

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXIII, No. 23 Tuesday, February 13, 1962 Price Ten Cents

COMP
ALBANY N.Y.
APRIL 12
P.O. BOX 125
PHILIP KERKER

Opens

See Page 14

MAPPING STRATEGY — Prior to a hearing before the State Grievance Board filed by Sing Sing chapter of the Civil Service Employees Assn., these four men met to map out the strategy for their appeal. From left are Harry W. Albright, Jr., CSEA counsel; and James O. Anderson, secretary; Harold O'Mara, president, and Frank Leonard, delegate, all of Sing Sing chapter. Story on this page.

Wilm Seeks Upgradings In Conservation; Cites More Complicated Duties

ALBANY, Feb. 12—An application for reallocation and reclassification of the State's game protectors has been filed with the Director of Compensation and Classification by the Conservation Department.

The appeal, transmitted over the signature of Conservation Commissioner Harold Wilm, covered the entire wildlife protective title series. In addition, as part of the request, Wilm notified the Compensation and Classification Division that he wished to establish new minimum qualifications for the Conservation Officer title.

Recent Appointee

ALBANY, Feb. 12 — Mrs. Katherine N. Britt of Warsaw is the most recent appointee to the Allegheny State Park Commission. She replaces John C. Ward of Buffalo, whose term expired.

The application would reallocate and reclassify:

1. Game protector (G8) and marine fisheries protector (G7), both to Conservation Officer (G11).
2. Assistant district game protector (G12) to assistant regional Conservation Officer (G14).
3. District game protector (G16) and district marine fisheries protector (G15), both to regional Conservation Officer (G18).

Reasons Cited

The department set forth eight basic reasons for the reallocation and reclassification requests in its application.

(Continued on Page 16)

CSEA Scores Total Victory on Prison Guards' Grievance

ALBANY, Feb. 12—Total victory in an 18-month fight by the Civil Service Employees Assn. was assured last week with the announcement that \$175,000 had been included in Governor Rockefeller's Budget for construction of sanitary services at Sing Sing Prison.

Wagner Assures CSEA On Rent Agency Aides

ALBANY, Feb. 12—Mayor Robert Wagner has assured the Civil Service Employees Association that the civil service protection of some 800 employees of the State Housing Rent Commission "will not be jeopardized by their transfer to the jurisdiction of the City of New York."

Wagner's assurance was made in a telegram to CSEA President Joseph F. Feily, in which he said he was "mindful of the rights of

these employees and, as a strong believer in the civil service system, his administration will act to protect these rights in discussions with legislative leaders and the governor's office.

"This position is made clear and unequivocal," Feily was told.

The CSEA President had urged Mayor Wagner to co-operate in amending the housing bill before the Legislature to insure maximum protection to the 800 employees who would be considered for transfer from the State to the City agency.

Urges Amendments Support

Feily urged that the Mayor support amendments that would provide:

(Continued on Page 16)

Suffolk CSEA Offers School Dist. Schedules

Salary schedules and accompanying fringe benefits in Suffolk County school districts have been surveyed and the results may be had by interested persons by writing to Suffolk County chapter, Civil Service Employees Assn., P. O. Box 223, Bayshore, N. Y.

The pamphlet has been prepared by Suffolk chapter as a service to members.

Lower Paid Aides Need 70% of Final Pay For Retirement, Survey Says

(Special to The Leader)

ALBANY, Feb. 12—A private consulting firm has recommended that the State Retirement System provide pensions for lower paid state and municipal employees equal to 70 per cent of their final salary.

The study, made by the New York City firm of Powers, Perrin, Forster and Crosby at the request of State Comptroller Arthur Levitt, suggested the 70 per cent figure for those workers earning up to \$4,000 a year.

The percentage should be gradually decreased, the firm indicated, to about 40 per cent for employees

in the \$20,000 and up bracket. In other comments, the firm

criticized the State's 55-year plan as discriminatory against lower-paid workers, who "have the greatest need of assistance in old age."

The consultant also noted that the State's present death benefit program was inadequate for employees with 10 or less years of service.

Many of the suggestions made

by the firm call for increased benefits, which have been sought by the Civil Service Employees Association. The CSEA now is seeking legislative approval for improvements in death benefits and supplemental pensions.

55 Plan Called Luxury

At one point in its report, which praised the System as being "well (Continued on Page 3)

Deputy Correction Commissioner William E. Leonard made the announcement before the State Grievance Board, which had convened to hear a CSEA-directed complaint on sanitary conditions at Sing Sing guard posts. The complaint was part of a group grievance involving Sing Sing, Clinton Prison and Eastern Correctional Institution.

The conditions at Clinton and Eastern were corrected, following a successful hearing in November, 1960, before Leonard. The Sing Sing action was carried to the full State Grievance Board, however, because of a long delay in taking the necessary remedial steps at the downstate prison.

New Facilities

At last week's hearing, Leonard said the \$175,000 was earmarked for construction of new sanitary facilities at the Sing Sing guard posts and for the re-routing of present sewer pipes. He said surveys of the work needed are completed and formal bids for the jobs would be advertised for in June of this year.

The State Grievance Board is expected to render a final determination of the action, which will show that the complaints at all three institutions have been satisfactorily resolved.

The group grievance was originally brought by Frank Leonard, of Sing Sing; Charles Raymond, of Clinton, and Robert Bleiden, of Eastern. At last week's hearing, the correction officers were represented by Harold O'Mara, president of Sing Sing chapter, CSEA; James O. Anderson, and Leonard. CSEA counsel Harry W. Albright, Jr., represented the Employees Association in the action.

Zaretzki Asks 10% For Lower Grades, Effective April 1

ALBANY, Feb. 12 — Senate Minority Leader Joseph Zaretzki wants the Legislature to give a ten per cent pay hike to lower paid State workers and a five per cent raise to those in the higher salary brackets.

In debate on the Senate floor, last week, Zaretzki called for a review of Governor Rockefeller's proposed five per cent across-the-board State pay raise.

"It isn't fair to the lower paid civil service worker," the Man- (Continued on Page 16)

Municipal B'nai B'rith Lodge Planning New Membership Drive

CLASS PLANS — Philip Melzer, chairman of the Abraham D. Beame Membership Class B'nai B'rith; Comptroller Abraham D. Beame; Leibel Katz, international president, and Saul Moskoff, president of the Municipal Lodge B'nai B'rith, look over plans for class sponsored by Municipal Lodge, 2121.

Municipal Lodge No. 2121, B'nai B'rith, is in the process of planning a crash membership campaign. It was announced this week by Philip I. Meltzer, General Chairman.

Over 75 committee officials and members of Municipal Lodge, B'nai B'rith met recently to formulate the plans for the Abraham D. Beame Membership Class of 1962.

Municipal Lodge, B'nai B'rith, of which Mr. Beame is a charter member and founder, is comprised of New York City employees and officials in over 40 different city departments, bureaus and agencies. Although Comptroller Beame could not be present at the plan-

ning meeting due to the death of his father, in a prepared statement he said that "B'nai B'rith, the world's oldest and largest Jewish service organization has been serving the community since 1840 and only through an increased membership in Municipal Lodge can we accelerate the priceless services that B'nai B'rith renders so effectively and so wholeheartedly." Mr. Meltzer urged persons interested and eligible to contact campaign coordinator Ben Stern at WHithall 3-3600, extension 2696, or Jack Elkin at WHitehall 4-8300, extension 88, for further information.

Purchase Commissioner Roger J. Browne to Be Cited by Rutledge Group

The Rutledge Society of the Department of Purchase will mark Brotherhood Week by presenting

Barnes Foresees Good Relations With Local 832

Traffic Commissioner Henry Barnes is looking forward to a "pleasant relationship" with employees in his department, he declared this week.

Commissioner Barnes has appointed Deputy Commissioner Stanley Possess to handle labor grievances with the understanding that he will enter any case which cannot be solved by Possess and representatives of Local 832. Local 832 holds collective bargaining rights for both the supervising and non-supervising forces of the parking meter attendant force.

A meeting is being planned to discuss several problems being faced by members of the Terminal Employees local. Herbert S. Bauch, president of the local, said that topics for the first meeting will include: 35-hour week; modified late tours to end at 9 p.m. instead of 11 p.m.; promotional opportunities; legal representation; compensation; transfers; and uniform allowance. They will also discuss problems of "imaginary summons quotas," he said.

Bauch will be assisted by borough shop stewards during the meeting.

a citation to Purchase Commissioner Roger J. Browne at ceremonies to be held in Room 2317 of the Municipal Building, on Monday, Feb. 19 at 5:15 p.m., according to Frank L. Johnson, society president.

Commissioner Browne will be cited for, "his leadership and sincere efforts to promote the cause of brotherhood among all peoples".

The Rutledge Society is an organization composed of Negro employees of the Department of Purchase.

Its purpose is to encourage advancement in the civil service for its members. The Society acts as an information center regarding training classes and study groups to assist in promotional examinations. It is also a social center for its membership.

Commissioner Browne, a West Point graduate, retired from the U.S. Air Force in 1957 with the rank of Major General.

General Browne's decorations include the Legion of Merit with three Oak Leaf Clusters; the Bronze Star Medal; the Air Medal; the French Legion of Honor; The French Croix De Guerre Avec Palm; The Croix De Guerre of Luxembourg; the Greek Order of Phoenix; and several decorations awarded by individual states.

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

In City Service

Civic Center Women's Synagogue To Meet

A regular business meeting of the Women's Division of the Civic Center Synagogue will be held at the Center, 81 Duane St., on Tuesday, February 20, at 5:45 p.m.

Plans for future events and other important matters will be discussed, according to Edna Carlin, president.

Aegis Society Elects Samuel Wright

Samuel Wright has been elected president of the Aegis Society, a member of the Federation of Negro Civil Service Organizations. Wright is a senior investigator in the office of the Corporation Counsel. He succeeds Hinton King. Also elected to serve two year term were: Hannibal Herring, chairman of the board of directors; Florence Hamilton and Lucia Conyers, vice presidents; Jacquie Luckie, treasurer; Edna Woolridge, corresponding secretary, Gladys Hamm, recording secretary, Marjorie Beverly, financial secretary and Ronald Shane, executive secretary.

Auto Deaths Up; Murphy Asks Halt

Automobile deaths more than doubled in New York City in January, while pedestrian deaths jumped 124 per cent, Police Commissioner Michael J. Murphy reported this week. Injuries and accidents also rose in the first month of 1962 as compared to the first month of 1961.

Sixty-five persons were killed in

American School Of Home Study Is in 65th Year

The famous, not-for-profit, American School of Home Study is now celebrating its 65th Anniversary. The American School was founded by a group of professors from MIT and Harvard University in 1897 for the purpose of helping people improve themselves and earn more through home study.

The American School offers close to 300 subjects and 35 complete courses, including engineering, Architecture, business management, secretarial and its famous high school course, whose graduates have entered over 500 different colleges.

The American School offers a free booklet to anyone interested in finding out more about the interesting rewards of home study.

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.)

GOOD PUBLIC relations for more than a billion dollars in public money requires no louder voice than for a million dollars.

THE TEST is simple: Is a good job being done in administering the billion dollars plus? Or in the care of the million dollars?

NEW YORK State's Division of Housing and Community Renewal is a fine case history of the ledger adding up to good public relations when a good job in the public interest is being done and is transmitted by a full information program pitched in conversational, factual tones rather than in very loud hi-fi stereo.

THE DIVISION of Housing administers \$1,190,578,609 in public funds—not including its own operating budget.

IT DOES this for low rent public housing in 38 communities; in middle income housing totalling 45 projects, and more coming; and in urban renewal, funds for which are now committed for 54 projects in 43 communities.

IT ALSO administers the State

the first 31 days of this year as compared to 32 in the first month of 1961 - an increase of 103 per cent.

Commissioner Murphy said: "We are off to the worst start possible in traffic safety. The alarming increase so far this year indicates that attention to traffic safety, which has been emphasized for years, seems to be diminishing. We cannot afford this unnecessary sacrifice to carelessness. Most of these accidents and deaths could have been avoided. No one has declared an open season on pedestrians. I urge everyone to drive defensively and walk watchfully in order that this shocking toll be halted now!"

CIVIL SERVICE LEADER

America's Leading Newsmagazine for Public Employees

LEADER PUBLICATIONS, INC.

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

Telephone: BEekman 3-6019

Entered as second-class matter October 3, 1939 at the post office at New York, N. Y. and Bridgeport, Conn., under the Act of March 3, 1879.

Member of Audit Bureau of Circulations

Subscription Price \$4.00 Per Year

Individual copies, 10c

READ The Leader every week for Job Opportunities

Building Construction Code and supervises 21 limited dividend housing projects.

THESE FIDUCIARY duties are huge armfuls of responsibilities, requiring extensive, carefully documented facts-and-figures files.

IT IS THE facts-and-figures technique which is the cornerstone of the Division's public relations. The nuts and bolts of their public relations program is "public information". It is based on the theory: "Give light and the people will find their own way."

BUT THE LIGHT must be clear and bright, not diffused, murky and gray — meaning, of course, that the good performance and good achievement in the public interest must be present. If these elements are missing, only bad public relations can result.

THE DIVISION'S public information, or public relations, program is unique. It is supervised by a highly respected public relations specialist, Grace Bliss, Commissioner James W. Gaynor's executive assistant.

ITS BACKBONE is the Public Information & Reports Bureau, of which Avrum Hyman is director. It is staffed by economists and statisticians rather than publicity personnel. Explaining this unusual, but successful arrangement, a top official said:

"**WITH THE** present composition of technical personnel we feel we are best able to supply the public with accurate information about our programs. Provided with this information, the citizenry of this State have been willing to support our efforts."

THERE IS hardly any arguing one can do with \$1,190,578,609 worth of public support.

QUO VADIS?

No matter where you are going, let Civil Service Travel Club, Inc., plan your trip and get you there the best and safest way. Hundreds of Civil Service employees will vacation on our programs this year. For the finest in individual or group travel, contact Civil Service Travel Club, Inc., Time & Life Bldg., New York 20, N.Y. Or give us a call at JUDson 2-3616. We are proud of our title: "Travel agents for the Civil Service."

PLEASE CHOOSE CAREFULLY

New York State Health Plan subscribers may transfer to THE GHI OPTION now.

THE GHI OPTION PROVIDES:

- EXPANDED BENEFITS
- COVERAGE FROM THE FIRST VISIT
- NO "DEDUCTIBLES" TO PAY
- NO CO-INSURANCE TO PAY
- PAID-IN-FULL BENEFITS
- FREE CHOICE OF DOCTOR
- 120-DAY BLUE CROSS PLAN

See you Personnel officer or call or write Dept. 109
GROUP HEALTH INSURANCE, INC.
221 Park Avenue South, New York 3, N.Y. Phone: SP 7-6000

MENTAL HYGIENE MEMO

By WILLIAM ROSSITER

CSEA Mental Hygiene Representative

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

MHEA Meeting—Aides Honored

THE MENTAL HYGIENE Employees Association recently held a two day meeting in Albany.

ON JANUARY 22ND, MHEA representatives met with officials of the New York State Retirement System. Representing the Retirement System were Leon Braun, Deputy Comptroller, Isaac Hungerford, Administrative Director and Max Weinstein, Chief Actuary. Some of the MHEA representatives included John O'Brien, President, Arnold Moses, 2nd Vice-President, and Doris Blust, Secretary. Sam Cipolla, acted as chairman and did a splendid job.

SOME OF THE TOPICS discussed were: a non-contributory system, retirement after 25 years service, interest rates, variable annuity, vested rights and supplemental death benefits.

CONSIDERABLE interest and cooperation was displayed by the officials representing the retirement system. It was a successful and informative meeting.

THE BUSINESS MEETING of MHEA was held in the evening of January 22nd at the Wellington Hotel. Much time was spent on proposed legislation that will affect the mental hygiene employee. Direct action was taken to increase membership dues and place same on a payroll deduction basis. Final action will be taken at the February 27th meeting. MHEA membership has increased by 700 the past year.

A LUNCHEON MEETING was held on January 23rd at the Wellington Hotel. Guests from the New York State Department of Mental Hygiene were Dr. Paul Hoch, Commissioner, and Mrs. Hoch, Granville Hills, Personnel Director, Mrs. Margaret Farrar, Director of Mental Health Education and Information. Ann Bessette, Emil Bollman and this writer, CSEA mental hygiene representatives, were also guests.

DELEGATES used whatever time was available visiting legislators at the Capitol re: bills that the Civil Service Employees Association has introduced that will benefit the civil servants.

MERIT AWARDS given recently to Mental Hygiene employees consist of the following:

LAWRENCE DOYLE, Central Islip State Hospital, won \$10 for constructing a wagon to carry barber equipment to wards.

LELAND COVILL and Edward Brennan, Rochester State Hospital, won \$25 for constructing a mobile utility cart for maintenance purposes.

THOMAS Umina, Middletown State Hospital, won \$10 for making a rubber mouthpiece to help prevent patients undergoing shock therapy from biting tongues and lips.

MICHAEL RANALDO, Craig Colony, won \$10 for making a wind vane out of scrap formica for use in washing machines so that cover cannot be removed till machine has stopped; result: increased safety.

RUDOLPH HAHN, Central Islip State Hospital, won \$25 for making a portable hoisting rig to raise large valves and expansion joints.

ALBERT AEBERLI, Middletown State Hospital, won \$10 for suggesting that pool tables in children's units be covered with canvas instead of felt because canvas lasts longer.

MRS. PEARL BEERS, Newark State School, won \$25 for her suggestion about a toiletry cabinet to hold tooth brushes, hair brushes, and other toiletry articles. A special feature of her cabinet is the ultraviolet unit to help sterilize the articles.

OUR CONGRATULATIONS: We are always happy when state employees come up with constructive ideas that are rewarding. Think it over - send your suggestions to the Employees Suggestion Program, Civil Service Department, State Campus, Albany, New York.

IT COULD help your department, your fellow workers and New York State. Remember the money that the State saves by your suggestions will help you in many ways - concerted action by many could even aid (to some degree) in the reduction of your tax dollar. Think it over!

'Long Weekends?' State Employees To Get Five This Year

ALBANY, Feb. 12 — State employees will have five "long weekends" this year, according to a report from the State Civil Service Department.

Of eleven legal holidays - one more than last year - five will be three-day weekends, also one more than provided in 1961.

The extended weekends result from New Year's Day, Lincoln's Birthday and Labor Day occurring on Monday, and from Columbus Day occurring on a Friday with Veterans' Day on Sunday.

The day following Veterans' Day, Monday, Nov. 12, will be observed as the holiday by all state offices.

The other six holidays are

Education CSEA Dinner Dance Set

The annual dinner dance of the Education Chapter will be held on Wednesday evening, February 21st, at the Circle Inn, located on Route 9 just north of Albany. Pleasant dining, light entertainment and an evening of enjoyable dancing will be combined, as they have in the past, to provide one of the gayest evenings to brighten the winter season. The invitation to attend this year's Dance is extended not only to members of CSEA, but to non-members as well.

Washington's Birthday, Feb. 22; Memorial Day, May 30; Independence Day, July 4; Election Day, Nov. 6; Thanksgiving, Nov. 22 and Christmas, Dec. 25.

Employees who must work on any of these holidays will be given compensatory time off at another date.

GO-GETTER — Mrs. Ruth Gregory, center, proved herself the real go-getter this past year as a member of the membership committee of Pilgrim State Hospital chapter, Civil Service Employees Assn. She individually signed up 130 new members and is being congratulated here by Mrs. Julia E. Duffy, chairman of the committee, and

Lawrence Barning, chapter president. The good news was announced at a recent meeting of the membership committee, where a report on state CSEA membership was given by Michael Murphy. Also heard from was John Corcoran, CSEA field representative, and Louis George, president of Kings Park State Hospital chapter.

Retirement System Study Calls For Improvements In Pensions, Benefits

(Continued from Page 1)
run and efficient," the consultants said:

"Considering the high amounts required to be contributed for the age 60 plan, it is easy to see that a great many employees, especially the lower paid ones, could not afford the luxury of the age 55 plan. Thus . . . it seems to discriminate against the lower paid workers, who have the greatest need of assistance in old age."

The report told the Comptroller that the trend in private industry and in government was toward a

non-contributory pension system. State workers now contribute an average of two to three per cent of pay toward retirement.

Levitt is sponsoring legislation to put the State System on a non-contributory basis. The estimated cost to the State is about \$5,000,000 a year.

Under the present law, the consultants noted that investment of as much as 10 per cent of the System's assets in equities was authorized. The firm said it might be desirable to substantially increase this percentage in the hope

of increasing the long-range investment performance of the fund.

System as 'Loan Agency'

The consultants also commented that Retirement System employees "must sometimes feel they are primarily operating a loan agency and only secondarily paying pensions." This was a reference to the large number of state employees who are required to take out loans while traveling on state business.

The firm said the administrative cost of about "\$2,000,000 for the State Retirement Division did not seem high in considering the large numbers of pensioners receiving checks, active members for whom contributions and other data must be carefully and correctly recorded, terminations of employment, deaths, retirements, and last, but not least, loans."

Variable Annuities

A large section was devoted to a discussion of variable annuities.

On this subject the firm said: "There has been considerable attention in recent years to variable pensions as opposed to the more standard fixed pensions. The measures adopted are ones which are expected to produce pensions which will generally reflect increases or decreases in the cost of living. The variations can be based directly on cost-of-living statistics, or, as is commonly done, the measure can be the actual investment performance of the pension funds' portfolio compared with an assumed investment performance."

Correction

In a recent edition of The Leader, it was announced that the European tour sponsored this year by the Capital District Conference of the Civil Service Employees Association would depart on August 7 and return Sept. 7. The correct return date is Sept. 2.

Don't Single Out One Group For Raises, Erie CSEA Urges Buffalo Mayor

(From Leader Correspondent)

BUFFALO, Feb. 12—All employees of the City of Buffalo are entitled to wage increases and "it is wrong for any group of employees to be favored by the city over any other group."

This, in essence, is the feeling of members of the Erie Chapter, Civil Service Employees Association, expressed in a letter to Mayor Chester Kowal.

The letter, signed by Alexander T. Burke, chapter president, followed a recommendation by Police Commissioner Howard Finney, formerly of the New York City police department, for general wage increases for policemen.

Letter Gives Stand

Commissioner Finney recommended that patrolmen receive \$7200 annually—a jump of \$1900 over the present yearly wage. In support of his recommendation, Commissioner Finney said a Buffalo Police Department survey revealed that most city policemen are in debt.

The letter prepared by the CSEA unit declared, in part:

"We feel that it is wrong for any group of employees to be

favored by the city over any other group.

All Have Problems

"All city workers have financial problems. Many of them, like policemen, have homes to pay for, children to be educated and debts to be repaid.

"The time has come for a searching study of the city's entire pay structure. That study will certainly show that the civil servant — the person who has dedicated his life to public service—is worthy of his hire.

"We believe that policemen deserve better pay and we hope they get it. We believe that all city employees deserve more pay. And we hope that they get the consideration due them, too."

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 BArcley 7-1616; Governor Alfred E. Smith State Office Building and The State Campus, Albany; State Office Building, Buffalo; Room 100 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 on 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 42nd Street (at 2nd 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 mailed requests for application forms.

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

U.S. Service News Items

Federal Woman's Award Goes to Six

The six Government career women who will receive the second annual Federal Woman's Award were announced last week by Mrs. Katie Louchheim, chairman of the Federal Woman's Award board of trustees.

The women selected for this top honor represent high achievement in the fields of astronomy, chemistry, foreign service, law, pathology, and personnel administration.

They were chosen for their outstanding contributions to the quality and efficiency of the career service of the Federal Government, for their influence on major Government programs, and for personal qualities of dedication, judgment, integrity, and leadership.

The recipients of the Award are:

Mrs. Katherine W. Bracken, director, Office of Central American and Panamanian Affairs, Bureau of Inter-American Affairs, Department of State.

Margaret H. Brass, chief, General Litigation Section, Antitrust Division, Department of Justice.

Dr. Thelma B. Dunn, head of Cancer Induction and Pathogenesis Section, National Cancer Institute, National Institutes of Health, Public Health Service, Department of Health, Education, and Welfare.

Evelyn Harrison, deputy director, Bureau of Programs and Standards, U. S. Civil Service Commission.

Dr. Allene R. Jeanes, chemist, chemical reactions and structure investigations, cereal properties laboratory, Northern Utilization Research and Development Division, Agricultural Research Service, Department of Agriculture.

Dr. Nancy Grace Roman, chief of astronomy and solar physics, Geophysics and Astronomy Programs, Office of Space Sciences, National Aeronautics and Space Administration.

They will receive the Award at a banquet in their honor on February 27 at the Statler Hilton Hotel in Washington, D.C., which will be attended by the heads of their agencies, the 5 judges who selected them from among 65 career women nominated by Federal agency heads, the members of the Board of Trustees, and the public.

The Federal Woman's Award was established in 1960 and the first awards were given in February 1961. It is the only award program created exclusively for the purpose of honoring career women in the Federal Government.

Electronics Men Sought at \$2.50 In El Paso, Texas

The U. S. Civil Service Commission has announced examinations for electronic equipment repairers with fire direction systems experience.

Qualified applicants will be considered for employment at Fort Bliss, Texas, at salaries from \$2.50 to \$3.37 per hour, depending on the experience.

Applications must be filed with and may be obtained from the Executive Secretary, Board of U. S. Civil Service Examiners, Departments of Army and Air Force, Blumenthal Building, El Paso, Texas.

These applications may also be obtained at most post offices. A written test is not required.

First Army Civilian Gets New Job

Sidney Mehr, a budget analyst with the First U.S. Army Comptroller Section at Governors Island since April 1954, is transferring to the U.S. Naval Special Devices Center, Port Washington, N.Y.

Mehr was honored at First Army Headquarters with a farewell luncheon and was presented with a letter of commendation by Colonel Paul L. DeHaas, First Army Comptroller.

Woman Wins \$120 U.S. Army Award

Mrs. Lauretta C. Kronen, a First U. S. Army civilian, has been awarded a check for \$120, and a superior performance award. She also received an "outstanding" civilian rating.

Mrs. Kronen is assigned to the First Army G-2 Officer as an Administrative Assistant, G-2 in the Intelligence Section for the Army.

Vacation Postal Jobs Offered to Students; Filing Ends March 15

Part time and temporary post office, in the New York area, during vacation periods from schools, are being offered now to students at \$2.16 an hour.

The Brooklyn Post Office has announced that it is scheduling tests during the Easter recess from school to provide high school and college students a chance to participate.

Students who pass the tests will be called for work during July and August, and again during the Christmas holidays.

No tests will be scheduled for Thursday, April 19 (Passover), or Friday, April 20 (Good Friday).

To apply, students must fill out form 5000-AB, and file it by March

15. On it must be included a statement as to whether the applicant will be available for work during the week of April 16 to April 20 and/or the week of April 23 to April 27.

The form is available from, and should be filed with, the Executive Secretary, Board of U. S. Civil Service Examiners, General Post Office, Room 413, Brooklyn 1, N. Y.

Governor Appoints Library Trustees

ALBANY, Feb. 12 — Governor Rockefeller has appointed Bruce W. Hislop of Troy and Emmett A. Howd of Troy as trustees of the Supreme Court Library in Troy.

How To Get A

HIGH SCHOOL

DIPLOMA OR EQUIVALENCY CERTIFICATE AT HOME IN SPARE TIME

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

AMERICAN SCHOOL, Dept. 9AP-31
130 W. 42nd St., N.Y. 36, N.Y. Ph. BRyant 9-2604 Day or Night

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

OUR 65th YEAR

ACCIDENTS take a TERRIBLE TOLL.

yet SICKNESS accounts for 70% of all disabilities!

It's a fact, each year millions of Americans lose billions of dollars in lost wages as a result of accidents and sickness. Statistics show that 1 out of 3 people will be disabled before age 65, and approximately 1,000 people are permanently disabled due to accidents alone each day!

The C.S.E.A. Accident and Sickness Insurance program administered by Ter Bush & Powell, Inc., offers this vital protection to any active C.S.E.A. member. Over 38,000 employees are already covered and many have received benefits which total millions of dollars. Enroll now in the C.S.E.A. Accident and Sickness Plan and provide an income if an accident or sickness disables you.

Call or write us today. An experienced insurance counselor in our Civil Service Department will give you full details.

TER BUSH & POWELL, INC.

Insurance

MAIN OFFICE
148 Clinton St., Schenectady 1, N.Y. • Franklin 4-7761 • Albany 5-2007
Wetbridge Bldg., Buffalo 2, N.Y. • Madison 8353
342 Madison Ave., New York 17, N.Y. • Murray Hill 3-7898

The Veteran's Counselor

By FRANK V. VOTTO
Dir., N.Y.S. Div. Vet's Affairs

Questions on veterans' and servicemen's rights will be answered in this column or by mail by the State Division of Veterans' Affairs. Address questions to Military Editor, The Leader, 97 Duane Street, New York 7, N. Y.

Orphan's Educational Assistance

The War Orphans Educational Assistance Program provides financial aid for the children of deceased veterans of the Spanish American War, World War I, World War II, or the Korean Conflict. However, the veterans death must be connected with active service.

Generally, the program applies to children between the ages of 18 and 23, although it is possible, in some cases, for children to begin school before 18 and to continue after 23. In no event may schooling extend beyond the 31st birthday of the children.

Young men and women in school under the War Orphans Program receive \$110 a month, if enrolled full time; \$80 a month, if three-quarter time, and \$50 a month, if one-half time. Schooling less than one-half time is not permitted.

Training under the War Orphans Education Program may be taken in schools and colleges only. On-the-job training, on the farm training, and correspondence school training, are prohibited. All courses taken by young men and women must be approved for veterans under the Korea G.I. Bill; such approval carries over to the War Orphans Program.

Questions Answered

What does the VA mean by a "presumptive period" in connection with diseases?

Generally, a war-time or Korean Conflict veteran who develops a chronic disease to a degree of 10 percent or more disability within one year of release or separation from service may be presumed to be service-connected for VA Disability compensation, in the case of active tuberculosis, multiple sclerosis, or leprosy, present law provides for a three-year presumptive period.

Because of my late husband's military service, I received some \$3,600 in death gratuity payment. Is this money subject to federal income tax?

No.

I have not been feeling well lately, and think I need a medical check-up. Will the VA do this for me?

No. The VA gives medical examination only to determine the presence of a condition claimed to be service-connected, when needed for government life insurance purposes, or when application is made for hospital or domiciliary care.

My father, a World War II veteran, died recently from causes not connected with his military service. In order for me to be eligible for the VA pension, since I am unmarried and not yet 18, what service requirements must my deceased father have fulfilled?

Your father must have had at least 90 days service, part of which was during wartime. During

World War II the wartime service dates are December 7, 1941 to December 31, 1946. He must have been discharged under conditions other than dishonorable.

Has the GI loan guaranty re-use provision been extended for World War II veterans, and if so, how long?

Yes, PL 84 by the 87th Congress extended the restoration privilege until July 25, 1967, for World War II veterans, and until January 31, 1975, for Korea veterans. The VA must have been completely relieved of liability and no claim may have been made against it for the previous loan if restoration is to be granted.

Who gets the burial flag used to drape the casket at funeral services?

The American Flag, provided by the VA, used to drape the casket of deceased veterans may be given to the next of kin or close friend or associate of the deceased.

Social Investigator Trainees Sought in City From \$4,850

Social investigator trainees are being sought in New York City at \$4,850 a year. The jobs are with the City Welfare Department, and recruitment is on a continuous basis.

After a year of satisfactory training, social investigator trainees will receive regular appointment to the title of social investigator at \$5,150 to \$6,590 a year.

A baccalaureate degree issued upon completion of a four-year course in an accredited college is required for the position. A college series application form must be filed by the applicant.

Test Counts All

A written test will count for all of the total grade and 60 is the passing mark. The test will be of the multiple choice type and will include questions on general intelligence, dealing with people, psychological and sociological concepts and general background information.

Applications can be filed, in person only, on each Tuesday between 8:30 and 9:30 at 241 Church

Scholarships For Graduate Study

ALBANY, Feb. 12 — State, federal and local government employees are eligible for William E. Mosher Memorial Scholarships for graduate study in public administration.

Grants range from \$1,320 to \$3,660. For details write Admissions Office, Maxwell Graduate School, Syracuse University, Syracuse, 10.

Foreman Demands Reinstatement

LACKAWANNA, Feb. 12 — A former public works foreman has served notice on this city that he plans legal action if he is not reinstated to his post.

Michael Kogutek said he was illegally discharged for the post which, he contends, is covered by civil service. He has demanded immediate reinstatement with back pay.

His claim, referred to Corporation Counsel Norman Walawender for study, is pending. The city contends that Mr. Kogutek absented himself from his job without permission and had thus forfeited civil service protection.

SUCCESS is Usually EARNED . . . Seldom WON!

Success in any field is rarely the result of "luck". This is certainly true as regards Civil Service exams. Both Entrance and Promotional tests today require specialized knowledge in many diverse fields. To depend on one's previous education or half-hearted, hit-or-miss study methods is to court failure and disappointment. DELEHANTY SPECIALIZED PREPARATION has helped thousands of men and women to pass their exams with high ratings that meant early appointment to fine career positions. Why not follow this proven route? Moderate fees may be paid in instalments. Be our guest at a class session of any course of interest to you and then decide for yourself.

N.Y. CITY EXAM ORDERED—WRITTEN TEST IN JUNE!

Numerous Career Appointments for Men & Women
17 Yrs. Up including June High School Graduates
CLERKS— Start \$62.50 Increases 25 A To \$83.25 A Week
FULL CIVIL SERVICE BENEFITS, PENSION & SOCIAL SECURITY
Promotional Opportunities to Supervisory and Administrative Positions Paving \$7,500 a Yr. Up.
NO EXPERIENCE REQUIREMENTS
Our Course Prepares Thoroughly for Official Written Exam
ENROLL NOW! OPENING CLASS MON., FEB. 19—5:30 or 7:30 P.M.
Classes Thereafter on MON. & FRI. at the Same Hours

PATROLMAN - \$7,615 After Only 3 Years

PREPARE FOR NEW EXAM EXPECTED SOON
Application may be procured 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 Classes Are Just Beginning
MANHATTAN: TUES. & FRI. at 1:15, 5:30 or 7:30 P.M.
JAMAICA: MON. & WED. at 7 P.M.

Applications Issued & Received Until Feb. 21!

PAINTER - \$6,772 a Yr. 7-Hour Day
250 Days a Year
Ages to 50, 5 years trade experience or equivalent combination of experience and vocational training qualifies.
THOROUGH PREPARATION FOR OFFICIAL WRITTEN EXAM
CLASS IN MANHATTAN ON MONDAYS AT 7 P.M.

Prepare NOW for July 7th Promotional Exams for SENIOR & SUPERVISING CLERK

Your exam date has been definitely set. ANY DELAY IN STARTING PREPARATION WILL SERIOUSLY IMPAIR YOUR CHANCE OF SUCCESS!
MANHATTAN: WED. at 6 P.M. or THURS. at 5:15 P.M.
Classes Meet at 126 East 13th Street
JAMAICA: FRI., 6:15 P.M. at 91-24 168th St.

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams
5-Week Course. Prepare for EXAMS conducted by N.Y. State Dept. of Ed.
ENROLL NOW for Classes in Manhattan or Jamaica
MANHATTAN: MON. & WED. at 5:30 or 7:30 P.M.—Start WED., FEB. 14
JAMAICA: TUES. & THURS. at 7 P.M.—Start THURS., FEB. 15

SANITATION MAN Candidates

Standing on the Eligible List Depends Entirely On Physical Rating and Determines Time of Appointment!
5% to 10% Improvement May Make a Difference of 2 Years or More!
Supervised training in our specially equipped gymnasiums should enable you to improve 10% or more before the Official Exam! Moderate Fee - Instalments.
Start NOW! Classes at Convenient Hour in Manhattan or Jamaica

CORRECTION OFFICER (Men) Candidates

COMPLETE PREPARATION FOR BOTH WRITTEN & PHYSICAL EXAMS
Attend 2 Lectures and 2 Gym Classes Every Week
MANHATTAN: TUES. & FRI. at 1:15, 5:30 or 7:30 P.M.
JAMAICA: MON. & WED. at 7 P.M.

PREPARE NOW! EXAM EXPECTED TO BE HELD SOON!

for NASSAU COUNTY—including Cities & Villages—for
PATROLMAN - \$107 A Week \$132 A Week After
to Start Only 3 Yrs.
ALL UNIFORMS FURNISHED—40-Hour Week—Other Advantages
EXCELLENT PROMOTIONAL OPPORTUNITIES
Men 20 to 29 in Queens, Nassau and Suffolk Are Eligible
CONVENIENT CLASSES IN MINEOLA
in Plumbers Hall, 137 Willis Ave., near the Post Office
Be Our Guest at a Class on WED., FEB. 14 at 7:30 P.M.

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 3-4900
JAMAICA: 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. 9 P.M.—CLOSED ON SATURDAYS

NEVER AN ANTIQUES SHOW LIKE IT BEFORE!
NATIONAL ANTIQUES SHOW
MADISON SQUARE GARDEN

Wed., Feb. 28 - Thurs., Mar. 8

Dealers from Around the World
200 EXHIBITS

Decorator Rooms Coin-A-Rama
Shaker Museum + Shelburne Museum
30 Special Exhibits

Americana * Orientalia * Primitives * Buttons
Music Boxes * Typewriters * Steins * Porcelains
Bibles * Jewelry * ART EXHIBITS * Pewter
Banks * Greeting Cards * Glass * Lace * Weapons

Appraisal Clinic by Appraisers Association of America
1 to 11 P.M. Adm. \$1.55

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

BEekman 3-6010

Jerry Finkelstein, Consulting Publisher

Paul Kyer, Editor

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 \$2.22 to members of the Civil Service Employees Association, \$4.00 to non-members.

TUESDAY, FEBRUARY 13, 1962 31

A Pension Study

SOME weeks ago, these columns called for a study in depth of New York City and State retirement systems, with the hope that such a study would be non-partisan in effort and aimed at producing a uniform and equitable retirement plan for public employees.

At present, we pointed out, both systems are out of joint. Different benefits are paid to persons in the same service; interest rates vary, etc. Like Topsy, these deviations from original intentions "jess grew."

This week we are happy to report that one such study has been completed by a private firm at the request of State Comptroller. We cannot say at this time whether or not the study is accurate, but it certainly is interesting.

It suggests, for instance, that employees in the lower grades need a higher per centage of final pay for adequate retirement income than those in the higher grades. It calls for a larger investment of retirement funds in the general investment field. It points out that wholly-paid retirement plans are the trend in both public and private employment.

What we would like to see now is a similar study by all government units in the state, and a meeting of minds on this vital issue to re-align the retirement systems to suit contemporary needs, while at the same time projecting future demands. And it should most certainly be done on a non-political basis.

For the present, we commend Comptroller Levitt for issuing the results of this survey, which is sure to stimulate thinking in this area.

Executive Order No. 2

MAYOR Wagner's executive order number two which was delivered to all department heads this week drew sharp attention from all city employees.

The order now gives Deputy Mayor Edward F. Cavanagh, Jr., the sole power to allow the transfer of employees from one department to another. Interdepartmental "piracy" was given as the reason for the order.

What is drawing criticism is the possibility of interdepartmental promotions being stopped. This would be unsatisfactory to all, especially the civil service employee. The City would also lose good employees if this were the case. An eligible on the top of a city-wide list would possibly be frozen in his position if there were no openings for promotion in his department. A man at the bottom of the list may be in a department where there are many openings. This would allow the appointment of the last man on an eligible list before the first.

However, Deputy Mayor Cavanagh pointed out the reason was the transfer of top aides from department to department. These transfers, he said, cost the city money in training and loss of continuity.

We hope this is the only reason. We would not like to see a competent civil service employee lose his chance for promotion because he is not in the right department.

Four N.Y. State Thruway Aides' Suggestions Cited

ALBANY, Feb. 12 — Four State Thruway employees have received certificates of merit for ideas they suggested to improve the efficiency and economy of Thruway administration.

The awards went to: Severin C. Abt of Tonawanda; Robert F. Burke of Chittenango; Harry Weeks of Weedsport and Howard W. Shafer of Altamont.

In addition to the certificate, Mr. Abt and Mr. Burke both were given a cash award of \$25.

Dr. L. P. Roberts Named Director At Harlem Valley

ALBANY, Feb. 12 — Dr. Lawrence P. Roberts has been appointed director of Harlem Valley State Hospital. The opening salary is \$17,690 a year.

He succeeds Dr. Lee P. O'Donnell who retired after 12 years as head of the institution.

A career man in state service, Dr. Roberts served as an intern at Binghamton State Hospital in 1932. His most recent position was associate director at Rockland State Hospital.

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.

Hits "Mirage Of Equality" With Private Industry

Editor, The Leader:

The Director of the Budget, after a long study of labor statistics and a Presidential panel that included some of the wealthiest industrialists in America, concluded that the wage of Federal employees were far below the national average for comparable work in virtually every category.

I am therefore deeply moved by the (Federal) Administration's generosity in offering to grant these employees the increase required by today's wages and today's prices. The increase will come over a period of three years, the first installment of which would be received nearly a year from now.

The President, who has often complimented "civil servants whether they be high or low," now positively flatters them. He apparently considers them patient enough to wait for the things that they deserve now, and which the average American doing comparable work now enjoys, until a future date. After all, what is a year or two or three out of the other guy's life?

But is it only three years? One need not be a student of economics, like President Kennedy, to realize that by the time three years have passed and the long-awaited third installment has been received, the march (or, if the international situation worsens, the gallop) of inflation will leave the salaries of Government employees lower, relative to those in private industry, than they are now. Thus the mirage of equality with employees in private industry will be as far away as ever.

In these uncertain times it is incredibly unrealistic to determine what the standard of living of Government employees and their families will be three years from now.

MAY ZEOLI
NEW YORK CITY

Says Pay Proposal Okay, Except . . .

Editor, The Leader:

Aside from it being an insult, and crushing to employee morale, I can't find anything wrong with the Governor's pay proposal.

RICHARD VIGGERS
BROOKLYN, N. Y.

Says State Aids Private Industry

Editor, The Leader:

I must say that in the area of salaries, morale and purchasing power, this year's budget represents another giant step toward placing State employees in private industry.

Mrs. VIRGINIA McCARDELL
QUEENS, NEW YORK

Nurse Appointed

ALBANY, Feb. 5—Mrs. Virginia DeSmit, a professional nurse of Williamson, has been named to the Board of Visitors at Newark State School. She succeeds Mrs. Josephine V. Catchpole of Williamson, who resigned.

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 not necessarily constitute the views of this newspaper or of any organization.)

Check Your Beneficiary

SUPREME COURT Justice Harold Tessler was elected in Queens County about a year ago. Long before that time, from 1946 to 1951, he was a member of the New York City Law Department with me. He had been in charge of real estate law in Queens County.

I ALWAYS had a terrific respect for Judge Tessler and it continues as he continues to write fine opinions like the one in *Kruze v. Kelleher*, which appeared in the New York Law Journal of October 27, 1961.

THE KRUZE CASE

MR. KRUZE had been an employee of New York City and a member of its Retirement System. He died on March 15, 1961. He had a credit for salary deductions and cash death benefits.

TO WHOM should these be paid? That was the question.

THERE WAS Mrs. Kruze, the plaintiff. She survived Mr. Kruze. However, the policy did not name her. Should the money have been paid to her?

THERE WAS Mrs. Marie Domingus Martinez, the former wife. Mr. Kruze had obtained a judgment of divorce against her in 1939 and she had remarried also. But the policy still named her as the beneficiary. Should she be paid in accordance with the policy?

THE RETIREMENT System had no difficulty finding an answer. It refused to provide the plaintiff with blanks upon which she might present her claim for the accumulated salary deductions and cash death benefit of her late husband, upon the ground that the same were not payable to her but were payable to the named beneficiary, Mrs. Martinez.

THE JUDGE DECIDES

THERE IS one thing that should be remembered about the Retirement System and that is the strength of a designation under it. Judge Tessler agreed with Retirement and wrote on this subject, as follows:

Upon the death of a member, the cash death benefit as well as the accumulated salary deductions then standing to his credit are payable to his estate to such person as he has nominated or shall nominate by written designation duly executed and filed during his lifetime.

THERE WAS nothing in this case which warranted the Court in making a finding that the money designated to be paid to Mrs. Martinez should be paid to Mrs. Kruze. Nor is it at all like the case of *Quin v. Annese*, New York Law Journal, October 14, 1940, page 1074, column 1, where the designated beneficiary acquiesced in the change and released all claims to the Fund. This was at best, perhaps, a plain case of a mere intention by a member of a retirement system to name his second wife as beneficiary in place of his first wife whose designation as beneficiary he never revoked nor took steps to change.

THE JUDGE decided this case in terms of retirement law as it is generally understood. The man who pays the premiums designates the beneficiary and when he dies his beneficiary remains unchanged by adversaries, retirement systems or courts. I wish that more of you knew this. A lot of policies which contain beneficiary provisions which seem like errors would be rewritten by more active pensioners.

Questions Answered On Social Security

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

My son joined the army in 1958 and decided to become a career serviceman. Does he receive Social Security coverage?

Yes. Members of the armed forces have been covered by Social Security in the same way as people in civilian employment since January 1, 1957. They receive Social Security credit for their base pay for active duty. Their share of the Social Security tax is deducted from their base pay just as the Social Security tax of civilian workers is deducted from their wages.

Do I have to quit work complete-

ly to get Social Security benefits? No. You can earn as much as \$1,200 in a year and collect all your Social Security benefits. Even if you earn over \$1,200, you may be able to draw some payments for the year.

I am thinking of opening a small business. Can I get Social Security coverage this way?

If your net earnings in a year amount to at least \$400, you will receive four quarters of coverage for the year. If your net earnings are less than \$400.00 in a year, you will receive no Social Security credit for that year.

I worked for two years under Social Security before I was 18 years old. Does this work count toward the quarters I'll need when I retire?

Yes. You can get Social Security credit for work covered by the Social Security Law no matter how young or how old you are.

Engineer, Steno, Typist, Machine Jobs Offered

The New York City office of the U.S. Army Corps of Engineers has just released a list of current vacancies.

The vacancies are: civil engineer, paying \$6,435 (two positions); electrical engineer, \$6,435; hydraulic engineer, \$6,435; civil engineer, \$7,095; electrical engineer, \$7,095; and architectural engineer (specs), \$8,340.

All of the above require a degree in engineering or a engineering license, plus one year of experience for the \$6,435-a-year jobs, two years for the \$7,095 and three years for the \$8,340.

Also needed are bookkeeping machine operators, at \$3,760, (three to six months experience required); electric accounting machine operators, \$3,760 (nine months to a year of experience); and clerk-stenographers, \$3,760 (high school graduation and ability to take dictation at 80 words a minute required).

Applicants for the engineering positions should apply to Mr. J. Pagliaro, Personnel Branch, U.S. Army Engineer District, New York, SPring 7-4200, Extension 351.

Applicants interested in clerk-stenographer and machine operator vacancies should apply to Miss M. Parisi, SPring 7-4200, Extension 343.

Private Nursing Care?

COVERED!

Over eighty-five percent of eligible employees of New York State, counties, towns, villages and school districts have chosen the Statewide Plan for protection against the total cost of medical care. This protection covers not only hospital and doctor bills but also many other medical expenses such as the cost of drugs outside the hospital.

BLUE CROSS - BLUE SHIELD

Because of their choice, these employees enjoy the unparalleled protection of:

Blue Cross—120 day plan for hospital care.

Blue Shield—for doctor bills. This plan provides generous allowances established by those who know medicine best—the doctor himself. This plan also permits choice of your own doctor.

MAJOR MEDICAL

The Statewide Plan also includes broad major medical coverage in addition to the extensive protection of Blue Cross and Blue Shield.

Major Medical (\$50 deductible) pays eighty percent of covered medical expenses. Here are a few of the exclusive benefits:

ALL PRESCRIBED DRUGS AND MEDICINES (out of the hospital)

PRIVATE DUTY NURSING CARE (either in or out of the hospital)

LENGTHY HOSPITAL STAYS (for more than 120 days)

ANESTHESIA SUPPLIES (out of hospital)

SPECIAL BRACES, TRUSSES, EQUIPMENT (purchase or rental of crutches, wheel-chairs, prosthetic devices, etc.)

OXYGEN (out of the hospital)

HOSPITAL CARE, MENTAL AND NERVOUS DISORDERS (in a general or private hospital for more than thirty days)

PSYCHIATRIC CARE BY PHYSICIAN (at home, in nursing and convalescent homes, Rehabilitation Centers or at specialized Patient Care Institutions.)

BLOOD AND BLOOD PLASMA (out of hospital)

During the transfer period of January and February, 1962, eligible employees have the opportunity to transfer to the Statewide Plan. They may now join the 150,000 employees (390,000 persons) who enjoy the realistic protection provided ONLY by the Statewide Plan.

For full information, see your personnel or payroll officer now... or call your Blue Cross-Blue Shield office. Learn why the Statewide Plan offers the most liberal benefits at the lowest possible cost.

For full details and information see your payroll or personnel officer today!

SYMBOLS OF SECURITY

BLUE CROSS® & BLUE SHIELD®

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

LOANS \$25-\$800

Regardless of Present Debts
DIAL "GIVE MEE"

(GI 8-3633)
For Money

Freedom Finance Co.

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 19
PLaza 7-0300

Please send me FREE information. BSL

Name _____

Address _____

City _____ Ph. _____

INVEST IN FLORIDA LAND

MONROE & COLLIER COUNTY

50 Miles West of Miami

5 ACRES

\$5 Per Month

NO DOWN PAYMENT

TOTAL SALES PRICE \$595

- NO INTEREST
- NO OTHER COSTS

UNDEVELOPED virgin land with no roads and sold as a speculative investment.

Free Map and Brochure
Miami Gulf Land Investors, Inc.
19 West Flagler St.
Miami 32, Fla. Dept. CSL-2
Tel. FRanklin 3-7491
AD 8-8177(c) (1)

PRESENTATION — Certificate of Merit and a \$25 were awarded to Robert Blunt, Principal Stationary Engineer, and Richard Mucha, Plumber-Steam Fitter, for suggestions which involved improving operations of a dishwasher at Buffalo State Hospital. Participants, reading from left to right: Duncan Whitehead, M.D., Director of the Buffalo State Hospital; Mr. Blunt, Glenn Green, Business Officer, Richard Mucha and Maxmillian Gurbacki, Head Stationary Engineer.

Postal Jobs Open To Men and Women; Pays \$2.16 to \$2.63

Post office career jobs, offering the full benefits of federal employment, are open for filing now. These positions, open to both men and women, are in the clerk title. Men only are need for the carrier title which is also open.

The jobs pay from \$2.16 to \$2.63 an hour.

There are no residency requirements. However, certifications will be made first from a listing of residents in the filing area.

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 include Long Island City, Flushing, Jamaica, and Far Rockaway.

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

quired of applicants for most jobs. A written test is required.

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 3106, 33rd St., New York 1, N.Y.; from the Director, 2nd U.S. Civil Service Region, News Building, 220 East 42nd St., New York 17, N.Y.; or from the Board of U.S. Civil Service Examiners, Brooklyn Post Office, 271 Washington St., Brooklyn.

Recreation Leaders Needed in N.Y. City Pays to \$5,990

Recreation leaders are being recruited on a continuous basis by the New York City Department of Personnel. Salary for these positions starts at \$4,550 a year and top pay is \$5,990.

Appointments will be made to the Department of Parks and to the Department of Hospitals. Appointments to the Department of Hospitals are exempt from the New York City residence requirements.

Requirements

Candidates for this test must be college graduates. The candidate's college studies should have included 18 credits in recreation, physical education, or group work. Six months of paid leadership experience in organized recreational programs may be substituted for the specific credit requirement.

The written test will be of the multiple choice type and may include questions covering such areas as general intelligence, reading comprehension and arithmetic reasoning. Questions on dealing ground information may also be included.

Candidates will be required to

pass a qualifying test before appointment.

Applications will be issued at the Application Section of the Department of Personnel, 96 Duane St., New York 7, New York. Applications will be accepted on any Tuesday between 8.30 and 8:30 a.m., at 141 Church St., second floor.

Truck Inspectors Needed by U.S. at \$4,345 to Start

Truck inspectors are needed now by the Interstate Commerce Commission.

The jobs pay \$4,345 a year to start and require at least two years of experience in investigation, supervision or administration involving motor vehicles or highway safety. Applicants must be at least 18 years of age and in good physical condition.

For further information and application forms, visit the second region of the U. S. Civil Service Commission, 220 E. 42nd St., New York 17, N. Y. The announcement is No. 259B. There is no closing date.

SPECIAL RATE For N. Y. State Employees

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

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

in ROCHESTER
the *Manager*
26 Clinton Ave. South

in ALBANY
the *Manager DeWitt Clinton*
State and Eagle Streets

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

In Time of Need, Call M. W. Tebbutt's Sons
176 State Albany HO 3-2179 12 Colvin Albany IV 9-0116
Albany 420 Kenwood Delmar HE 9-2212 11 Elm Street Nassau 8-1231
Over 111 Years of Distinguished Funeral Service

Tax Collectors Needed in City From \$4,760

The State of New York has numerous tax collector jobs, for work in New York City, that pay \$4,760 a year to start and for which applications are now being accepted on a continuous basis. Testing for them will be conducted in the City.

The specific requirements are either a bachelor's degree, or two years of experience in an investigative program of which one year was spent in field investigation, or one year of experience in collection or investigation work, of which six months was in the field collection of delinquent accounts.

Appointments

Appointments will be to the State Department of Taxation and Finance, and the Division of Employment, Department of Labor. The maximum salary for the title is \$5,840.

Candidates whose applications are accepted will be notified of the time and place of examination. They must have with them when they go for the test the written notification.

The exam will be designed to test for a knowledge of collection principles, procedures, and terminology, and for general abilities, as paragraph reading, table interpretation, arithmetic reasoning and vocabulary.

The official announcement, No. 314, and application forms are available from the State Department of Civil Service, The State Campus, Albany, and from the New York City office, Room 2301, 270 Broadway.

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

PETIT PARIS RESTAURANT

ACCOMMODATIONS FOR PARTIES. — OUR COTILLION ROOM, SEATING 200 COMFORTABLY. COLD BUFFETS, \$2 UP FULL COURSE DINNERS, \$2.50 UP LUNCHEON DAILY IN THE OAK ROOM — 90c UP 12 TO 2:30 — FREE PARKING IN BEAR — **1060 MADISON AVE. ALBANY** Phone IV 2-7864 or IV 2-9881

SPECIAL RATES for Civil Service Employees

HOTEL Wellington

DRIVE-IN GARAGE AIR CONDITIONING • TV No parking problems at Albany's largest hotel... with Albany's only drive-in garage. You'll like the 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

SHERATON-TEN EYCK HOTEL

ALBANY, N. Y. HEmlock 4-1111 HEADQUARTERS FOR TRAVELING STATE PERSONNEL

S	M	T	W	T	F	S
FEBRUARY						
4	•	6	7	8	9	10
11	•	13	14	15	16	17
18	•	•	21	22	23	24
25	•	27	28			

MEMO

To: All Traveling State Employees
Planning a trip to Albany in February?
Some dates are busy already so call early so you won't be disappointed.
JOAN NOETH, Manager
State and Federal Reservations
HEMLOCK 4-1111
P.S. Our special State Reservation Department will place you if we cannot accommodate you.

Agriculture & Printing Jobs Are Offered

The U.S. Civil Service Commission has announced new examinations for jobs in the fields of printing and agriculture.

Printer-hand compositors are needed at \$3.25 an hour in the Government Printing Office and the Bureau of Engraving and Printing in Washington, D.C. No written test is required.

To qualify, applicants must have completed a five-year apprenticeship, or have had five years of practical printing experience equivalent to a completed apprenticeship, plus at least one year of journeyman experience as a hand compositor on book and publications work.

Applications will be accepted until further notice by the Board of U. S. Civil Service Examiners, Government Printing Office, Washington 25, D. C.

Agricultural commodity graders (tobacco), at \$4,345 a year, and tobacco inspectors' aid, at \$3,760 a year, are needed for duty with the Department of Agriculture mainly in Southern and Southeastern States.

To qualify, applicants must

have had experience in the handling or marketing of tobacco which required the ability to judge quality.

At least one season of work must have been with one of the classes of tobacco covered by the examination. Full details are given in civil service announcement 273 B.

Applications must be filed by March 8, with the Board of U. S. Civil Service Examiners, U. S. Department of Agriculture, Washington 25, D. C.

Announcements and application forms may be obtained from the Executive Secretary, Board of U. S. Civil Service Examiners, General Post Office, Room 413, Brooklyn 1, New York; or from the U. S. Civil Service Commission, Washington 25, D. C.

Auditors & Accountants Receive \$5,200 a-yr. During Training Period

Auditors and accountants are needed now for jobs in New York City with various state agencies. These jobs, paying from \$5,200 to start, are on an open continuous filing basis.

The jobs are, with their exam numbers: rent accountant, No. 309; payroll examiner, No. 310; and payroll auditor, No. 311.

The \$5,200-a-year figure is the pay for a one-year training period, after which promotion will be made to the regular grade 14 level of \$5,620.

Candidates with an extra 30 hours of graduate training, aside

from the other requirements, can apply for appointment at \$5,620.

The minimum requirements are a bachelor's degree or two years of accounting or auditing experience, or a combination, and one of the following: 1) 24 semester hours in accounting; 2) a two-year business school course in accounting; 3) one year of accounting or auditing experience; or 4) a combination of the above.

To apply for this exam, contact an office of the State Department of Civil Service. In New York City the address is 270 Broadway.

Fair Dates Set

ALBANY, Feb. 12 — The State Fair will be held Aug. 28 through Labor Day, Sept. 3, this year.

File Continuously With City

The City of New York has over 20 examinations, for jobs in various departments and locations, which are open for the filing of applications on a continuous basis.

For most of the exams, applications are available at the Applications Section, New York City Department of Personnel, 96 Duane St., New York 7, N. Y.

The titles, with salary ranges, are:

- Assistant accountant, \$4,850 to \$6,290.
- Assistant architect, \$6,400 to \$8,200 a year.
- Assistant civil engineer, \$6,400

- to \$8,200 a year.
- Assistant mechanical engineer, \$6,400 to \$8,200 a year.
- Assistant plan examiner (buildings), \$6,750 to \$8,550 a year.
- Civil engineering draftsman, \$5,190 to \$5,590 a year.
- Dental hygienist, \$3,500 to \$4,850 a year.
- Junior civil engineer, \$5,150 to \$6,590 a year.
- Junior electrical engineer, \$5,150 to \$6,590 a year.
- Occupational therapist, \$4,250 to \$5,330 a year.
- Patrolman, \$6,133 to \$7,616 a year.
- Public health nurse, \$4,590 to \$5,150 a year.
- Recreation leader, \$4,550 to \$5,990 a year.
- Senior street club worker, \$5,150 to \$6,590 a year.

- Social Investigator Trainee, \$4,850 a year.
- Social case worker, \$5,450 to \$6,890.
- X-Ray technical, \$4,000 to \$5,080 a year.

Secretarial Jobs

For the following secretarial jobs, apply to the Commercial Office of the New York State Employment Service, 1 East 19th St., Manhattan. After passing the test there, candidates will be given City application forms, which they will then file at the Application Section of the Department of Personnel, 96 Duane St., New York 7, N. Y.

- College office assistant A, \$3,700 to \$5,100 a year.
- College secretarial assistant A, \$3,700 to \$5,100 a year.
- Stenographer, \$3,500 to \$4,580 a year.
- Typist, \$3,250 to \$4,330 a year.

State Needs Institution Teachers

Institution teachers in nearly all fields of education are being recruited by the State of New York for positions paying from \$5,020.

No written test is required. Ratings will be made from information given by applicants in training and experience questionnaires. An oral test may be given to candidates who qualify on the basis of the questionnaire.

Vacancies are in the Departments of Correction, Health, Mental Hygiene and Social Welfare.

Minimum requirements for institution teachers are college graduation and completion of the necessary teaching requirements for the provisional State teaching certificate. Senior institution teachers must have a permanent teaching certificate and two years of experience.

Applications and further information may be obtained from the Recruitment Unit, New York State Department of Civil Service, Box 12, The State Campus, Albany 1, N. Y.

Architects Needed By Housing Board

The New York City Housing and Redevelopment Board has vacancies for positions in the architectural service. Any architect who is interested may arrange an interview appointment by calling WO 4-5656, Extension 474.

YOU MAY SEE WITHOUT GLASSES OR CONTACT LENSES!

New scientific advancement, the Hollander Vision-Trainer, makes wearing of glasses or contact lenses unnecessary for thousands of men, women and children. To find out how Vision Training may help you to see without glasses, read the informative brochure "Modern Methods of Sight Correction." For your copy, without obligation, call PE 6-9636, or write to Sight Improvement Center, Inc., 25 West 43rd St., Dept. S, N.Y. 36, N.Y.

HOW TO GET HIGHER MARKS ON ALL EXAMS!

University, Civil Service, Professional, Military, Job Placement

Now, Darrell Huff—exam pro—shows you how to improve your score in every kind of test by as much as 50% by following his time-saving, high-scoring formulas. For example, he shows you five ways to cut your time in half on TRUE-AND-FALSE—and answer twice as many questions; he shows you how to unscramble MULTIPLE CHOICE—and come up with the right answer 9 times out of 10; he shows you how to use rapid reading techniques on ESSAY QUESTIONS that help you spot the answers at a glance; he shows you how to breeze through math problems—quickly and easily—with simple arithmetic short-cuts; and important to the test-taker—he shows you how to answer those seemingly sinister psychological questions that often doom the unwary. Write for 10-day free trial of Darrell Huff's book SCORE: THE STRATEGY OF TAKING TESTS. You pay only \$3.75 plus postage if you keep it. Address: Meredith Press, Dept. CSL-262, 1716 Locust Street, Des Moines 3, Iowa.

NEW YORK'S LARGEST SELECTION

GERMAN HI-FI

BLAUPUNKT
TELEFUNKEN
NORDMENDE
GRUNDIG
LOEWE
SABA

SALES and SERVICE
GERMAN-TRAINED SPECIALISTS

GERMAN HI-FI CENTER
1574 3rd AVE. (88th ST.) AT 9-6609

OUTSTANDING VALUE
Tiny But Powerful ONLY
Behind The Ear . . . 79.50

HEARING AID
Sound is transmitted to the ear by a small cord

Acousticon
PL 1-2140
453 LEXINGTON AVE., at 55th St.
Hearing Aids Since 1902
Auralfone Ethical Service
OPEN SATURDAYS
On The Spot Repairs on All Makes of Hearing Aids

Direct From Importer to You!

MEN'S RAINCOAT
Limited Time \$10 worth \$20-\$25

Large selection. All colors — all sizes. Sturdy, weather-proof. Iridescent & beautiful poplin fabrics. (Warm, genuine Orlon Fibre Zip-Out Liner available.) Only 2 coats per customer. Shoppers welcome. One flight up. Weekdays & Sundays 9 to 5:30. Closed Saturdays. Mail Order: Add 75¢ for postage.

VINCELLI LTD.,
Dept. C4
49 WEST 24th ST.,
NEW YORK, N. Y.

GIVE the GIFT of HEARING DOES YOUR CHILD HEAR YOU?

Many children are thought to be inattentive when their real problem is poor hearing. If you have the least suspicion your child is not hearing well, see your doctor. A neglected ear condition in childhood could mean a hearing aid in adult life.

A Sonotone Hearing Aid Can Mean So Much

SONOTONE OF MANHATTAN
SONOTONE BLDG.
J. STANTOW DYER — Clinical Consultant

570 FIFTH AVENUE, JU 2-5100
(Bet. 46th & 47th Sts.)
Hours: Daily 9 AM to 5 PM — Sat. 9 AM to 2 PM

"He said if I didn't get any new clothes for a year, he'd get me an automatic washing machine."

Courtesy TRIG, The Man's Magazine

Looks like she got less than she bargained for. Rising prices in recent years have made many people feel the same way. However, electricity is one exception.

It's true many electric bills are higher these days. The main reason is the tremendous increase in the use of labor-saving and pleasure-giving appliances — television, dryers, etc. But the more electricity you use, the bigger the bargain. Thanks to Con Edison's step-down rates, the cost per kilowatt-hour goes down as your use of electricity goes up.

Con Edison
POWER FOR PROGRESS

DOUBLE LOSS — The State of New York lost two dedicated civil servants recently when Dr. and Mrs. Hyman W. Abrahamer retired from Marcy State Hospital. Both had long careers with the State before going to work at Marcy, where Dr. Abrahamer was assistant director, and Mrs. Abrahamer was chief of nursing services and training. At the time of retirement, Dr. Abrahamer was also clinical assistant professor of psychiatry at the Upstate Medical Center in Syracuse. The Abrahamers now live in Fairhope, Alabama.

U.S. to Fill Thousands Of Career Jobs

The Federal Service Entrance Exam, through which some 9,000 jobs were filled last year, is open now for the filing of applications and will remain open until April 26. Jobs in nearly all branches of the Federal Government will be filled from the exam. They are located throughout the U.S. and in foreign countries.

Window Shade Repairers Are Needed in City

The New York City Board of Education has openings for window shade repairers at a salary of \$3,500 a year, in its repair shops at 199 Elizabeth Street, New York City.

The Civil Service qualifications are three years' experience as a window shade repairer; or a satisfactory equivalent of experience and education.

Anyone interested in such provisional employment should apply in person to William E. Quigley at the Board of Education Repair Shops, 199 Elizabeth Street, New York 12, N.Y., or telephone him at CAAnal 6-5314.

Craig Colony Aides Head Mason Lodges

Two members of the executive council of Craig Colony chapter of Civil Service Employees Assn. have been elected Masters of their Masonic Lodges. The Leader learned last week.

Samuel M. Seltzer, a past president of the chapter, was honored by being named master of the Lodge in Mount Morris and a similar honor went to Benjamin Hoagland, Master of the Lodge in Nunda.

Mr. Seltzer told The Leader that Richard Middlebrook, of Attica Prison chapter, CSEA, was elected for the same office at the Masonic Lodge in Attica.

There is no pension barrier in Federal employment against retired city and state employees, making this exam especially popular with these persons. Retired New York City and New York State workers cannot gain employment in city or state service without losing pension rights.

Filing for the test is limited to college graduates and those who will graduate within the next 21 months. However, three years or more experience in administrative, professional, investigative, technical or other responsible work will be accepted in lieu of the educational requirements.

For grade GS 5, paying from \$4,345 to \$5,830, candidates must meet the above experience or educational requirement. For the GS 7 positions, paying from \$5,355 to \$6,840, candidates must have an additional year of graduate study of a combination of graduate study and experience totaling one year.

Federal Service Entrance Examination tests will be given monthly until May.

Application form 5000 AB can be obtained from the regional office of the U.S. Civil Service Commission, 220 E. 42nd St., New York, 17, N. Y., or from the U. S. Civil Service Commission, Wash., D.C.

Mt. Vernon Offers Custodian Jobs

The Mount Vernon Civil Service Commission will be accepting applications until Feb. 27 for custodian jobs in that town. The jobs pay from \$4,500 to \$5,100 a year and require one year's residence in Mount Vernon.

State Offers Jobs In Many Titles For Filing From Feb. 16

The State of New York has jobs in nearly 40 titles for which it will be accepting applications beginning Feb. 16. The jobs are in many different departments of the State government and have starting salaries of from \$4,000 to \$15,000 a year. Applications can be filed, after Friday, until March 26.

The exams, listed with title, number and salary range, are:

- Local assessment examiner, 8043, \$6,280 to \$7,620.
- Senior real estate appraiser, 9044, \$9,030 to \$10,860.
- Principal real estate appraiser, 8045, \$10,550 to \$12,590.
- Senior biophysicist, 8056, \$7,000 to \$8,480.
- Associate actuary, 8062, \$9,500 to \$11,400.
- Director of communications, 8063, \$13,680 to \$16,085.
- Senior draftsman (electrical), 8064, \$4,760 to \$5,840.
- Assistant sanitary engineer, 8065, \$7,360 to \$8,910.
- Occupational therapy trainee, 8066, \$4,000.
- Senior social worker, 8067, \$6,280 to \$7,620.
- Industrial investigator, 8068, \$5,020 to \$6,150.
- Rent examiner, 8069, \$5,320 to \$6,500.
- Junior rent examiner, 8070, \$4,250 to \$5,250.
- Senior rent examiner, 8071, \$6,280 to \$7,620.
- Assistant director of criminal identification, 8073, \$9,030 to \$10,860.
- Senior identification officer, 8074, \$4,490 to \$5,530.
- Director of secondary education, 8075, \$13,860 to \$16,085.
- Public health nurse, 8427, salary varies with location.
- Public librarian, 8443, \$5,620 to \$6,850.
- Recreation director, Essex County Keeseville Youth Commission, 8458, \$4,800.
- Assistant nutritionist, Westchester County, 8470, \$4,880 to \$6,280.
- Assistant director of Workmen's Compensation Board operations, 8076, \$15,200 to \$17,755.
- Speech therapist Erie County, 8481, \$4,200 to \$5,400.
- Assistant civil engineer (structures), Westchester County, 8482, \$6,540 to \$8,420.
- Civil defense representative, 8079, \$5,620 to \$6,850.
- Civil defense safety representative, 8080, \$6,280 to \$7,620.
- Assistant supervisor of civil defense radio services 8081, \$7,000 to \$8,480.
- Senior civil defense representative, 8082, \$7,000 to \$8,480.
- Supervisor of civil defense rescue service 8083, \$8,150 to \$9,840.
- Supervising civil defense radiological representative, 8084, \$8,580 to \$10,340.
- Supervising civil defense representative, 8085, \$8,580 to \$10,340.
- Supervisor of civil defense transportation, 8086, \$8,580 to \$10,340.
- Associate publicity agent, 8087, \$9,030 to \$10,860.
- Supervisor of Civil defense radio services 8088, \$9,030 to \$10,860.
- Assistant director of civil defense, administration, 8089, \$10,020 to \$11,990.
- Assistant director of civil defense planning 8090, \$10,020 to \$11,990.
- Deputy director of civil defense, 8091, \$15,200 to \$17,776.

Over 300 Jobs To Open With Internal Revenue

Over 300 jobs will soon be available to qualified college seniors and recent college graduates. H. D. Taylor, New York City Regional Commissioner of Internal Revenue, has announced.

The tax official said that those who majored in accounting, law, business administration and related fields, will be considered for the positions of internal revenue agent, special agent, revenue officer, office auditor, etc.

Starting salaries range from \$4,345 to \$5,355 per year, and successful trainees may proceed rapidly to salaries of \$7,500 per year.

These positions are located in Internal Revenue Service Offices throughout New York State.

Mr. Taylor pointed out that the vacation and sick leave policies, the low-cost expense-sharing insurance and health benefit programs and the retirement annuities compare favorably with those available anywhere.

Interested students and graduates should contact their college placement officer, the Internal Revenue Service at 90 Church Street, New York City or the nearest Internal Revenue District Office.

Mrs. Deane Named

ALBANY, Feb. 5 — Mrs. Anne Sneed Deane of Rock Tavern has been appointed to the Board of Visitors at Letchworth Village for a term ending Dec. 31, 1968. She succeeds Edward G. O'Neill of Newburgh, whose term expired.

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

The hotel with a heart

in the heart of new york

NEW HOTEL

Paramount

46th Street • Just West of Broadway • New York City

\$8

SINGLE Plus Tax

\$12

DOUBLE Plus Tax

TELEVISION AND AIR CONDITIONED IN EVERY ROOM

ALL DELUXE ROOMS WITH PRIVATE BATH

INFORMAL "QUIK" COFFEE SHOP

"CURTAIN CALL" COCKTAIL LOUNGE AND DINING ROOM

PLUS Continental Breakfast for State Employees

NEW PARAMOUNT HOTEL
235 W. 46th STREET, N.Y.C. Dept. CL

Phone
CL 6-5500

Gentlemen:
Please send free color brochure.

Name

Address

City

Zone

State

REAL HOMES

CALL
BE 3-6010

ESTATE VALUES

LONG ISLAND

LONG ISLAND

LONG ISLAND

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

INTEGRATED

4 OFFICES READY TO SERVE YOU!

Call For Appointment

VACANT \$500 TOTAL CASH

BEAUTIFUL, 7 room ranch home, featuring 4 large bedrooms, modern kitchen, full dining room, full basement, 80x100 plot, 2 car garage and covered patio. No credit check. No red tape. Pay \$500 down and move in.

277 NASSAU ROAD ROOSEVELT MA 3-3800

EXCELLENT VALUE \$13,990

DETACHED, 7 room ranch on beautiful 80x100 plot, with 1 car garage, 5 rooms and bath on first floor, 2 finished rooms in basement, 2 zone heating and many extras. Full down payment \$400. — Vets \$190 and discharge papers.

17 South Franklin St. HEMPSTEAD IV 9-5800

2 FAMILY — LEGAL • DETACHED • NO CLOSING FEES • FHA APP. \$15,000 MORTGAGE • DOWN PAYMENT \$1,500 • APT. TO BUYER • INCOME PAYS COST • SACRIFICE • EXCLUSIVE WITH US

215-19 ROCKAWAY BLVD SO. OZONE PARK JA 9-4400

SO. OZONE PARK \$12,500

1-FAMILY, 6 rooms, modern kitchen and bath, features 3 master bedrooms, garage, full basement, oil heat, extras included, nr. schools, shopping, and transportation.

BRING DEPOSIT JA 3-3377

159-12 HILLSIDE AVE. JAMAICA

BETTER REALTY

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

IMMEDIATE OCCUPANCY
SEE YOUR APARTMENT NOW

CEDAR MANOR CO-OP

116-51 157th STREET
JAMAICA, NEW YORK

OVERLOOKING BAISLEY POND PARK

Sales Office: LA. 8-4901 Open Daily 10-7 P.M.

Bank loans for down payment available. Deduct large part of yearly carrying charges from your State and Federal Income Taxes. Modern apartments within everyone's price range. Included wiring for air-conditioning, optional for master TV antenna, large community room, separate laundryroom—on site parking.

Monthly Carrying Charges	Down Payment
3 1/2 (1 bedroom) \$83.50-\$89	\$1,750
4 1/2 (2 bedrooms) \$93 -\$101	\$2,195
5 1/2 (3 bedrooms) \$120 -\$127.50	\$2,675

BRING \$105 FOR DEPOSIT AND CREDIT FEE AND W2 FORM
This is not an offering. Offering will be made only by Information Bulletin. Sponsors: Mutual Housing Sponsors, Inc. and Local 425 I.U.E., AFL-CIO. SALES AGENT: MUBS Servicing Inc.

INTEGRATED

Climb Aboard The Essex Band Wagon!

BAISLEY PARK \$47.39 PAYS BANK

NO CASH DOWN GI

- 5 ROOMS \$9,990
- NEW GAS HEAT
- GARAGE
- FULL BASEMENT

HOLLIS VICINITY NO CASH DOWN GI BRICK RANCH

\$15,990

- MOVE RIGHT IN
- 8 YEARS OLD
- FINISHED BASEMENT WITH BAR
- NEWLY DECORATED
- GAS HEAT
- VA APPRAISED

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

E-S-S-E-X

143-01 HILLSIDE AVE. JAMAICA

AX 7-7900

Furnished Apts. AVERNE, L.I.

DELIGHTFUL 1 and 2 room apts, fully furnished with kitchenettes — steam heat, nr. subway and shopping. Call GR 4-9139.

Holbrook, L. I.

REFINED COUPLE, ranch, 120x100, perm-stone. Price \$8,900. Mrs. H. Parker, Box 113, West Brentwood, N.Y.

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

Farms for Sales - N.Y. State

VILLAGE HOTEL, 15 rms, large dining room, seating cap. 100. Fully eqpt, small bar. \$29,500. Rec. Duncan Hines. Terrific bargain.

COLONIAL 8 RM HOME, rev., 160 fertile acres, barn, 40 cow ties, ideal beef ranch. \$16,500.

60 ACRE FARM, level woods, 7 rm house, furn., bath. \$8,000.

200 ACRE DAIRY FARM, \$13,500. Stock & eqpt. \$32,000. Good income.

POULTRY FARM, 60 acres, 3,000 cap., 6 rm home. Bargain \$5,500.

60 ACRE DAIRY FARM, 6 rm house, view. \$7,500.

W. F. Penzance, Rtr., Rt. 26, Sloansville, N.Y. Tel. Central Bridge 265.

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments. Interacial. Furnished. TR4. Tel. 7-4114

ST. ALBANS

- 8 Rooms
- 4 Bedrooms
- 1 1/2 Baths
- Finished Basement
- Oil Heat
- 2 Car Garage

Rent with purchase contract. Occupancy in 2 weeks.

E. J. DAVID REALTY, Corp.

159-11 HILLSIDE AVE., JAMAICA

Open 7 Days a Week
AX 7-2111

WHY PAY RENT? ST. ALBANS

2 FAMILY, 6 rooms down, 6 rooms up, garage, partly finished basement.

\$22,900—\$2,000 Cash

HOLLIS

4 BEDROOM brick bungalow, party finished basement.

\$22,900—\$2,000 Down

HOLLIS 2-FAMILY \$2,000 DOWN

STUCCO, 5 rooms down, 3 up, detached 50 x 100 plot, 3 car garage, semi-finished basement.

ASKING \$22,900

Belford D. Hartly Jr.

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

2 GOOD BUYS HILLSIDE GARDENS \$1,000 DOWN

1-FAMILY, completely detached, A1 condition, gas, steam heat, 1 car garage, finished basement, storms, screen, Venetian blinds, refrigerator and stove, 1 block to transportation.

\$12,400

NEW! NEW!!
SPRINGFIELD GDNS.

MODERN 2-family, brick and shingle on large plot. Two 6 room apts. with 3 bedrooms each. Private entrances, gas heat, 2 heating units. A whale of a buy at...

\$27,990

Other 1 & 2 Family Homes

HAZEL B. GRAY

168-33 LIBERTY AVE. JAMAICA

AX 1-5858 - 9

Farms For Sale - Ulster Co.

RETIREMENT HOMES from \$4,500 up. Other good buys in Taverns, Hotels, Gas Sta. stores, Martha Lown, Shandaken, N.Y. OV 8-9984.

HOLLIS

4 BEDROOMS, brick, garage, oil heat, finished basement. Ideal extra income, large family. Only \$900 cash. G.I. \$700 cash.

LA 7-9100

HOLLIS ONLY \$900 CASH DOWN
Brick Detached Colonial residence. 8 1/2 rms, 5 bedrooms, 1 1/2 colored tile baths, stall shower, 22' living rm, with logburning fireplace, formal dining rm, modernistic formica and mahogany kitchen with wall oven. Sumptuous basement, detached garage. Large garden plot.

LONG ISLAND HOMES

1408-12 Hillside Ave. RE: 9-5300

Farms For Sale - Ulster Co.

RETIREMENT HOMES from \$4,500 up. Other good buys in Taverns, Hotels, Gas Sta. stores, Martha Lown, Shandaken, N.Y. OV 8-9984.

HOLLIS

4 BEDROOMS, brick, garage, oil heat, finished basement. Ideal extra income, large family. Only \$900 cash. G.I. \$700 cash.

LA 7-9100

HOLLIS ONLY \$900 CASH DOWN
Brick Detached Colonial residence. 8 1/2 rms, 5 bedrooms, 1 1/2 colored tile baths, stall shower, 22' living rm, with logburning fireplace, formal dining rm, modernistic formica and mahogany kitchen with wall oven. Sumptuous basement, detached garage. Large garden plot.

LONG ISLAND HOMES

1408-12 Hillside Ave. RE: 9-5300

INTEGRATED

RENT OR OPTION TO BUY

LEGAL 2-FAMILY VACANT — MOVE RIGHT IN

Attractive 50x100, extra large rooms, modern kitchen with pantry. Cathedral ceiling in living room, garage. Convenient to transportation. Be the first to call for this terrific buy.

SOLID BRICK — 2-FAMILY WALK TO SUBWAY

Detached 50x100 plot, modern kitchen, large bedrooms, oil heat, refrigerator, storms and screens, near everything.

ONLY \$500 DOWN. G.I. NO CASH DOWN

CALL FOR APPT. Open 7 days a week Till 8 P.M.

JEMCOL REALTY

170-03 Hillside Ave. Next door to Sears-Roebuck, Ind. "E" or "F" train to 160th St. Sta.

FREE PARKING
AX 1-5262

INTEGRATED

3 CONVENIENT OFFICES AT YOUR SERVICE

HEMPSTEAD & VICINITY

STOP PAYING RENT!
"HOMES TO FIT YOUR POCKET"

G.I. NO CASH

EXCLUSIVE WITH LIST ONLY!

1-FAMILY, 6 rooms and porch, basement, oil unit, fireplace, extra large plot 84x126x196. Good investment, can sell part of land to build 2 houses. Hurry. HEMPSTEAD

EXCLUSIVE WITH LIST ONLY!

BUNGALOW, with income. 5 rooms, plus 3 room basement apt, bar, oil unit, low tax, good area. Walk to everything.

UNIONDALE

ATTRACTION - MODERN 1-YEAR YOUNG

SPLIT RANCH, 7 rooms and den, patio, basement, garage, 60x100 plot, oil unit, extras. Walk to everything. Beautiful residential area, \$1,000 on contract.

ROOSEVELT

GI NO CASH

COLONIAL, 7 rooms and porch, 2 car garage, basement, oil unit, stairway to full attic—top area. No Cash GI. \$290 Civilian

FREEPORT

LIST REALTY CORP.

OPEN 7 DAYS A WEEK

14 SOUTH FRANKLIN STREET HEMPSTEAD, L. I.

IV 9-8814 - 8815

Directions: Take Southern State Parkway Ext. 10, Peninsula Boulevard under the bridge to South Franklin Street.

135-30 ROCKAWAY BLVD., SO. OZONE PARK JA 9-5100

160-13 HILLSIDE AVE., JAMAICA

OL 7-3838 OL 7-1034

FOR RENT - BAYSIDE

INTEGRATED

5 ROOM, modern apt. \$130. Couple with teenage child preferred. HARTY, FI. 1-1950.

HEMPSTEAD

GORGEOUS brick, 4 bedrooms, ranch, oil heat, garage, finished basement, large plot. Only \$900 cash, G.I. only \$200 cash.

IV 3-3400

SPRINGFIELD GARDENS

VACANT, redecorated, 7 beautiful rooms, tiled bath, formal dining room. Corner landscaped, garage, oil heat, painted in and out. Move right in.

OL 9-4700

Upstate Property

98 ACRE FARM—\$6,000. Sound center hall, 8 room home, overlooks village. Barn. FREE LISTS. MORT WIMPLE, REALTOR, Sloansville, N.Y.

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

Westbury, L.I.

INTEGRATED, 8 rooms, brick split level, on 10,000 square feet, landscaped plot. 2 1/2 baths, 2 car garage, finished basement, wall to wall carpeting, 4 appliances. Many extras. \$28,500. Call ED. 4-4854.

LEGAL NOTICE

CITATION — The People of the State of New York, By the Grace of God Free and Independent, To: EDWINA H. KING, DAISY E. HAMMOND, ANDREW HAMMOND BURNETT, 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 March 2, 1962, at 10:30 A.M. why a certain writing dated August 15, 1960, which has been offered for probate by Andrew Hammond Burnett, residing at 909 Arbolado Road, Santa Barbara, California, and A. Arthur Huston, residing at 27 North Seventh Street, Allentown, Pennsylvania, should not be probated as the last Will and Testament, relating to real and personal property, of Florence H. Whiteside, deceased, who was at the time of her death a resident of Mayfair House, Park Avenue and 65th Street, City of New York, in the County of New York, New York. Dated, Attested and Sealed, January 24, 1962.

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

CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT, TO: AUBREY GEORGE PALMER, Address Unknown, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees or otherwise in the Estate of ALFRED PALMER, deceased, who at the time of his death was a resident of New York County. SEND GREETING: Upon the petition of DAISY PALMER, residing at 60 Amsterdam Avenue, New York, N.Y.

You are hereby cited to show cause before the Surrogate's Court of New York County, at Room 509 in the Hall of Records, 31 Chambers Street, Borough of Manhattan, City and State of New York, on the 13th day of March, 1962, at 10:30 o'clock in the forenoon of that day, WHY the account of DAISY PALMER, as Administratrix of the Estate of ALFRED PALMER, deceased, should not be judicially settled; WHY said Administratrix should not be authorized to satisfy the judgment entered in the causes of action for wrongful death and contributory negligence and suffering for the sum of NINETEEN THOUSAND THREE HUNDRED AND FIFTY-SEVEN 03/100 (\$19,357.98) DOLLARS; WHY the Administratrix should not be permitted to execute and deliver all papers necessary for the purpose of compromise, settlement and satisfaction of the aforesaid claims, causes of action and judgment; WHY AUBREY GEORGE PALMER should not be deprived of any distributive share in the within estate by reason of his abandonment and his failure to maintain and support the deceased; WHY the entire proceeds to be collected in satisfaction of said judgment should not be paid to the Petitioner less counsel fees and disbursements; WHY the Administratrix should not be authorized to pay to MAX A. CHODOSH, Esq., a fee to be allowed by the Court for his services as attorney for Petitioner in the sum of \$8,859.62 plus disbursements in the sum of \$473.85, making a total of \$7,332.67 plus such additional disbursements as may be incurred in connection with publication of citation; WHY the Administratrix should not be discharged from all liability as to the funds to be received by her consisting of the amount received in satisfaction of the judgment; WHY the filing of a bond by the said Administratrix should not be dispensed with; WHY the account of said Petitioner as Administratrix, should not be judicially settled in accordance with the petition for accounting of said Administratrix; WHY should not be granted to Administratrix such other and further relief to the Administratrix as may be just and proper in the premises.

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

WITNESS, HON. JOSEPH A. COX, Surrogate of said County of New York, at the City of New York, on the 29th day of January, in the year of our Lord, One Thousand nine hundred and sixty-two. (Seal) Philip A. Donahue, Clerk of the Surrogate's Court

File No. P 7, 1962 — CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, To: MAXINE LANDRY, MARGARET NIXON, JOHN DEGAN SHEEDY, JR.

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 February 20, 1962, at 10:30 A.M., why a certain writing dated July 15, 1959, which has been offered for probate by Edgar K. Welch, residing at 19 East 8th St., New York, N.Y., should not be probated as the last Will and Testament, relating to real and personal property, of MARY H. SHEEDY, Deceased, who was at the time of her death a resident of 190 West 89th St., in the County of New York, New York. Dated, Attested and Sealed, January 12, 1962.

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

CITATION. — File No. P 87, 1962. — THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT, TO: Louis J. Lefkowitz, Attorney-General of the State of New York, 80 Centre Street, New York City, New York, Thomas I. Fitzgerald, Public Administrator, 31 Chambers Street, New York City, New York. Unknown heirs-at-law, next of kin and distributees of Margaret R. Phyre Ross, deceased, if living and if any of them be dead, to their heirs-at-law, next of kin, distributees and legatees, executors, administrators, assignees and successors in interest whose names are unknown and cannot be ascertained after due diligence. YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on March 1, 1962, at 10:30 A.M., why a certain writing dated September 19, 1960 which has been offered for probate by James P. Hatch residing at 105 Rutgers Place, Nutley, New Jersey should not be probated as the Last Will and Testament, relating to real and personal property, of MARGARET R. PHYRE ROSS, Deceased, who was at the time of her death a resident of Hotel Regent, 104th Street and Broadway, in the County of New York, New York. Dated, Attested and Sealed, January 18, 1962.

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

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

TRIBUTE — In an unprecedented tribute to a summer employee, the U.S. Naval Training Device Center in Port Washington has presented a superior achievement award to Zigurds Balodis, a general engineer working under the Center's summer employment program for graduate and undergraduate students. The award was the result of his work in designing a simple transistorized circuit which replaces bulky electrical-mechanical components in flight simulators. Mr. Balodis was born in Latvia, studied at Louisiana State University, served as a first lieutenant in the U.S. Army Signal Corps, and is now a graduate student at Brooklyn Polytechnic Institute. Shown at the presentation are, from left; G. J. Jaquiss, head, naval weapons branch; G. C. Norton, head, employment division; Mr. Balodis; J. H. Hickey, head, land and sea system trainers department; and C. W. Delamater, head, training safety and employees services division.

ents in flight simulators. Mr. Balodis was born in Latvia, studied at Louisiana State University, served as a first lieutenant in the U.S. Army Signal Corps, and is now a graduate student at Brooklyn Polytechnic Institute. Shown at the presentation are, from left; G. J. Jaquiss, head, naval weapons branch; G. C. Norton, head, employment division; Mr. Balodis; J. H. Hickey, head, land and sea system trainers department; and C. W. Delamater, head, training safety and employees services division.

Summer Park Police Jobs Open In L. I. & Western New York

Summer park police jobs on Long Island and in Western New York are now open for the filing of application with the State Department of Civil Service. For both, applications will be accepted until Feb. 19, and the tests will be given on March 24. Details of both follow.

Long Island

Long Island residents may apply for about 100 summer jobs as traffic and park officers with the Long Island State Park Commission.

The jobs pay \$96 a week.

The examination is open only to residents of Nassau, Suffolk and Queens counties. Those who qualify for appointment will be eligible for re-employment in future years without taking another examination.

Traffic and park officers patrol the parks and parkways of the Conservation Department's Long Island State Park Commission. They enforce laws and parking ordinances, and give assistance to the public. Because of the extraordinary

physical effort required of traffic and park officers, candidates must be between 20 and 34 years of age, at least 5'10" tall, and in good health. They should also be high school graduates or have equivalent business, industrial or military experience.

Western New York

Park patrolman jobs with the Niagara Frontier State Park Commission are open to residents of Western New York counties, and pay \$91 a week.

The examination is open only to residents of the seventh and eighth Judicial Districts (Cayuga, Livingston, Monroe, Ontario, Seneca, Steuben, Wayne, Yates, Allegany, Cattaraugus, Chautauqua, Erie, Genesee, Niagara, Orleans, and Wyoming counties).

Those who qualify for appointment will be eligible for re-employment in future years without

LEGAL NOTICE

SULLIVAN, WILLIAM J.—File No. P 411, 1962.—CITATION.—The People of the State of New York, By the Grace of God Free and Independent, To THE HEIRS AT LAW, NEXT OF KIN AND DISTRIBUTORS OF WILLIAM J. SULLIVAN, also known as WILLIAM JAMES SULLIVAN and WILLIAM SULLIVAN, DECEASED, IF LIVING, AND IF ANY OF THEM BE DEAD TO THEIR HEIRS AT LAW, NEXT OF KIN, DISTRIBUTORS, LEGATEES, EXECUTORS, ADMINISTRATORS, ASSIGNEES AND SUCCESSORS IN INTEREST WHOSE NAMES ARE UNKNOWN AND CANNOT BE ASCERTAINED AFTER DUE DILIGENCE. YOUR 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 March 19, 1962, at 10:30 A.M., why a certain writing dated SEPTEMBER 2, 1961, which has been offered for probate by MAX SICHERMAN, residing at 63-164 ALDERTON STREET Rego Park, N.Y., should not be probated as the last Will and Testament, relating to real and personal property, of WILLIAM J. SULLIVAN, Deceased, who was at the time of his death a resident of 23 Haven Avenue, in the County of New York, New York. Dated, Attested and Sealed, N.Y. February 5, 1962.

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

'59 CHEV \$995 BATES

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

Apply Now For Summer Camp Jobs

College students seeking summer camp counselor's jobs can start their search now, the New York State Employment Service has advised. Many job openings are listed with the Professional Placement Center's Camp Unit at 444 Madison Avenue, New York City.

Applicants should apply in person at the Camp Unit office. Those in Westchester County may apply at the Westchester Professional Placement Office, 300 Hamilton Avenue, White Plains.

Prospects for summer camps are excellent, the Employment Service pointed out, stressing the advisability of early registration either in person or by mail.

Students interested in day or resident counselor jobs in the vicinity of their colleges may inquire about local job openings at the Employment Service office in the area. Applicants should be over 18 years of age.

Camp counselor salaries range from \$100 to \$1,000 for the season, depending upon skills, specialties, experience, and degree of responsibility, in addition to round-trip transportation and room and board at resident camps.

For a descriptive pamphlet, "What Is a Camp Counselor?", applicants may write to either of the above addresses.

Army Needs Clerk-Stenos; Pays to \$78

The U. S. Army Transportation Terminal Command, Atlantic (US ATTCA) is recruiting for Clerk-Stenographers, GS-3 at \$72 per week and GS-4 at \$78 per week. Applicants must pass clerical, typing and stenography examinations. The minimum typing speed is 40 words per minute and the stenography test is dictated at the rate of 80 words per minute. Applicants who pass the examinations will be offered appointments leading to a career in the Federal Service.

Interested persons may apply at the Civilian Personnel Division, Employee Utilization Branch at Brooklyn Army Terminal, First Avenue and 58th St., Brooklyn, or telephone GEDney 9-5400, Extension.

Captain Tooke Named to Council

ALBANY, Feb. 12 — Governor Rockefeller has named Captain Merriam Tooke of Fulton to the Council of the State University College at Oswego. He replaces James Lagnigan of Fulton, whose term expired.

Shoppers Service Guide

Help Wanted

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

WANTED

CASH PAID for copies of previous CIVIL SERVICE EXAMINATIONS. Civil Service Publishing Corp. UL 2-9901.

Wanted Help — Part-Time

ACCOUNTANTS — Experienced C.P.A. firm needs part time men on permanent basis for afternoon, evening or weekends. State full details. Box 45, c/o The Leader, 97 Duane St., New York 7, N.Y.

Appliance Services

Sales & Service - recond. Refrigs, Stoves, Wash Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY. 2-5900 210 E 149 St. & 1204 Castle Hills Av. Bx TRACY SERVICING CORP.

Wanted - Sign Painter

MAN to do occasional work. Apply Box 349, c/o The Civil Service Leader, 97 Duane Street, New York 7, N.Y.

TYPEWRITER BARGAINS Smith-\$17.50; Underwood-\$22.50; others Farni Bros., 476 Smith, Bkn, TE 8-8024

Adding Machines Typewriters Mimeographs Addressing Machines \$25

Guaranteed. Also Rentals, Repairs
ALL LANGUAGES
TYPEWRITER CO.
Chelsea 3-8086
119 W. 23rd ST., NEW YORK 1, N. Y.

TEST AND LIST PROGRESS—N. Y. C.

Below is the complete progress of New York City examinations, listed by title, latest progress on tests or list and other information of interest to anyone taking City civil service open-competitive or promotion examinations, and the last number certified from each eligible list. Only the most recent step toward appointment is listed.

Table with columns: Title, Latest Progress, Last No. Certified. Lists various job titles and their corresponding certification dates and numbers.

Permanent Jobs

\$78.40-a-Week Apprentices Jobs Open in Brooklyn

Apprentice jobs, paying \$78.40 a week to start, are now being offered by the Brooklyn Navy Yard.

The jobs are career-conditional, and are in the mechanical trades, which are listed below.

There are no qualification or experience requirements. The only requirement is to pass the test. It will contain questions designed to measure aptitude for learning and performing the job's duties.

The full title of the exam is "apprentice (first year) mechanical trades." Complete information on it is in Announcement No. 2-1-1 (1962).

It and application forms are available from most post offices (except the main post office in Manhattan); from the Executive Secretary, Board of U.S. Civil Service Examiners, New York Naval Shipyard, Naval Base, Brooklyn 1; and from the Second U.S. Civil Service Region office, 220 East 42 St., New York 17.

Applications for the test must be in by March 22. It will be given at locations throughout the New York

City area, including a few on Long Island, New Jersey and Westchester.

The Trades

The apprenticeship trades are: Blacksmith, boatbuilder, boiler-maker coppersmith, electrician,

electrician (power plant), electronics mechanics, joiner, machinist, machinist (marine), molder, painter, patternmaker, pipe coverer and insulator, pipfitter, rigger, sailmaker, sheetmetal worker, shipfitter, shipwright and welder.

Motor Vehicle Drivers in City Start From \$81

Beginning March 1, applications will be accepted by the City of New York for some 200 chauffeur and truck driver jobs. They pay \$81 a week to start. The filling period will end March 21.

The jobs are in almost all departments of the City government. They pay a top salary of \$102 a week.

There were no education or experience requirements for the last motor vehicle operator test, and there is no reason to expect any

change in the exam particulars. There was no age requirement for that last test. And candidates were required to have a valid chauffeurs license by the time of their appointment. The current eligible list for motor vehicle operator was set up in February of 1959 and will expire in February, 1963. Thus by the time the list from this exam is established, the other will be nearly expired.

The written test, to be held sometime in June, will be designed to measure candidates' knowledge of motor vehicle operation, general intelligence, aptitude, judgement and ability to follow directions.

There are 70 provisionals serving in the title now, and there are 200 budgeted vacancies. This means that 200 more jobs may be filed during the year, pending the budget director's approval.

Beginning March 1, official announcements and application blanks will be available from the Applications Section of the New York City Department of Personnel, 96 Duane St., New York 7, N.Y.

Next Exam For Peace Corps To Be Given Feb. 17

The next Peace Corps placement test will be conducted on Feb. 17. Postmaster of New York, has announced.

Applicants for this non-competitive examination, to be given promptly at 8:30 a.m., should report to Room 724 of the Federal Building, 641 Washington Street, New York 14, N.Y.

Peace Corps posters announcing the examination will be displayed on bulletin boards in local post offices.

Further information may be obtained by writing to Peace Corps, Washington 25, D. C.

Table with columns: Title, Latest Progress, Last No. Certified. Lists various job titles and their corresponding certification dates and numbers.

Insurance Protection Now Available Without Physical Under CSEA's Group Life Plan

New applicants for CSEA Group Life Insurance under age 50 will not be required to take the usual medical examination if they apply during the month of February, 1962. This does not apply to applicants who have previously been rejected for this group plan on the basis of a medical examination. The announcement was made by Joseph F. Feily, CSEA President. Applicants 50 years or over will have to take the usual examination at the expense of the Insurance Company.

Any employee of the state, or of the counties of Westchester, St. Lawrence, Chemung and Schenectady, or the Cities of White Plains, Ogdensburg, Potsdam, Newburgh, Schenectady, Elmira and Mount

West Seneca Town Sets Pay Survey

WEST SENECA, Feb. 12 — The West Seneca Town Board has authorized a wage survey for the town's 125 employees. The survey, by Barrington Associates, will cost \$3750. It will not cover salaries of elected officials.

Most town employes are members of the Civil Service Employees Association. Raymond L. Johnson heads the West Seneca unit of the Erie Chapter, CSEA.

Personal Contact Called Most Important Point In Making Impressions

(Special to The Leader)

A recent issue of the Public Administration Review notes that the "point of sale," where an employee meets the public, is a significant factor in the determination of people's impressions of a government organization.

In discussing the public relations of government agencies, the author of the article, David Cox, a management consultant, emphasizes the point that legal interpretations hamper a government employee's ability to satisfy customers' wants. However, within the framework of rules which must be followed, an employee's behavior in dealing with the public is most important in establishing good public relations.

Need Is Low Sometimes

In his study of local unemployment offices in an unnamed state, Cox found that the need for "public relations" was low because of the stoical attitude of applicants and because of the inflexibility of the laws under which employees carried out their duties. Specific rules governed eligibility and amount of coverage.

Cox estimated that 85 percent of the activities of all government type organizations are constrained by regulations, leaving about 15 per cent where public relations might be important. In most cases where public relations is required, Cox said, "it is predominantly a point-of-sale focus with the customer-employee axis the significant one."

His Conclusions

Cox's conclusions about the importance of personal relations are supported by a little known study conducted by a large petroleum company. The report of the study stated that people gained 94.7 per cent of their favorable impressions about the company from

Vernon, who are or become members of CSEA may apply for its low-cost Group Life Insurance.

Applications and explanatory literature can be secured from any CSEA Chapter or from its headquarters at 8 Elk Street, Albany, and 11 Park Place, New York City.

Under the CSEA Group Life Plan, a member 29 years or younger secures Term Life Insurance protection for 10¢ bi-weekly per thousand. Older employees enjoy proportionately low rates.

In addition to low cost, the plan provides many advantages. Claims are paid to beneficiaries of deceased members within 24 hours after notice of death is received at CSEA headquarters without red tape. Payment of cost is made thru convenient payroll deductions.

The CSEA Plan now covers over 50,000 of its members and has been steadily developed and improved throughout the years. It provides double indemnity for accidental death and waiver of premium if total disability occurs before age 60. The premium charges to insured members under the plan have been reduced on several occasions in the past and cash refunds have been paid to insured members.

The continued development of the CSEA Plan was made possible

by ever increasing membership becoming insured thereunder. The total membership of CSEA is now over 98,000. Any employee of the state or any political subdivision is eligible for membership therein. State Police, prison guards, and other members who have hazardous employment usually have to pay additional premiums for Life Insurance, but in the CSEA Group Plan cost to all members, regardless of employment, is the same.

The special offer is good only during February, 1962. Bring this matter to the attention of your fellow employees. Within CSEA circles, the usual reference to its Group Life Insurance is "How can I afford not to have it?"

Manhattan State Chapter Readies for Elections

Manhattan State Hospital chapter, of the Civil Service Employees Assn. held a regular meeting at the Assembly Hall, on Jan. 24. Guest speaker was Ben Sherman, CSEA field representative. The legislative program was discussed and the delegates to the Albany meeting were instructed by the members as to their wishes, in reference to a 35-hour work-week and other matters.

Prepare For Elections

Chapter President Charles Loucks, called for a vote on the designation of Jack Krajchy, as chairman of the Nomination and Election Committee. Under the Chairmanship of Mr. Krajchy, the following committee members will serve: Mrs. Sophie Slutz, Mrs. Leola Waterman, Mrs. Thelma Jones, Mr. Bob Magee, Mr. John Walsh, Mr. John Price and Mrs. Chas. Loucks.

The Committee will gladly accept the names of nominees for any of the Chapter offices. All nominees must be members in good standing in the Civil Service Employees Association, and want to serve as an Officer of the Chapter for a two year term of office. All members of the Chapter are urged to send in these names as soon as possible. Nominations for all offices will close on Wednesday, February 21, at a Special

FOR HEART RESEARCH — New York City Welfare Commissioner James R. Dumpson, joined by Deputy Commissioner Robert J. DeSanctis (left) presents check for \$936.06 to Paul W. Williams, former U.S. Attorney for the Southern District and vice-chairman of the 1962 Heart Fund campaign. Check will help swell the total of \$1,750,000 needed this year to continue the Heart Association's program of heart research, public health education and community service.

Meeting, to be held in the Assembly Hall, at 4:45 p.m.

The committee is seriously considering the use of voting machines for the convenience of our members. The machines will be on hand for two days, from 6 a.m. to 6 p.m. March 13 and 14. The next regular meeting of the Chapter will be held also on the 14 of March, and the results of the voting, and the installation of officers will be the main business of the evening. Refreshments will be served and all members are cordially invited to attend.

Deepest sympathy is extended to the wife and relatives of the late Steve Murphy. Mr. Murphy was a motor vehicle operator, and very well liked by his co workers. He will be missed by many.

Lawmakers Discuss Employee Bills At Binghamton Meeting

BINGHAMTON, Feb. 12 — Assembly Majority Leader George L. Ingalls and Senator Warren M. Anderson, both of Binghamton, discussed proposed legislation affecting state employees at a meeting of the Binghamton Chapter, Civil Service Employees Association.

ALBANY DE MEETS — Seen here at a recent meeting of Albany Division of Employment chapter, CSEA are, from right, John F. Powers, CSEA field representative and principal speaker; Ed Haverly, Robert Gaudette, Al Briere and John Wolff.

Insurance Queries To Be Answered On Personal Basis

Irving Flaumenbaum, president of the Nassau chapter of the Civil Service Employees Association, has indicated that requests for information on CSEA group life insurance will be handled on a personal basis.

Solicitors will contact each person individually, and literature on the plan will be sent out shortly.

Flaumenbaum's statement came in answer to the many inquiries he has received in regard to previous Leader articles on the insurance plan.

Albany DE Plans Winter Dance This Month

Albany Division of Employment chapter, Civil Service Employees Assn., will hold its annual mid-winter dance Feb. 21 at Herbert's and reservations for this highly popular event must be made no later than Feb. 19, it was announced last week.

Helen Larken, chairman of the Social Committee, said that tickets for the event could be obtained from chapter representatives and announced that members could bring guests.

The chapter was congratulated by John F. Powers, CSEA field representative, on its fine charitable work during the recent holidays. The chapter gave both gifts and financial donations to St. Joseph's Infant Home, Albany Home for Children and the Jewish Community Center.

Membership Drive

Mr. Powers told the chapter that "it is this kind of evident community spirit that increases the good name of the civil service." He also congratulated the chapter on its fine party for the children of DE employees.

Mr. Powers, who was principal speaker at a recent meeting of the chapter, urged all-out support for Dorothy Honeywell and her membership committee in their attempt to contact non-members who should be enlisted in CSEA.

The chapter extended congratulations at the meeting to W. Tipps and A. Skinner, long active members who will soon be retiring.

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

- Accounting & Auditing Clerk \$3.00
Accountant (New York City) \$4.00
Administrative Assistant (Clerk, Gr. 5) \$4.00
Administrative Assistant-Officer \$4.00
American Foreign Service Officer \$4.00
Ass't Deputy Clerk \$4.00
Administrative Asst. \$4.00
Accountant & Auditor \$4.00
Apprentice 4th Class Mechanic \$3.00
Auto Engineman \$4.00
Auto Machinist \$4.00
Auto Mechanic \$4.00
Ass't Foreman (Sanitation) \$4.00
Attendant \$3.00
Beginning Office Worker \$3.00
Bookkeeper \$3.00
Captain (P.D.) \$4.00
C. S. Arith & Voc. \$2.00
Civil Engineer \$4.00
Civil Service Handbook \$1.00
Carpenter \$4.00
Cashier (New York City) \$3.00
Claims Examiner (Unemployment Insurance) \$4.00
Clerk, GS 1-4 \$3.00
Clerk, NYC \$3.00
Clerk, Senior and Supervising \$4.00
Complete Guide to CS \$1.50
Correction Officer \$4.00
Court Attendant(State) \$4.00
Dietitian \$4.00
Electrical Engineer \$4.00
Electrician \$4.00
Elevator Operator \$3.00
Employment Interviewer \$4.00
Federal Service Entrance Exams \$4.00
Fireman (F.D.) \$4.00
Fireman Tests in all States \$4.00
Foreman \$4.00
Foreman-Sanitation \$4.00
Gardener Assistant \$3.00
General Test Practice for 92 U.S. Jobs \$3.00
Guard-Patrolman \$3.00
Health Inspector \$4.00
H. S. Diploma Tests \$4.00
Hospital Attendant \$3.00
Resident Building Superintendent \$4.00
Housing Caretaker \$3.00
Housing Officer \$4.00
Housing Asst. \$4.00
How to Pass College Entrance Tests \$2.00
How to Study Post Office Schemes \$2.00
Home Study Course for Civil Service Jobs \$4.95
How to Pass West Point and Annapolis Entrance Exams \$3.50
Insurance Agent & Broker \$4.00
Investigator Inspector \$4.00
Enforcement \$4.00
Jr. Accountant \$4.00
Jr. Attorney \$4.00
Janitor Custodian \$3.00
Laborer - Physical Test Preparation \$1.00
Law Court Steno \$4.00
License No. 1-Teaching Common Branches \$4.00
Librarian \$4.00
Maintenance Man \$3.00
Mechanical Engr. \$4.00
Motor Veh. Oper. \$4.00
Notary Public \$2.50
Nurse Practical & Public Health \$4.00
Oil Burner Installer \$4.00
Office Machine Oper. \$4.00
Park Ranger \$3.00
Parole Officer \$4.00
Patrolman \$4.00
Patrolman Tests in All States \$4.00
Personnel Examiner \$5.00
Playground Director \$4.00
Plumber \$4.00
Police Sergeant \$4.00
Policewoman \$4.00
Postal Clerk Carrier \$3.00
Postal Clerk in Charge \$4.00
Foreman \$4.00
Postmaster, 1st, 2nd & 3rd Class \$4.00
Postmaster, 4th Class \$4.00
Practice for Army Tests \$3.00
Principal Clerk \$4.00
Practice for Clerical, Typing & Steno Tests \$3.00
Printer's Assistant \$3.00
Prison Guard \$3.00
Probation Officer \$4.00
Public Management & Admin. \$4.95
Railroad Clerk \$3.00
Railroad Porter \$3.00
Real Estate Broker \$3.50
Refrigeration License \$3.50
Resident Building Superintendent \$4.00
Rural Mail Carrier \$3.00
Safety Officer \$3.00
School Clerk \$4.00
School Crossing Guard \$3.00
Senior File Clerk \$4.00
Social Investigator \$4.00
Social Supervisor \$4.00
Social Worker \$4.00
Senior Clerk NYS \$4.00
Sr. Clk., Supervising Clerk NYC \$4.00
State Trooper \$4.00
Stationary Engineer & Fireman \$4.00
Steno-Typist (NYS) \$3.00
Steno Typist (GS 1-7) \$3.00
Stenographer, Gr. 3-4 \$4.00
Steno-Typist (Practical) \$1.50
Stock Assistant \$3.00
Storekeeper GS 1-7 \$4.00
Structure Maintainer \$4.00
Tax Collector \$4.00
Technical & Professional Asst. (State) \$4.00
Telephone Operator \$3.00
Thruway Toll Collector \$4.00
Title Examiner \$4.00
Transit Patrolman \$4.00
Treasury Enforcement Agent \$4.00
Vac. Spell and Grammar \$1.50
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

The Job Market

A Survey of Opportunities In Private Industry

By A. L. PETERS

There are 200 temporary jobs in Brooklyn for men to deliver telephone books to private homes, apartment houses, commercial establishments, and office buildings. Must be able to carry 50 pounds and to climb stairs. Ability to speak, read and write English well is required. No experience necessary. \$1.00 an hour, plus a bonus of \$3.40 or better daily, depending on quantity delivered. . . . There are openings also for men willing to use their own cars in this work, part-time or full-time convenient hours arranged. No Sundays. Such men can average 10.00 for 3 to 5 hours of work, depending on number of new books delivered and old books picked up. . . . Apply at any of these addresses: Brooklyn Industrial Office, 590 Fulton Street, Manhattan Industrial Office, 255 West 54th St.; Queens Industrial Office Chase-Manhattan Bank Building, Queens Plaza.

In Brooklyn, there are many openings for experienced service station attendants who have New York State drivers' licenses and checkable references. Jobs pay \$60 to \$75 for a 6-day week. . . . A rayon skein winder is needed, a woman who can wind rayon yarn from skein to cone. \$55 a week. . . . Week-end car washers are again needed for work on Fridays and Saturdays or just Saturdays. No experience required. Apply any Thursday or Friday morning. \$1.00 an hour. . . . Apply at the Brooklyn Industrial Office, 590 Fulton St.

Manhattan

Stone gluers are needed in Manhattan, men and women able to use a tube and glue to paste single stones, tooth pick and lacquer for multiple stones. Should have at least one year's experience. Piece-work rates, 11 to 15 cents a gross or \$40 to \$50 a week. . . . Button and buckle makers are wanted, men and women to operate a kick press and make cloth-covered buttons and buckles. At least two years' experience necessary. \$1.65 an hour. . . . Apply at the Manhattan Industrial Office, 255 West 54th St.

In Queens, experienced die makers are needed to do repairs of die casting molds, including trouble shooting and the machinery and parts. Must pass physical examination. \$2.50 to \$3.50 an hour. . . .

Education Sets Date For Second Influenza Shots

A second round of influenza inoculations will be administered on a voluntary basis, to Education Department employees on February 16th, at an immunization clinic made possible through the co-sponsorship of the CSEA Education Chapter and of the Office of Business Management and Personnel of the Education Department. Supplies of necessary vaccine have been made available through the efforts of Kenneth Griswold, Secretary to the Pharmacy Board. A second shot of the vaccine is strongly recommended for adults by health authorities, in order to assure development of adequate immunization.

The February clinic will also provide an opportunity for those employees who missed getting an inoculation in December to obtain at least one for their protection.

Apply at the Queens Industrial Office, Chase Manhattan Bank Building, Queens Plaza.

In Flushing

Typewriter repairmen are wanted in Flushing to service and repair all makes and models of manual and electric typewriters. Both inside and outside work. \$125 a week and up, depending on experience. . . . Apply at the Flushing Office, 42-09 Main St.

Tax Collectors are needed by a State Government agency. Collection work in the field includes personal calls, examining records, arranging payments and tracing. Must have either a college degree or one or two years in collection or investigative work. Pay is \$4,760 a year, increasing in five annual increments to \$5,840 a year. . . . Apply at the Manhattan Commercial Office, 1 East 19th St.

SPECIAL CLASSES

FORMING NOW FOR NAVY YARD APPRENTICE JOBS!

Mundell Inst., 230 W 41. WI 7-2086

U.S., STATE, CITY NEED PRINTERS and OFFSET DUPLICATOR OPERATORS

We won't accept you unless we can teach you and help you get a job. Learn

PRINTING

Offset Lithography PRESSWORK, MULTILITH, CAMERA, STRIPPING, Linotype • Silk Screen

Free Placement Service PAY AS YOU LEARN DAY OR EVENING

MANHATTAN SCHOOLS OF PRINTING

Under the Supervision of N. Y. STATE EDUCATION DEPARTMENT 88 WEST BROADWAY, N. Y. (Cor. Chambers St. Sta. N.Y. City Hall) Visit or Phone WO 2-4330

CIVIL SERVICE COACHING

City-State-Federal & Prom. Exams Navy Yard Apprentice Jobs ELECTRICAL INSPECTOR POST OFFICES CLERK-CARRIER HIGH SCHOOL EQUIV. DIPLOMA STATE CAREER EXAMS Jr. & Asst Civil Mech Elec Arch Engr Civil Mech Elect, Engrg, Draftsman Civil Engineer Clerk-Prom. Engineer's Aide Tax Collector Construction Insp. Painter LICENSE PREPARATION Engineer, Architect, Surveyor, Stationary Engineer, Refrigerating Operator, Master Plumber, Master Electrician MATHEMATICS C.S. Arith, Alg, Geom, Trig, Physics Personalia & Class Instr Day-Eve-Sat MONDELL INSTITUTE 230 W. 41 (Her Trib Bldg) WI 7-2086 58 yr Record preparing Thousands Civil Svce, Technical & Engr Exams

PREPARATORY COURSE FOR N.Y.C. CIVIL SERVICE ACCOUNTANT

Open competitive and promotional examination The Sobelsohn School 165 W. 46 St., N.Y. 36 CI 5-5700

SCHOOL DIRECTORY

BUSINESS SCHOOLS

MONROE SCHOOL—IBM COURSES Keypunch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS. (Approved for Vets.), switchboard, typing. Day and Eve Classes. East Tremont Ave, Boston Road, Bronx, N.Y. 9-8600.

SHOPPING FOR LAND OR HOMES LOOK AT PAGE 11 FOR LISTINGS

Promotion Exams Coming for Senior Clerk

Classes Meet Wednesdays 6:30 to 8:30 P.M. or Saturdays 9:30 to 11:30 A.M.

Supervising Clerk and Steno

Classes Meet Mondays 6:30 to 8:30 P.M. or Saturdays 9:30 to 11:30 A.M.

INTENSIVE COURSE COMPLETE PREPARATION Separate Classes for Senior Clerk and Supervising Clerk Monday 6:30 to 8:30 P.M. Saturdays 9:30 to 11:30 A.M. Write or Phone for Information

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

Name Address Boro

City Exam Coming Soon for ACCOUNTANT

INTENSIVE COURSE COMPLETE PREPARATION 20 3-hour Sessions Class meets Sat. 9:15-12:15 Write or phone for information

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

Name Address Boro

City Exam Coming Soon For PAINTER

FILING FEB. 1-21 Union Rates - Year Round NO AGE LIMIT INTENSIVE COURSE COMPLETE PREPARATION Class meets Thursday, 7 to 9 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

Two Meetings, Dance Set For Brooklyn State CSEA; Several Deaths Reported

A general meeting of the Brooklyn State Hospital chapter, Civil Service Employees Association will be held on Wednesday, February 14, at 4:30 p.m. in the Assembly Hall. Discussion will concern health plans and possible changes in membership from one plan to another. Instructions will be given to delegates attending the annual CSEA meeting in Albany.

Winter Dance

The annual Winter Dance is being held on February 16 in the

Assembly Hall of the hospital. There will be continuous dancing from 9:00 p.m. to 1:00 a.m. Andy Prainito is chairman and Gus Posa is co-chairman.

The Brooklyn State Hospital Psychiatric Forum will be held on Thursday, March 1, at 8:30 p.m. in the Assembly Hall. Dr. John A. T. Millet will speak on "Nostalgia's Quackery and Fads in Psychiatry."

Deepest sympathy to Mrs. Claudia Grant on the death of her mother; to Mrs. Catherine Bradshaw and family on the death of her father; to Mr. and Mrs. Richard Lord on the death of her brother; to Mr. and Mrs. Al Jensen on the death of his mother; to Mr. and Mrs. Inez Pearson on the death of her father; to Mrs. Winifred Scanlon on the death of her brother, and to Mildred Curo on the death of her father.

Recent word has come to the hospital that a retired employee, Martin Myhre, has recently passed away. Sympathy to his family.

Beckenstein's Loss

The Brooklyn State Hospital Chapter wishes to extend their deepest sympathy to Dr. Nathan Beckenstein and his family on the recent demise of his sister, Mrs. Rose Kleine. It is with deep regret that we mention the passing of Miss Bessie Duffy, an employee at the hospital for many years. Miss Duffy will be remembered at the hospital for her many kindnesses and consideration to her fellow employees and to the patients of the hospital and she will be sadly missed by us all. Our sincere sympathy to the family of Mrs. Rose Torre whose recent passing was a shock to her co-workers and friends.

Other News

Congratulations are in order to Elia May Barnes on her recent marriage.

The stork has been very busy and our congratulations go to Mr. & Mrs. Cecile Roberts on their new addition, a baby boy; Mr. & Mrs. Joseph Ronno, a baby girl; Mr. & Mrs. John Angelone, a baby boy.

Recent visitors to the sunshine state were Mr. and Mrs. Daniel McDermott and Miss Helen Kennedy.

Congratulations also to Mr. & Mrs. Federico, formerly Grace Bencivenga of Bid. 10 Steno and Mr. and Mrs. Giacomoni, formerly Chessy Bonomi of B. 10 Steno.

Congratulations to Miss Loretta Taylor who recently married Mr. Joseph Hinton.

The following employees are making a good recovery in the sickbay: Dr. Daniel Durney, Gerard Goettes, Hayward Walker, Agnes Searson, Delia Casey and Hattie Mason.

Good wishes to Florence Sabins and Emma Calley, employees of the hospital who recently retired for many years of good health and happiness in their retirement.

Rent Aides Assured

(Continued from Page 1)

1. That employees who are not transferred to the City of New York would go on city preferred lists as well as state preferred lists;

2. Options to employees to retain their present medical coverage under the State Health Insurance Plan;

3. Full assurances that transfer shall not decrease gross annual pay;

4. Full conformance with section 70 of the Civil Service Law in its terminology. Feily said the present bill provides that New York City may certify to the State Civil Service Commission those employees who it will not accept. It is the obvious intent of the bill, Feily said, to provide great latitude to the city in the administration of the Rent Control Law.

However, Feily told the mayor, "we are confident that you will share with us the view that civil service employees should receive even greater assurance of job security than are provided in the measure at this time."

Zaretski Asks 10%

(Continued from Page 1)

battant Democrat charged, adding "it costs just as much for him to live as the fellow on top."

Hits Effective Date

The Minority Leader pointed out that under the Governor's plan an official making \$12,000 would receive \$1,000 while a \$4,000-a-year employee would get only \$200.

The Democratic leader also attacked the August 1 effective date of the proposed raise as "too close to election day." He proposed that the raise be made effective on the April 1, start of the State's fiscal year.

In another development, the Senate received a bill from the Assembly where it passed with only one dissenting vote, which give civil service employees 20 days instead of eight days to answer charges which could lead to removal or other disciplinary action.

Nassau Chapter Meets Feb. 21

Officers and board members of Nassau County chapter, Civil Service Employees Assn., will meet Feb. 21 at 6 p.m. in the Salisbury Club. It was announced last week.

A general meeting will be held for the membership at 8 p.m. Agenda topics are group life insurance and payroll deduction. All members are urged to attend.

NIAGARA PRESENTS — At the Annual Christmas Party of the Niagara Frontier State Park Commission, held at the Grand Island Fire Hall, Grand Island, N.Y., recently, 15 and 25 year service awards were presented by Arthur B. Williams, executive secretary and chief engineer of the Commission. The recipients of the awards are, with years of service, front row, left to right: Matthew Haley, 25; Edward Zuchowski, 15; Irene Hare, 15; Mr. Williams; Catherine Haller, 15; and Elmer C. Ellis, president of the Niagara Frontier Chapter of the Civil Service Employees Association. Back row, left to right: Leo Sutliff, 15; Mark Tillotson, 15; Gordon Webb, 15; Elmer Kaiser, 15 (retired); James Mackay, 15, and Albert Hillman, 25. The following also received awards: Francis C. Seyfried, 25; Al Bienkowski, 15; Mathew Krawczyk, 15; Frank Lubas, 15; Lieutenant Joseph Musgrave, 15; and Freeman Tantar, 15.

CANTON MEET — The Canton Agricultural and Technical Institute chapter of the Civil Service Employees Association held a dinner meeting recently at the St. Lawrence Inn, Canton. Byron Ringo of the Social Security office in Ogdensburg, and Joseph Mooney, Ter Bush and Powell representative, were speakers. Shown at the speakers' table are, from left: Mrs. Earl Horten, wife of the Chapter president; Mr. Ringo; Orvis Markulla, master of ceremonies; Mrs. Marian C. Murray, representative of St. Lawrence County chapter and member of the statewide membership committee; and, partially hidden, Chapter President Earl Horten.

Canton CSEA Chapter Holds Dinner Meeting

The Canton A.T.I. chapter of the Civil Service Employees Association held a dinner meeting recently at the St. Lawrence Inn in Canton with all members attending.

It was the first meeting of its kind and Chapter members considered it such a success that they hope to make in an annual affair.

Byron Ringo of the Social Security office in Ogdensburg was

the principle speaker and gave a talk on social security and answered questions of members.

Joseph Mooney of Albany, representative for Ter Bush and Powell, also gave a talk and answered questions.

Other guests at the speakers' table included Mrs. Ringo, Mrs. Earl Horten, wife of Chapter president Earl Horten; Mrs. Frances Williams, vice president of St. Lawrence County chapter; and Mrs. Marian C. Murray, representative of St. Lawrence County chapter, and a member of the statewide membership committee of the CSEA.

Orvis Markulla was master of ceremonies and Dr. Rollo Wicks gave the invocation. Chapter president Earl Horten welcomed members and guests.

A program was presented by faculty members, including professional vocalists Mrs. Beverly Markulla and Lawrence Pries; a xylophone player, William Viertel; a honky-tonk pianist, Richard Eno; and a magician, Ron O'Brien, who "can saw anyone in half but hasn't been able to put them together."

The following committees were responsible for the success of the dinner:

Dinner committee: Ann Cunnien, past president, Frank Hicks, past president, Mary Van Hyning and Ellen Pearl.

Entertainment: Larry Pries, chairman, Mary Parker, Jake Guyette, Bill Infantine, and W. K. Viertel.

Speakers: Adelaide Blanchard, chairman, June Taillon and Lester Leavitt.

Publicity: Richard Eno, Rollo Wicks, Eldred Billings and Elva Billings.

Pictures: Mrs. Sylvia Angus.

Pearl McHarg To Be Visitor

ALBANY, Feb. 12 — Mrs. Pearl B. McHarg of Amsterdam has been named to the Board of Visitors of the Woman's Relief Corps Home at Oxford. She replaces Mrs. Mayo A. Wilbur of Binghamton, who resigned.

Wilm Seeks Title Changes

(Continued from Page 1)

These are:

1. Game protectors may now be appointed from eligible lists on a regional rather than a county basis.

2. A required training course for new appointees to be conducted by Cornell University.

3. New supervisory duties under the title.

4. More responsibility in programs arising from the Fish and Wildlife Management Act.

5. Complete peace officer status under the game protector title.

6. Enforcement of the State Navigation Laws.

7. Greater participation in handling of criminal cases.

8. Increased public relations duties.

Has CSEA Support

Under the proposed new qualifications, Conservation Officers would be required to have completed two years of college training, including not less than six semester hours of biological sciences; or to have graduated from the New York State Ranger's School or its equivalent; or to have graduated from high school with two years of experience in game, fish or forestry work; or to have a satisfactory equivalent of any of the above.

These proposals have had the full support of the Civil Service Employees Assn., which has worked for some years to better the careers of Conservation Department employees in these areas.