

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXIII, No. 13 Tuesday, December 5, 1961 Price Ten Cents

THOMAS M. COYLE PRES. CIVIL SERVICE ASSOCIATION OF NEW YORK

ELIGIBLE LISTS

See Page 22

CORRECTION APPEAL — Three of the principals in the recent hearing on a correction officers appeal for reallocation meet on the way into the hearing. From left are: J. Earl Kelly, director of Classification and Compensation; Joseph F. Feily, president of the Civil Service Employees Association; and Paul D. McGinnis, Commissioner of Correction.

Correction Officer Appeal Reaches A Showdown Stage

ALBANY, Dec. 4—A four-year fight to gain adequate salaries for Correction Officers entered its final stages last week.

Concluding arguments on an appeal for a reallocation from Grade 11 to Grade 13 for Correction Officer, Correction Hospital Attendants and Women's Correction Officers were presented by the Civil Service Employees Association at a hearing here before J. Earl Kelly, Director of Classification and Compensation.

Five-Point Appeal

Association spokesmen based their appeal on five main points:

1. Modern penological methods have increased the duties and responsibilities of the Correction line personnel.
2. Comparison of salaries paid in other public jurisdictions demonstrates the need of a higher allocation.
3. In-service training program has broadened the scope of the positions.
4. The amount of dual job holding shows the need to supplement income.
5. Ancillary duties of Correction line personnel are not appropriately reflected in the grade allocation.

Leading the Arguments

The Association representatives were led by CSEA President Joseph F. Feily, who introduced the Association appeal by outlining what he called the invaluable ser-

(Continued on Page 3)

Still 'Nonsense,' Says Kaplan To CSEA Charges of Compromise

ALBANY, Dec. 4—"Nonsense!" remains the reply of H. Eliot Kaplan to charges that the State Civil Service Commission is compromising the true spirit of the Merit System.

Mr. Kaplan reiterated this viewpoint on charges by the Civil Service Employees Association that the Commission, under his presidency, was giving way to a frontal attack on the Merit System by placing an unwarranted number of positions in the exempt or non-competitive class.

His stand, which was contained in a statement issued to The Leader, also took issue with CSEA statements that interested parties were given insufficient notice of Commission calendar hearings. Mr. Kaplan said Joseph F. Feily, CSEA president, was invited to two meetings — including an "emergency" one—but declined on the grounds of prior commitments.

Mr. Kaplan did not explain the urgency of the October 31 meeting, to which Mr. Feily objected.

Full Statement

The complete text of Mr. Kaplan's statement to the Leader reads:

I fail to understand the intention of the President of the Civil Service Employees Association when he charges that the State Civil Service Commission is compromising the true spirit of the Merit System by placing an unwarranted number of positions in the exempt or non-competitive classes. When the charge was made known in Al-

bany last week, I termed it "nonsense" and that is what I call it now: Nonsense. Mr. Feily's attack is completely unwarranted. Furthermore, his contention that the CSEA was not given an opportunity to be heard at the Commission's October 31 special meeting is simply not based on fact.

Cites Reductions

The Merit System in the State of New York is healthier today than in many and many a year. This Commission has been far more circumspect with respect to exemptions than ever was the

case heretofore. We have succeeded during the past two years in reducing the number of exempt positions to less than one per cent of the State's total work force, from 1,110 positions in 1959 to about 795 at present. The non-competitive class, during this same period of an expanding work force, increased by some 375 positions. But 300 of

(Continued on Page 3)

Oneida Aides Win Health Coverage

UTICA, Dec. 4 — The medical health plan endorsed by the Civil Service Employees Association will be available to county government employees in Oneida County beginning Jan. 1.

A \$75,000 appropriation to finance the program has been placed in the county's 1962 budget. Approval of the \$20 million which includes the financing for the health plan is expected shortly.

A special contingent fund of \$125,000 for possible salary increases for county employees after Jan. has also been placed in the budget.

The two appropriations were approved by the ways and means committee of the Board of Supervisors, which drafted the budget. The board is expected to approve the budget after a public hearing Wednesday.

Commenting on the approval of the health plan financing, Mrs. Ruth Mann, president of the County Chapter, CSEA, said she planned to inform members on how to take advantage of the program after receiving details from the board.

The chapter recently circulated a petition urging the supervisors to institute the plan. Hundreds of county employees signed the petition.

'Indecent' Sanitary Facilities Plague Barge Canal Aides, Says CSEA: Wants 40-Hour Work-Week

ALBANY, Dec. 4—Immediate action to eliminate basically "indecent" sanitary conditions suffered by Barge Canal System employees was demanded by the Civil Service Employees Assn. last week.

The Employees Association also called for administrative action to end the discrimination in work hours for Barge Canal aides. The CSEA proposal is for a 40-hour work-week with no loss in take-home pay.

Both matters, which the Employees Association contends are a basis for a grievance action, were placed before J. Burch McMorran, Superintendent of Public Works, in a letter to Mr. McMorran from Joseph F. Feily, CSEA president.

Referring to the existing sanitary facilities, Mr. Feily wrote, "Crude privies and basically inde-

cent conditions are the usual case for many of these men isolated for unusually long hours at their posts on the canals." He asked that immediate steps be taken to correct this condition and suggested, that if the superintendent would personally "see the conditions of which we are complaining, you would take the

(Continued on Page 24)

MEET ON MILEAGE RATES

Representatives of the Civil Service Employees Assn., the Office of the Budget and the Department of Audit & Control met last week to consider adequacy of the State's present car operating allowance of eight cents per mile. Attending the meeting in Albany were, from left, Thomas Coyle, F. Henry Gal-

pin, Joseph D. Lochner, Joseph F. Feily, and Harry W. Albright, Jr., representing the CSEA, and Alton Marshall, Deputy Budget Director; Frank Kiwus, Budget Examiner; Donald Axelrod, chief, Administrative Management Unit; Julian Whanger, Deputy Comptroller; Joseph Burgess, director of Office Audit; Ed O'Connell, Administrative Director, and Frank Burgess, Division of Audits and Accounts.

A Chanukah Greeting

Our members of the Jewish Faith are now observing Chanukah, the Festival of Lights. May the joy of this season bring joy to them throughout the year.

Joseph F. Feily, President
Civil Service Employees Assn.

The Serviceman's Counselor

By FRANK 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.

At the recent special session of the NYS Legislature, the Legislature, at the request of Gov. Nelson A. Rockefeller, amended the Soldiers and Sailors Civil Relief Act, Section 309, which deals with evictions, was amended to include tenants who are paying up to \$125 per month rental rather than \$80 per month.

Legislation was also enacted granting up to \$100 a month NYS income tax deduction to NYS residents who are on active military duty on or after Oct. 1, 1961.

The legislature further increased the protection of life insurance policies to those citizens on active military service from \$5,000 to \$10,000.

Questions and Answers

I recently received a letter from a Credit Corporation regarding my husband's outstanding loan which he made to purchase a hi-fi set. He has been recalled to military service and as you can imagine I am having a tough time meeting the family obligations. The Credit Corporation indicated that they were very sympathetic to my case and that they would do all they could to make arrangements for reduced monthly payments. They also included a mimeographed form which they asked me to send my husband to sign and have witnessed and this form mentions a "waiver of the Soldiers' and Sailors' Civil Relief Act. Should I sign this form?"

Since you indicate that your family income has been substantially reduced, you should not sign this "form" that you received since your signing of this form would in effect, deprive you of the protection granted to you under section 311 of the Military Law. This section prohibits the company from rescinding or terminating the loan agreement or of repossessing the chattel during your husband's military service without a court order, but it also provides that the serviceman can waive his protection in writing. If the credit corporation harasses you in any way regarding this please contact our office nearest your home and arrangements will be made by our counselor for the Consumer Frauds Bureau of the State Attorney General's Office to investigate the matter and protect your interests.

On Univ. Council

ALBANY, Nov. 6 — J. Stewart MacKillican of Massena is the newest member of the Council of the State University College at Potsdam. He succeeds George W. Elison 3d, whose term expired.

CIVIL SERVICE LEADER
America's Leading News Magazine 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.

School Staffs Sought for Overseas Jobs

The U.S. Air Force is seeking teachers and administrators to staff its overseas dependents' schools for the 1962-63 school year.

The schools are located in Europe, North Africa, Azores, Bermuda, Japan, Newfoundland, Pakistan and the Philippines. Their purpose is to provide public school educational opportunities to children of military and civilian personnel stationed abroad.

The duty tour is one year, beginning Aug., 1962, with salaries ranging from \$445 to \$750 per month. Round trip transportation and living quarters or housing allowance is provided. In some areas appointees will be eligible for foreign pay differentials.

American citizens not less than 23 years of age with at least two years teaching experience and a valid teaching certificate may obtain further details from the Air Force Overseas Recruitment Section, 11 East 16 Street, New York 3, N.Y. Telephone SP 7-4200, Ext. 523.

Exam. Postponed

The examination for promotion to district superintendent in the Department of Sanitation has been postponed to May 12, 1962. Filing is scheduled for January.

I have been in the army for the past five months. I recently got married and for personal convenience, I purchased an automobile on time credit six weeks ago. My wife is presently employed so between us, we are able to meet the payments, but I am wondering what protection I will have if she stops working since I cannot make these payments on my military pay.

Since you entered into an installment agreement after you entered the military service, you are not protected under the NYS Soldiers' and Sailors' Relief Act. This law only affects agreements entered into prior to the time you entered military service. If, in the future, you are unable to make your full monthly payments, the loan company may agree to reduce the amount of your monthly payment and extend the term of the loan, but any such agreement should be in writing for your protection.

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.)

Public relations has a close affinity to politics. And politics—contrary to popular belief—has a close relationship to civil service.

We have been asked time and again by our students, many of whom are government careerists: what does one do about political leaders who may be seeking information, but who may also be asking for favored treatment for some constituent.

Our answer has always been the same:

As long as our governmental system is based on political activity, which, of necessity, must be led by political leaders, then we must accept politics as a fact of life. It is unrealistic to kick politics under the rug.

Political activity elects our public officials, and they set the policy for civil service on both the legislative and executive levels.

Thus, it is sound public relations for all in civil service to treat political leaders with courtesy and, wherever possible, with helpfulness. This rule should apply regardless of whether the political leader holds public office or not.

The fact is that a political leader without a public job, is just as much a public official as one who does hold a public job. Not infrequently, political leaders without portfolio can be more influential in legislative and executive matters than those who have a title, a budget line, and a salary.

There is no such thing in our system of government-by-political-activity of a civil service com-

pletely divorced from politics. Realistically, civil servants are administratively responsible to elected public officials who were nominated politically and elected in much the same way.

Civil service, which is dependent for its protection on legislation achieves such legislation from politically chosen and politically-elected legislatures.

Thus, it is good public relations to cooperate with political leaders within the framework of the law, ethical conduct, and good common sense.

Queens Employees To Attend Retreat This Weekend

Scores of Queens Civil Service Employees will be among the more than 200 members of the Balhassar J. Funke Memorial Group to observe its annual Catholic Retreat Dec. 8th - 10th.

The retreat, from Friday to Sunday evening, will be held at the Bishop Molly Retreat House, at 178th Street and 87th Drive, Jamaica.

Among those who will take part are County Judge Peter T. Farrell, who founded the group, District Attorney Frank D. O'Connor and Leonard Capone, Queens County Court Chief Clerk.

The group, composed of personnel of the Queens County Court, the office of the District Attorney and related agencies, was named in honor of Bal Funke, who died in 1946 after serving more than 40 years as Queens County Court Chief Clerk.

Civilian Crews for Navy Ships Needed To \$622 a Month

Civilian engine and deck personnel are needed now by the U.S. Navy's Military Sea Transportation Service. Applications for these positions will be accepted until further notice.

Berths are now open and the basic monthly wages, exclusive of overtime, are as follows: Licensed junior engineers \$557 to \$590, and fourth assistant engineer (Diesel) — \$622. Candidates for the position of licensed junior engineer and fourth assistant engineer should at least have an unlimited Coast Guard third assistant engineer's (steam or diesel) license.

Fireman - watertender, oilers, pay \$369 to \$399; able seaman, \$369; able seaman (maintenance), \$416; and electrician maintenance, \$486. Interested applicants must have appropriate validated Coast Guard endorsements for unlicensed positions.

Further information and application forms can be obtained from the Crewing Branch, MSTs, Atlantic Area, Building B, First Avenue and 59th Street, Brooklyn 50, New York.

In addition to free board and room, MSTs civilian marine per-

sonnel receive many advantages such as job security; liberal vacations and sick leave benefits; free medical attention and hospitalization; Social Security or Federal Retirement; and protection under the United States Compensation Act for injuries.

Other advantages include excellent promotional opportunities for outstanding personnel on fleet-wide consideration; fair treatment, good living and working conditions aboard clean ships; and the opportunities to earn cash awards by participation in the suggestion program. Applications will be accepted until further notice.

In Education Post

ALBANY, Dec. 4 — Arthur P. Jones of Delarm has been named acting assistant commissioner for professional education in the State Education Department. He succeeds the late Robert C. Killough, Jr.

Mr. Jones joined the department in 1958 as an associate in professional education. He formerly was on the staff of Teachers College at Columbia University.

FOR A LIFETIME OF PROUD POSSESSION

our thinnest self-winding watch ... need never be pampered

Ω OMEGA

ACTUAL SIZE

Seamaster

DE VILLE SERIES 17 JEWEL MOVEMENT STAINLESS STEEL CASE

\$110 P.T.I.

Other Omega Seamaster De Ville models From \$95.00 Fed. Tax Incl.

*waterproof provided crystal, case and crown remain intact

Authorized Agency For Omega ... The Watch The World Has Learned To Trust

CLIVE JEWELERS

323 MADISON AVENUE

Between 42nd and 43rd Streets

NEW YORK

MU 2-0383

OWANDA'S OFFICERS — Shown at a recent meeting of the Gowanda State Hospital chapter of the Civil Service Employees Association are the Chapter's newly-elected officers and State CSEA officers. From left, front row, are: Doris Schramm, Chapter secretary; Joseph Paulucci, vice president; William Rossiter, president of the Western New York Conference and CSEA Mental Hygiene

representative; Victor Neu, Chapter president; and Bernice Wehling, treasurer. In back, from left, Vito J. Ferro, Chapter delegate; George DeLong, first vice president of the Western Conference; Vernon Tapper, CSEA third vice president; Theodore Wenzel, CSEA treasurer; Albert Killian, CSEA first vice president; John Hennessy, second vice president of the Western Conference; and Gunnard Nelson, Chapter delegate.

Bi-partisan Assurance Given Nassau Workers On Salary Increase

(From Leader Correspondent)

MINEOLA, Dec. 4—Nassau County officials, preparing to block a proposed 25 per cent county tax boost, this week gave Nassau's 8,000 civil service workers a bipartisan promise that recent pay raises for rank-and-file county workers would not be disturbed.

The tax-cutting activities of the Nassau Board of Supervisors had given rise to some concern among Nassau civil servants because a long-overdue pay boost, the first general pay raises in eight years, will cost some \$7,000,000, for the full year of 1962, including new increments and fringe benefits. This will account for about 28 cents of the 48.5 cents per \$100 of assessed valuation tax increase, which was proposed by retiring County Executive A. Holly Patterson.

At recent conferences, however, both County Executive-elect Eugene Nickerson and the Republican majority members of the Nassau Board of Supervisors pledged to keep the general pay boosts.

Oyster Bay Supervisor John Burns, vice chairman of the board, announced an economy program but said, "well deserved across-the-board increases granted county employees last July, and the normal annual increments provided in the county's regular employee salary schedule, will not be effected by our economy program."

Used McKinsey Survey

Nickerson said he did not suggest any change in the new salary schedules which went into effect July 1. However, he attacked the pay raise program of roughly 15 percent for civil servants as having been instituted by GOP County Chairman Joseph Carlino, the State Assembly Speaker, "without any intensive job analysis." Carlino had said the pay raise plan followed the general lines of the state's McKinsey report. Nickerson claimed that the pay raise was "defeated by election year politics" but that "this should not obscure the fact that many positions were long overdue for a raise."

While both sides agreed to avoid tampering with general pay scales both sides agreed that they wanted

to chop away at \$472,000 in "executive" pay raises for department heads. Nickerson asked for the abolition of all such proposed raises, including the turn-down of a \$25,000 to \$35,000 pay boost for himself, when he takes office Jan. 1. The Republicans however said they would cut out some of the "executive" pay raises, they would not cut them all.

Wait Decision On C.O. Appeal

(Continued from Page 1)

vice provided by the Correction personnel and the need for adequate compensation.

The other Association speakers were Harry W. Albright, Associate Counsel; Edward Leary, Correction Officer, Elmira, Jack Solod, Correction Officer, Woodbourne, James Adams, Correction Officer, Sing Sing, and Charles Lamb, Sergeant, Sing Sing.

All members of the Special CSEA Correction Officers' Salary Committee; Dan Damon, Assistant Superintendent, Green Haven, and F. Henry Galpin, CSEA Assistant Executive Director, who presented the Association's final arguments.

The original application for the reallocation of the three titles was disapproved by the Director in 1958. Among his stated reasons were that: "Little or no attempt was made to support this request by comparing the Correction Officers' salary with established grades for other related classes within the New York State Plan."

Galpin Rebutts

In answering this at last week's hearing, Mr. Galpin pointed out that a review of the transcript would show that the Association took the position that internal comparison could be made only a highly tenuous basis. He said that "we have again reviewed the salary plan in an effort to find occupations with sufficient common permit comparison and we still find these positions stand relatively apart and alone."

It is the appellants' belief, Galpin said, that "the internal relationship factor should in this instance be minimized and that the other factors set forth in the appeal should receive correspondingly greater weight."

Decision In 30 Days

The Commissioner of the Department of Correction, Paul D. McGinnis in speaking favorably for the reallocation, told the hearing that he, more and more, "has been highly impressed with the character of the employees in the Correction institutions and is proud of the job correction employees are doing, have done and will do."

Mr. Kelly indicated at the conclusion of the hearing that he will hand down a decision within 30 days. In the event it is successful, it will then go to the Budget where it could be accepted or denied.

Kaplan Pooh-Poohs Association Charge

(Continued from Page 1)

these positions such as resident psychiatrist and resident dentist, all of which are formerly in the exempt class.

These facts, I am sure, make it abundantly clear to anyone interested in the state of the Merit System that it is the studied policy of Governor Rockefeller's administration that the number and percentage of positions open to competition shall continue to grow.

Lists Invitations

As to the charge that the CSEA was not given the opportunity to express its views on certain positions before this Commission took action at its October 31 special meeting, nothing could be further from the truth.

Actually, Mr. Feily was invited to make his opinions known to the Commission at its regularly scheduled meeting on October 18. He declined the invitation because of another commitment, but was immediately offered the opportunity to make his presentation at our special meeting of October 31. This special meeting was scheduled so that the Commission could act on another matter which it considered to be of

urgent importance. Once again, however, Mr. Feily rejected our offer to permit him or his representative to present the CSEA case. The Commission then acted on the nine items in question because it assumed that the CSEA was not sufficiently interested in them to appear before us. Further inaction, it was felt, would cause considerable hardship to the agencies who had been awaiting for some time our decisions on these positions.

Buffalo Man Named Trustee

ALBANY, Dec. 4 — Governor Rockefeller has named George William Gleasner of Buffalo to the Board of Trustees of the State University of New York.

He will succeed Alger B. Chapman of Pawling, who resigned.

Governor Appoints

ALBANY, Dec. 4 — Governor Rockefeller has appointed John W. Kelly of Dansville in Livingston County to the council of the State University College at Genesee. His term ends July 1, 1965.

Space Going On Central Conference Hawaii Tour

Bookings on the 1962 Hawaii-California tour being sponsored by the Central Conference, CSEA, are already eating up available space, Arthur Darrow, chairman of the travel program, informed The Leader last week.

The California - Hawaii tour, which will be provided by Civil Service Travel Club, Inc., has proved one of the most popular travel items ever offered in the Association and was oversold in two Conferences this year.

Departs May 18

The Central Conference tour will depart from Syracuse on Friday, May 18, and return there on a Friday two weeks later.

The itinerary will include a

flight to Los Angeles, where a visit to Disneyland and a tour of Hollywood has been arranged. From there the group will fly directly to Honolulu, where tour members will be greeted in traditional Hawaiian fashion by a lei reception.

The hotel to be used this time will be the fabulous Hawaiian Village which is right on Waikiki Beach. Tour members will be able to walk right onto the beach from their hotel room. During the stay in Hawaii, there will be a native feast and a tour of Pearl Harbor and the island of Oahu. Side trips to the other islands will be available.

Early Bookings Urged

Leaving Hawaii after a nine-day stay, the group will fly to San Francisco for a visit to that famous city, a tour of the beautiful Redwood forest and a gala dinner in the internationally known Chinatown.

All the above, plus round trip air transportation, will be offered for only \$495.

Reservations may be made by writing to Mr. Darrow at 102 Guilford Rd., Syracuse 3, or calling him at GR 4-2751, extension 67, Syracuse.

Conference members are advised to make bookings as early as possible, because the popularity of this Hawaiian tour has caused it to sell quickly in all areas. Many people were unable to go this

RETIREES — Henry Lynch, second from right, building guard since 1939 with the State Education Department, is shown being congratulated by Richard Mahr, assistant to the building superintendent, at a party given in honor of his retirement from State service. Others shown are Lew Binns, left, head janitor, and Richard Davis, building superintendent.

Where to Apply For Public Jobs

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

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

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

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

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

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

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

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

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

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

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

The Job Market

A Survey of Opportunities In Private Industry

By A. L. PETERS

There are now several hundred openings for men to deliver telephone books in Manhattan. These jobs, which will last about three weeks, are for the delivery and pickup of telephone books in private homes, apartment houses, business and office buildings. Men must be able to speak, read and write English well, carry 50 pounds and climb stairs. Minimum pay, \$11.40 for 8-hour day.

There are openings too for men willing to use their own car. Convenient hours arranged. Such men can average \$10 for three to five hours' work, depending on number of books handled. Apply at the Manhattan Industrial Office, 255 West 54th Street, or at the Brooklyn Industrial Office, 590 Fulton Street, or at the Queens Industrial Office, Chase-Manhattan Bank Building, Queens Plaza.

Engineering

There is an opportunity for men with some technical training to work as engineering technicians in transportation studies. Acceptable training would include graduation from a technical high school, with trigonometry plus architectural training, or two years of college engineering, or an Associate degree from a community college in civil engineering or architecture. Must have operator's license. One year of New York State residency required. Men will work in two-man teams setting up automatic traffic counters. Jobs pay \$4,020 a year to start plus educational and other benefits. Apply at the Professional Placement Center, 444 Madison Avenue.

Aero Engineers

Urgently needed by an agency of the Federal Government are aeronautical engineers: one of them to work with manufacturers and aircraft operators in evaluating the design of aircraft power plants, evaluating air-worthiness standards in the fields of thermodynamics, aerodynamics, components and materials.

Another is wanted to prescribe and evaluate the repair and modification of aircraft structures, systems, and power plants, and the development of flight test programs. Must have Aeronautical or Mechanical Engineering degree, or acceptable combination of education and experience, plus a minimum of three years of progressively responsible field experience.

These positions are headquartered in Jamaica, Queens, and will require travel throughout 15 Northeastern states. Positions pay \$8,955 a year to start. Apply at the Professional Placement Center, 444 Madison Avenue.

Shipyard Jobs

Shipyard workers are wanted in Brooklyn: these include experienced acetylene burners, men who can set up and operate oxyacetylene-burning equipment in the performance of metal-cutting operations for a ship repair yard. New York City license essential. Jobs pay \$3 an hour for day shift plus seven percent for night shift.

Also needed are blacksmiths to fabricate square or round forgings, using heavy-powered hammers. At least four years' experience necessary. Must be able to work from blueprints, sketches and samples. Must also be U.S. citizens and able to pass physical examination. Apply at the Shipyard Office, 165 Joralemon Street, Brooklyn.

Brooklyn

In Brooklyn, too, there are jobs for installers of shower enclosures.

Men with recent experience can earn \$2 an hour and up, depending on experience. An inspector of precision sheet metal chasis is wanted. Must be able to use micrometers, height gauges, and other measuring devices. Job pays \$2.50 an hour and up, depending on experience.

Also needed is a working foreman, a man able to supervise 30 men in setting up and repairing sheet metal machines. Job pays \$125 a week. Apply at the Brooklyn Industrial Office, 590 Fulton Street.

Secretarial

In Manhattan, secretaries — preferably with experience in advertising or related fields — are in demand. Applicants must have good stenographic and typing skills. Some of these positions involve contact work. Pay ranges from \$85 to \$100 a week. Apply at the Commercial Office, 1 East 19th Street.

Brooklyn Vet's Hospital Seeks Dietitian; \$5,355

The Veterans Administration Hospital in Brooklyn has a vacancy for a dietitian, G-7, \$5,355 to \$6,345 per annum, requiring, in addition to a bachelor's degree, two years of specialized experience or completion of an approved internship.

For further information, please telephone Mrs. F. Baron or Mr. W. Andersen at Terrace 6-6600, Extension 389.

Internal Revenue Seeks Engineers; From \$6,345

Tax engineers are wanted by the Internal Revenue Service at a minimum starting salary of \$6,345 a year. With more experience the starting salary is \$8,955 a year.

Graduate engineers with at least two years of professional ex-

perience in such fields as mining, oil and gas, industrial, mechanical, civil or construction engineering which has included at least one year of professional engineering experience in making economic studies and/or engineering evaluations may qualify for this position. Full details are contained in Announcement No. 2-1 (1961)

The tax-engineer is directly involved in determining correct federal tax liabilities based upon engineering considerations. Deductions for depreciations on equipment, depletion allowances and valuation of business properties are but a few of the areas with which the tax-engineer is concerned.

Persons interested in receiving consideration for this position should write to the Board of U.S. Civil Service Examiners, Internal Revenue Service, 90 Church Street, Room 1107, New York 7, New York, for further information. The exam is open until further notice.

Probation Jobs Open in Suffolk County at \$5,350

College graduates who are at least 21 years old can apply until Jan. 24 for probation officer jobs with Suffolk County, paying from \$5,350 to \$6,505 a year.

There are seven vacancies at the present time. The duties of the job include conducting preliminary investigations and supervising individuals released on probation by the courts.

For application forms and further information, contact the Suffolk County Civil Service Commission, County Center, Riverhead N.Y. The telephone number is PA 7-4700, Ext. 242.

READERS OF THE LEADER

Who Never Finished

HIGH SCHOOL

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

AMERICAN SCHOOL, Dept. 9AP-21

130 W. 42nd St., N.Y. 36, N.Y. Ph. BRyant 9-2604 Day or Night

Send me your free 55-page High School Booklet.

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

OUR 64th 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 35,000 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.

MAIN OFFICE

148 Clinton St., Schenectady 1, N.Y. • Franklin 4-7781 • Albany 8-2092

Walbridge Bldg., Buffalo 2, N.Y. • Madison 8383

842 Madison Ave., New York 17, N.Y. • Murray Hill 2-7898

City and Transit Cashier Exams Filing Extended

The November filing period for City cashier jobs has been extended to Dec. 15, apparently because there are more jobs available than there are people to fill them.

There are two tests: cashier, and cashier (Transit Authority).

Mayor Proposes Co-op School-Work Study

Mayor Robert F. Wagner presented to the Board of Estimate last week a proposal for evaluating the Municipal Cooperative Education and Work Program.

Under the projected program, pupils in the third and fourth year of high school may, if they so desire, be employed on a half-time basis, thus affording them an opportunity to complete their high school education while obtaining work experience and receiving some remuneration at the same time.

The study would be made possible by a grant to the City of \$24,000 by the Ford Foundation, to which would be added a like appropriation of \$24,000 by the City.

City Offers Prom. To Supervising Personnel Examiner

A New York City examination for promotion to supervising personnel examiner (classification) will be open for the filing of applications until Nov. 29, the City has announced.

The job pays from \$8,600 to \$10,700 a year, and is open to employees of the Department of Personnel who have worked for at least six months in the titles supervising personnel examiner (all specialties) and senior personnel examiner (all specialties).

To apply, contact the Applications section of the Department of Personnel, 96 Duane St., New York 7, N. Y.

Transit cashier, a \$4,250 to \$5,330-a-year title, is open to men only. Otherwise, the two tests are nearly identical.

Cashier, open to both men and women, is a title in which there are nearly a hundred vacancies at the present time, and which pays from \$4,000 to \$5,080 a year.

For both, high school graduation and one year of experience in the handling of large sums of money are required. A satisfactory equivalent combination of education and experience will also be accepted.

Duties

Candidates who have at least six months of the required experience may file for the test, but must meet the full requirements by the time of appointment.

Cashiers, when eligible, can take an examination for promotion to supervising clerk; cashiers (Transit Authority), for promotion to supervising cashier. Both titles pay from \$4,850 to \$6,290 a year.

Transit cashiers operate coin machines in counting and verifying money collected from the transit lines. They also weigh and carry bags of coins and keep records and reports of money counted.

Cashiers in other departments do such tasks as keeping accounts of cash and checks received in taxes, assessments, rents or charges. They accept and issue receipts and record payments, and operate coin machines, cash registers or bookkeeping machines.

The Tests

The written tests will probably be held Feb. 17. Both will count for 100 per cent of the grade and both will require 70 per cent to pass. A qualifying medical and physical test will also be given before appointment.

To apply for these jobs, contact the Application Section of the New York City Department of Personnel, 96 Duane St., New York 7 N. Y.

City Recruits Recreation Leaders at \$4,550-\$5,990

New York City is recruiting both men and women for recreation leader jobs on a continuous basis. The starting salary for these jobs is \$4,550 a year with \$5,990 a year the top pay.

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 requirements.

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 with people and general back-

ground information may also be included.

Candidates will be required to pass a qualifying medical and physical test before appointment.

Applications will be issued at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, New York. Applications should be filed on any Tuesday between 8:30 and 9:30 a.m., 241 Church St., second floor.

Health Dept. Aides Donate \$12,240 To 26 Charities

Lester J. Rosner, assistant commissioner of the New York City Health Department, has announced that donations of \$12,240 had been made to 26 charitable organizations from the Combined Charities Fund of the department. This represents the largest amount distributed by the Combined Fund since it was organized five years ago, Rosner, fund chairman, said. The amount collected and distributed in 1961 was \$1,380 or 12.7% higher than the total raised in 1960.

TO BE SUCCESSFUL—BE WELL PREPARED!

Today's Civil Service Exams require a broad knowledge of many diverse subjects. Competition is extremely keen in Entrance and Promotional tests. A high rating is necessary to obtain a position on the Eligible Lists that will assure early appointment. Half-hearted study methods lead only to disappointment! Thousands of men and women have found **SPECIALIZED DELEHANTY PREPARATION** to be the key to success. Fees are moderate and may be paid in installments. Classes meet at convenient hours. Be our guest at a class session of any course that interests you and convince yourself of the wisdom of making this small investment in your future.

PATROLMAN - \$7,615 After Only 3 Years OFFICIAL EXAM TO BE HELD SOON!

Application may be made 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
3 Lectures & 3 Gym Classes Weekly
MANHATTAN: MON., TUES. & FRI. at 1:15, 5:30 or 7:30 P.M.
JAMAICA: TUES., THURS. & FRI. at 7 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams
5-Week Course Prepares for EXAMS conducted by N.Y. State Dept. of Ed.
Evening Classes in Manhattan & Jamaica

N.Y. CITY EXAM OFFICIALLY ORDERED!
Enrollment Now Open! Classes Start in January for
MOTOR VEHICLE OPERATOR
Salary \$81.75 to \$102.50 a Week
No Educational or Experience Requirements
Prepare for Official Written Test That Counts for 100%

Prepare NOW for Promotional Exams for SENIOR & SUPERVISING CLERK

& Open Competitive and Promotional Exam for
SENIOR & SUPERVISING STENOGRAPHER
in Practically All City & Borough Depts. and Agencies
MANHATTAN: Mon. 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.

AUTO MECHANIC Candidates

Official written exam is scheduled for Jan. 6 . . . only a few weeks remain in which to prepare for this important phase of your exam. Enroll without delay and gain the maximum benefit of expert instruction at our weekly classes as well as valuable material for home study.

THOROUGH PREPARATION FOR OFFICIAL WRITTEN EXAM CLASS IN MANHATTAN ON THURSDAYS AT 7:30 P.M.

PAINTER - \$6,457 a Yr. 7-Hour Day 250 Days a Year

Ages to 30, 3 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 for NEXT N. Y. CITY LICENSE EXAMS for
• MASTER PLUMBER - Start TUES. or FRI. at 7 P.M.
• REFRIGERATION OPER. - Start TUESDAY at 7 P.M.
• MASTER ELECTRICIAN - Start FRIDAY at 7 P.M.
• STATIONARY ENGINEER - Start MONDAY at 7 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 3-6900
JAMAICA 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
S MON TO FRI 9 A.M. 9 P.M. - CLOSED ON SATURDAYS

INTRODUCING

Vespera

STERLING
by
TOWLE

in your choice of exclusive designs—each one very

Personally Yours

As new as tomorrow — as timeless as the first star of evening... Vespera combines contemporary purity with exquisite balance... so typically Towle! Come in and see this new arrival — you'll enjoy choosing the individual design that will make each sterling piece "personally yours" for a lifetime of pleasure.

6-Pc. Place Settings:
Vespera, plain \$39.75
Vespera, engraved \$44.25
Vespera, with applied sterling monogram \$49.95

NO WAITING! Join our Sterling Silver Club Plan—Arrange a complete set of sterling on your table tonight! Pay as little as 33¢ weekly, per place setting.

Anti-tarnish cloth given free with your purchase of four place settings or more! prices incl. Fed. tax

Men's Fine Clothes

Factory To Wearer

CHRISTMAS SPORT COAT SALE NOW

KELLY CLOTHES, Inc.

621 RIVER STREET TROY

2 blocks No. of Hoosick St.

SIGMUND'S

JEWELERS & SILVERSMITH

Downtown District Since 1920—Watch & Clock Repairs on Premises

130 CHURCH STREET

NEW YORK 7 CO 7-6491

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, DECEMBER 5, 1961

Give Welfare Patrolmen Better Status and Salary

THE Welfare Patrolmen's Benevolent Association is now seeking independent status, having submitted check-off cards to Labor Commissioner Harold Felix. Thus, they are severing all ties with the Welfare Department local organization. Their reasoning is that they have not received any benefits from the affiliation with the group.

These patrolmen have been fighting for years to have salary and status improved on the basis that their work is dangerous. There have been replies from the Department of Welfare that their claims of being attacked and beaten are overstated. However, nothing alters the fact that the Board of Estimate, month after month, awards these men damages for medical care.

They are seeking equal pay with police of the Housing Authority. They are seeking full-time peace officer status. They also want to be armed at all times.

Since their work does demand contact with people who have been known to resort to violence at times and since they have been certified by both the Welfare Department and the Police Department to be worthy of part-time peace officer status, it would be right to expect that they are worthy of being peace officers all the time.

Since they are peace officers, they should be paid as such.

Finally, since they are peace officers, they should be armed. Although their ranks are small, only 60 men, they will add 60 men to the ranks of peace officers on the streets of New York City, 24 hours a day. Before the Mayor decides that he will arm qualified Auxiliary Policemen to augment the police department, he should look into the facts involved here.

Correction Proves Case

CORRECTION Officers in state institutions have reached the final stages of a four-year struggle to have their title reallocated to a grade more fitting to the duties involved.

Through the efforts of the Civil Service Employees Association and the State Correction Conference, concrete evidence has been gathered to illustrate how this state job has grown in complexity and responsibilities over the past years.

The men feel these additional responsibilities keenly. They have the support of the Commissioner, Paul McGinnis. The job has become a professional one.

Now, J. Earl Kelly, State Director of Classification and Compensation, will decide in the next 30 days whether or not an upgrading is deserved.

Should he decide in the affirmative, let us hope this will not be a case of winning the battle and losing the war. These men can still be defeated by a budget veto, a weapon that has brought many a defeat after earlier victories.

They have proved their case. Let's not have it ignored through false economy.

Canadians Debate 'Civil Servant' As Name For Aides

OTTAWA, Ont., Dec. 4 — Members of the Ottawa-Hull Local Council of the Civil Service Association of Canada want the term "civil servant" dropped and would prefer being known as "employees of the government of Canada."

The decision has provoked county-wide interest among civil service members. It has elicited criticism from those who believe the "civil servant" title is an old and honorable one and want to retain the name.

Commerce Dept. Promotes Pyle

ALBANY, Dec. 4 — Thompson Pyle, a state business consultant for the State Commerce Department, has been promoted to the post of regional manager in Western New York. He succeeds James A. Pray, who is retiring after 17 years of state service.

My Pyle's office will be in Buffalo, where he will supervise department programs for Erie, Niagara, Chautauque and Cattaraugus counties. His salary will be \$10,550 a year.

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.

Retired Employee Asks Inclusion

Editor, The Leader:

As a retired New York City employee, having served with the Board of Education for over 35 years, I would like to go on record as being in favor of the proposed health insurance plan choice. I have read and studied your article comparing the four proposed plans and have come to my choice if I were to be allowed to participate.

All of us "pensioners" are in need of such a plan. We are on fixed pensions and as we get older our need for medical care increases. My wife and I depend a lot on the goodness of our children, with whom we are living.

I am enjoying my retirement, having taken on a side job of caring for my grandchildren when the occasion allows. Recently, my wife was hospitalized and the cost was quite high. However, we had some health insurance, but if the city would remember our faithful service and pay half on these proposed plans, we would be quite happy.

The cost of living increases daily, but our pensions do not. With such aid, at least one mounting expense would be taken from the monthly bills. Thank you for your support of our cause and for your excellent comparison.

MICHAEL LEAVY
HUNTINGTON STATION

Takes Side of Correction Officers

Editor, The Leader:

I think it is disgusting that the City Correction Department should take disciplinary action against its officers on the basis of inmate complaints. One hears so many complaints about rank and file civil servants, but hardly a word about irresponsible administrators.

I can believe, as Mr. Bauch said, that correction officer morale has been lowered by the "accusations and cross-accusations."

I am a city employee, but not a correction officer. If I were a correction officer, you can believe that I would not sit still while my employers listened to accusations against me made by those I was assigned to guard.

I understand that inmates in the City's institutions might have legitimate complaints against the guards, but these should be thoroughly investigated (if they seem to warrant investigation), and if action is taken, it should be fully explained.

It's about time that someone like Mr. Bauch, with his Terminal Employees group, should stand up to irresponsible administration.

DON LAMBO
MANHATTAN

Interstate Meeting

ALBANY, Dec. 4 — High-rank-motor vehicle officials from six states met last week in New York City to consider ways to improve reciprocal agreements between their jurisdictions. New York State Commissioner William S. Hults was host at the conference.

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.)

Recent Work Period Decisions

PART TWO

Figuring The Work Day

THERE ARE A considerable number of civil service laws which provide for a daily maximum of working hours. One such law is Section 220 (1) of the labor law which prescribes that eight hours is a legal day's work for all classes of employees in the State. That law was slightly modified, in effect, in New York City by Section 884.4.0 of the Administrative Code which permitted overtime work at overtime compensation.

The Public Works Case

IN A CASE decided earlier this year by Judge Edgar J. Nathan, sitting in the Supreme Court, Manhattan (*Del Gaudio v. Zurmuhlen*, 213 N.Y. S. 2d 157) the facts were concisely, as follows: The Commissioner of Public Works required sewage treatment employees to work overtime in excess of eight hours a day with compensatory time off rather than overtime pay, at the risk of disciplinary action if overtime work on such conditions were refused. The affected employees brought an action to stop the overtime practice, and Judge Nathan ordered it stopped.

Judge Nathan's Opinion

THE COMMISSIONER argued that his practice was justified by the fact that he granted compensatory time off on other days in return for the hours of overtime. Judge Nathan did not buy that one. He decided in favor of the employees and ruled, as stated, that the Commissioner stop the practice.

IN HIS OPINION, the Judge showed sensitivity to laws enacted for the benefit of civil service employees and he used strong language to condemn the practices used by the Commissioner. He wrote:

"It would appear that respondent's current practices with respect to excess maximum hours are nothing more than a circumvention of the public policy of this State as expressed by legislative enactment. The Court is of course aware of the budgetary problems facing the City, but it cannot condone a practice so violative of existing law, enacted for the protection of City and State employees in the lower pay brackets. It is, therefore, incumbent upon respondent to discontinue its present practice in the absence of authorization as required by statute."

A Tidy Package

SUMMARIZING THE 1061 judicial decision referred to above and in last week's installment:

A MAXIMUM hour per day law and hour per week law means a maximum for each day and each week and does not mean (a) a maximum arrived at by averaging or (b) a maximum "diluted" by subsequent, compensatory time off.

BUT WHAT about hours in excess of maximums which are caused by emergencies, the result of the administrator's good faith in acting in the public's interests, budgetary difficulties, and so forth? THIS will be discussed in next week's column.

Recently Issued History Of Syracuse Forestry School Is Widely Praised

"Forestry College," a recently-published 360-page history of the State University College of Forestry at Syracuse University, is being acclaimed by professional and technical publications and the trade press.

The book, published by the Forestry College Alumni Association, commemorates the Forestry College's golden anniversary. The year 1961 marks the 50th anniversary of the college's founding.

American Forest magazine, in a recent review, refers to the book as being "well-written and well-illustrated."

It goes on to say: "This is an exceptional house publication on the 50-year progress of one of the nation's great forestry institutions."

The Northeastern Logger magazine refers to the history not only as a "beautifully done publication" but also cites it as a "very important contribution to our forestry literature."

And the Journal of Forestry magazine praises the book by stating: "This is a book which will involve happy memories on the part of some, but, more important, it is a book which accurately portrays the progress in forestry education these past 50 years."

A limited number of copies of the book are still available. Single copies may be obtained, on a first-come-first-served basis, at a cost of \$8.30 each. (Checks should be made payable to: "Jack L. Krall, Treasurer.") Mail requests to:

Dr. Jack L. Krall, State University College of Forestry at Syracuse University, Syracuse 10, New York.

Social Security Questions Answered

My brother became disabled in 1946 after ten years of fairly steady employment. He never filed for disability benefits and is under the impression that the time limit for filing has expired. Is this correct?

No. The 1961 amendments give workers with longstanding disabilities until June 30, 1962, to apply for benefits under the social security disability provisions. This is one year longer than they had under the old law. Workers who have been disabled for several years and who delay their applications beyond June 30, 1962 may lose all rights to present and future benefits for themselves and their dependents. Your brother should contact his local social security office immediately. They will gladly assist him with his application.

My husband died in 1938. I'm 63 years old and was told that the recent changes in the social security law allow me to get checks. Is this true?

Yes, if your husband worked a year and a half under social security. To get these checks you must visit the social security office and apply for them. Be sure to take your husband's social security number, if you can find it. You will also need your marriage cer-

tificate and proof of your age. A family bible record, old life insurance policy or other old record of your age can be used to prove your date of birth.

I am 35 years old, married and have four small children. Eleven months ago I was in an automobile accident and haven't worked since. Am I eligible for anything from social security? How about my wife and children?

The 1960 amendments permit monthly payments to disabled workers under age 50, their wives regardless of age (so long as they have at least one minor child in their care) and all unmarried minor children. You should inquire at your nearest social security office about these payments.

My husband and I have been drawing benefits at the minimum rate. He has now died. Will my widow's benefit be only three-fourths of his \$33 monthly rate?

No. You will receive \$33 a month. Although the widow's benefit is usually three-fourths of her husband's monthly rate, a widow alone will not be paid less than \$33.

I am 67 years old. My husband gets social security checks each month. We've been married a little over a year. Can I get payments as his wife?

Yes. Because of recent changes in the law, you need to be married only a year. You and your husband should go by the social security office right away. Your payments can start with less delay if you'll take your marriage certificate and some old record of your age.

I have my own business. I am now 71 years old. I understand that employees who work after age 72 can receive benefits no matter how much they earn. Does this also apply to people who own their own business?

Yes. Beginning with age 72 both employees and self-employed persons may receive benefits even if they still continue to work and earn any amount of money.

District Director of Internal Revenue. For information on how to get the report forms, contact your nearest social security office.

When are the reports of wages paid to domestic help due and how are they filed?

Reports for domestic help are due one month after the close of a calendar quarter. The return for October, November, and December 1960, is due by January 31, 1961. The report for January, February, and March 1961, is due by April 30, 1961. They are filed with the

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

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

Your Glasses or Contact Lenses May Not Be Necessary!

A new sight improvement development—the Hollander Vision-Trainer—may help you to better vision and sight without glasses or contact lenses. This specialized Vision Training is only available at the Sight Improvement Center, Inc. For the complete story of this remarkable vision advancement, without obligation, call PE 6-9636 and request the informative brochure "Modern Methods of Sight Correction . . . for seeing without glasses," or write to Sight Improvement Center, Inc., Dept S, 25 West 43rd Street, N.Y. 36, N.Y.

LOANS \$25-\$800
Regardless of Present Debts
DIAL "GIVE MEE"
(GI 8-3633)
For Money
Freedom Finance Co.

TRAINS!
The World's Largest Display of Sets at Huge Discounts.
Trade Your Old Trains For New -> Sick Trains Made Well ->
TRAIN TOWN
103 DUANE STREET
(near City Hall) Digby 9-0044

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. HSL
Name _____
Address _____
City _____ Ph. _____

The LeMar
PHOTOGRAPHERS
★ WEDDINGS
★ PORTRAITS
★ COMMERCIAL
305 B'way, New York City
WO 2-0170

NOW...PAY LESS FOR THE BEST!

1961 FRIGIDAIRE SUPER AUTOMATIC WASHER
with today's most advanced washing action!

BEST BUY CLEARANCE PRICED

F ALL OUR CLEARANCE BEST BUYS HAVE "that Frigidaire Touch!"

- A touch you love in features
- A touch you see in styling
- A touch you feel in craftsmanship
- A touch you trust in engineering

... a touch you'll find only in products bearing this symbol

Imagine owning Frigidaire quality at a price like this!

- Patented 3-Ring "Pump" Agitator bathes deep dirt out without beating. Wonderfully thorough cleaning—yet gentle enough for your most delicate fabrics!
- Lint-Away Wash and Rinse floats lint away with the dirt, automatically!
- Automatic Soak Cycle soaks clothes cleaner, better in 12 minutes than you can with an overnight soak!

EVERY 1961 FRIGIDAIRE WASHER IS CLEARANCE PRICED NOW—TO MAKE ROOM FOR NEW '62 MODELS! DON'T MISS YOUR CHANCE TO SAVE—ON UNMATCHED FRIGIDAIRE QUALITY!

COME IN TODAY!

J. EIS & SONS

NEW YORK CITY 105-07 FIRST AVENUE GRamercy 5-2325-6-7-8
(Bet. East 6th and 7th Sts.)

REFRIGERATORS — TELEVISION — RADIOS — DRYERS
RANGES — WASHING MACHINES — ALL ELECTRICAL APPLIANCES —

23 State Employees Win \$685 Through Suggestion Program

ALBANY, Dec. 4 — Twenty-three State employees received cash awards totaling \$685 in November for time- and money-saving ideas submitted to the Employee Suggestion Program. H. Elliot Kaplan, President of the State Civil Service Commission, has announced.

The top award of \$150 was shared by three employees of the State Conservation Department. Hubert Maguire, of Albany, principal statistics clerk; Shirley Parker, Green Island, senior clerk; and Richard Sauer, Albany, laborer, suggested a method for sampling licenses to obtain data on game taken by hunters. The new method, which replaces the old "game census," provides more accurate, comprehensive, and up-to-date information than was formerly obtainable.

Two employees of the Department of Mental Hygiene's Rome State School shared the second highest award — \$100. Robert Cornish of Oneida, a welder, and Karl McCormack, Rome, electrician, designed and built a tower for servicing pole-type street lighting fixtures on the school grounds. The rig, constructed from scrap and surplus iron, would have cost approximately \$1,000 if purchased commercially.

Cash awards went to nine others in the Albany area. Virginia Smith, Albany, principal clerk in the Department of Taxation and Finance, received \$75, and William Shippey, Rexford, offset printing machine operator in the Labor Department's Division of Employment, \$25.

Mr. Shippey also shared a \$50 award with three other Division of employment offset printing machine operators. They are John Foster, Albany; Nelson Isdell, Albany; and Edward Preston, Rensselaer.

Other Albany area winners are

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 REAR —
1060 MADISON AVE.
ALBANY
Phone IV 2-7864 or IV 2-9881

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

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

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

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

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

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

James P. OWENS James J.
Established 1910
Albany's Most Centrally Located Home at Time of Need...At No Extra Cost
Air Conditioned. — Parking
220 Quail St., Albany, N. Y.
HE. 6-1860

Anne Marie Dreis, Albany, senior clerk in the Labor Department's Division of Employment, \$25; Kenneth Nicholson, Albany, senior file clerk, Department of Taxation and Finance, \$15; and Robert Maerery, Castleton-on-Hudson, chief clerk in the executive Department's Division of Alcoholic Beverage control, \$25.

In the New York metropolitan area, awards of \$25 went to Roselle
(Continued on Page 17)

HEALTHY AND HAPPY FEET Keep Your Children

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

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

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.

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

CIVIL SERVICE EMPLOYEES LEARN TO FLY SPECIAL GROUP LESSONS 3-5 PERSONS

Our teaching methods will give you the fun and satisfaction a modern airplane can give. Group cost less than \$10.00 per week each. Individual plans too.

YOUR FIRST LESSON FREE

BING'S AIRWAYS, INC.

SCHENECTADY COUNTY AIRPORT SCHDY. EX 9-1148

In ALBANY

THERE'S Magic IN THE

"TEN" AT THE SHERATON-TEN EYCK during November & December

ROOM and BREAKFAST for TWO costs only TEN DOLLARS

Call HE 4-1111 or

Write Mrs. Joan Noth. Ask for State & Federal TEN Dollar Plan.

Free Parking

make CHRISTMAS shopping easier

NEVER A SERVICE CHARGE WITH A FIRST TRUST CHARGE ACCOUNT

Easy to open... easy to use! Why not enjoy credit at cash prices? Make Christmas shopping —and all shopping—easier by opening a First Trust Charge now! Open yours at any participating store or one of the First Trust Offices.

THE Wellington

IS CONVENIENT FOR BUSINESS OR PLEASURE

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

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

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

IMMEDIATE CONFIRMED RESERVATIONS

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

Singles from \$7.25
Doubles from \$11.00

Hotel Wellington

7th Ave. at 55th St. New York

SUN RAY Feautre

BESTFORM

from your midriff where it trims you with a 8" stay-up top of nylon leno elastic

to your middle where it slims you with a Criss-Cross elastic inner belt

to mid-thigh where it sleeks you with twin gorges of nylon leno

BESTFORM'S CRISS-CROSS gives you the smoothest curve control ever!

It's the greatest buy ever! Bestform's Criss-Cross made of nylon leno elastic and nylon taffeta... with a Criss-Cross elastic inner belt! White. Side slippers. 16" length: sizes 26-34 (odd to 36). 18" length: sizes 26-40 (odd to 38).

SUN RAY SHOP

423 SEVENTH AVENUE

New York City

CH 4-4756

We're Ready for Christmas

Make it a Wife-saver Christmas

APPLIANCES

GENERAL ELECTRIC

10 CU. FT.

DIAL-DEFROST REFRIGERATOR

FULL WIDTH FREEZER CHEST

REMOVABLE ADJUSTABLE DOOR SHELVES

MODEL TA-241V
10 Cu. Ft. Net Storage Volume

DELUXE FEATURES AT BUDGET PRICE

- Full-width chiller tray for additional low-temperature storage
- Porcelain Vegetable Drawer
- Magnetic Safety Door—opens easily, closes silently, securely
- Butter Compartment
- TWO egg racks

ONLY PENNIES

A DAY

Easy Terms.
Liberal trade-in allowance

Famous General Electric Dependability! 6 Million GE refrigerators in use 10 Years Or More.

NO FROST EVER

in the 1961 GENERAL ELECTRIC Frost-Guard Refrigerator-Freezer!

Messy Defrosting Banished Forever in BOTH Refrigerator AND Freezer!

Automatic Defrosting in the Freezer!

Automatic Defrosting in the Refrigerator!

Lowest Price Ever!

No frost ever forms—and no frost means no defrosting EVER in the G-E Frost-Guard Refrigerator-Freezer. And just look at all these other G-E conveniences: big 2.8 cu. ft. food freezer with separate door—holds up to 98 lbs.; handy freezer door storage; two refrigerator door shelves—one adjustable; two porcelain vegetable drawers; butter compartment; removable egg rack; two mini-cube ice trays; straight-line design—no coils in back, no wasted space at side for door clearance.

Model TB-403V
12.9 Cu. Ft.
Net Storage Volume

Now Only **\$324⁹⁵**
NO DOWN PAYMENT!
Easy G.E.C.C. Terms.

1961 General Electric 10 Cu. Ft. Dial-Defrost Refrigerator with FULL-WIDTH FREEZER

- Adjustable Door Shelves
- Magnetic Safety Door
- Chiller Tray
- Egg Shelves
- 10 cu. ft. Net Storage Volume

\$179⁹⁵
EASY TERMS

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

**THIS
CHRISTMAS**

GIVE

APPLIANCES

OVENS

WASHERS

REFRIGERATORS

ETC., ETC.

Automatic Cooking at a Budget Price!

1961 GENERAL ELECTRIC AUTOMATIC RANGE

Model J412

Automatic Oven Timer

Turns oven on and off automatically. Set time to start on top dial, time to stop on bottom dial.

Spacious 23" Master Oven

Holds four pies on one shelf, roasts a huge turkey...

Big 40" Range with 3 Roomy Storage Drawers

Cooks your dinner, even while you're out! Just set time to start and time to stop — your roast is ready when you come home. Surface units give you fast, controlled heat — for cleaner, speedier cooking.

Pushbutton Controls—Surface units flick on and off at a touch. Calrod® units respond instantly. You get the exact heat you want every time.

High-Speed Calrod Units—General Electric cooking is fast cooking. Calrod® surface units heat up with amazing speed, cool off fast.

Removable Oven Door—Entire door lifts off easily for fast oven cleaning. No-stretch cleaning, even for oven corners!

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

**NOW
AT
AMERICAN
HOME
CENTER**

THE FINEST
SELECTION
OF
ALL TIMES
OF 1961

RANGES

WASHERS

REFRIGERATORS

Christmas Special! **New 1961**
12lb. 2-CYCLE
FILTER-FLO®

*for the price of an
ordinary 9 or 10 lb.
automatic washer!*

\$192

**NO EXTRAS!
FULL YEAR
SERVICE**
BY G-E FACTORY EXPERTS
Plus 4 years of Additional Protection
on the Sealed-In Transmission
INCLUDED!

washes
12 lbs.
really clean!

*So Compact, It Fits
Like a Kitchen Built-In!*

Ask
for the
WA-450V

**Now Matching
G-E HIGH-SPEED DRYER**
High-speed drying at safe,
low temperatures! Dries big
washer load. Easy-to-use con-
trols. Fits like a compact
built-in. Model DA-420V.

**First BIG CHANGE in
Automatic Washers Since
G. E. Invented FILTER-FLO—
Features Totally New
Washing System!**

Amazing new washing system—including not just a bigger washbasket, but a completely redesigned washbasket, narrower, deeper, more efficient—a more powerful, heavy-duty motor that produces the turnover necessary to get all the clothes in its 12-lb. load thoroughly clean—a new spiral design activator that gives 81 per cent more wash flexings than previous models—and a new washing action with shorter, faster strokes for gentle, efficient cleaning action. This new G-E 12-lb. Filter-Flo® saves time, work, hot water and detergent . . . and you have a choice of hot or warm wash water temperatures.

**To Be Certain of Satisfaction Insist
on a G-E SERVICE POLICY-WARRANTY**

Only Authorized G-E Dealers can issue a written G-E Service Policy and Warranty, properly filled out, at time of purchase. It is not packed inside the carton—so be sure to ask for it!

New! WASHES A GIANT 12-lb. LOAD
50% More than Most Washers in Use Today

New! IMPROVED FILTER-FLO SYSTEM
Operates at Any Water Level! Removes Lint, Sand, Soap Scum

New! FITS LIKE A KITCHEN BUILT-IN
Counter High, Counter Deep, Flat Against the Wall

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

SHOP EARLY

for the best selection!
OF THE LATEST MODELS
OF

**BUY
 YOURS
 FROM
 THE
 DEPENDABLE
 AUTHORIZED
 DEALER**

GENERAL ELECTRIC 13.2 CU. FT. REFRIGERATOR-FREEZER

MODEL TB-314V
 13.2 Cu. Ft.
 Net Storage Volume

PLUS

- Butter Keeper
- Removable Egg Rack
- Twin Porcelain Vegetable Drawers
- Magnetic Safety Door

2-DOOR CONVENIENCE

ZERO DEGREE FREEZER

BIG 3.1 CU. FT. CAPACITY
 Store up to 108 lbs. of frozen foods safely - cut shopping trips.

**AUTOMATIC DEFROSTING
 REFRIGERATOR SECTION**

Ends messy refrigerator defrosting.

3 SLIDE-OUT SHELVES

**SPACE-SAVING
 STRAIGHT-LINE DESIGN**

No door clearance needed at side. Fits flush at rear - lines up with cabinets in front.

**ONLY PENNIES
 A DAY**

Famous General Electric Dependability! 6 Million G-E Refrigerators In Use 10 Years Or More.

AMERICAN HOME CENTER, INC.
 616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY
 CALL MU. 3-3616

Perfect CHRISTMAS GIFT!

THE
PERFECT
GIFT
FOR
MOTHER,
WIFE
AND
DAUGHTER

1962 General Electric Dishwashers Wash Up...Down...and All Around!

THE
PERFECT
TIME SAVER
FOR ALL
THE
FAMILY
AT

POWER TOWER
WASHES UP!

POWER SHOWER
WASHES DOWN!

POWER ARM
WASHES
ALL AROUND!

Exclusive 3-way washing action gives sparkling results — most thorough action known!

NO MORE HAND RINSING OR SCRAPING! Flushaway Drain liquefies and flushes away soft food particles. SELF-CLEANING! No filters or screens to clean! LARGEST CAPACITY! SD302 and SP402 Wash Service for 15—SD-402 Washes Service for 16 (NEMA place settings) truly clean!

3-CYCLE PUSHBUTTON CONTROLS! (1) for fine china (2) for utensils, pots, pans (3) for mixed loads.

Buy Any 1962 Mobile Maid. Try for 30 Days.

MONEY BACK SATISFACTION GUARANTEE Offer expires Dec. 31, '61.

Low-Priced Special!
You Can Own a G-E Mobile Maid for as little as **\$149⁹⁵**

- Power Scrub Action
- Washes, Rinses, Dries
- Liquefies food particles, flushes them down exclusive Flushaway Drain
- Takes big NEMA Service for 12

SP-102

ONLY
PENNIES
A
DAY

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

New 1961 General Electric RANGE **FASTER & FLAMELESS**

**MAKE
THE
WIFE AND
FAMILY
HAPPY
THIS
CHRISTMAS**

**BIG 23"
AUTOMATIC
OVEN!**

**PENNIES
A
DAY**

Model J403
Big 40" Range
with roomy storage drawers

Economical to own—and to operate! Gives you clean, *controlled* heat for effortless cooking . . . plus deluxe features you never expected to find at this low price!

- Automatic Oven Timer
- Keyboard Controls
- Timed Appliance Outlet
- Oven Floodlight
- Fluorescent Lamp

GIVE

PRODUCTS

Convenient Keyboard Controls—Wide, easy-to-use keys give you instant control at a touch. You get the exact heat you want, every time.

Easy-Set Oven Timer—Turns oven on and off, automatically. Set time to start on top dial, time to stop on bottom dial.

Extra High Speed Calrod Unit—3000-watt Calrod unit heats extra fast, starts cooking extra fast! Other units are 2050, 1600 and 1250 watts.

Removable Oven Door—Entire door lifts off easily for fast oven cleaning. No-stretch cleaning, even for oven corners!

Focused Heat Broiler—Saves electricity because intense radiant heat is focused right on meat—not diffused in oven. You get charcoal-broiled flavor!

Removable Broiler Reflector—slips out easily and fast, to be washed at the sink.

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

Smart Santas give APPLIANCES

YOU'LL NEVER DEFROST AGAIN... GENERAL ELECTRIC *Frost Guard* REFRIGERATOR-FREEZER

FROST NEVER FORMS ... not even in the big ROLL-OUT Freezer. Labels stay easy-to-read ... packages don't freeze together ... No defrosting ever!

FREEZE-N-STORE ICE SERVICE Just flip over ice trays to eject cubes into big container at convenient level. Refill trays right in place.

3 SWING-OUT SHELVES hand you the food ... adjustable even when loaded. Solid for easy cleaning.

MODEL TC-464V
22 Ft. Net Storage Volume

STRAIGHT-LINE DESIGN!

No coils on back. Needs no door clearance at side.

PLUS ... Swing-Out Vegetable Bins, Butter Conditioner and Egg Tray. Adjustable, removable door shelves. White and Mix-or-Match colors.

Famous General Electric Dependability! 6 Million G-E Refrigerators in Use 10 Years Or More.

PENNIES A DAY

From These

ALL NEW

APPLIANCES

WASHERS

OVENS

ETC.

ETC.

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

BREAKTHROUGH!

General Electric Solves
Your Space
Problem!

18.8^{cu. ft.}

Refrigerator-Freezer
fits in the space
of yesterday's

10

...yet provides
8.8 cu. ft. more
storage space!

SPACEMAKER
FROST-GUARD
MODEL
TC-469V

NO DEFROSTING EVER!

- FROST GUARD! No defrosting in refrigerator or freezer, because FROST NEVER FORMS!
- New THIN-WALL insulation, for 88% more storage space!
- Mobile Cold keeps meats fresh up to 7 days or more!
- Exclusive Roll-Out Freezer opens with foot pedal!
- Straight-Line Design, no coils on back!

NOW! Easier than Ever to Own!

Faster and Flameless BUILT-IN DOUBLE OVENS

JC28V Custom Double
Oven; JP86V Cooktop
and Hood.

NOW
ONLY
PENNIES
A
DAY

A Complete BUILT-IN Automatic Cooking Center for Your "Dream Kitchen"!

Now — the General Electric Automatic BUILT-INS you've always wanted — yours at an amazingly low price! Newest advanced design, faster than ever for '61. Bake, roast or broil in either oven, or BOTH at the same time. New Dinner Dial® lets you dial your dinner and walk away... Eye-level Controls, Oven Timer, Focused Heat Broiler, Automatic Rotisserie, Electric Meat Thermometer. Starlight Grey porcelain interior; removable doors, for easy cleaning. Single oven models available.

*Based on G.E.C.C. Terms
• CUSTOM AUTOMATIC COOK-TOP AND HOOD with new Super Sensi-Temp™ makes all pots and pans automatic utensils. Deluxe features include 4 fast-heating cooking units, ventilating hood with eye-level pushbutton controls, 2-speed dual-blower exhaust fan, full-length fluorescent light.

Price Break-Through!

1961 GENERAL ELECTRIC 110-VOLT AUTOMATIC DRYER

Model
DA 110V

PLUGS INTO ANY
APPLIANCE OUTLET
Needs no expensive 220 volt re-wiring

Only \$99⁹⁵

on G.E.C.C. Terms

**GENERAL ELECTRIC
FAMOUS WRITTEN
PROTECTION PLAN**

CLOTHES COME OUT SUNSHINE FRESH!
Counter High! Counter Deep! Fits flush against the wall like a kitchen built-in. Only 27 inches wide. Big Capacity! New Airflow System tumbles clothes in smooth porcelain drum, dries them with currents of warm, clean air. Automatic Timer Control, Metal Lint Trap, Safety Start Switch.

Limited Time Only!

General Electric 12-lb. 2-Temp. FILTER-FLO

Counter-High, Counter-Deep,
Fits Flat Against the Wall!

washes
12 lbs.
really clean!

ONLY \$188

So Compact, It Fits
Like a Kitchen Built-In!

**New Easier Credit Terms!
NO CASH DOWN!**
New G-E Filter-Flo® features an amazing new washing system — bigger, deeper washbasket; more powerful heavy-duty motor; new spiral design activator; shorter, faster strokes for gentle, more thorough cleaning action; choice of hot or warm wash water temperatures.

WASHES A GIANT 12-lb. LOAD — 50% More than Most Washers in Use Today!

IMPROVED FILTER-FLO SYSTEM — Operates at Any Water Level Removes Lint, Sand, Soap Scum!

FITS LIKE A KITCHEN BUILT-IN, Counter High, Counter Deep, Flat Against the Wall!

To be certain of satisfaction, insist on your **G-E SERVICE POLICY WARRANTY**. Be sure to ask for your copy of General Electric's written warranty. Only factory-trained service experts fulfill General Electric's obligations under the warranty. It is not packed inside the carton — so be sure to ask for it.

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY
CALL MU. 3-3616

Ideas Pay Off For Aides

(Continued from Page 8)

Burstein, Brooklyn, biochemist, State University College of Medicine and to Alex Hachigian, Hollis, L.I., carpenter, Department of Mental Hygiene's Creedmoor State Hospital.

Two employees of the Department of Taxation and Finance shared a \$20 award. They are Arthur Lakritz, Brooklyn, senior tax collector, and Attilio Spinelli, Brooklyn, tax collector.

Fifty-dollar awards went to William Knapp, Ontario, horticultural inspector, Department of Agriculture and Markets, and

jointly to Robert Blunt, Buffalo, principal stationary engineer, and Richard Mucha, Buffalo, maintenance man, both of the Department of Mental Hygiene's Buffalo State Hospital.

Walter Lerner, Geneseo, associate professor at the State University College at Geneseo, earned \$25. A \$25 award also went to Eu-

dora Davis, Pitcher, typist in the Department of Motor Vehicles office in Binghamton.

Ten other employees received Certificates of Merit. Four in the Department of Public Service are Charles Farney, head clerk; and John Clery, Albany; Paul Feeley, Rensselaer; and William Miller, Troy, mail and supply helpers.

Other Certificate winners in the Albany area are Kathleen Grogan, Troy, stenographer in the Labor Department's Division of Employment, and Carolyn Williams, Schenectady, typist, Department of Civil Service.

Certificates of Merit recipients elsewhere in the State are Jack Abisch, Brooklyn, tax collector, Department of Taxation and Finance; Chance Goldberg, Brooklyn, unemployment insurance claims examiner, Labor Department's Di-

vision of Employment; Nicholas Noviello, Peekskill, assistant employment security manager also in the Division of Employment; and Doris Seemann, Marcy, clerk at the Macy State Hospital, Department of Mental Hygiene.

Reappoint Manwaring

ALBANY, Nov. 6—Earl E. Manwaring Jr. of Oswego has been reappointed a member of the Port of Oswego Authority for a term ending Sept. 1, 1965.

LEGAL NOTICE

CITATION—THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent. TO: JOSEPHINE E. ELVERSON; LEWIS HENRY ELVERSON, JR., an infant under 14 years of age; THOMAS JOHN ELVERSON, an infant under 14 years of age; SARA JO ELVERSON, an infant under 14 years of age; CATHERINE E. MOORE; HELEN B. CAMPBELL; DORIS W. FOSTER; TAD S. FOSTER, an infant over 14 years of age; JEANNE ELIOT FOSTER, an infant under 14 years of age; LYNNETTE FOSTER, an infant under 14 years of age; MARJORIE W. DEW; LINDA DIAN DEW, an infant under 14 years of age; GEORGE P. DEW, JR., an infant under 14 years of age; DONNA HELEN DEW, an infant under 14 years of age; AUSTIN L. WOLFF; LEZLIE WOLFF, an infant under 14 years of age; KATHRYN B. LIMBURG; A. MYLES LIMBURG; KAREN ANN LIMBURG, an infant under 14 years of age; FRED RAYMOND LIMBURG, an infant under 14 years of age; WILLIAM ESTES LIMBURG, an infant under 14 years of age; PHYLLIS A. LIMBURG, being persons interested as beneficiaries, remaindermen or otherwise in the trusts created under Articles NINTH (a), NINTH (b), NINTH (c) and NINTH (d) of the last will and testament of HENRY BERNHARD, deceased, who at the time of his death was a resident of New York County.

SEND GREETING:

Upon the petition of FREDERICA BERNHARD, residing at 475 Vermont Avenue, Berkeley, California, CHARLES H. MEYER, residing at 135 East 54th Street, New York, N. Y. and FIRST NATIONAL CITY TRUST COMPANY, a National Banking Association having its principal office at 55 Wall Street, New York, N. Y.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 19th day of December, 1961, at half-past ten o'clock in the forenoon of that date, (i) why the Second Intermediate Accounts of Proceedings of FREDERICA BERNHARD, CHARLES H. MEYER, and FIRST NATIONAL CITY TRUST COMPANY as Trustees of the trusts created under Articles NINTH (a), NINTH (b), NINTH (c) and NINTH (d) of said will should not be judicially settled; (ii) why said Trustees should not be granted permission to abandon as worthless the assets listed in Schedules B-1 of their said accounts; (iii) why the payment of legal fees in the sum of \$2,500.00 in each of said trusts should not be approved; and (iv) why said Trustees should not be granted such other and further relief as to the Court may seem just and proper.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, S. SAMUEL D'FALCO, a Surrogate of our said County at the County of New York, the 23rd day of October, in the year of our Lord one thousand nine hundred and sixty-one. PHILIP A. DONAHUE Clerk of the Surrogate's Court

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent TO Attorney General of the State of New York: Helena Wozniak; Michael Wozniak; Paraska Trojanowska; Chief or Acting Chief of the Consular Division of the Embassy of the Polish Peoples Republic; and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of Metro Wozniak, also known as Dmytro Wozniak, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributees of Metro Wozniak, also known as Dmytro Wozniak, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as executors, distributees or otherwise in the estate of Metro Wozniak, also known as Dmytro Wozniak, deceased, who at the time of his death was a resident of 255 Broome Street, New York, N.Y. Send GREETING:

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

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 2nd day of January 1962, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

IN TESTIMONY WHEREOF, We have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, HONORABLE JOSEPH A. COX, a Surrogate of our said County, at the County of New York, the 13th day of November, in the year of our Lord one thousand nine hundred and sixty-one. PHILIP A. DONAHUE Clerk of the Surrogate's Court

Amazing Offer! Limited Time Only!

19" PORTABLE TV

- NEW 1962 MODEL!
- FULL POWER TRANSFORMER!
- CONVENIENT CARRYING HANDLE!
- DAYLIGHT BLUE PICTURE!
- BUILT-IN ANTENNA!

*Model 202WGN. 19" Overall Diag. Tube, 17 1/2" Sq. In. Picture.

Not a 14" ... Not a 17" ... but a Full 19" TV with BIG PICTURE LOOK and Console Quality Performance!

- Never-before low price on G-E big-screen TV that goes anywhere!
- 19" wide, wide picture — square-cornered like a movie screen!
- Hy-Power Chassis—similar to many costly consoles!
- Daylight Blue picture — whiter, brighter, sharper!
- Dark safety window and other features!
- Slim silhouette styling!

NO DOWN PAYMENT
Easy, G.E.C.C. Terms

90-DAY TV SERVICE AT NO EXTRA COST by General Electric Factory Experts!

NEW DEAL RADIO

87 SECOND AVENUE GR 5-6100 NEW YORK, N. Y.

**NOW
AT
AMERICAN
HOME
CENTER**

**THE FINEST
SELECTION
OF
ALL TIMES
OF 1962**

**TV
IN ALL
MODELS
AND
PRICE
RANGE**

Limited Time Only!

**1962 General Electric 23" Daylight Blue TV
First Time Ever!**

ONLY \$199⁹⁵

Including
Matching
Swivel Base

NO DOWN PAYMENT
Easy G.E.C.C. Terms

Wide, wide square-shaped TV that looks like a movie screen—bigger, brighter, whiter—because of G.E.'s new "Daylight Blue" tint! "Hy-Power MW" console chassis with full-power transformer, Ultra-Vision Glare-jector, full-fidelity up-front console sound and other deluxe features!

*Model M720WEB—23-in. overall diagonal tube, 282-sq. in. picture.

Enjoy TV from any part of the room. Swivel base makes this model a console, etc., turns to face you wherever you sit!

COMPARE! THE PROOF IS IN THE PICTURE!

General Electric TV has developed a picture that leaves nothing to be desired in size, sharpness, contrast. Let us demonstrate one of these new G-E sets. You'll agree — "The proof is in the picture!"

1962 G-E 19" Daylight Blue Portable TV

Big Square-Cornered 19" Screen!
New "Daylight Blue" Picture Tube Adds
Tint of Blue for Whiter, Brighter Images!

Amazing Low Price!

\$159⁹⁵

**Model 202WGN,
19" Overall Diag.
Tube, 175 Sq. In.
Picture.

NO DOWN PAYMENT
Easy G.E.C.C. Terms

Loaded with exciting new G-E features—"Hy-Power MW" console chassis with full-power transformer, precision-crafted circuitry, width control, dark safety window, telescoping antenna, luggage type carrying handle, Slim Silhouette styling—and many more!

**90-DAY TV SERVICE
AT NO EXTRA COST!**

Available from General Electric factory experts, at General Electric Service Depots throughout Metropolitan New York, New Jersey and Conn., on all 1962 table models and portables.

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

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

2-FAMILY

11 HUGE rooms, 2 full apts. entire house available upon approval of mortgage, excellent income and apt for buyer, plus rentable finished basement. Owner's sacrifice to sell before end of year at \$11,000 full price with \$350 down.

LIVE RENT FREE

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

RANCH \$7,990

CHARMING, little home, situated on 50 ft. plot, fully approved by Veterans Administration. No down payment. Pay like rent. Only \$63.24 monthly for all.

MOVE RIGHT IN

277 NASSAU ROAD ROOSEVELT MA 3-3800

JAMAICA \$13,500

DETACHED, legal 2-family plus expansion attic, ready for 3rd apt., full basement, oil heat, extras included. Entire house vacant on title. Hurry.

LIVE RENT FREE

159-12 HILLSIDE AVE. JAMAICA

JA 3-3377

ROOSEVELT \$13,750

DETACHED, 6 room house and garage, clean cozy house featuring 2 large bedrooms, finished basement. All modern appliances and extras. \$80.90 monthly pays the mortgage.

17 South Franklin St. HEMPSTEAD

IV 9-5800

BETTER REALTY

ALL 4 OFFICES OPEN 7 DAYS A WEEK

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

CORNER'S

A Thanksgiving Day SPECIAL

Corner Parsons Blvd. & Hillside Ave.

ADDISLEIGH PARK LEGAL 2-FAMILY

3 full baths, white marble Dust Stucco wood-burning fireplace.

Take over high FHA mortgage with \$4,000 cash.

Unique 7 and 3 arrangement.

Call Agent

OL 7-9600

BUNGALOW

A cozy 5-room modern bungalow. SET IN THE MIST OF A LOVELY CULTIVATED GARDEN. (you only dream about!) Giant-size plot, 100x150... Owner will sacrifice... illness. A steal at \$14,500... only \$500 cash!

ROOSEVELT

Custom - Cape Cod Low Cash Down

A made to order custom built Cape Cod boasts 3 big bedrooms, full dining room, lovely fireplace, 4 building lots included. Only \$19,500. A bargain. See it today. You'll buy on sight. Exclusive with us. \$1,500 down.

HOLLIS

Solid Brick

8 rooms, 4 large bedrooms, 1 1/2 baths, food garage, finished basement. \$1,500 cash.

VAN WYCK GARDENS

8 rooms includes 5 beautiful bedrooms, professionally finished basement, 1 1/2 Hollywood baths, garage, oil. Extra. G.I. \$500 cash, FHA \$700.

T-R-O-J-A-N

OL 9-6700 - LA 7-9100 IV 3-3400

INTEGRATED

WALK TO SUBWAY

LEGAL 3-FAMILY INCOME PROPERTY

6 large rooms for yourself, plus 2 beautiful apts to rent, automatic heat, aluminum storms and screens throughout. This income property is yours for...

\$500 DOWN — PHONE NOW!

WALK TO SUBWAY

LEGAL 2-FAMILY LIVE RENT FREE

Large plot, spacious rooms, modern throughout, near stores and shopping. Reduced to \$15,990. ACT NOW!

G.I. NO CASH DOWN

CALL FOR APPT.

Open 7 days a week THU 8 P.M.

JEMCOL REALTY

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

Next door to Sears-Roebuck, Ind. "E" or "F" train to 109th St. Sta.

FREE PARKING

AX 1-5262

INTEGRATED

FOR SALE OR RENT OPTION TO BUY

HOLLIS

WALK TO SUBWAY 7 ROOMS — GARAGE OIL HEAT — NEW KITCHEN AVAILABLE QUALIFIED G.I. WITH

NO CASH DOWN \$25 WEEKLY

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

E-S-S-E-X

143-01 HILLSIDE AVE. JAMAICA

AX 7-7900

INTEGRATED

3 CONVENIENT OFFICES AT HEMPSTEAD & VICINITY

YOUR SERVICE STOP PAYING RENT! "HOMES TO FIT YOUR POCKET"

CHRISTMAS SPECIALS

G.I. or FHA SPECIAL

RANCH, 2 bedrooms, large corner plot 100x150, oil unit, wall to wall carpet, 9 years old, top area, near everything. Must see. G.I. \$1000 down.

HEMPSTEAD

ATTRACTIVE SPACIOUS

CAPE, large, 4 years young, 6 rooms, 4 bedrooms, 50x125 fenced plot, large basement, oil heat, completely modern. Finest area \$500 on contract.

FREEMONT

COZY - IMMACULATE

BUNGALOW, 5 rooms, enclosed porch, 2 car garage, attic space, full basement, new oil heat, modern, top area. G.I. No Cash. FHA \$290.

HEMPSTEAD & VIC.

ATTENTION! LARGE FAMILY

COLONIAL, 7 rooms and porch, 4 bedrooms, 60x140 plot, full basement, oil unit, fireplace, 2 car garage, full attic. Good area. \$500 on contract.

HEMPSTEAD & VIC.

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

INTEGRATED

ST. ALBANS

6 ROOM bungalow, garage, full basement, oil.

ASKING \$14,500

HOLLIS

2-FAMILY, 5 and 3, 2 car garage, finished basement.

ASKING \$19,900

ST. ALBANS

1 BEDROOM, Colonial, finished basement, 2 car garage.

ASKING \$19,900 \$2,000 Down

Belford D. Harty Jr.

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

Downtown - Brooklyn

NEW MODERN APARTMENTS Unfurnished. Luxury kitchens. Color tile bath. Tastefully designed.

Several 3 room apartments. One 3 1/2 with Private Garden.

6 minutes to Manhattan IND. BMT, IRT, 8th Ave. LIRR Walk to new Civic Center

Nice quiet street, Interracial. Downtown Brooklyn. 2-805 to 809 3 1/2 with garden—\$130

Owner—TR 3-9843 or MA 4-8805

Upstate

SULLIVAN COLONY, New York State Dairy Poultry farms, taverns, Boarding Houses, Hotels, Dwellings, Hunting & Building Acreage. The Tegeler Agency Inc. Jeffersonville, New York

Houses - Ulster County

\$9,000—2 1/2 good 7 rm. house, village water, elect., garage, workshop, creek frontage. Nice locality. Martha Lawn, Shandaken, NY. OV 810084.

Upstate Property

ALBANY, BENEDICT, M. FERDAM, JOHNSTOWN, GLOVERSVILLE, selling farms, homes, businesses near these cities. MORT WIMPLE, REALTOR, Sloansville, NY. Tel. Esperance 217.

Farms For Sale - Ulster Co.

1. 1000 sq. ft. 200 ft. 1901 sq. ft. 1000 sq. ft. 1000 sq. ft. 1000 sq. ft.

Farms For Sale - Ulster Co.

1. 1000 sq. ft. 200 ft. 1901 sq. ft. 1000 sq. ft. 1000 sq. ft.

2 GOOD BUYS

ST. ALBANS

1-FAMILY, stucco, 4 rooms and porch down, 2 large bedrooms up, 1 1/2 baths, finished recreation room, modern kitchen, oil heat, 1 car garage, 45x100

\$22,000

HOLLIS SOLID BRICK

2-FAMILY, 4 1/2 rooms first floor, 3 rooms up, 2 refrigerators, 2 stoves, screens, storms & Venetian blinds, economical gas heat and g...

\$19,500

Other 1 & 2 Family Homes

HAZEL B. GRAY

168-33 LIBERTY AVE. JAMAICA

AX 1-5858 - 9

HOLLIS 2-FAMILY

5 & 4 ROOMS, FINISHED BASEMENT, FULLY DETACHED, GARAGE, OIL HEAT, LOW CASH TO ALL.

AX 7-2111

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

Houses For Sale - Queens

ST. ALBANS—Sacrifice, yet must sell. Vacant, take over G.I. mortgage, \$107 a month pays all. Good terms. 5 room brick Ranch. Only 3 years old. Affiliated Homes, JA. 8-8000.

Houses For Sale - Queens

SPRINGFIELD—Sacrifice, yet must sell 6 room detached Colonial \$10,000. Take over high FHA mortgage, no closing costs or credit... \$125 per month pays all. Good terms. St. Albans Homes, AX 7-3000.

FLUSHING-HILLCREST!

NEW 2 FAMILY BRICK HOMES STOP PAYING RENT! MAKE THE LANDLORD'S PROFIT! You pay only \$46. per month for a luxurious 6 room 3 bedroom apartment featuring colored tile bath with vanity, eat-in kitchen with wall oven. The other luxurious 6 room apartment makes this possible with a moderate down payment.

FINE HOMES

301 Avenue A & 142nd Street JA 3-6770

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

FOUR HAMILTON WINNER — A certificate of achievement was presented recently to Dominic J. Bodalato, second from left, who was cited on the eve of his retirement from Federal service for outstanding performance of his duties as

a painter-foreman at the Fort Hamilton Post engineer section. Shown presenting the award is Colonel John K. Daly, Post Commander at Fort Hamilton. Also shown are Mrs. Bodalato; Philip DeRienzo, Post engineer maintenance supervisor; and Lt. Col. R. J. Comerford, Post engineer, right.

LEGAL NOTICE

CITATION — File No. P3836, 1961. — The People of the State of New York, By the Grace of God Free and Independent, To LOUISA J. WARING, MARIE J. CROTHERS, SCHUYLER PARSONS, JR., GEORGE FORSYTH, KATHERINE MORRIS, DOROTHY ANDERSON, LOUISE DICKEY.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate Court, New York County, at Room 504 in the Hall of Records in the County of New York, on January 12, 1962, at 10:30 A.M., why a certain writing dated October 23, 1961 which has been offered for probate by Harold S. Lyon residing at 201 East 66th Street, New York 21, N.Y., should not be probated as the last Will and Testament, relating to real and personal property, of Amy Bradish Groesbeck, Deceased, who was at the time of her death a resident of 200 E. 66th Street, New York 21, in the County of New York, New York.

Dated, Attested and Sealed, November 29, 1961.

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

State Seeks Teachers In Many Fields; \$5,020

New York State is recruiting institutional teachers in fields ranging from art to agriculture. Salary starts at \$5,020 a year. There are also senior institutional teacher jobs at \$5,940 to \$7,220. 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 institutional teachers are college graduation and completion of the necessary teaching requirements for the provisional State teaching certificate. Senior institutional teachers must have a permanent teaching certificate and two years of experience. Applications and further in-

Engineers Sought by U.S. Army in Area

The U.S. Army Engineer District, New York, is seeking civil, electrical and architectural engineers for jobs in the City, which information may be obtained from the Recruitment Unit, New York State Department of Civil Service, Box 12, The State Campus, Albany 1, N. Y.

pay from \$6,345 to \$7,560 a year to start. All applicants for the jobs must have an engineering degree or a professional license, and a minimum of one year of experience. To apply, contact Mr. Pagliaro, Personnel Branch, U. S. Army Engineer District, 111 East 16th St., New York 3. The telephone number is SP 7-4200, Ext. 351.

Shoppers Service Guide

SCRABBLE

Not SCRABBLE
Avoid spills, spoiled games, with "SCRABBLE," the compact turntable. Grip board, turns freely to each player. A MUST for more enjoyable games. Ideal gift. ONLY \$1.25 POSTPAID.
SPECIALTY SALES OF N. Y., Dept. C
4002 6 Ave., Bklyn 32

Help Wanted

GUARDS—Part-Full Time, Must have pistol permit. Retired police officers, preferred. Inquire Veteran Detective Bureau, Inc. 4197 Park Ave. Bx 65 11 AM to 7 PM

Appliance Services

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

Typewriter Bargains

Smith-\$17.50; Underwood-\$22.50; others Pearl Bros., 476 Smith, Bkn, TR 5-3024

TO BUY, RENT OR SELL A HOME — PAGE 11

Business Opportunities

MAKE YOUR OWN HOURS
We will establish qualified men and women in their own highly lucrative part-time business. Ideal method for supplementing income. To arrange appointment for interview, phone TRELOG, INC., TN. 7-3697.

Wanted

CASH PAID for copies of previous CIVIL SERVICE EXAMINATIONS. Civil Service Publishing Corp. UL 2-8601.

Adding Machines Typewriters Mimeographs Addressing Machines **\$25**
Guaranteed. Also Rentals, Repairs
ALL LANGUAGES TYPEWRITER CO.
CHelsea 5-8086
119 W. 23rd ST., NEW YORK 1, N. Y.

FOR A LIFETIME OF PROUD POSSESSION

our thinnest self-winding watch

...need never be pampered

Ω OMEGA

ACTUAL SIZE

Seamaster. DE VILLE SERIES 17 JEWEL MOVEMENT STAINLESS STEEL CASE

\$110 F.T.I.

Other Omega Seamaster De Ville models From \$95.00 Fed. Tax Incl.

*Waterproof provided crystal, case and crown remain intact

Authorized Agency For Omega... The Watch The World Has Learned To Trust

DIAMONDS — WATCHES — JEWELRY EXPERT WATCH REPAIRING

STANLEY & SON

1449 FIRST AVE. 74 WEST 37TH ST. Between 75th & 76th Sts. At 6th Ave. New York New York RH 4-2300 PE 6-2216

King Bells in their Hearts ...give them **BENRUS** Jewelers Limited Edition

EVERY BENRUS WATCH MOVEMENT MUST PERFORM PROPERLY FOR 3 FULL YEARS OR BENRUS WILL REPAIR OR REPLACE IT FREE.

YOUR CHOICE \$49.50 Plus Fed. Tax

SELF WINDING WATERPROOF* STANTON "39" ... 39 jewels. Self-winding, Guaranteed. Waterproof.* Stainless steel case. Luminous hands with sweep second. Shock-absorbing movement, unbreakable mainspring. Adjustable expansion band.

FOUR LOVELY DIAMONDS CROWN ... 17 jewels, 4 genuine diamonds, White 10K Rolled Gold Plate top, stainless steel back. Shock-absorbing movement, unbreakable mainspring. Metallic cord attachment.

LAY AWAY NOW FOR CHRISTMAS

*If crystal, case and crown remain intact © Benrus Watch Co., Inc.

THERE IS A BENRUS WATCH FOR EVERY ONE ON YOUR GIFT LIST at Charles Froehlich

SPECIALIZING IN ODD DIAMOND SETTINGS • THE LARGEST SELECTION OF WEDDING BANDS

CHARLES FROEHLICH 25 PARK ROW

NEW YORK WO 2-1822

LEGAL NOTICE

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, TO Attorney General of the State of New York, Aranha Klimesch, Sidney Rich, Jacob Rosenblatt, The Mount Sinai Hospital, New York Telephone Company, Schoenwald Silagi & Seiser, Maurice L. Schoenwald, Alfred Koerner, Albert Kean, Sylvia Harvest, Oscar Pascal, and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of Ernest J. Magan, also known as E. J. Magan, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein;

and to the distributees of Ernest J. Magan, also known as E. J. Magan, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein;

being the persons interested as creditors, distributees or otherwise in the estate of Ernest J. Magan, also known as E. J. Magan, deceased, who at the time of his death was a resident of 838 West End Avenue, New York, N.Y., Send GREETING:

Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 300, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased;

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 2nd day of January, 1962, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

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

(Seal) WITNESS, HONORABLE JOSEPH A. COX, a Surrogate of our said County, at the County of New York, the 13th day of November, in the year of our Lord one thousand nine hundred and sixty-one.

Philip A. Donahue
Clerk of the Surrogate's Court.

BREAKTHROUGH!

*General Electric Solves
Your Space Problem!*

18.8 cu. ft.
Refrigerator-Freezer

**fits in the
space of
yesterday's
10** ...yet provides
8.8 cu. ft. more
storage space!

Model TC-469V 18.8 cu. ft. net storage volume

FITS LIKE A KITCHEN BUILT-IN!

Straightline design gives the new G-E refrigerator that custom built-in look of luxury . . . fits flat to wall, flush to counters. No coils on the back.

NO DOWN PAYMENT!

See Your Nearest Authorized G-E Dealer for G.E.C.C. Terms.

To be certain of satisfaction, insist on your **G-E SERVICE POLICY WARRANTY**

Be sure to ask the dealer for your copy of General Electric's written warranty. Only factory-trained service experts fulfill General Electric's obligations under the warranty. It is not packed inside the carton — so be sure to ask for it.

BUY AT THE STORE WITH THIS SIGN ON THE DOOR

See Your Nearest Authorized G-E Dealer for Prices and Terms!

GENERAL ELECTRIC COMPANY

MAJOR APPLIANCE DIVISION

S. & D. Dept., Metro, N. Y. Dist.

NEW YORK: 205 East 42nd St., N. Y. 17

Phone OREGON 9-1600

NEW JERSEY: 116 Washington St., Bloomfield

Phone PILGRIM 8-0400

**SEE US FOR
YOUR
LOW PRICE**

NEW General Electric Frost-Guard Models... in the sizes and prices to fit your needs!

13.6 cu. ft. FROST-GUARD Refrigerator-Freezer

TC-44V

- NO FROST to defrost in refrigerator or freezer.
- Roll-Out Freezer.
- 3 Swing-Out Shelves — adjustable.
- Pedal Door Opening.
- Swing-Out Vegetable Bins.
- Freeze-N-Store Ice Service.
- Straight-Line Design. No coils on back.
- Mix-or-Match Colors, or White.

13.6 cu. ft. FROST-GUARD Refrigerator-Freezer

TC-424V

- NO FROST to defrost in refrigerator or freezer.
- Roll-Out Freezer.
- Slide-Out Shelves.
- Swing-Out Vegetable Bins, Butter Conditioner.
- Straight-Line Design. No Coils on Back.
- Mix-or-Match Colors, or White.

12.9 cu. ft. FROST-GUARD Refrigerator-Freezer

T8-403V

- NO FROST to defrost in refrigerator or freezer.
- Freezer with Separate Door.
- Freezer Door Storage.
- 2 Porcelain Vegetable Drawers.
- Adjustable Door Shelves.
- Straight-Line Design. No Coils on Back.

Net Storage Volume

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU 3-3616

RETIRING FROM NEWARK —

Employees of the Newark State School who retired during 1961 were honored recently at a dinner given for them at the School. Shown, from left, are: John B. Keane, president of the Board of Visitors; attendant: Assmb. Joseph C. Finley (Wayne County),

guest speaker at the dinner; Mrs. Lula M. Redder, staff attendant; Dr. Frank R. Henne, director of the School; Mrs. Hazel VanHoute, attendant; Albert Betts, attendant; and Mrs. Winettie E. Jensen, attendant. Retirees not pictured are: Inez Vanderpool, Mrs. Margaret Gifford, Mrs. Emma J. Mattison, Harry D. Babcock, and Jon DelMastro.

Gowanda Chapter Meets & Elects New Officers

The 17th annual dinner meeting and installation of officers, of the Gowanda State Hospital chapter of the Civil Service Employees Association, was held recently at the American Legion Hall, Gowanda, New York.

The newly elected officers for the coming year are: Victor Neu, president; Joseph Paulucci, vice-president; Doris Schramm, secretary; Bernice Wehling, treasurer; Vito Ferro, delegate; and Gunnard Nelson, delegate.

Guests included William Rossiter, president of Western Conference and Mental Hygiene representative; Vernon Tapper, third vice-president of CSEA; Albert

Killian, first vice-president of CSEA; Theodore Wenzel, treasurer of CSEA; Celeste Rosenkranz, chairman of CSEA education committee; John Hennessy, president of Buffalo chapter and second vice-president of Western Conference; George DeLong, first vice-president of Western Conference; Richard Sage, CSEA field representative; Delores Rupp, Industry State School; and Mr. and Mrs. Roy Lee, Perrysburg State School.

Invocation and benediction were given by Richard J. Lehman, Protestant Chaplain of Gowanda State Hospital. Toastmaster was Vito Ferro; chairman of Social Committee, Gunnard Nelson.

Greene County Unit Honors Highway Aides

The Greene County unit of the Public Works chapter, Civil Service Employees Association, held its first annual banquet recently at Mill's Restaurant in Cairo, N.Y.

The members honored seven recently retired highway employees: ... Hallock, Greenville; Arthur Post, Catskill; Roland Osborne, Haines Falls; Meade Yannone, Catskill; Joseph Hatfield, Cairo; Leo Longthorn, Coxsackie; and special honor to John A. Cryer, highway general maintenance foreman, Purling, who will retire January 1 after 25 years with the State of New York. One hundred and eight invited guests, members and friends attended the dinner in their honor.

Eugene Fitzpatrick, a veteran employee, gave the toast. James P. Cummings, president of the Greene County unit acted as master of ceremonies. He introduced Herman Schafer, supervisor of operation and maintenance, District No. 1, Albany, who was guest speaker for the occasion.

Mr. Schafer expressed the regrets of Frank J. Fuller, district engineer, and Newton J. Ronan, assistant district engineer, upon not being able to be present for

the occasion due to prior commitments for that date, and extended their congratulations and best wishes.

Mr. Cummings also presented other distinguished guests: Joseph Corr, Department safety engineer; E. A. Staats, supervisor of maintenance of equipment, Waterford; Frank Campbell, Cairo, past president engineer; Edward Hepperle, Cairo, present resident engineer; Fritz Michaelsen, East Durham, assistant resident engineer; Mrs. Betty Pfordte, Cairo, executive representative to the Albany chapter, CSEA; and Mrs. John Prosser, Cairo, unit membership chairman, all of whom spoke briefly in honor of the occasion.

Leonard Marquot from the Catskill Mountain Stone Corporation, a long time friend who has been closely associated with Mr. Cryer over a period of many years also paid tribute to the honored guests.

The foreman, under whom the retired gentlemen had worked, presented each with a gift from the Unit. Mr. Hepperle had the honor to present Mr. Cryer a gold watch and a 25-year pin, which he requested Mrs. Cryer to pin on her husband, for his faithful service to the department and the public.

Frances Glennon, Tannersville, also received a 25-year pin for his 25 years of service with the State.

Many guests from within the department, fellow employees and friends joined in congratulations and best wishes to the honored guests and their wives. Regrets were expressed that Meade Yannone, Arthur Post, Joseph Hatfield, and Leo Longthorn were unable to attend.

Eligibles on State and County Lists

- PRINCIPAL FILE CLERK, ALBANY OFFICE — AGRICULTURE AND MARKETS
1. Boy, D., Albany 846
2. Nial, J., Cohoes 840
3. Koefoegge, J., Schoharie Ldg Rd 883
4. Reagan, E., Watervliet 877
5. Linceo, K., Cohoes 867
6. Doran, E., Albany 867
7. Gallagher, P., Delmar 856

- SENIOR BACTERIOLOGIST, BROOKLYN DOWNSTATE MEDICAL CENTER — STATE UNIVERSITY
1. Eckert, A., Bklyn 841

- HEAD STATISTICS — WORKMEN'S COMPENSATION BOARD
1. Lamborn, A., Albany 810

- CHIEF ELECTRONIC COMPUTER PROGRAMMER — DIVISION OF
1. Branstetter, M., Schtily 1000

- NASSAU COUNTY Stenographic Secretary — Probation Department
1. Cloudman, F., Hempstead 81,874

- NASSAU COUNTY Stenographic Secretary — Veterans Service Agency
1. Woburn, J., Hempstead 75,781

- NASSAU COUNTY Stenographic Secretary — Meadowbrook Hospital
1. Lehtonen, P., Levittown 82,098

- NASSAU COUNTY Stenographic Secretary — Children's Shelter
1. Curran, M., W Hempstead 74,775

- NASSAU COUNTY Stenographic Secretary — Garden City Public Library
1. McKnight, G., Floral Pk 80,887

- NASSAU COUNTY Stenographic Secretary — Village of Lake Success
1. Schmitt, G., New Hyde Pk 87,781

- NASSAU COUNTY Senior Public Health Engineer — Health Department
1. Smith, S., Hewlett 78,20

- SUPERVISING PUBLIC HEALTH NURSE — PROMOTION — HEALTH DEPT. — NASSAU CO.
1. Hanson, Ann, Farmingdale 84,3
2. Hepling, Stella, Levittown 85,0
3. Criscone, Dorothy, Massapequa 80,0
4. Luzzo, Janet, Manhasset 76,2

- PRINCIPAL STENOGRAPHER — STATE INSURANCE FUND
1. Schwaberg, Edith, Bklyn 956
2. Murphy, Marie, Saghd Gdn 930
3. Tronzo, Yola, NYC 919
4. Klein, Kathleen, Syracuse 898

- PRINCIPAL STENOGRAPHER — AUDIT AND CONTROL
1. Lawson, Dorothy, Albany 905
2. Thomson, Helen, Albany 920
3. McGuire, Anne, Albany 900
4. Adriano, Lila, Albany 867
5. Kerwin, Marie, Troy 860
6. Walters, Joyce, Troy 855
7. Givason, Rosemary, Albany 850
8. Finkler, Janet, Albany 818
9. Talbot, Phyllis, Albany 818

- PRINCIPAL STENOGRAPHER — CIVIL SERVICE
1. Schumacher, Joan, Singersland 861
2. O'Neil, Alice, Albany 859
3. Paine, Arlene, Albany 855

- PRINCIPAL STENOGRAPHER — CONSERVATION (ENCL. OF DIV. OF PARKS AND DIV. OF SARATOGA SPRING RESERVATION)
1. O'Bryan, Eileen, Albany 805
2. Jan, Sara, Baldwin 871
3. Trussell, Olive, Delmar 818
4. Sefcik, Irene, Troy 795
5. Detelle, Janet, Watervliet 790

- PRINCIPAL CLERK — LABOR RELATIONS BOARD
1. Kenney, Rita, Buffalo 900

- PRINCIPAL STENOGRAPHER — DISCRIMINATION COMMISSION
1. Cox, Helen, Cohoes 815
2. Morgan, Eileen, NYC 854
3. Bigley, Eugene, NYC 844

- PRINCIPAL STENOGRAPHER — CORRECTION
1. Jackson, Esther, Woodbourne 970
2. Scheum, Verona, Coxsackie 923
3. Brady, Katherine, Albany 910
4. Miller, Helen, Danmora 889
5. Stamatiades, Lois, Gardner 863
6. McIntosh, Carol, Ossining 848
7. Bigelow, Karen, Danmora 821
8. Farrelly, Marian, Albany 819

- PRINCIPAL STENOGRAPHER — A.B.C. BOARD
1. Berlage, Vera, Jackson Hts 869
2. Claire, Rosemary, Jackson Hts 821
3. Jordan, Shirley, Green Ist 815
4. Brown, Dinahann, Bklyn 737

- PRINCIPAL CLERK — TEACHER RETIREMENT SYSTEM
1. Vanzelder, Marie, Rensselaer 861
2. Halford, Stella, Albany 782

- PRINCIPAL CLERK — OFFICE OF LOCAL GOVERNMENT
1. Cray, Howard, Schtily 887
2. Doherty, Warren, Avonch Pk 788

- PRINCIPAL CLERK — THRUWAY AUTHORITY
1. Carbone, Betty, Singersland 858
2. Singleton, A., Syracuse 842
3. Stevens, Mildred, Delmar 795

- PRINCIPAL CLERK — HOUSING
1. Ferenta, Estelle, Rego Park 937

- PRINCIPAL CLERK — EDUCATION
1. Flavin, Mary, Watervliet 920
2. Coon, Margaret, Albany 900
3. Spillane, William, LI City 890

- 4. Mason, Mary, Albany 899
5. Luzzi, Josephine, Albany 881
6. Hadidian, Arpine, Albany 878
7. Bruno, Jane, Albany 871
8. Longeway, Jean, Albany 864
9. Quinn, Margaret, Troy 863
10. Norton, Marion, NYC 858
11. Douglas, Mary F., Albany 858
12. O'Hanlon, Elizabeth, Rensselaer 842
13. Chamberlain, M. E., Cohoes 830
14. Abrams, Hazel G., Albany 830
15. Gurney, Mildred W., Albany 829
16. Burns, Ruth E., Albany 827
17. Zebert, Mildred, Albany 822
18. Chrystal, Mabel, Albany 820
19. Burke, Anne J., Watervliet 816
20. Han, M. Jean, Troy 795
21. Shaut, Leona D., Albany 788
22. Bart, Clara C., Schtily 779
23. Surr, Elsie S., Greenbush 778
24. Smith, Grace, E. Greenbush 770
25. Jones, Velma, Delmar 770
26. Holweg, Wilta, Richmond Hl 763

- PRINCIPAL STENOGRAPHER — MOTOR VEHICLES
1. Curtis, Lorraine, Cohoes 842
2. Glynn, Mary, Albany 839

- PRINCIPAL STENOGRAPHER — BUDGET
1. Potts, Patricia, Troy 883
2. Benegal, Anne, Albany 873

- PRINCIPAL STENOGRAPHER — STATE
1. Bulber, Marie, Broad Chnl 932
2. O'Bryan, Helen, Albany 905
3. Targoe, George, Bronx 891
4. Piro, Maejorie, Albany 882
5. Rosenbark, Sidonia, Bklyn 826
6. Wooster, Mary, Troy 808

25 NURSING YEARS — Nettie B. Bubb, district supervising nurse of the State Department of Health, was guest of honor at a dinner at the Queensbury Inn recently, marking her completion of 25 years of service with the department.

She was presented with a 25 year pin and certificate by Dr. Ralph Vincent, Regional Director, of Albany. Looking on is Dr. Clayton Steward, Saranac district health officer and acting health officer of the Glens Falls district office.

Court Vetoes Buffalo Job

BUFFALO, Dec. 4 — A civil service appointment of an acting associate chief engineer for the City- Buffalo has been upset in a supreme Court action.

Justice John F. Dwyer ordered Stanley Melski removed from the post in an action brought by Patrick Grady, now senior stationary engineer in City Court. Mr. Grady contended the appointment of Mr. Melski had been made without regard to civil service listings.

Justice Dwyer ordered the Civil Service Commission to canvass the eligible list, which includes Mr. Grady and John J. O'Neil, for another appointment to the post.

Tillou, who represented the city in the action, indicated the court's ruling may be appealed.

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

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

- 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 Mechanic \$4.00
- Auto Mechanic \$4.00
- Ass't Foreman (Sanitation) \$4.00
- Attendant \$3.00
- Beginning Office Worker \$3.00
- Bookkeeper \$3.00
- Bridge & Tunnel Officer \$4.00
- Captain (P.D.) \$4.00
- Chemist \$4.00
- C. S. Arith & Voc. \$2.00
- Civil Engineer \$4.00
- Civil Service Handbook \$1.00
- Unemployment Insurance
- Claims Clerk \$4.00
- Claims Examiner (Unemp. Insurance) \$4.00
- Clerk, GS 1-4 \$3.00
- Clerk, NYC \$3.00
- Complete Guide to CS \$1.50
- Correction Officer \$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
- Fire Capt. \$4.00
- Fire Lieutenant \$4.00
- Fireman Tests in all States \$4.00
- Foreman \$4.00
- Foreman-Sanitation \$4.00
- Gardener Assistant \$3.00
- H. S. Diploma Tests \$4.00
- Home Training Physical \$1.00
- 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 (Critical and Law) \$4.00
- Investigator Inspector \$4.00
- Investigator's Handbook \$3.00
- Jr. Accountant \$4.00
- Jr. Attorney \$4.00
- Jr. Government Asst. \$3.00
- Janitor Custodian \$3.00
- Laborer - Physical Test Preparation \$1.00
- Laborer Written Test \$2.00
- Law Enforcement Positions \$4.00
- Law Court Steno \$4.00
- Lieutenant (P.D.) \$4.00
- License No. 1—Teaching Common Branches \$4.00
- Librarian \$4.00
- Maintenance Man \$3.00
- Mechanical Engr. \$4.00
- Mail Handler \$3.00
- Meter Attendant \$3.00
- Motor Veh. Oper. \$4.00
- Motor Vehicle License Examiner \$4.00
- Notary Public \$2.50
- Nurse Practical & Public Health \$4.00
- Oil Burner Installer \$4.00
- Office Machine Oper. \$4.00
- Parking Meter Attendant \$4.00
- Park Ranger \$3.00
- Parcel Officer \$4.00
- Patrolman \$4.00
- Patrolman Tests in All States \$4.00
- Personnel Examiner \$5.00
- Playground Director \$4.00
- Plumber \$4.00
- Policewoman \$4.00
- Postal Clerk Carrier \$3.00
- Postal Clerk in Charge 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
- 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
- Rural Mail Carrier \$3.00
- Safety Officer \$3.00
- School Clerk \$4.00
- Police Sergeant \$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
- Substitute Postal Transportation Clerk \$3.00
- Surface Line Op. \$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
- Voc. Spell and Grammar \$1.50
- War Service Scholarships \$3.00
- 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

Last Week To File For Border Patrol

December 8 is the filing deadline for career jobs with the U. S. Border Patrol. No experience is required for these jobs which pay a probationary training period, after which the salary goes to \$5,885 a year.

The principle duty of the border patrol is to prevent smuggling and illegal entry into this country. Inspectors patrol areas by automobile, on foot, by boat and in aircraft.

There are no experience requirements for these jobs.

Apply at 20

All applicants must be male U.S. citizens and at least 21 on appointment. Candidates may file when they are 20. A driver's license is required, and all applicants must have had at least a year of driving experience.

Applicants must be at least five feet, eight inches and weigh 140 pounds. Vision must be at least 20/40 in each eye uncorrected, without glasses and binocular vision must be at least 20-30 uncorrected, without glasses. Applicants must be able to distinguish shades of color. Good physical condition is required.

Application forms and further information can be obtained from the regional office of the U.S. Civil Service Commission, 220 E. 42nd St., New York 17, N.Y.

State Eligible Lists

- PRINCIPAL STENOGRAPHER — TAXATION AND FINANCE, METRO. N.Y. REGION**
- Carey, Theora, Bronx, 835
 - Goldstein, Ruth, Bklyn, 833
 - Dworin, Etta, Bronx, 820
 - Johnson, Elaine, S. Ozone Pk., 813

- PRINCIPAL STENOGRAPHER — WORKMEN'S COMPENSATION BOARD**
- Lepkin, Rose, LI City, 896
 - Woods, Mildred, Elmhurst, 878
 - Margis, Jean, Latham, 878
 - Dubini, Rebekah, NYC, 874
 - McCormack, Wilma, Albany, 873
 - Conde, Lucy, NYC, 839
 - Burano, Jean, Bronx, 813
 - Gracetta, Emilia, Bklyn, 809
 - Bayliss, Ross, Bklyn, 803
 - O'Hara, Vera, Syracuse, 798
 - Kondrat, Anne, Cohoes, 780
 - Happaport, Dorothy, NYC, 781

- PRINCIPAL STENOGRAPHER — EDUCATION**
- Barber, Anna, Troy, 900
 - Douglas, Mary, Albany, 972
 - Finkelstein, Betty, Albany, 960
 - Gore, Gertrude, Delmar, 857
 - Messinger, Louise, Bethlehem, 857
 - Luzzi, Josephine, Albany, 854
 - Ham, M., Troy, 854
 - Hamilton, Flora, Waterford, 850
 - Howard, Ruth, Cohoes, 843
 - Wyzinski, Helen, Mechanicville, 841
 - Mason, Mary, Loudonville, 838
 - Mosesewicz, M., Troy, 823
 - Smith, Grace, Greenbush, 811
 - Chamberlain, J., Cohoes, 808
 - Bartell, Arlene, Jamaica, 800
 - McGill, Anna, Cohoes, 804
 - Grogan, M., Aiken, Troy, 800
 - Krolak, Nancy, Albany, 871
 - Root, Jane, Troy, 871
 - Monroe, Dorothy, StaFord, 871
 - O'Hara, Helen, Latham, 870
 - Balito, Rose, Albany, 865
 - Gisuzzi, Hilda, Astoria, 854
 - Myers, Catherine, Valatie, 854
 - Siekinger, Marion, Albany, 850
 - Mitgenark, Ruth, Round Lk., 849
 - Stafford, Margaret, Albany, 848
 - Porcelli, Lucy, Syosset, 840
 - Hilton, Muriel, Troy, 834
 - Duryea, Beverly, Nassau, 834
 - Herzog, Gloria, Albany, 807

- PRINCIPAL STENOGRAPHER — OFFICE OF GENERAL SERVICES**
- Gota, Matilda, Albany, 880
 - McHale, Ann, Albany, 850
 - Shelly, Florence, Albany, 841
 - Bruce, Emma, Delmar, 808
 - Petta, Mary, Schuyl, 803
 - Ward, Annette, Albany, 798

- PRINCIPAL STENOGRAPHER — YOUTH COMMISSION**
- Smith, Virginia, Albany, 889
 - Pollimeron, Koula, Bronx, 813
 - Cohen, Ann, Albany, 805

- PRINCIPAL STENOGRAPHER — TEACHERS RETIREMENT SYSTEM**
- Pfeiffer, Ann, Schuyl, 783

- PRINCIPAL STENOGRAPHER — PUBLIC SERVICE**
- Quink, Florence, Jackson Hts., 880
 - Alexander, Ella, St. Albans, 870
 - Riley, Ann, Albany, 857
 - Kinz, Amelia, Bklyn, 840
 - Schloss, Stella, Bklyn, 840
 - Arcuri, Elizabeth, Albany, 820
 - Cullen, Carol, Albany, 817

- PRINCIPAL STENOGRAPHER — HOUSING**
- Feruta, Estelle, Rego Park, 868
 - Mosen, Mary, Bronx, 822
 - Stevenson, Sybil, NYC, 803
 - Trombello, Rose, NYC, 800
 - Vartanian, Fannie, NYC, 857
 - Dubin, Shirley, Elmhurst, 820
 - Rogotsh, Arlene, Bklyn, 815
 - Andrews, Elizabeth, Bklyn, 774

- PRINCIPAL STENOGRAPHER — CONSERVATION, DIV. OF PARKS**
- Rita, Marian, Belmore, 858
 - Salomon, Ethel, Babylon, 850
 - Ford, Winifred, Babylon, 834
 - Thompson, Doris, Dexter, 813
 - Wathne, Theresa, Floral Pk., 808
 - Middlebrooks, A., Delmar, 800
 - Bartlett, Sara, Castile, 808
 - Murphy, Mary, Watervliet, 801

- PRINCIPAL STENOGRAPHER — CONSERVATION, DIV. OF SARATOGA SPRINGS RESERVATION**
- Wolfe, Shirley, Scotia, 798

- PRINCIPAL CLERK — AGRICULTURE AND MARKETS**
- Dale, Dorothy, Albany, 865
 - Nial, Julitta, Cohoes, 860
 - Reinhart, Ona, Albany, 830
 - Lacier, Katherine, Cohoes, 820
 - Regan, Elizabeth, Watervliet, 780
 - Reynolds, Marion, Albany, 780

- PRINCIPAL CLERK — LAW**
- O'Hara, Catherine, Albany, 860
- PRINCIPAL CLERK — MOTOR VEHICLES**
- Swicka, M., Cambria Hts., 807
 - Holland, R., Albany, 800
 - Benjamin, M., Flushing, 800
 - Christen, F., NYC, 875
 - Mullin, J., Schuyl, 869
 - Devine, M., Albany, 865
 - Singer, J., Monroe, 853
 - Phonnie, M., Troy, 844
 - Murray, L., Bklyn, 831

- Kuebert, C., Westagh, 850
- Stocketon, H., Albany, 843
- McCarthy, D., Albany, 838
- McQuaid, M., Altamont, 831
- Sklar, L., Bklyn, 880
- Nicoletti, K., Jamaica, 828
- Hutchinson, G., Albany, 823
- Donitz, S., NYC, 821
- Clark, R., Albany, 821
- Berechard, J., Albany, 821
- Fischer, D., Jamaica, 820
- Loekwood, G., Bronx, 820
- Hickey, M., Albany, 819
- Rosenblatt, K., NYC, 818
- Cohen, W., Albany, 815
- Haxell, E., Delmar, 814
- Levy, Tessie, Bklyn, 813
- Levine, L., Albany, 812
- Manne, R., NYC, 810
- Eigendoff, E., Bklyn, 804
- Reynolds, L., Albany, 808
- Butcher, E., Bklyn, 807
- Carretta, M., Guilderland, 803
- Borrmann, L., N Hyde Pk., 803
- Young, N., NYC, 801
- Lewis, R., Bronx, 799
- Roy, B., Albany, 798
- Burns, B., Bronx, 798
- Bonwit, P., Bklyn, 790
- Clarke, C., Cohoes, 786
- Glynn, M., Albany, 788
- Timmon, S., Buffalo, 780
- McDermott, C., Albany, 783
- Madison, N., Albany, 782
- Goldstein, C., Elmont, 778
- Burch, D., Albany, 778
- Clarke, C., Jamaica, 775
- Kurck, H., Buffalo, 773
- Campbell, K., Albany, 769

- PRINCIPAL CLERK — CIVIL SERVICE**
- Film, B., Troy, 896
 - Cooney, A., Cohoes, 886
 - Mellon, A., Albany, 830
 - Ludiano, H., Albany, 799
 - Williams, J., Watervliet, 782
 - Reedy, H., Albany, 769

- PRINCIPAL CLERK — CONSERVATION**
- Cunningham, A., Amityville, 856
 - Barber, Roy, Lymbrook, 847
 - O'Bryan, E., Albany, 845
 - Lennon, D., Albany, 833
 - Griffin, A., Albany, 827
 - Wathne, T., Floral Pk., 822

FED. ENTRANCE EXAMS

Class: _____ PM

P.O. CLERK-CARRIER

Class: _____ PM

HIGH SCHOOL DIPLOMA

Classes Tues., Thurs. 10 AM & 6-8 PM

MONDELL INST 230 W 41 ST 7-2088

CIVIL SERVICE COACHING

City - State - Federal & Prom. Exams

Federal Entrance Exams
Electrical Inspector-Helper
Post Office Clerk-Carrier
High School Diploma

Tr. & Asst. Civil Mech Elec Arch Engr
Civil Mech Electl. Engr. Draftsman
House Const. Insp. State Clerk
Foreman-Prom. Auto. Mechanic
Machinist Helper Subway Exams
LICENSES-Engineer, Architect, Surveyor
Stationary, Refrigeration, Portable
Mach. with Air Cond. Trng Phys
Pen. with City, State, Fed. Ex-Sat

MONDELL INSTITUTE

130 W. 41 (bet Trib Bldg) W 7-2088
51 yr Record Preparing Thousands
Civil Svc Technical & Engr Exams

GRADED DICTATION

GREGG FITMAN

Also Beginner and Review Classes in
**STENO, TYPING, BOOKKEEPING,
COMPTOMETRY, CLERICAL.**

DAY AFTER BUSINESS EVENING

IDRAKE

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

SCHOOL DIRECTORY

MONROE SCHOOL—IBM COURSES Key Punch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE EXAMS

ADELPHI-EXECUTIVES' IBM—Key Punch, Sorter, Tabs, Collator, Reproducer, Operation, Wiring, SECRETARIAL—Medical, Legal, Exec. Elec. Typing, Switchboard, Comptometry, All Stenos, Distaphone, STENO TYPE (Machine Short-hand) PREPARATION FOR CIVIL SERVICE, Good Day Eve FREE Placement Svcs. 1715 Kings Hwy, Bklyn. Next to Avalon Theatre. DE 6-7300

IBM

or Remington Rand 7-Week Key Punch Course—\$48.
College Spelling & Typing Inclusive, Saturdays From
10 to 5 P.M. Class Begins Sat., Jan. 6, 1961—Enroll
Feb. 17, 1961. Reg. \$5. Supplies \$5. Prepare Now
For Coming Civil Service Exams. Combination Business
School, 139 W. 125th St., UN 4-3170. Send \$2 For
Class Reservation.

SHOPPING FOR LAND OR HOMES AT PAGE 11 FOR LISTINGS

Albany Aides Approve Returning Downtown

ALBANY, Dec. 4—State employees, in the main, approve of the new state policy, which calls for keeping state office buildings in the downtown section of the Capital City, rather than on the state's Campus Site on the western outskirts of the city.

The Rockefeller administration recently indicated that it would approve no further buildings for the Campus Site and instead would build in downtown Albany as part of the revitalization of the city.

Eventually, the state office buildings at the Campus Site will be turned over to the State University for its expanded college facilities, including a liberal arts curriculum and graduate school.

This will mean, within the next six to eight years, that all state employees will be housed in office buildings near the State Capitol and Alfred E. Smith Office Building.

A spot survey of state workers, now at the Campus Site, showed general approval of the plan to return state offices to the downtown section of the city.

Questions Parking

One State Conservation Department employee, however, raised one question: "It will be fine being back in the city, but they better plan to provide parking facilities. That's the one thing we have plenty of here at the Campus."

The shift from the outskirts to the city center will mean that state employees will be able to do some shopping during lunch hours and will be near other state agencies

for easier inter-office communication.

At present, the State Civil Service Department and the Conservation Department are the two big state agencies housed on the Campus. Eight other buildings are either under construction or are authorized.

Local merchants have hailed the decision as putting new life into the downtown business section.

The decision was reached by Governor Rockefeller after the State Commission on the Capital City reportedly recommended it.

HUDSON RIVER MEET — The annual membership dinner of the Hudson River chapter of the Civil Service Employees Association was held recently at the Anchor Inn, Poughkeepsie. A hundred and fifty chapter members attended. Picture at the dinner are, from left, front row: Mrs. Helen Bradshaw, Chapter treasurer; Mrs. Nellie

Davis, president; and Mrs. Margaret Killackey, secretary. In back, from left, are: Henry Emmer, business officer at the hospital; Howard Chase; Mrs. Mae McCarthy; Stephen Knickerbocker, second vice president; Louis Garrison, toastmaster; and Frank Casey, supervisor of CSEA field representatives. The Chapter's first vice president, William Hoffman, was unable to attend.

70 Willard State Hospital Employees Awarded Pins For 1,908 Years' Service

A dinner-dance was held recently at the Inland Restaurant, Geneva, N. Y., honoring 70 Willard State Hospital employees who have completed 25 or more years of State Service.

The group represents a total of 1,908 years, two months and five days of service. Edward Limner, president of the local Chapter of the Civil Service Employees Association, was toastmaster.

The pins were presented by Rev. Thomas Florack and Rev. Edward Tullis, the Hospital Chaplains. Harry Frantz from the Social Security Office in Geneva was the speaker.

Guests include Dr. John Hatch, Penn Yan, N.Y., president of the Board of Visitors; Mrs. Hatch; Mrs. Seeley Brewer, secretary of the Board of Visitors; Mrs. Richard Hughes, member of the board; Mr. Hughes; and the husbands and wives of the employees honored.

The following received 25-year pins: Peter F. Adams, Carl Alger, Arthur E. Bedford, Harold L. Belle, Trevor I. Berry, Earl W. Bogardus, Ora Bogardus, Charles H. Boyer, Elizabeth A. Braisington, John J. Braisington, Otis E. Brockway, Albert L. Brown, Charles J. Carroll, Elizabeth L. Carroll, Margaret A. Carroll, Leon R. Charles, William J. Clair, and Blanche Coleman.

Also Mary E. Collins, Alton R. Conkling, Harold D. Covert, Henry G. Expell, Margaret H. Fitzsimons, Kenneth C. Foxx, Lawrence V. Foxx, Frank L. Halsey,

Raymond J. Harding, Alice M. Hoagland, Dr. Willard L. Hogeboom, Emily M. Hubbard, Helena M. Huhn, Jack E. Kearns, Thelma Keebler, Frank C. Langley, Mary A. Lovejoy, Arthur V. McArdle and Irene M. McArdle.

And Gladys McCheyne, Dennis J. McGadey, Orion E. McGuire, Joseph J. Maleski, Irene C. Mertetel, Florence M. Miller, Ettore J. Morganti, Dorothy P. Moses, Leonard D. Moses, Dr. James Murphy, Reginald A. Murphy, Louis J. Nealon, Violet Olsowski, Liguori O'Neill, Edwin Pemberton, Alfred W. Prouty, Bessie A. Rogers, Georgianna Stenglein, Virginia P. Thayer, Clarence E. Townsend, Maynard D. Trenchard, Almida F. VanNostrand, Florence VanNostrand, Gerald VanNostrand, Francis C. VanTassell, Irene F. Vreeland, Nellie W. Vreeland, James E. Waters, John C. Worden.

Experts Discuss Data Processing

ALBANY, Dec. 4 — A panel of experts discussed case studies in electronic data processing at a meeting recently of the Capital District Chapter of the American Society for Public Administration.

Taking part in the program were Miss Rosalind G. Baldwin, executive director of Office of Local Government; Edward D. Igoe, director of the Income Tax Division, State Tax Department and Ellis Riker, administrative director of the State Department of Motor Vehicles.

State Couple Honored On Retirement After 18 Years' Service Each

Dr. Vera R. Russell, of the State Commerce Department, and her husband, Dr. James T. Russell, of the State Civil Service Department, both State career employees, were honored last week at a testimonial dinner at the Petit Paris Restaurant, Albany, marking their joint retirement after each had completed 18 years of State service.

More than 60 friends and associates attended the dinner which was sponsored by State Commerce Department workers. Dr. Donald H. Davenport, Deputy Commissioner of Commerce, was toastmaster.

At the dinner, messages praising their outstanding service to the State were read from Governor Nelson A. Rockefeller; State Commerce Commissioner Keith S. MoHugh, who was out of the State; and three former State Commerce Commissioners, Martin P. Catherwood, Harold Keller and Edward T. Dickinson.

The Russells, who met while both were employed in the Commerce Department, and subsequently married, will spend the next year and a half in England, where Mrs. Russell was born. On their return, they will continue their Elmsere residence.

Both held executive positions in

the State service and both had previous careers as educators. Their marriage was in 1948.

Dr. Vera Russell, who joined the Commerce Department in 1943, when it was a division in the executive Department, was director of the Department's Bureau of Business Research.

Dr. James Russell was supervisor of research in examinations in the State Civil Service Department. He joined the Civil Service Department 13 years ago, after being five years in the Commerce Department.

Problems Plague Barge Canal Aides

(Continued from Page 1) necessary steps to eliminate the problems once and for all."

Legislative Discrimination

On the subject of the excess work-week Mr. Feily pointed out that while legislation had been passed during 1956, 1957, 1958 and 1959 reducing the work week for state employees to 40 hours for a five-day week.

"Despite these advances," Mr. Feily said, "for all state employees, an exception has been made for canal employees working for the Department of Public Works. Through the last two years you personally and your Department has supported legislation introduced and sponsored through the efforts of this Association to remedy the problem. We believe, however, that the reduction of the present hours of work of State Barge Canal employees can be reduced administratively without loss in take-home pay. Like so many things in government, inequities are permitted to continue in the work conditions of state employees which would be condemned by State Labor Department in private industry.

Industry Would Have To Pay

"Were the State Labor Department to investigate this situation in private industry," said Mr. Feily, "it would immediately require the payment of cash for overtime hours worked in excess of 40 hours."

At press time, it was learned that Mr. McMorran had replied to Mr. Feily's letter, stating that an investigation would be made of both issues.

Levitt Hits Present Age For Vesting

ALBANY, Dec. 4 — State Comptroller Arthur Levitt feels the present state law providing vesting benefits for state employees "does an injustice" to members of the 55-year retirement plan.

He made this comment after urging the 1962 Legislature to approve a bill to lower the eligibility age for vesting benefits from 60 years to 55.

Mr. Levitt said vesting benefits, as now constituted, do not cover those employees who are members of the 55-year plan and find other employment leaving their contributions to the state.

Unless the Legislative acts, the Comptroller said "These employees will be unable to receive the total benefit to which they are entitled unless vesting payments begin at age 55."

WORK PROGRAM — Attending the first Work Simplification Training Program for chief supervisors and instructors of nursing at Gowanda State Hospital were representatives from Buffalo State Hospital, Craig Colony and Hospital, Gowanda State Hospital, J. N. Adam State School Division,

Newark State School, Rochester State Hospital, and Willard State Hospital. The program was held in October under the direction of Mrs. Mildred Currier and Marion Crotty, assistant directors of the Department of Mental Hygiene's Office of Nursing Services, standing, second and third from left.