from my friend, Deputy Welfare Commissioner Phillip Sokol that at the depth of the depression one person out of every seven in New York City was in receipt of some form of public aid. However, as bad as the depression was, it was never bad enough to make New York the provincial town, which the Lyons Law made it appear to be. None of the intelligent people here, and we like to believe that they outnumber the others, ever felt that a local residence should be a basis of selection over ability regardless of residence.

THE LYONS LAW IS very tough on the civil service. At the time when it was enacted there was no housing shortage and no movement to the suburbs. Since World War II, there have been both. Everyone is free to try to better his housing situation and to move to the suburbs if he feels such a move advisable, except civil service employees. The Madison Avenue television personnel may live in Connecticut, the Wall Street financial personnel may live in New Jersey, the Seventh Avenue garment personnel may live in Long Island, but the City Hall and Municipal Building civil service personnel must stay put.

IF THERE WERE SOME advantage in forcing employees to stay here, I believe that the Civil Service Reform Association would be for it. Carwin C. Williams, its Assistant Director, just called at my office and gave me literature which indicates that the Association strongly supports repeal of the Lyons Law.

Questions Answered On Social Security

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

I understand that survivor's benefits are paid for children until they reach age 18. How long are social security benefits paid for

disabled children?

Benefits for disabled children are generally paid for life, as long as the child remains unmarried and so severely disabled he cannot engage in any substantial gainful employment.

Will my disability benefits be increased when I reach 65?

Your disability benefits are figured the same as old-age benefits. The amount you receive each month will remain the same.

Work Abroad on Air Force Base

Overseas jobs for teachers, translators and others who possess Federal civil service career or career conditional status are available on far flung U. S. Air Force Bases.

Some of the fields for which applications are being accepted are: administration and management, accounting, aircraft maintenance and repair, stenographic, electronics equipment and repair, electrical, engineering, personnel, plumbing and steamfitting, production control, radio and radar installation and repair, recreation, supply and storage, teaching, warehousing, and many other categories in both general and specialized fields.

The requirements vary, but all applicants must be well qualified in the type of work for which they are applying.

Countries

Some of the locations at which personnel are needed are: France, Spain, Alaska, Korea, Japan, Okinawa, Guam, Turkey, England, Germany, Azores, Libya, Morocco, Iceland, Labrador, Philippines, Saudi Arabia, and Newfoundland.

The jobs pay well and offer full benefits of Federal employment. Besides the regular salary, living and transportation expenses are compensated for to varying degrees.

The minimum age for employment overseas is 21; there is no age maximum. Male applicants between 21 and 26 who are registered with the selective service boards are not permitted to leave the country unless they secure a permit from their local selective service board for the period of

their overseas employment.

Minimum tours of duty are usually two years, although some are for one year or 18 months. Minimum tour for teachers in all areas is one year.

For further information contact Andrew Baglino, chief of the Overseas Recruitment Section, New York Central Civilian Personnel Branch, Eastern Contract Management Region, 111 East 16th Street, New York 3, N. Y. The telephone number there is SP 7-4200, Ext. 519.

U.S. Coast Guard Academy Offers Officers Training

Applications are now being accepted for the Coast Guard Academy's entrance exam. The exams themselves will be held on Feb. 19 and 20, 1962. The deadline for filing is Jan. 16, 1962.

Appointments to the Academy are made on the basis of this competitive examination only. There are no congressional appointments or geographical quotas.

The examination is open to all unmarried men who will have reached their 17th but not 22nd birthday on July 1, 1962, and who are or will be high school graduates with 15 units by June 30, 1962. Three units of English, two

units of algebra and one unit of plane geometry are required.

Applicants must be in good physical condition and sincerely interested in a career as an officer in the Coast Guard, the nation's oldest sea-going service.

The Coast Guard Academy curriculum consists of academic subjects and military training. The academic program includes both general studies and engineering courses. Extra-curricular activities include a variety of major and minor inter-collegiate varsity and intermural sports, clubs, and musical activities. A portion of the summers are spent at sea aboard

the sailing vessel Eagle and several Coast Guard cutters which visit many foreign ports.

Upon successful completion of training at the Academy, the cadet is commissioned as ensign in the Coast Guard and awarded a Bachelor of Science degree. As a Coast Guard officer, he is eligible for post-graduate training at other colleges and universities in fields of his choice.

For further information concerning the examination and requirements write to Commander, Third Coast Guard District, Room 129, Custom House, New York 4, N. Y., or phone HANover 2-5700, ext. 549.

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

Real Estate Course At Sobelsohn School

Three authorities are the instructors in the Real Estate Course at the Sobelsohn School, which will begin Thursday, September 14. The course is approved by the Division of Licenses of the State and prepares candidates for the Broker's examination. The three are Joseph Brandwen, formerly City of New York Assistant Corporation Counsel in charge of the Real Estate Tax Enforcement Bureau; Mrs. Lena Goldstein, Real Estate Appraiser and a Director of the Flatbush Real Estate Board; and Leonard Goldstein, Counsel to the Bushwick Real Estate Board.

NOTICE OF NAMES OF PERSONS APPEARING AS OWNERS OF CERTAIN UNCLAIMED PROPERTY
held by
THE NATIONAL CITY SAFE DEPOSIT COMPANY
399 Park Avenue
New York 22, New York

The persons whose names and last known addresses are set forth below appear from the records of the above-named banking organization to be entitled to unclaimed property in amounts of twenty-five dollars or more.

BALANCES REMAINING OF U.S. COIN OR CURRENCY AMONG THE CONTENTS OF SAFE DEPOSIT BOXES OPENED FOR NON-PAYMENT OF RENT PURSUANT TO PROVISIONS OF THE NEW YORK BANKING LAW

Alphonse Fourton, 305 Beverly, New York, N. Y.
Louis Mack, 324 Broad Avenue, Palisades Park, N. Y.

A report of unclaimed property has been made to the State Comptroller pursuant to Section 301 of the Abandoned Property Law. A list of names contained in such notice is on file and open to public inspection at the principal office of the company, located at 399 Park Avenue, in the City of New York, New York, where such abandoned property is payable.

Such abandoned property will be paid on or before October 31st next to persons establishing to its satisfaction their right to receive same.
In the succeeding November, and on or before the tenth day thereof, such unclaimed property will be paid to Arthur Levitt, the State Comptroller, and it shall thereafter cease to be liable therefor.

"Mommy is home from the hospital..."

And we're all together again. It was so lonesome while she was gone. Now everybody is happy especially my daddy. Daddy works for New York State."

And we might add "Daddy" is happy that he had the protection of the **STATEWIDE PLAN** — a combination of Blue Cross, Blue Shield and Major Medical that offers the most liberal benefits at the lowest possible cost. This three-part program is the only plan that provides uniform coverage for all New York State employees.

In the event of illness in your family, be secure in the knowledge that the statewide plan offers the kind of protection that will assure adequate and proper hospital and medical care when you need it.

Don't gamble. For full information see your personnel or payroll officer. Do it now!

BLUE CROSS® & BLUE SHIELD®

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

Clerks & Carriers Sought at \$2.16

Filing for clerk-carrier jobs continue with New York City post offices.

The starting pay for these jobs is \$2.16 an hour. There is a maximum pay potential for these titles of \$2.63 an hour.

The main requirement for the carrier jobs is a drivers license. Carriers will have to pass a driving test and submit proof of a safe-driving record.

Applications are being accepted at the New York General Post Office for jobs in Manhattan and the Bronx, and at the Brooklyn Post Office for jobs in Brooklyn and Queens County, which includes Long Island City, Flushing, Jamaica, and Far Rockaway.

No education or experience are required for these jobs, and both men and women are wanted.

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

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

Wagner Invites Bauch Of 832 to Greet Peru President Prado

Mayor Robert E. Wagner has invited Herbert S. Bauch, president of Terminal Employees Local 832, the city's largest civil service clerical union, to attend a reception in honor of Dr. Manuel Prado, President of the Republic of Peru.

President Prado has long been known as an ardent advocate of better conditions in government and it is expected that an exchange of ideas concerning government employees will be held.

Mayor and Mrs. Wagner will be hosts and welcome invited dignitaries on behalf of the City of New York.

Either Position

Applicants may be considered for both clerk and carrier or for either position. Eligibility for both positions will be terminated upon career appointment to either position.

Application forms 500-AB can be obtained from the Board of U.S. Civil Service Examiners, General Post Office, Room 3506, 33rd St., New York 1, N. Y.; from the Director, 2nd U.S. Civil Service Region, News Building, 220 East 42nd St., New York 17, N. Y.; from the Board of U. S. Civil Service Examiners, Room 413, General Post Office, 271 Washington St., Brooklyn 1.

Public Relations Aide Reclassified

Public relations adviser, a salary grade 24 title, has been included under the non-competitive class of the classified service of New York City, by a recent ruling of the Civil Service Commission. This title is under the heading of Bureau of the Budget.

Housing Caretaker List Appropriate For Messenger, Watchman

The New York City Civil Service Commission approved a recommendation to declare the list for housing caretaker appropriate for messenger and watchman at the meeting held recently.

FOR THE BEST IN HOMES — SEE PAGE 11

HEALTHY AND HAPPY FEET Keep Your Children

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

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

Local Army Unit Needs Electrical Engineers; \$5,335

The U.S. Army Engineer District in New York is seeking electrical engineers in grades GS five, and seven. Salaries run from \$5,335 at grade five to \$6,345 at grade seven.

To qualify all applicants must have a degree in engineering or a professional engineering license. Applicants for the GS seven vacancy must have a minimum of one year of progressively responsible experience in the appropriate field of engineering specialization. No experience is required for the GS 5 vacancy.

Interested applicants should

contact Mr. Pagliaro, Personnel Branch, U.S. Army Engineer District, 11 East 16th St., New York, N.Y. Telephone is SPing 7-4200, Ext. 351.

Shipwright Exam Open for Frisco Jobs

An examination for Shipwright is open with the Board of U.S. Civil Service Examiners, San Francisco Naval Shipyard, San Francisco, California. Salary is \$2.91 an hour. The announcement is No. 2-21-12 (58). Application forms may be obtained from the Shipyard. There is no filing deadline.

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

SCOTTY'S MOTEL

OLD VIENNA RESTAURANT
Situated on Beautiful Lake George
ALREADY THE CHOICE OF
YOUR CAPITAL DISTRICT
CONFERENCE FOR 1961
Lake George, N.Y. Tel. NN 8-2467

SPECIAL RATES for Civil Service Employees

Hotel Wellington

DRIVE-IN GARAGE
AIR CONDITIONING • TV

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

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

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertising. Please write or call JOSEPH T. BELLEW, 803 SO. MANNING BLVD., ALBANY 8, N.Y. Phone IV 2-5474

NEAR STATE BUILDINGS—

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

PETIT PARIS RESTAURANT

WHERE DINING IS A DELIGHT

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

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

— FREE PARKING IN REAR —
1060 MADISON AVE. ALBANY

Phone IV 2-7864 or IV 2-9881

ARCO

CIVIL SERVICE BOOKS and all tests

PLAZA BOOK SHOP

380 Broadway Albany, N. Y.

Mail & Phone Orders Filled

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

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

176 State Albany HO 3-2179 12 Colvin Albany IV 9-0116

Albany

420 " " 30d

Delmar HE 9-2212

11 Elm Street

Nassau 8-1231

Over 111 Years of Distinguished Funeral Service

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

Exam Study Books

to help you get a higher grade on civil service tests may be obtained at The Leader Bookstore, 97 Duane Street, New York 7, N. Y. Phone orders accepted. Call 8Eckman 3-6010. For list of some current titles see Page 15.

THE COLLEGE OF SAINT ROSE

Albany, New York

FALL SEMESTER COURSES

Undergraduate Evening Division

(For Men and Women)

- | | |
|--|---|
| ECONOMICS | ELEMENTARY EDUCATION |
| Accounting I (2 cr) | Children's Literature (8 cr) |
| Business Mathematics (2 cr) | Art Essential (2 cr) |
| Money, Banking & Finance (2 cr) | ENGLISH |
| Economic History of United States (3 cr) | Written Expression (2 cr) |
| Business Law (2 cr) | Early English Literature (8 cr) |
| PHILOSOPHY | World Literature (3 cr) |
| Logic and Epistemology (3 cr) | Oral Expression (2 cr) |
| Thomasian Psychology (2 cr) | Methods of Teaching English in Secondary Schools (3 cr) |
| FRENCH | THEOLOGY |
| Elementary French (3 cr) | Nature of God & Church (2 cr) |
| SOCIOLOGY | ART |
| The Child (2 cr) | Commercial Art (2 cr) |
| Social Problems (3 cr) | HISTORY |
| MATHEMATICS | Modern Europe to 1870 (3 cr) |
| Principles of Mathematics (3 cr) | SCIENCE |
| | General Zoology with Laboratory (3 cr) |

TUITION: \$22 per semester hour

REGISTRATION: Sept. 7 & 8 from 2-4, 7-9 p.m.

CLASSES BEGIN: SEPT. 20

Undergraduate Saturday Division

(Men and Women)

- | | |
|---|---|
| SCIENCE | MUSIC |
| Inorganic Chemistry (3 cr) | Orchestration & Instrumentation (2 cr) |
| Meteorology (3 cr) | Counterpoint (2 cr) |
| Parasitology (3 cr) | Music Essentials II (2 cr) |
| ELEMENTARY EDUCATION | ECONOMICS & BUSINESS EDUCATION |
| Principles & Problems of Elementary Education and Kindergarten (3 cr) | Social Principles & Economic Life (3 cr) |
| ENGLISH | Business Administration (3 cr) |
| Public Speaking (2 cr) | LATIN |
| World Literature (3 cr) | Cicero, Pro Milone (3 cr) |
| SOCIOLOGY | HISTORY |
| Social Problems (3 cr) | History of New York State (3 cr) |
| GERMAN | ART |
| Elementary German (3 cr) | Art Essentials (2 cr) |
| PHILOSOPHY | |
| Special Ethics (2 cr) | |

TUITION: \$22 per semester hour

REGISTRATION: Sept. 16, 9-11:30 a.m.

CLASSES BEGIN: SEPT. 23

Graduate Division

(Men and Women)

DAY, EVENING, & SATURDAY

- | | |
|---|--|
| EDUCATION | Psychology of the Mentally Retarded (2 cr) (Eve.) |
| Advanced Educational Psychology (2 cr) (Eve.) | Social Studies in the Elementary School (2 cr) (Eve.) |
| Understanding the Problem Child (2 cr) (Eve.) | Curriculum Practices of the Mentally Retarded (2 cr) (Eve.) |
| The Teaching of Reading (2 cr) (Eve.) | Development of Education (2 cr) (Eve.) |
| Tests and Measurements (2 cr) (A.M.) | ENGLISH AND SPEECH |
| Readings in Old English (2 cr) (Eve.) | Anatomy and Physiology of the Hearing and Speech Mechanism (3 cr) (Eve.) |
| Old English (2 cr) (A.M.) | Old English (2 cr) (A.M.) |
| Studies in Romanticism (2 cr) (A.M.) | The Novel in America (2 cr) (A.M.) |
| POLITICAL SCIENCE | American Political Thought (2 cr) (Eve.) |
| Comparative Government (2 cr) (A.M.) | SCIENCE |
| Human Genetics (4 cr) | |

TUITION: \$25 per credit hour

REGISTRATION: Sept. 11, 12, 13 from 2-4, 7-9 PM

CLASSES BEGIN: Sept. 25

State Bank of Albany

Chartered 1803

SEE THE STATE BANK FOLKS *first*

FOR

LOW COST INSURED PERSONAL LOANS

21 OFFICES

Serving Northeastern New York State

Member Federal Deposit Insurance Corporation

FOR THE CAPITAL DISTRICT HOMEBUYER: REDUCED TO \$12,900
Modern Four Bedroom Cape Cod on Unrestricted, Rural Acre—Plus, Double Garage, One Quarter Mile to Bus, Shopping, Air-Conditioned Upstairs, Albany, 11 Miles - Easily Financed - Consider Rental Option.
BOSTICK, R.D. 1, NASSAU, N.Y. TEL. NASSAU 8-5192

FOR THE BEST in Books — Gifts — Greeting Cards — Stationery — Artists' Supplies and Office Equipment

VISIT
UNION BOOK CO.
Incorporated 1912
237-241 State Street
Schenectady, N. Y.
EX 2-2141

The **McVEIGH FUNERAL HOME**
208 N. ALLEN ST.
ALBANY, N. Y.
IV. 9-0188

James P. OWENS James J.
Established 1916
Albany's Most Centrally Located Home at Time of Need... At No Extra Cost Air Conditioned... Parking
220 Quail St., Albany, N. Y.
HE. 4-1860

Apply Any A.M. For N.Y.C. Mechanical Engineer Job

Filing will continue from now until June of 1962 for the City junior mechanical engineer test. These jobs pay \$5,390 to start.

Approximately 30 vacancies exist at the present time, and more can be expected in the future. Appointments will be made to various City departments, and some of them will be exempt from the City residence requirements. The maximum salary for this title is \$6,590 a year.

All examination processes necessary for appointment will be completed on the day of application, or the following day at the latest.

Requirements

Required for the exam are either a baccalaureate degree in mechanical engineering from a course registered by the University of the State of New York, or a high school diploma or equivalency and four years of experience in mechanical engineering work, or a satisfactory equivalent.

Junior mechanical engineers are eligible for promotion to the title of assistant mechanical engineer, a position paying from \$6,400 to \$8,200 a year. Eventually they may be eligible for promotion to chief engineer with a salary of \$13,100 a year and up.

Junior mechanical engineers assist in research, investigation, and

studies or examinations related to the engineering functions of a department or agency. They help prepare plans, drawings, specifications and estimates of quantities, and make trace, ink and letter drawings of acceptable standard quality.

The written test will be weighted 100, 70 per cent required for passing. It is expected to consist of multiple choice questions on mechanical engineering, including

mathematics, physics, heating and ventilating, combustion, elementary machine design, and strength of materials. Candidates who have an acceptable college degree will not have to take the written test. Applications will be received at the Application Section of the New York City Department of Personnel, 96 Duane St., New York City. Applications must be filed in person, between 9 and 10 a.m.

EVENING COURSES

ASSOCIATE DEGREES and CERTIFICATE PROGRAMS

Chemical Construction Commercial Art Accounting	Electrical Retailing Medical Lab Traffic Mgt.	Mechanical - Drafting Industrial Mktg. & Sales Graphic Arts & Advertising Hotel Management & Catering
--	--	--

Communication Skills • Social Science • Mathematics • Science

FALL REGISTRATION: September 18, 21, 6-8 P.M.
REQUEST CATALOG CS2

TUITION
\$9 per Sem. Hour
CLASSES BEGIN
Sept. 25th
Career Counseling
Available

**NEW YORK CITY
COMMUNITY
COLLEGE**

300 Pearl St., B'klyn 1 • TR B-4694
DOWNTOWN BROOKLYN AT BORO HALL

PLAYTEX™ LIVING BRAS bewitching in black

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

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

Cross-front lets you reach and stretch freely.

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

Bandeau in sizes 32A to 42C. Black or white \$8.95

"D" sizes \$4.95.

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

"D" sizes \$1.00 more.

RUDY'S Ladies Shop

1632 Sheepshead Bay Road
Brooklyn Nightingdal 8-9422

Sheetmetal Aides, Machinists, Pipe Coverers Wanted

Machinists (marine), sheetmetal workers and pipe coverers and insulators are needed by the San Francisco Naval Shipyard, San Francisco, California. Beginning salary for all these jobs is \$2.91 an hour. For further information write to the Board of U.S. Civil Service Examiners at the San Francisco Navy Yard. The announcement for machinist is 12-21-7 (60); for sheetmetal worker, 12-2104 (60); and for pipe coverer and insulator 12-21026 (57).

HOOVER

Steam/Dry Iron

The only iron with a stainless steel soleplate. Glides easier. Stain and scratch resistant.

OUR IRON SPECIAL FOR WEEK

HOOVER POLISHER

Scrubs, waxes, polishes even shampoos rugs.

only \$29.50

EXTRA SPECIAL!! 4 Brush 2 Buff Pads & 2 Scrub Pads No. 5130.

QUALITY EFFICIENCY SERVICE

- It beats, as it sweeps, as it cleans... really deep - cleans carpets and rugs.
- Powerful, ball bearing equipped motor for long life and trouble free service.
- Guaranteed by Hoover, the greatest name in floor care.

GET ALL THREE IN THE HOOVER Convertible

- Ask about the attachments that make this Hoover a real dual purpose cleaner.

ONLY \$

HOOVER

Constellation

The famous cleaner that "Walks on Air"

HOOVER

PIXIE

The portable cleaner that goes everywhere dirt goes.

only \$29.88

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

62 Exams Scheduled by State

During Sept. applications will be accepted for a total of 62 New York State Tests.

Applications are now being accepted for a total of 21 New York State examinations.

Closing Sept. 18

September 18 is the deadline for filing for all but one of the following New York State examinations which opened on Aug. 14. The tests are set for Oct. 21. State residence is not required for the first three tests listed.

- Hearing reporter, No. 6141, \$5,629 to \$6,850 a year.
- Associate actuary (life), No. 6055, \$9,500 to \$11,400 a year.
- Senior actuary (life), \$7,360 to \$8,919 a year.
- Senior engineering examiner, No. 6149, \$7,360 to \$8,910 a year.
- Senior laboratory secretary, No. 6143, \$5,020 to \$6,150 a year.
- Canal maintenance foreman, No. 6146, \$4,760 to \$5,840 a year.
- Senior engineering materials chemist, No. 6147, \$7,000 to \$8,480

- a year.
- Tree pruner foreman, No. 6148, \$4,260 to \$5,250 a year.
- Proofreader, No. 6159, \$3,250 to \$4,060 a year. Position exists in Albany.
- Case worker, city and county welfare Departments, No. 6531, salary varies with location. Residence requirements vary; State residence not required for appointment in some jurisdictions.
- Offset printing machine operator, No. 6588, \$3,959 to \$3,810 a year. Open to legal resident of Jefferson, Lewis, and St. Lawrence Counties. Performance test to be held Oct. 25. Classes Sept. 25.
- Key punch operator, IBM, No. 6140, \$3,909 to \$4,488 a year.

Newly Opened

Nine New York State examinations opened Aug. 28. The following titles, listed with number and salary ranges, will be open to October 3, unless otherwise noted:

- Tolt collector, No. 6144, \$4,020

- to \$4,930 a year.
- Senior draftsman, No. 6152, \$4,760 to \$5,840 a year.
- Associate commissioner for community health services, No. 6153, \$17,912 a year.
- Purchasing agent, No. 6154, \$7,000 to \$8,480 a year.
- Canal shop supervisor, No. 6155, \$4,760 to \$5,840 a year.
- Senior pharmacist, No. 6157, \$7,000 to \$8,480.
- Senior public health nutritionist, No. 6159, \$7,000 to \$8,480.
- Sales finance representative, No. 6160, \$5,620 to \$6,850.
- Principal, school of nursing, No. 6158, \$7,360 to \$8,910.

To Open Sept. 11

Announcements for the following examinations are expected to be available around Sept. 11. The tests are set for Nov. 18 with the filing deadline Oct. 18.

- Professional library examination, No. 6615, salary varies with location, New York State residence is not required.
- Senior stenographer, No. 6145,

- \$4,920 to \$4,968 a year.
- Senior hardware specifications writer, No. 6151, \$9,930 to \$10,860 a year. New York State residence is not required.
- Supervisor of youth division center, No. 6154, \$6,150 to \$9,840 a year. New York State residence is not required.
- Assistant architect, No. 6161, \$7,360 to \$8,910 a year. New York State residence is not required.
- Senior youth parole worker, No. 6162, \$6,439 to \$8,940 a year. New York State residence is not required.
- Accounting trainee, No. 6163, appointments at \$5,300 and \$5,629 a year. New York State residence not required.
- Business consultant, No. 6164, \$7,000 to \$8,480 a year.
- General industrial foreman (all specialties), No. 6164, \$5,280 to \$7,820 a year.
- Industrial superintendent, No. 6168, \$9,500 to \$11,400 a year.
- Assistant industrial superintendent, No. 6167, \$3,159 to \$9,840 a year.
- Landscape architect, No. 6168, \$7,360 to \$8,910 a year.
- Senior landscape architect, No. 6169, \$9,030 to \$10,860 a year.
- Senior plumbing engineer, No. 6170, \$9,030 to \$10,860 a year.
- Senior draftsman (architectural), No. 6171, \$4,760 to \$5,840 a year.
- Chief bureau of education guidance, No. 6174, \$11,710 to \$13,899 a year.
- Director of secondary education, No. 6175, \$13,680 to \$16,985 a year.
- Museum technician, No. 6176, \$3,809 to \$4,720 a year.
- Senior compensation claims examiner, No. 6187, \$5,280 to \$7,620 a year.
- Associate compensation claim examiner, No. 6188, \$7,360 to \$8,910 a year.
- Parkway foreman, No. 6189, \$4,020 to \$4,930 a year.
- Specialists in education, No. 312, associate level position, No. 500 to \$11,400 a year and assistant level positions, \$7,740 to \$9,360 a year, New York State residence not required.

Opening Sept. 25

October 30 is the filing deadline for the following tests. The exams

will be held Dec. 2. New York State residence is not required for the first 10 tests listed.

- Principal biostatistician, No. 6172, \$11,120 to \$13,230 a year.
- Senior biostatistician, No. 6180, \$7,000 to \$8,480 a year.
- Associate biostatistician, No. 6181, \$9,030 to \$10,340 a year.
- Senior planning technician, No. 6182, \$7,000 to \$8,480 a year.
- Associate planning technician, No. 6183, \$8,580 to \$19,549 a year.
- Senior nutritionist, No. 6185, \$7,000 to \$8,480 a year.
- Consultant public health nurse (hospital), No. 6186, \$7,360 to \$8,910 a year.
- Professional career tests, No. 2220, Appointments at \$5,296 a year.
- Public administration intership, No. 6260, Appointments at \$5,200 a year.
- Managing editor, "New York State Conservationist", No. 6177, \$10,020 to \$11,990 a year.
- Senior building construction engineer, No. 6178, 9,030 to \$10,860 a year.
- Forest pest control technician, No. 6178, \$3,800 to \$10,860 a year.
- Assistant hydraulic engineer, No. 6190, 7,366 to \$8,910 a year.
- Senior hydro-electric operator, No. 6192, \$5,020 to \$6,150 a year.
- Assistant supervisor of stream improvement, No. 6193, \$5,620 to \$8,850 a year.
- Forestry aide, No. 6194, \$3,800 to \$4,720 a year.
- Head housekeeper, No. 6199, \$4,760 to \$5,840 a year.
- Assistant director of workmen's Compensation Board operations, No. 6195, \$15,200 to \$17,759 a year.
- Hydro-electric operator, No. 6191, \$4,490 to \$5,530 a year.

Welfare B'nai B'rith

Sponsoring Drama Trip

The Welfare Chapter of B'nai B'rith is conducting an outing to the Shakespeare Festival at Stratford, Connecticut, on September 9, 1961, to see "Troilus and Cressida" with Kim Hunter, Jessica Tandy, and Pat Ringle. For additional information contact Mary Keyserling, evenings at TR 7-0282.

KINGSTON AVE., Brooklyn, Brick Bldg. It sits, 4 rm. apt. now vacant, also leased for \$125, reasonable. PR 9-2919.

Real Estate Best Buys

THE FASTEST SELLING HOMES IN QUEENS!!!

AN INTEGRATED COMMUNITY

THERE MUST BE A REASON!

E. ELMHURST only 10 minutes from city

BRAND NEW 1-Family Colonial

\$490 Down

I love you, 3 gorgeous rooms, 1 1/2 baths, in the most beautiful community in Queens. Lovely, tree-lined streets, large children's play-grounds, etc. Only 1 block to grade school, 3 blocks shopping center, churches, etc.

ROBINSON HOMES

24th Ave. and Gillmore St. (Near Astoria Blvd.)

Tel.: HI 6-9618

DIRECTIONS: Over Tri-Borough Bridge to Grand Central Parkway to 24th St. exit, then south to 24th Ave., left to Gillmore St. and Model. From BELYN & JAMAICA: Belt Parkway to Van Wyck Expressway, north to Grand Central Parkway, then to LaGuardia Airport exit, then south to 24th Ave., left to Gillmore St. and Model.

September Sterling Sale
on the Best Loved Rose Pattern
of All Time ...

Damask Rose
HEIRLOOM Sterling
at **25% SAVINGS**
FOR A LIMITED TIME ONLY!

SAVE ON PLACE SETTINGS!
SAVE ON SERVING PIECES!
SAVE ON OPEN STOCK!

Beautiful Damask Rose sterling is on sale for a limited time only! Now is your chance to start your service, to save on those serving pieces you've always wanted, or to replace a missing teaspoon, or perhaps to add another place setting to complete your table service. Do so today - and save!

	Reg.	SALE	You Save
4 PIECE PLACE SETTING consisting of teaspoon, knife, fork, salad fork	\$26.50	\$19.87	\$6.63
TEASPOON	4.75	3.56	1.19
TABLE SPOON	11.00	8.25	2.75
COLD MEAT FORK	13.50	10.12	3.38

More Damask Rose pieces not shown here are available at 25% savings! Come in or phone for our complete listing. prices incl. Fed. Tax

DAVID'S
Jewelers and Silversmiths
78 VESEY STREET
NEW YORK, N. Y. BEEKMAN 3-3580

More Damask Rose pieces not shown here are available at 25% savings! Come in or phone for our complete listing. prices incl. Fed. Tax

*Trade marks of Onida Ltd.

REAL

ESTATE VALUES

HOMES CALL BE 3-6010

LONG ISLAND

LONG ISLAND

LONG ISLAND

THE ADVERTISERS IN THIS SECTION H

AVE ALL PLEDGED TO THE SHARKEY-BROWN LAW ON HOUSING

INTEGRATED

4 OFFICES READY TO SERVE YOU!

Call For Appointment

ST. ALBANS

SOLID BRICK Bungalow, knotty pine kitchen, Hollywood bath, separate stall shower, finished playroom in basement, garage, gas heat, extras included. Full price \$18,500. \$1,000 Cash.

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

159-12 HILLSIDE AVE. JAMAICA

JA 3-3377

LEGAL 2-FAMILY EXPAND TO 3-FAMILY

DETACHED, now contains two tremendous apts, with modern baths, science kitchens, master sized rooms throughout and space for third apt, now ready to be finished. See this owners' sacrifice at once. Full price \$12,500. Down payment only \$1,000.

LIVE RENT FREE

135-19 ROCKAWAY BLVD. SO. OZONE PARK

JA 9-4400

NEW! NEW! 6 ROOM RANCH

\$500 IS ALL you need to buy a new 3 bedroom home, located in the heart of Nassau County, just 30 minutes from the City. Call to-day.

17 South Franklin St.

HEMPSTEAD

IV 9-5800

SPLIT LEVEL G.I. \$200 Down

OFFERING ONE of Long Island's most fantastic buys. — This beautiful 5 year old home has 3 master sized bedrooms, cabinet lined, built-in kitchen, family room, garage, 80x100, landscaped grounds. Price \$15,990. Non-Vets only \$590 down.

277 NASSAU ROAD ROOSEVELT

MA 3-3800

MINUTES TO CITY CIVILIAN \$800 DOWN GI \$350 DOWN

BRICK, solid construction, St. Albans, 6 massive size rooms, 3 king size bedrooms plus 1 1/2 Hollywood bath, 2 car garage, clean gas heat. Owner will sell for only

\$16,990

AX 7-2111

E. J. DAVID REALTY CORP. 159-11 HILLSIDE AVE., JAMAICA Open 7 Days a Week

INTEGRATED

\$800 CASH

SOLID BRICK

HOLLIS—4 bedroom brick, finished basement apartment for additional revenue, garage, many extras.

ASKING \$16,900

2-FAMILY

ST. ALBANS—2 family, 4 and 3. 2 car garage, copper plumbing throughout, detached.

ASKING \$16,900

WHY PAY RENT

Belford D. Harty Jr.

192-05 LINDEN BLVD. ST. ALBANS

Fieldstone 1-1950

INTEGRATED

WALK TO SUBWAY 2-FAMILY STUCCO HOME

Large 77x100 plot, 6 lovely large rooms for yourself, second 6 rooms to rent, plus 2 refrigerators, automatic heat, storms screens, Venetian blinds, full basement.

GI Only \$500 Dn.—All Others \$1,000 Dn.

A WONDERFUL BUY! ACT FAST!

BUY OR RENT

Vacant—Move Right In! LEGAL 2-FAMILY

Beautiful landscaped corner property, on 40x100, 2 car garage, 2 1/2 baths, full basement, new oil burner, 2 refrigerators, near all transportation & schools.

\$500 CASH TO ALL—LIVE RENT FREE!

CALL UP & SEE!!

CALL FOR APPT.

Open 7 days a week 11:30 P.M.

JEMCOL REALTY

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

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

FREE PARKING

AX 1-5262

BETTER REALTY

ALL 4 OFFICES OPEN 7 DAYS A WEEK

FROM 9:30 A.M. TO 8:30 P.M.

INTEGRATED

HOLLIS BRICK BUNGALOW \$900 DOWN

SOLID BRICK, 5 extra large rooms, Hollywood bath, finished basement, extra lavatory, oil heat, wall-to-wall carpet, washing machine and refrigerator and many extras. Unusual buy. CALL NOW

COLONIAL \$1,500 DOWN

FULLY DETACHED stucco, 3 room house, 4 bedrooms, breakfast nook, Hollywood bath, fireplace, full basement, garage, large plot, in finest section of Hollis.

ST. ALBANS SOLID BRICK \$15,500

BUNGALOW, 20 ft. living room, large dining room, modern kitchen, Hollywood bath, 2 baths, finished basement, garage. Widow's sacrifice. \$650 minimum down payment. First deposit holds house.

VAN WYCK GARDENS \$14,990

OWNER MOVING out of state! Forced to sell! Must sacrifice!!! 6 rooms in all, modern throughout, Hollywood bath, oil heat, garage. Only \$590 down. Low monthly mortgage payments.

COTE

198-05 HOLLIS AVE. HOLLIS SP 6-5080

118-09 SUTPHIN BLVD. JAMAICA JA 9-5003

INTEGRATED

Good Bye City With A Good Buy From Essex!

PARKWAY GARDENS

SOLID BRICK

\$10,990

NO CASH DOWN GI — \$74 MTHLY.

New Vacant - Immediate Possession - Large Rooms - New Kitchen - Tile Bath - Parquet Floors - Full Basement - Oil Steam Heat - etc. — B-130.

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

E-S-S-E-X

143-01 HILLSIDE AVE. JAMAICA

AX 7-7900

Brooklyn FURNISHED APTS.

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

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments. Interracial. Furnished. Telephone 7-4115

Farms - Ulster County

4 B. IMP. furn. bung. 1A. Stream, near Shandaken. Price \$4,900. Martha Lown, Shandaken, N.Y. Overland 8-0984.

Farms - Ulster County

WASHINGTON Pk. Rosendale. 4 rooms modern bungalow, bath, cellar, expansion attic, 2 car garage, corner, state road 52, furnished, \$11,500. Terms arranged.

JOHN DELLAY, Owner Rosendale, Ulster Co., NY Tel. OL 8-6811

2 GOOD BUYS

JAMAICA

DETACHED, 1-family with income, 7 rooms, finished basement, oil heat, 3 bath rooms, with 30x100 plot.

\$16,000

HOLLIS 2-FAMILY

CORNER, detached, stucco, 5 rooms up, 5 rooms down on 60 x 100 plot, economical gas heat with garage and partially finished basement, only . . .

\$28,200

Other 1 & 2 Family Homes

HAZEL B. GRAY

168-33 LIBERTY AVE. JAMAICA

AX 1-5858 - 9

Upstate

SULLIVAN COUNTY — New York State. Dairy-Poultry farms, taverns, Boarding Houses, Hotels, Dwellings, Hunting & Building Acreage. The Tegel Agency 150, Jeffersonville, New York.

100 ACRES, 6 rm modernized home, bath, furnace \$8,500. 200 acre dairy farm, driveway barn 40 ties, modern 7 rm home \$12,500. Terms, 80% cash, barn, woods, \$3,500. Costly retirement home 8 rms, 8 acres, low tax, \$8,500. 10 rm. country home, 2 baths, 6 acres, \$5,800. Easy terms. Wm. S. Pearson, Realtor, Route No. 40 Gloversville, N.Y. Phone Central Bridge 882.

RANCH HOMES

Year round-Retirement or Vacation Lake site and Mt. View

From \$4,000 with Easy Terms

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

Farms - Delaware County

FULL PRICE \$6,000

7 BEDROOM home, 5 baths, fully furnished, intersection of 2 State highways, good for Tourist Home or Boarders. EZ terms. HAMILTON REALTY, Stamford, N.Y. Ph. OLiver 2-3521.

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

Month of September Specials

G.I. EXTRA SPECIAL

BUNGALOW, 6 rooms with porch, garage, spacious basement, oil unit, stairway to attic, can easily be finished, beautiful landscaped plot, 50x190. By appt. only. \$100 down.

ROOSEVELT

THIS HAS EVERYTHING!

COLONIAL, beautiful all brick house, 7 rooms and porch, stairs to attic, garage, all brick, 3 room basement apt, screened in patio, fireplace, extra lavatory, oil unit, exclusive area. By appt. only.

FREERPORT

ALL BRICK 4-BEDROOMS

CAPE, modern, 7 rooms, finished basement, bar, oil unit, 60x162, fenced plot, patio, many extras, nr. everything. \$500 on contract. Top area.

HEMPSTEAD

LARGE HOUSE LARGE PLOT

1-FAMILY, 10 rooms, 2 car garage, full basement, all heat, stairway to attic, beautiful large plot, 140x100, quiet area, walk to everything. Small down payment.

ROOSEVELT

LIST REALTY CORP.

OPEN 7 DAYS A WEEK

14 SOUTH FRANKLIN STREET HEMPSTEAD, L. I.

IV 9-8814 - 8815

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

138-30 ROCKAWAY BLVD., SO. OZONE PARK

JA 9-5100

140-12 HILLSIDE AVE., JAMAICA

OL 7-3038

OL 7-1034

Houses - Sullivan County

RANCH HOMES Year round-Retirement or Vacation Lake Site and Mt. View

From \$4,995

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

Unfurnished Apts - Brooklyn NOSTRAND AVE., 488

8TH AVENUE SUBWAY BEAUTIFUL newly-renovated 1 1/2 room apartment. Modern building. All utilities in place. Tiled bath. Kitchenette, 6000 walk from Nostrand Avenue Independent Subway station.

FREE GAS AND ELECTRICITY.

Florida - Homes

RETIREMENT HOME, Cottages, lot. N.E. Florida Rolling Lake Country, Hunting & Fishing. Maps, Photos for postage. Owner: PETERS, Interlachen, Fla.

HOMB & BUSINESS, 5 B. House, going Bar & Grill, 3 cabins, 8 A. No. 28 Price \$16,000. Martha Lown, Shandaken, N.Y. Overland 8-0984.

Watertown City Manager Opens Up CS Exams

(From Leader Correspondent)

WATERTOWN, Sept. 5—This city's city manager, Ronald C. Forbes, has won his fight to open up municipal civil service examinations to more qualified personnel and indications were today that members of the police department, at least, will find greater opportunity for advancement through civil service in the years ahead.

The Watertown civil service commission has announced that two classes in civil service — police detectives and sergeants will be eligible to take a future competitive examination for promotion to the rank of second deputy chief. Up to now the third ranking job in the department has been non-competitive. Mr. Forbes had proposed that the local commission hold a competitive test in the two classes for the promotion, arguing that "opportunities for promotion are limited at best and should be broadened to provide greater incentive for municipal servants."

Manager Has Power

The commission promptly passed the buck to the state department which, in effect, said that under the rules the decision was within the powers of the appointing officer — the city manager.

Mr. Forbes said that in the event Detective George L. Steele is promoted to second deputy chief after the upcoming test, a new policy is likely to be instituted in the department to allow sergeants and most qualified police patrolmen to take the civil service test for promotion to detective.

The detective is in a higher pay bracket than sergeants. Up to now, the police ranks of chief, first and second deputy chiefs have been strictly non-competitive and only sergeants were permitted to compete for promotion to detective.

By the same token, the detective on the force has always been

promoted on a non-competitive basis to second deputy chief.

Tompkins Chapter Meets Sept. 8

Tompkins chapter, OSEA will hold its first fall meeting on Sept. 8 at 8 p.m. in the DeWitt Junior High School Room. All members are urged to attend. County employees who are interested in the State Health plan should attend this meeting without fail.

Plans for the June, 1962, workshop will be discussed, and committees will be appointed. September 3 workshop at the Beeches. All committee's will make their final report for this fiscal year. Bring in your dues, please!

West Seneca Exam

BUFFALO, Sept. 4 — A state civil service examination for West Seneca Town Engineer will be held Oct. 21, town officials have been informed. The post will become vacant Sept. 1 with the resignation of Jesse E. Aber, Jr., the Erie County town's first and only engineer.

Charwoman Jobs Open; Pays \$1.64

Post offices in the metropolitan area need charwomen at a salary of \$1.64 an hour.

The jobs are open only to those who have veterans preference, and this includes the following: the wife of a disabled veteran who is disqualified for appointment because of his service-connected disability; certain widows of deceased ex-servicemen who served in Armed Forces of the United States on active duty; the mothers of certain deceased or disabled ex-servicemen (sons or daughters); and female veterans entitled to ten Point Preference.

Applications for these jobs may be obtained from the Board of U.S. Civil Service Examiners, General Post Office, Room 413, 271 Washington St., Brooklyn 1, N. Y. Filing will continue until further notice.

Sound Editors Needed By U.S. Army Center

Motion picture sound editors are needed by the Army Pictorial Center, 35-11 35th Ave., Long Island City, N.Y. The announcement for this U.S. exam is No. 2-33-3 (61). Further information can be obtained at the Pictorial Center.

LEGAL NOTICE

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, TO UNIVERSITY OF NEVADA; BOY SCOUTS OF AMERICA; HELEN BARRINGTON, as Administratrix of the Estate of BETTY ROBERTS; GARFIELD TRUST COMPANY being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the trust created for the life of Betty Roberts pursuant to paragraph SIXTH of the Last Will and Testament of AGNES BARRINGER MORMAND, deceased, who at the time of her death was a resident of 1120 Park Avenue, New York, N.Y. Sent Greeting: Upon the petition of MORGAN GUARANTY TRUST COMPANY OF NEW YORK, residing at 140 Broadway, New York, N.Y. You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 18th day of September, 1961, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of MORGAN GUARANTY TRUST COMPANY OF NEW YORK as Co-Trustee should not be judicially settled, and the fees of the attorneys for the said Co-Trustee be fixed in the sum of \$12,500.00.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, HONORABLE S. SAMUEL DI FALCO, a Surrogate of our said County, at the County of New York, the 9th day of August, in the year of our Lord one thousand nine hundred and sixty-one.

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

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, TO Helen S. Becker, Virginia Pauline Saxton MacWillie, Stephen MacWillie, Virginia MacWillie, Nancy M. MacWillie, Lt. Donald MacWillie, Jr., Elizabeth Mar MacWillie, Donald M. MacWillie, III, Marjorie Saxton King, Linda Saxton King, Robert T. Saxton, Jr., Chrissa Saxton, Robert T. Saxton, Jr., Bruce H. Saxton, Donald Saxton, Linda Stewart Saxton, Carol Neil Saxton, Malcolm Saxton, Sharon Jean Saxton, William O. Saxton, III, Donald Mc D. Saxton, Dorothy W. Saxton, individually and executrix of the estate of Chester E. Saxton, deceased, Trustee, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of WILLIAM O. SAXTON, deceased, who at the time of his death was a resident of New York County.

Send Greeting: Upon the petition of The Marine Midland Trust Company of New York having its principal place of business at 120 Broadway, New York City.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 19th day of October 1961, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Marine Midland Trust Company of New York as Trustee should not be judicially settled, why the fee of S. M. Lovett, Esq., should not be fixed in the sum of \$1,500.00, and why this court should not instruct it as to whether it may properly invest in any securities which are legal for investment by Trustee under the laws of the State of New York.

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

WITNESS, HONORABLE S. SAMUEL DI FALCO, a Surrogate of our said County, at the County of New York, the 9th day of July, in the year of our Lord one thousand nine hundred and sixty-one. (Seal) Philip A. Donahue, Clerk of the Surrogate's Court

LEGAL NOTICE

DAVIDSON, DOROTHEA.—CITATION.—File No. P 2191, 1961.—The People of the State of New York, By the Grace of God Free and Independent, To MARY RUSSELL BERRIS, STANLEY A. RUSSELL, JR., RUTH RUSSELL GRAY, JAMES A. RUSSELL, ELEANOR LANIER, SMITH COLLEGE, PAUL DAVIDSON and WILL DAVIDSON (sons of deceased uncle JOE DAVIDSON), if living, and if either or both of them died subsequent to the decedent herein, his or their respective executors, administrators, legatees, devisees, heirs at law and distributees and successors in interest, whose names and places of residence are unknown and cannot after diligent inquiry be ascertained; 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 September 28, 1961, at 10:30 A.M., why a certain writing dated October 25, 1959 and February 28, 1961, which have been offered for probate by THOMAS B. DAVIDSON residing at York, Maine, should not be probated as the last Will and Testament, relating to real and personal property, of DOROTHEA DAVIDSON, deceased, who was at the time of her death a resident of 20 Beekman Place, City of New York, in the County of New York, New York.

Dated, Attested and Sealed, August 17, 1961.

HON. JOSEPH A. COX, Surrogate, New York County PHILIP A. DONAHUE, Clerk

At a Special Term, Part II of the City Court of the City of New York, County of Bronx, at the Courtroom, located at 881 Grand Concourse, on the 29th day of August, 1961.

PRESENT: HON. FRANCIS E. RIVERS, Justice.

In the Matter of the Application of HARVEY STEWART SLMOWITZ, for leave to change his name to HARVEY STEWART SANDS.

On reading and filing the petition of HARVEY STEWART SLMOWITZ, born on April 27th, 1939, in New York City, birth record No. 11838, and it appearing that there is no reasonable objection to the change of name proposed.

NOW, on motion of NORMAN D. FIDLER, it is

ORDERED, that said HARVEY STEWART SLMOWITZ be and is hereby authorized to assume the name of HARVEY STEWART SANDS, and no other names, on and after the 8th day of October, 1961, upon compliance with the terms herein, to wit:

That this order and the paper upon which it is granted be filed with the Clerk of the City Court of the City of New York, County of Bronx, within ten (10) days of the entry hereof, a copy hereof shall be published once in the Civil Service Leader, a newspaper published in Bronx County, that within forty (40) days after the making of this order, proof of such publication by affidavit shall be filed in the Office of the Clerk of the City Court of the City of New York, County of Bronx; and it is further

ORDERED, that a copy of this order and petition be served by mail or personally on Selective Service Board No. 22 located at 881 Grand Avenue, Bronx, New York and that proof of such service shall be filed with the Clerk of this Court within forty (40) days after date hereof.

ENTER F.F.R. J.C.C.

SEYMOUR, JULIUS H.—CITATION.—P 1871-1922.—THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT, TO: DORIS I. ROBSKY and THOMAS K. O'BRIEN, Executors of the Estate of Andrew J. Robsky, deceased; UNITED STATES FIDELITY AND GUARANTY COMPANY, JANE LEAKE CHISHOLM, HARRIET DEERING SMITH, CATHERINE RENE SMITH, DEBORAH LYNE SMITH, WILLIAM SEYMOUR DEERING, TAMMY LYNE DEERING, VIRGINIA LEAKE CLARKE, DANIEL W. CLARKE, JR., JAMES BRYANT CLARKE, RICHARD SEYMOUR CLARKE, MARGARET ANN CLARKE, SUSAN LEAKE GLASGOW, SAMUEL McPHERTERS GLASGOW, III, SUSAN SKYMOUR GLASGOW, EMILY RUSLEY GLASGOW, BRYANT LEAKE GLASGOW, WILLIAM S. LEAKE; and PERSONS WHOSE NAMES AND ADDRESSES ARE UNKNOWN WHO, AS DISTRIBUTEES OF JULIUS H. SEYMOUR, DECEASED, MAY HAVE OR CLAIM TO HAVE AN INTEREST IN THE TRUSTS UNDER THE WILL OF SAID DECEASED, AS REMAINDERMEN OR OTHERWISE, AND THE EXECUTORS, ADMINISTRATORS, DISTRIBUTEES AND SUCCESSORS IN INTEREST OF THE FOREGOING PERSONS, AND EACH OF THEM, IF ANY OF SUCH PERSONS SURVIVED THE DECEDENT AND ARE NOW DEAD; being the persons interested as creditors, devisees, legatees, beneficiaries, remaindermen or otherwise in the trusts for the benefit of Jane Leake Chisholm, Susan Leake Glasgow and Virginia Leake Clarke under the Will of Julius H. Seymour, deceased, who at the time of his death was a resident of the City, County and State of New York, SEND GREETING:

Upon the petition of KINGS COUNTY TRUST COMPANY of No. 242 Fulton Street, Brooklyn 1, New York.

You, and each of you, are hereby cited to show cause before our Surrogate's Court of the County of New York, at the Surrogate's Office, in the Hall of Records, in the Borough of Manhattan and City of New York, on the 23rd day of September, 1961, at 10:30 o'clock in the forenoon of that day or as soon thereafter as counsel can be heard, why the accounts of proceedings of Kings County Trust Company as surviving successor Trustee of the trusts for the benefit of Jane Leake Chisholm, Susan Leake Glasgow and Virginia Leake Clarke, covering the period from May 3, 1956 to and including October 1, 1959, should not be judicially settled; and why the Court should not confirm the allocations between income and principal of said three trusts of the shares of American Electric Power Company received by the trustees as stock distributions during the period covered by said accounts; and why the surviving successor Trustee should not be authorized to abandon the securities mentioned in Schedule B-1 of each account of the proceedings as worthless; and why the petitioner, Kings County Trust Company, should not have such other and further relief as to this Court may seem just and proper.

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

WITNESS, HONORABLE S. Samuel Di Falco, a Surrogate of our said County at the Hall of Records, the 19th day of August, 1961.

PHILIP A. DONAHUE, Clerk of the Surrogate's Court.

LEGAL NOTICE

HEATING WORK STATE OFFICE BUILDING 80 CENTRE ST., NEW YORK CITY NOTICE TO BIDDERS Sealed proposals covering Heating Work for Service Connections to Laboratory Equipment and Appurtenant Work, Third Floor, State Office Building, 80 Centre St., New York City, in accordance with Specification No. 10718-H and accompanying drawings, will be received by Henry A. Cohen, Director, Bureau of Contracts, Department of Public Works, 13th Floor, The Governor Alfred E. Smith State Office Building, Albany, N.Y., on behalf of the Executive Department, Office of General Services, until 2:00 o'clock P.M., Advanced Standard Time, which is 1:00 o'clock P.M., Eastern Standard Time, on Wednesday, September 20, 1961 when they will be publicly opened and read.

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

State Architect, 270 Broadway, New York City.

State Architect, 4th Floor, Arcade Bldg., 486-488 Broadway, Albany 7, N.Y.

District Supervisor of Bldg. Constr., State Office Building, 833 E. Washington St., Syracuse, N.Y.

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

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

Drawings and specifications may be obtained by calling at the Bureau of Contracts, (Branch Office), 4th Floor, Arcade Bldg., 486-488 Broadway, Albany 7, N.Y., or at the State Architect's Office, 18th Floor, 270 Broadway, New York City, and by making deposit for each set of \$10.00, or by mailing such deposit to the Albany address. Checks should be made payable to the State Department of Public Works. Proposal blanks and envelopes will be furnished without charge. The State Architect's Standard Specifications of January 2, 1960, will be required for this project and may be purchased from the Bureau of Finance, Department of Public Works, 14th Floor, The Governor Alfred E. Smith State Office Building, Albany, N.Y., for the sum of \$5.00 each. DATED: 8/21/61 HFS/j-1

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT

TO: IRENE W. CONNELL, WALTER CONNELL, individually and as Executor of the Last Will and Testament of George Whitefield Ward, Jr., CHRISTOPHER L. WARD, as Executor of the Last Will and Testament of Harold Luckey Ward, deceased, EVELYN BERRY CONNELL, BRUCE WHITEFIELD CONNELL, PHILIP CONNELL, WARD BARI, VAN DUZER, GLEN VAN DUZER, CHRISTOPHER L. WARD, JEFFREY LUCKEY WARD, GERTRUDE C. MEYER, SUZANNE P. KANIS, PATRICIA KANIS, HERBERT KANIS, ALBERT H. MEYER, MURIEL B. MORGAN, RHODES LUCKEY MORGAN, JACQUELINE MORGAN, STACEY MORGAN, GLENN BROWER MORGAN, MARANKE, ELSIE KARLIN STRENG, HEDWIG STRENG, JUDITH KARLIN STRENG LATANZI, MARK A. LATANZI, ERICHAARD WOLF, PETER WOLF, HEDWIG WOLF AMEND, EVELYN AMEND and JOERG AMEND.

SEND GREETING:

WHEREAS, First National City Trust Company, a national banking association having its principal office at 199 Park Avenue, New York, New York, has filed herein an account of its proceedings as trustee under the last will and testament of George Whitefield Ward, deceased, together with its duly verified petition praying that said account be judicially settled and allowed, that said petitioner be released and discharged with respect to its acts, transactions and proceedings as trustee under said will in the period covered by its said account, that this Court construe the will of said decedent and determine the persons entitled to receive the remainder of one of the trusts thereunder, in the manner set forth in said petition or in such other manner as to this Court may seem just and proper and that said petitioner have such other and further relief in the premises as to this Court may seem just and proper, together with its costs and disbursements herein.

NOW, THEREFORE, you and each of you are hereby cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 23rd day of September, 1961, at 10:30 o'clock in the forenoon of that day why said petitioner should not have the relief as prayed for in its said petition.

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

(Seal) WITNESS, HONORABLE S. SAMUEL DI FALCO, one of the Surrogates of our said County of New York at said County, the 1st day of August in the year of our Lord one thousand nine hundred and sixty-one.

PHILIP A. DONAHUE, Clerk of the Surrogate's Court

TURK MARSH, OUCHTERLOONEY & KELLY

Attorneys for Petitioner 886 Fifth Avenue New York 19, N. Y.

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

FOR THE BEST IN HOMES — SEE PAGE 11

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

STATION WAGONS

Tremendous Selection of

- FORDS
- CHEVS
- PLYMS

Most Years — Most Models

Clearance Sale Prices

BATES

Authorized Chevrolet Dealer

GRAND CONCOURSE at 144 ST., BX. OPEN EVENINGS AND SATURDAYS

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

FIRE FLIES

by Joe Deasy, Jr.

Publicity chairmen of the various organizations within the Fire Department are urged to contact the Leader with news of their groups. Births, Weddings and Service Parties are of interest to all members, both active and retired. Deadline for material is Friday at noon for publication in the following weeks paper.

WE'RE WITH YOU — The executive board of the Uniformed Fire Officers Association called on Mayor Robert F. Wagner last week at his Astor Hotel Headquarters. They assured him of the endorsement of the 2,300 officers in the Fire Department.

The UFA voted last week to support Mayor Wagner's bid for reelection on the Brotherhood Party ticket. Gerry Ryan stressed however, that the membership had not voted any particular political action for the primary nor did they endorse any other candidates.

The UFOA also vowed support for the Mayor but in addition they named Joseph P. Periconi as their choice for the Bronx Borough President's seat.

A total of 1,263 members of the Fire Department are enrolled in either the active or inactive reserves. According to a report by Chief Arthur J. Messett, in charge of the Bureau of Personnel and Administration, 728 are in the inactive and 535 in the active reserves.

The Brooklyn - Queens Holy Name Society will hold their annual dance at the Hotel St. George, Brooklyn on September 29. Musicals are being allowed without reference to limitations.

The Bronx Fire Communications office has changed its telephone number to TAlmadge 4-3000 due to the overloading of the TAlmadge 8 exchange.

Twenty members of the department begin training at the officers school in Long Island City for preparation in connection with their coming promotion. Detailed to the school are: Stephen Fazan, Engine 8; Samuel Savitsky, Engine 18; Dick Sanacore, Engine 26; John P. Larkin, Engine 37; John D. Kearns, Engine 40; Eugene A. Mullaly, Engine 53; Gerald R. Statts, Engine 53; Hugh J. Caulfield, Engine 59; Seymour Federoff, Engine 67; Edward W. Faxton, Engine 75; Frank A. Scala, Engine 88; Mike H. Yarbek, Engine 88; Daniel E. Stoddard, Engine 161; Charles A. Bernius, Engine 241; Lawrence Pantozze, Engine 261; Lloyd P. Williams, Engine 263; George L. Stockinger, Engine 264; Thomas J. McKeon, Engine 267; John J. Clark (1), Engine 274; George E. Priss, Engine 290; John M. North,

Engine 294; Sylvester J. Bayer, Engine 304; P. Joseph J. Busly, Engine 315; William J. Gibbons, Ladder 20; Robert S. O'Brien, Ladder 28; John D. Roche, Ladder 36; Ludwig Seepitz, Jr., Ladder 80; James J. Coffey, Ladder 117; Peter Paul Brown, Ladder 122; Charles H. Croll, Ladder 152; Domenick F. Scarenisse, and James M. O'Mahy, Ladder 160; Robert A. Stehl, Batt. 40; Thomas R. Cappock, Batt. 58; Charles J. Montalbano, Batt. 3; Joseph H. Parise, D. O. 2; Anthony Novello, Rescue 3; George J. Dubrasky, Bur. P & A and Francis Lobasso, S. L. 23.

MICHAEL BOLAND

A last minute entrant into the Fireman of the Month list is a third grade fireman from 45 Truck, Fireman Mike Boland, off duty and in civilian clothes was having breakfast in a restaurant at Fordham Road and Jerome Ave. in the Bronx Thursday morning when he heard shots. Rushing one, he saw an off-duty policeman being attacked by seven youths. Pinning on his shield as he waded into the fracas, he dropped one youth to the pavement with a punch, and aided the policeman in holding a second. The remaining five fled. Both youths were charged with Felonious Assault. Commissioner George F. Mend,

when informed of Boland's act said: "Certainly, Fireman Boland displayed the usual tradition of a member of this department in coming to the aid of a policeman. In the past there has been numerous cases of firemen aiding both police and civilians. However, Fireman Boland displayed great heroism in his actions. We have great pride in him. He deserves special honors which will be arranged for as soon as the complete report has been forwarded by his superiors."

Captain Nicholas Liebrock (L. 45); B.C. Huber, (B.13) and Acting Battalion Commander Charles Robinson (B.13) all agreed in their reports that Fireman Boland is deserving of a departmental citation for his act.

The UFO this week wired the City Planning Commission requesting immediate action for the approval of funds to replace the many dilapidated "slum" fire houses in the city. The wire was signed by Battalion Chief Gilbert X. Byrne, Vice President of the UFOA.

The upcoming fireman's list has been pared down to 2,858 after the physical test taken last month. 4,509 passed the written test taken on March 18.

Condolences are offered to the family and friends of 18 retired members whose deaths were reported recently, Lieutenant Daniel J. Mechan, formerly attached to Engine 323; Engineer of Steamer John D. Schuber, formerly of Engine 58; Fireman Charles Schriber, formerly of Truck 189; Fireman William Nyrzyn, 18 Truck; Fireman Matthew S. Sahina, Engine 317. Lt. Cornelius J. Daly, Engine 283; Fireman John J. McCabe, 6; Fireman George Oisen, 124 Truck; Michael Conway (1) 28 Truck; Fireman Frank Gallagher, Engine 320; Fireman Pasquale C. Buonora, Office of Chief of Department; Fireman Edward Donegan, 20 Truck; Fireman Patrick C. McAuley, Queens Fire Comm.; Fireman Anton Wanerga, 19 Truck; Fireman David Demarest, Medical Division; and Battalion Chief Joseph A. Lawler, Bureau of Personnel and Administration.

Syracuse Plans Long Range Fire Program

SYRACUSE, Sept. 4 — A long range manpower program for Syracuse's Fire Department has been proposed by the Fire Subcommittee of the city's Common Council.

H. Newcomb Stuart Jr., committee chairman said there is a definite need for the program, which would establish the manpower requirements of the fire department and how they should be filled.

Adoption of the program would create a number of new openings in the department.

Mr. Stuart said the program would be developed with the cooperation of the National Board of Fire Underwriters, the National Fire Protection Association and the International Association of Fire Chiefs.

The committee also recommended the filling of the existing 13 vacancies in the Fire Department's roster and promotions from existing Civil Service lists to fill two vacancies in the post office district.

GOVERNMENT EMPLOYEES

Federal • State • Local

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

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

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

... And You May Pay Your Premium in Three Convenient Installments.

GEICO rates are on file with state insurance regulatory authorities and represent the above savings from Bureau Rates.

HOW GEICO SAVINGS ARE POSSIBLE

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

HERE IS THE PROTECTION YOU GET

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

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

COUNTRY-WIDE PERSONAL CLAIM SERVICE

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

Mail this coupon, visit our office at 150 Nassau Street or Phone Digby 9-8202 for exact GEICO rates on your car. No Obligation, No Salesman Will Call

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

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

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

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

Sex	Religion	Married or Single	% of Use

Government Employees

INSURANCE COMPANY

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

300 Nassau St., New York 38, N. Y. • Phone Digby 9-8202
State Office, Washington, D. C.

Trackman Test; No Training; \$2.49

Hundreds of jobs will be filled from New York City's trackman test which opens tomorrow Sept. 6. These jobs pay from \$2.49 to \$2.86 an hour.

There are no education or experience requirements. Candidates

must be male United States citizens, not over 45 years old on the first date of filing applications. Exceptions are made for veterans. As these jobs are with the Transit Authority, New York City residence is not required.

Trackmen are eligible for promotion to power distribution maintainer and assistant foreman.

Duties

Trackmen install, maintain and repair track and roadway in surface, subway and elevated structures. They may also perform inspection work on new equipment and material at manufacturing plants. In the last exam a written test counted for 40 percent of the total grade with a physical test counting for the other 60 percent. The written test is designed to evaluate the candidates general intelligence with respect to the duties of the position. A qualifying medical and physical test are also required.

Three Local F.H.A. Offices Need Appraisers, Others

Appraisers, architectural examiners and construction representatives are needed by the Federal Housing Administration offices in Manhattan, Jamaica and Newark.

In the Newark office of the F.H.A., most of these positions are in GC 9 paying from \$6,435 to \$7,425 annually. Architectural examiners are also wanted at the GS 7 level at a salary of \$6,353 a year. Men only are wanted for these jobs.

All of the GS 9 positions require at least five years of experience in the appropriate field. Two years of this experience must have been of a specialized nature.

Four years of experience are required for the GS 7 architectural examiner position. Education may be substituted for experience. No written tests are required for these jobs. Applicants will be rated on the extent and quality of their experience.

Further information and ap-

plication forms can be obtained at any post office or from the Executive Secretary, Board of U.S. Civil Service Examiners, Federal Housing Administration, 10 Commerce Court, Newark 2, N. J. The announcement is No. 2-80-1-(61). Applications will be accepted until further notice.

Filing is open for the same jobs with the Federal Housing Administration office, at 2 Park Ave., New York City and in Jamaica, N. Y. Appraisers, GS 9, 11, and 12; architectural examiners GS 7, 9, and 11; construction representatives (building and utilities) GS 9 and 11; and loan examiners (realty) GS 9 and 11 are wanted.

No written test is required for these jobs. Competitors will be rated on the extent and quality of their experience. Announcement No. 2-81-1 (1961) can be obtained at the New York office of the Federal Housing Administration, 2 Park Ave. There is no filing deadline.

Spinley Plans Fight on CD Job Upstate

BUFFALO, Sept. 4 — When Ernest J. Spinley Jr., Civil Defense co-ordinator for the eight counties of Western New York, failed a civil service examination for the post the circumstances set off a chain reaction that may bring about changes in the Erie County CD set-up.

Mr. Spinley, who lives in Niagara Falls, promptly announced he will appeal the results of the civil service ruling that threatens to eliminate him from the job.

Mr. Spinley was among 11 persons in the state who failed the examination.

Employees of the Erie County Consolidated Office of Civil Defense, however, did not take the test.

It was explained by County Director William J. Flynn that Erie is not receiving federal aid funds for administration. A requisite for such aid is that jobs must be put under civil service.

Mr. Flynn said further that he rejected \$58,000 in federal aid because it would have required extra paperwork and adding personnel his office doesn't need.

The Democratic spokesman promptly called for acceptance of the federal funds—elimination of politics in CD job placement and placing Erie CD personnel under civil service.

At the moment, county GOP leaders are taking a second look at the present Civil Defense organization. Changes may be made.

Filing Now Open For 17 State Promotion Tests

Following is a list of 17 New York State promotion examinations. The filing deadline for all these examinations is Sept. 18, with the tests set for Oct. 21.

These tests are open only to qualified permanent employees in the Department or promotion unit for which the test is announced.

Interdepartmental

No. 5237, senior clerk, \$3,800 to \$4,720 a year.

Conservation

No. 5249, wildlife biologist, \$8,580 to \$10,340 a year.

No. 5250, supervising wildlife biologist, \$7,740 to \$9,360 a year.

These tests are open to employees of the Conservation Department except for those of the Division of Parks and Saratoga Springs Reservation.

Correction—Institutions

No. 5235, correction hospital chief attendant, \$7,360 to \$8,910 a year.

No. 5236, correction hospital supervising attendant, \$6,280 to \$7,620 a year.

No. 5251, correction sergeant, \$6,940 to \$7,620 a year.

No. 5252, correction lieutenant, \$7,000 to \$8,480 a year.

No. 5253, correction captain, \$7,740 to \$9,360 a year.

Education

No. 5255, principal rehabilitation counselor, \$10,550 to \$12,590 a year.

No. 5256, assistant director of vocational rehabilitation, \$10,550 to \$12,590 a year.

Insurance

No. 5202, senior actuary (life), \$7,360 to \$8,910 a year.

Labor—Div. of Employment

No. 5915, senior electronic com-

puter programmer, \$7,740 to \$9,360 a year.

Public Works

No. 5239, canal general foreman, \$6,280 to \$7,620 a year.

No. 5245, associate engineering materials chemist, \$9,030 to \$10,860 a year.

No. 5246, senior engineering materials chemist, \$7,000 to \$8,480 a year.

State University

No. 5238, senior laboratory secretary, \$5,020 to \$6,150 a year.

Candidates must be employed at the State University Downstate Medical Center in New York City.

New York County

No. 5522, senior administrative assistant, \$7,100 to \$8,900 a year. Candidates must be employed in the New York County Clerk's Office.

Application blanks and further information may be obtained from the State Campus, Albany, N.Y. or from Room 2301, 270 Broadway, New York City.

City Sets 19 Exams

A total of 19 tests will open Sept. 6 in New York City. All but two of these are open-competitive examinations. The closing date is Sept. 26 unless otherwise indicated.

All the tests are listed below along with the examination number and the salary range.

Open - Competitive Tests

- Architect, No. 9136, \$7,800 to \$9,600 a year.

- Chief psychologist, No. 9255, \$7,800 to \$9,600 a year. Open to all qualified citizens of the U.S.

- Civil engineer (building construction), No. 9139, \$7,800 to \$9,600 a year.

- Civil engineer (water supply), No. 9140, \$7,800 to \$9,600 a year.

- Housing guard, No. 9309, \$3,300 to \$4,200 a year.

- Mechanical maintainer, group B, No. 9101, \$2.65 to \$2.91 an hour.

- Medical clerk, No. 8814, \$3,500 to \$4,580 a year.

- N.C.R. No. 3100 Operator, No. 9263, \$3,000 to \$3,900 a year.

- N.C.R. No. 3000 operator, No. 9264, \$3,000 to \$3,900 a year.

- Nutritionist, No. 8799, \$5,450 to \$6,890 a year. Closes Sept. 20.

- Plan examiner (buildings), No. 9312, \$8,200 to \$10,300 a year.

- Psychologist, No. 9259, \$5,750 to \$7,190 a year. Open to all qualified members of the U.S.

- Public health educator, No. 8407, \$5,150 to \$6,590 a year. Open to all qualified citizens of the U.S.

- Public relations assistant, No. 9280, \$5,450 to \$6,890 a year.

- Senior psychologist, No. 9260, \$6,750 to \$8,550 a year.

- Trackman, No. 9102, \$2.49 to \$2.80 an hour.

- Waterfront construction inspector, No. 8615, \$4,450 to \$6,890 a year.

Promotion Tests

- Promotion to civil engineering draftsman open to employees of all departments of the City government No. 9207, \$5,150 to \$6,590 a year.

- Promotion to senior investigator (Department of Personnel, Bureau of the Budget, Law Department, Department of Hospitals, and Board of Estimate, Bureau of Retirement and Pensions) No. 9261, \$5,450 to \$6,890 a year. Closes Sept. 19.

Utica Water Bd. Adopting Job Reclassification

UTICA, Sept. 4 — The Board of water Supply has adopted a job reclassification plan in a move that changed the titles of 47 of the agency's 136 employees.

The plan was drafted by the State Civil Service Commission after a survey of the board. It was approved by the Utica CSC and the water board early this month.

The plan will cost five hourly employees a 10-cent-an-hour cut in pay. Board officials have decided to give the five preference for overtime work to make up for the cut.

The five, whose new pay rate will be \$1.72 an hour, are James F. Murphy, Angelo Bonacci, William M. Schrader, John G. Swertfager and Eugene F. Waskiewicz, all water maintenance men. Their titles were changed to water maintenance helper, a shift from a non-competitive classification to laborer.

Two hourly employees, Frederick Brewer and James A. Shanley, will receive pay boosts, to \$1.82 from \$1.72. Their titles were changed to maintenance men instead of helpers.

As another result of adoption of the plan, nine employees must take competitive examinations because of classification changes from either laborer or non-competitive jobs to competitive jobs.

New Trustee

ALBANY, Sept. 4—Phillip W. Scudder of Painted Post has succeeded Richard Stowell of Lendley as a member of the board of trustees of Corning Community College.

Additional Work Coming To Brooklyn Navy Yard

Congressman Victor L. Anfuso, announced this week that the Navy Department in Washington has assigned the construction of three new ships and the conversion of three other ships to the New York Naval Shipyard under its 1962 ship-building program to modernize the U.S. Fleet.

Anfuso was informed of the assignments by Navy Secretary John B. Connally. The New York Naval Shipyard is located in Anfuso's district in Brooklyn.

During the past several months, Anfuso and other Brooklyn Congressmen held meetings with top Navy officials in an effort to obtain more work for the Brooklyn Navy Yard.

"If our efforts had not succeeded, as many as 5,000 workers at the Navy Yard were in danger of being laid off in the coming months", Anfuso said. "This would have hurt not only the 5,000 families directly involved, but it would also have affected economically many businesses and the Brooklyn economy."

Expressing his satisfaction that more work will now be forthcoming and the dire economic threat to these families has been averted, Anfuso reported that the six ships

assigned to the Brooklyn Navy Yard are as follows:

Three new amphibious transports dock (LPD) are to be constructed. These ships will be capable of transporting, landing and supporting U.S. troops.

Two destroyers of World War II origin will be converted into modern naval vessels as part of the Navy's modernization program.

One communications relay ship, a major conversion project, will be capable of supplying vital communications services in any sea area of the world.

Anfuso said he was hopeful of obtaining additional work for the Brooklyn Navy Yard in the near future with the hope of additional employment.

NEW OFFICER SLATE — Newly elected officers of the Lawrence State Hospital Chapter of the CSEA pose for the photographer in on the hospital grounds. They are: l. to r., Helen Dilcox, secretary; Robert Russell, R.N., president; Ralph Briggs, delegate; Edward Carmody, treasurer and George Needle, R.N., vice-president.

College Trustee

ALBANY, Sept. 4—William B. MacGregor, a Ford plant official, has been named a member of the board of trustees of the Hudson Valley Community College by Governor Rockefeller. Mr. MacGregor lives in East Greenbush and is employed by the Ford Company's Green Island plant.

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

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

FREE!

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

ORDER DIRECT—MAIL COUPON

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

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

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

Name

Address

City State

Be sure to include 3% Sales Tax

Binghamton To Settle Resident Requirements

(From Leader Correspondent)

BINGHAMTON, Sept. 4—A long-awaited vote on new residence requirements for city employees appeared likely at City Council's meeting here this week.

Council has amended a proposed new local law, an action which forced a postponement of a final vote on the issue.

Under the proposed law, as amended, the Municipal Civil Service Commission would be permitted to grant a two-year waiver of the existing requirement that city employees live inside Binghamton.

The idea would be that the out-of-city resident would have two years in which to move into the city.

If at the end of the two years the employe had not moved into the city he could be granted another two-year waiver of the requirement.

Waiver Limit Set

However, after the first two-year waiver had expired, the employee would forfeit his rights to tenure and promotion as long as continued to live outside Binghamton.

At present, the city has a law that all employees must live inside the city. It has not been enforced largely because some city jobs can only be filled if residence regulations are waived, according to Civil Service Commission officials.

John W. Lounsberry, a commission member, said some time ago that 150 city employees live outside Binghamton. Of these, he

Postal Employees Support Sought By Candidates

Mayor Robert F. Wagner this week assured representatives of over 16,000 postal workers in New York City of his interest and concern with their efforts to obtain long overdue retirement and longevity improvements in the waning hours of this session of Congress.

Led by Morris Biller and Ben Sufian, president of the Manhattan-Bronx and the Brooklyn Postal Workers, the group had already interviewed Louis J. Lefkowitz and Arthur Levitt, both of whom had already promised assistance.

Postal employees are seeking legislation to permit retirement at age 55 with 30 years of service at full annuity. Endorsed by the Senate Post Office and Civil Service Committee, such a bill, S-188, has yet to reach the Senate floor. Present law exacts a penalty of 1% per year for retirement between ages 55 and 60 with 30 years service.

Also pressed are longevity improvements which would provide in-level increases after 10, 13 and 16 years of service, instead of the present 13, 18 and 25 years. A bill embodying these improvements passed the Senate on July 17, but the House has taken no action.

"Retirement and longevity improvements are not only reasonable, they are long overdue", Biller and Sufian declared.

They added, "We have every right to expect action on these from the present Congress. Postal employees have already waited too patiently and too long for action on their modest requests."

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

said, about 75 are working at Binghamton General Hospital.

The Civil Service Commission long has sought a more liberal law than the existing one.

CIVIL SERVICE COACHING

City State-National & Foreign Exams

ELECTRICAL INSPECTOR

Classes Tues & Thurs Even

P.O. CLERK-CARRIER

Classes Wed, Fri, Sat mornings also Wed and Fri evenings

High School Diploma

Classes Tues, Thurs, Sat mornings also Tues and Thurs evenings

License Preparation

STATIONARY ENGINEER REFRIGERATION OPER

MASTER ELECTRICIAN

Classes Tues and Thurs evening

MATHEMATICS

C.S. A. 1-4

MONDELL INSTITUTE

154 W. 14 St (7 Ave) UB 3-2870
52 yr. Record Preparing Thousands Civil Service Technical & Foreign Exams

Do You Need A High School Diploma

(Equivalency)

- For Personal Satisfaction
- For Job Promotion
- For Additional Education

NEARBY ANY TIME

TRY THE "Y" PLAN

Send for Booklet (L.S. (Sheridan, Elyng, Also Offered)

YMCA EVENING SCHOOL

28 West 62nd St., New York 20
TEL: ENdwood 2-8117

The "Help Wanted" Signs Are Out For STATIONARY ENGINEERS

Prepare For Exams Now EASILY - IN YOUR SPARE TIME

Give yourself the best possible chance to pass your exam! Get expert instruction from experienced, licensed teachers using latest techniques to streamline studying. Register for convenient evening sessions now! Easy payments arranged.

APEX TECHNICAL SCHOOL

125 Fourth Ave. NYC 2 BR 7-4506

GRADED DICTATION

GREGG - & - FYFMAN

Also Engineer and Review Classes in STENO, TYPING, BOOKKEEPING, COMPTONETRY, CLERICAL

DAY: AFTER BUSINESS: EVENING

DRAKE

154 Nassau St. (opp. NYC Hall)
REbman 3-4840
SCHOOLS IN ALL BOROUGHS

SCHOOL DIRECTORY

BUSINESS SCHOOLS

MONROE SCHOOL—IBM COURSES Key Punch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS. (Approved for Vets.), switchboard, typing, Day and Eve Classes. East Tremont Ave., Ecton Road, Bronx, LI 2-5800.

IBM

or Remington Rand Key Punch Training or FRX Switchboard, course \$45. Registration \$5.00. Supplies \$5.00. Free College Typing, College Spelling, and 082-IBM Sorting. This special fall bargain is given on Saturdays only, 7 Saturdays. Beginning Saturday, Sept. 9, ending Oct. 21, 1961. Send one dollar to

SHOPPING FOR LAND OR HOMES LOOK AT PAGE 11 FOR LISTINGS

Helpers in Four Fields; \$18.96

The Navy Yard has helper electrician, helper machinist, helper pipefitter and helper pipe coverer and insulator jobs at \$18.96 to \$20.56 a day.

Applicants must have had six months in the field as a helper or apprentice in the trade and be in good physical condition.

Full information on these jobs is contained in announcement No. 2-1-4 (61) for the helper pipe cover and insulator jobs and in announcement No. 2-1-8 (59) for all the other jobs. Both announcements are available from the executive secretary, Board of U.S. Civil Service Examiners, New York Naval Shipyard, Brooklyn, N.Y.

City Exam Coming Jan. 20 for

SENIOR STENOGRAPHER

\$4000-\$5080

Applications open Oct. 4-24

INTENSIVE COURSE COMPLETE PREPARATION

Class meets Wed. 6:30-8:30 beginning Sept. 13

Write or phone for information

Eastern School AL 4-5029
721 Broadway, N.Y. 3 (near 8 St.)
Please write me free about the Senior Stenographer course

Name

Address

Boro

City Exam Coming Soon For

PAINTER

Union Rates - Year Round

INTENSIVE COURSE COMPLETE PREPARATION

Class meets Thursday, 7 to 9
Beginning September 28

Write or phone for information

Eastern School AL 4-5029
721 Broadway, N.Y. 3 (near 8 St.)
Please write me free about the PAINTER course.

Name

Address

Boro

Earn Your High School Equivalency Diploma

for civil service for personal satisfaction

Class Tues. & Thurs. at 6:30
Write or Phone for Information

Eastern School AL 4-5029
721 Broadway N.Y. 3 (at 8 St.)

Please write me free about the High School Equivalency class.

Name

Address

Boro

New Pay Schedule For Suffolk County

Suffolk County Board of Supervisors have approved a new pay schedule for county employees, as was reported in The Leader last week.

This week the new schedule is presented below in its entirety, including new hourly rates.

Grade	Step 1	Step 2	Step 3	Step 4	Step 5	Longevity
1	2375	2525	2675	2825	2975	3125
2	2525	2675	2825	2975	3125	3280
3	2675	2825	2975	3125	3280	3445
4	2825	2975	3125	3280	3445	3620
5	2975	3125	3280	3445	3620	3800
6	3125	3280	3445	3620	3800	3990
7	3280	3445	3620	3800	3990	4190
8	3445	3620	3800	3990	4190	4400
9	3620	3800	3990	4190	4400	4620
10	3800	3990	4190	4400	4620	4850
11	3990	4190	4400	4620	4850	5095
12	4190	4400	4620	4850	5095	5350
13	4400	4620	4850	5095	5350	5620
14	4620	4850	5095	5350	5620	5900
15	4850	5095	5350	5620	5900	6195
16	5095	5350	5620	5900	6195	6505
17	5350	5620	5900	6195	6505	6830
18	5620	5900	6195	6505	6830	7170
19	5900	6195	6505	6830	7170	7530
20	6195	6505	6830	7170	7530	7905
21	6505	6830	7170	7530	7905	8300
22	6830	7170	7530	7905	8300	8715
23	7170	7530	7905	8300	8715	9150
24	7530	7905	8300	8715	9150	9610
25	7905	8300	8715	9150	9610	10090
26	8300	8715	9150	9610	10090	10595
27	8715	9150	9610	10090	10590	11125
28	9150	9610	10090	10590	11125	11680
29	9610	10090	10590	11125	11680	12265
30	10090	10590	11125	11680	12265	12875
31	10590	11125	11680	12265	12875	13520
32	11125	11680	12265	12875	13520	14195
33	11680	12265	12875	13520	14195	14905
34	12265	12875	13520	14195	14905	15650
35	12875	13520	14195	14905	15650	16435
36	13520	14195	14905	15650	16435	17255
37	14195	14905	15650	16435	17255	18120
38	14905	15650	16435	17255	18120	19025
39	15650	16435	17255	18120	19025	19975
40	16435	17255	18120	19025	19975	20975

Grade	Step 1	Step 2	Step 3	Step 4	Step 5	Longevity
1	1.14	1.21	1.28	1.38	1.43	1.50
2	1.21	1.28	1.38	1.43	1.50	1.57
3	1.28	1.38	1.43	1.50	1.57	1.65
4	1.38	1.43	1.50	1.57	1.65	1.74
5	1.43	1.50	1.57	1.65	1.74	1.82
6	1.50	1.57	1.65	1.74	1.82	1.91
7	1.57	1.65	1.74	1.82	1.91	2.01
8	1.65	1.74	1.82	1.91	2.01	2.11
9	1.74	1.82	1.91	2.01	2.11	2.22
10	1.82	1.91	2.01	2.11	2.22	2.33
11	1.91	2.01	2.11	2.22	2.33	2.44
12	2.01	2.11	2.22	2.33	2.44	2.57
13	2.11	2.22	2.33	2.44	2.57	2.70
14	2.22	2.33	2.44	2.57	2.70	2.83
15	2.33	2.44	2.57	2.70	2.83	2.97
16	2.44	2.57	2.70	2.83	2.97	3.12
17	2.57	2.70	2.83	2.97	3.12	3.28
18	2.70	2.83	2.97	3.12	3.28	3.44
19	2.83	2.97	3.12	3.28	3.44	3.62
20	2.97	3.12	3.28	3.44	3.62	3.80
21	3.12	3.28	3.44	3.62	3.80	3.99

State Prom. To Sr. Clerk; All Depts.

New York State's promotion test to senior clerk at \$3,800 to \$4,720 a year is interdepartmental. That is, it is for promotions within units, within entire departments and to other departments.

In order to take this test, candidates must have been permanently employed in the competitive class in a State department, institution or agency in a position allocated to Grade three or higher for three months prior to Oct. 21.

To be appointed from the eligible list candidates must have been employed in the competitive class in a State department, institution or agency for one year preceding the date of appointment in a position of Grade three or higher.

The written test will be held on Oct. 21 and will cover supervision, office practices, reading comprehension, arithmetic and table interpretation. Candidates will receive 2 points for each year of continuous competitive State service up to a maximum of 20 years.

No review of applications for minimum requirements will be made until after the written test is held. Candidates should be reasonably sure that they meet the requirements, otherwise they may find after they have taken the test that their applications must be disapproved for failure to meet the announced requirements.

Applications blanks may be obtained from the State Campus, Albany, N.Y. or from Room 2301, 270 Broadway, New York City. The examination is No. 5237.

Named To Niagara Port Authority

ALBANY, Sept. 4—Governor Rockefeller has appointed two Western New York residents to the Niagara Frontier Port Authority.

They are: Charles J. Hauser of Cheektowaga and George J. Lenahan of Buffalo.

At the same time, Mr. Rockefeller announced he was reappointing Albert E. Buyers Jr. of Amherst for a six-year term on the Authority.

Mr. Hauser is employed by the Manufacturers and Traders Trust Company. Mr. Lenahan is head of the Lenahan Funeral Home.

CANDIDATES

(Continued from Page 3) vice includes more than 15 years at Warwick.

President Warwick CSEA chapter three years; vice president one year; CSEA representative (chapter) five years; member of State Attendance Rules Committee two years; member of Southern Conference Resolutions Committee.

EDWARD L. GILCHRIST
Candidate for Representative State
(No picture or biography submitted)

BERNARD C. SCHMAHL
Candidate for Representative Tax

"Bernie," as he is known to most of his associates, entered state service October 1, 1938 as a clerk in the corporation Tax Bureau, and is now a Tax Examiner in the same bureau.

He has been active in CSEA affairs since 1945, as a member of the Albany Tax and Finance Chapter. He has served as vice president for two years, later served as president for two years, then was elected delegate for six yearly terms, and is currently a member of the State Executive Committee as representative of the Department of Taxation and Finance.

He has served on several CSEA committees, including the Social Committee for five years, membership committee one year, special committee to study election procedure, special committee to study the reorganization of the state government, and three terms on the board of canvassers.

He is active in Boy Scout activities having served on the troop committee for fourteen years. He also manages a team in the Babe Ruth League.

He is a communicant of Blessed Sacrament Church in Albany.

He and his wife reside on Manning Blvd., Albany, N. Y., and are the parents of one daughter and the proud grandparents of four grandchildren.

SAMUEL EMMETT
Candidate for Representative Tax

Samuel Emmett entered State service in 1946 as a Tax Collector in the Department of Taxation and Finance and is presently the Principal Tax Collector of the Collection Bureau.

He has been an active member of Civil Service Employees Association for over 15 years and has been in the forefront of the constant struggle to improve the salaries, hours, tenure, retirement system, health plans, fringe benefits and all other matters affecting the well-being and security of the Civil Service Employees.

He is now serving his second term as president of the New York City Chapter. His service also includes membership on the State-wide membership committee, chairman of the membership committee of the Metropolitan Conventions and chairman of the conference, delegate to the CSEA entertainment committee of the Metropolitan Conference during which time he ran two very successful beauty contests at Jones Beach.

In his community, he is very active in many civic, fraternal, professional and social organizations and also Scoutmaster of Troop 889 at the Ten Mile River Boy Scout camps in Narrowsburgh, New York.

In recognition of his many civic, fraternal and social activities, he was the recipient of the

1961 New York State Employees Brotherhood Award.

WILLIAM F. SULLIVAN
Candidate for Representative Judiciary
(No picture or biography submitted)

GEORGE W. HEIM
Candidate for Representative Legislature
(No picture or biography submitted)

ANNA BESSETTE
Candidate for Representative Mental Hygiene

Anna Bessette is a native of, and educated in Schenectady. Her state employment dates back to 1927. Was a pioneer in organizing an employees social group at Harlem Valley State Hospital (a new hospital) during 1928 and until this group finally blossomed into the Harlem Valley chapter in 1943.

She has been a delegate to most Civil Service Employees Association meetings; has always been active in efforts towards a better life for all Mental Hygiene employees.

For the benefit of all employees at Harlem Valley, she established, and carried (until payroll deduction) one of the first and largest Blue Cross and Blue Shield groups in the state.

She has been active and worked on committees of the Southern Conference of the Employees Association and is presently on the executive committee of the Mental Hygiene Employees Association. For the last 12 years has served as secretary - treasurer of Harlem Valley chapter.

She is active in civic affairs; was secretary of the Dover Plains P.T.A. She has been married for 32 years.

ELMER C. ELLIS
Candidate for Representative Conservation

Elmer C. Ellis started work for the Niagara Frontier State Park Commission in 1949; past President twice of Niagara Frontier Chapter now serving his second term as President of Niagara Frontier Chapter. Serving now on the Budget and Educational Committee of Western Conference.

Past officer of the Moose Lodge, active member in the Elks Lodge and other civic affairs.

Served as delegate to various CSEA conference in Albany in the past ten years, now employed as general park foreman of the Niagara Frontier State Park Commission.

Metro Public Service Outing

The annual outing for the New York office employees of the Public Service Commission will be held again at the home of Bill Allen (Executive Secretary of the Commission) on Thursday, September 21 at 2:00 p.m. Employees are invited to bring along members of their families and friends. Food and refreshments will be served - country style. The price will be \$2.00 per adult ticket and \$1.50 each for children.

Those desiring transportation will be interested to know that a chartered bus will leave at 1:00 p.m. from 199 Church Street, New York City.

The charge for such transportation is \$1.50 for the round trip. Reservations for the outing and transportation must be made by September 18th.

YOU CAN'T REMEMBER EVERYTHING, BUT, PLEASE DON'T FORGET US WHEN YOU MOVE!

LET US KNOW YOUR NEW ADDRESS

Clip the coupon and mail to:

Civil Service Employees Association, Inc.
8 Elk Street Albany, N. Y.

NAME _____

CHAPTER _____

OLD ADDRESS _____

CITY _____

NEW ADDRESS _____

CITY _____

