

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXVI, No. 20

Tuesday, January 19, 1965

Price Ten Cents

Proposed Raises For Erie Aides Awaiting Supervisors' Action

BUFFALO, Jan. 18—A proposed new salary schedule that would result in improved salaries for all employees of Erie County has received the backing of the Civil Service Employees Assn. through its Erie Chapter. If implemented, the program would mean pay increases ranging from three per cent to eight per cent in lower titles, depending on the step, and to 11 per cent in higher job titles.

The new salary schedule that would result in a 9.6 per cent overall payroll boost is the result of a four month job and salary survey now under consideration by the county Board of Supervisors. The recommendations were made by Barrington and Company, Inc. of New York City and are based on comparative rates of those at other levels of government and in business and private industry.

The plan was presented to the Board last month and referred to the Supervisors Finance Committee where it remains for further action, possibly later this month.

Chapter In Favor

Alexander T. Burke, President of the Erie Chapter said support of the salary improvement program was decided upon at a meeting of his chapter's Salary Committee held earlier this month. He said, the chapter went on record as in favor of "immediate adoption" of the recommendations presented in the survey. The chapter also informed members of the Board of Supervisors that "in spite of some inequities in some areas, the survey was computed in scientific methods and indicates a step in the right direction." He indicated that the chapter would seek to discuss the program in detail before the Board.

State Chapter Support

The salary proposal gained further backing at a recent meeting of the Western Conference of CSEA when statewide president Joseph F. Feily called on State division chapters in the area to lend support in order that the salary improvements can be implemented.

A closeup of the 9.6 per cent increase cost shows that increases to personnel in the upper six levels of jobs raises the total payroll about one-half of one per cent.

Increased pay to workers in the middle 10 jobs raised it by five per cent and the balance of the total payroll increase of 4.1 per cent goes to persons in the lower five job groups.

Estimated cost of the increase is \$3,470,000. This figure is \$1,270,000 more than the \$2.2 million earmarked in the 1965 budget for pay raises and job improvements.

* Use postal zone numbers on your mail to insure prompt delivery.

BULLETIN:

Breakthrough In Islip Town

ISLIP, Jan. 18—After some four years of refusal by Town of Islip officials to hold any major negotiations with the Suffolk chapter of the Civil Service Employees Assn. on benefits for town workers, a breakthrough was initiated last week by Supervisor Thomas J. Howard with dramatic results, according to Thomas Dobbs, Suffolk chapter president.

At Leader press time it was learned that Howard had agreed to a plan to grant tenure to labor class and non-competitive employees after three years' service. On his own initiative, Howard proposed that half-pay for unused and accumulated sick leave be granted employees upon retirement, death or separation from service.

"This makes for one of the happiest days of my life," Dobbs told The Leader.

Full details will be given next week.

Mexico Fiesta Tour Now Open For Bookings

Summer will arrive early for participants in the second annual "Mexico Fiesta Tour" which will head south from New York City on April 24. The 15-day tour is being organized by Mrs. Eve Armstrong for members of the Civil Service Employees Assn., their families and friends.

A program of activities ranging from watching the famous bull fights in Mexico City to swimming in the Pacific Ocean at Acapulco has been arranged and, for the first time, the beautiful spa-resort city of San Jose Purua will be included on the itinerary. It is famous for its waterfalls, terraced vineyards and architecture.

Also featured will be a visit to the ancient pyramids of the Mayans outside Mexico City and the nearby shrine of Our Lady of Guadalupe. Taxco, the silver crafts capital of Mexico—and one of the country's most beautiful

Rockefeller Will Address Delegates At March Meeting

ALBANY, Jan. 18 — Governor Nelson A. Rockefeller will be principal speaker at a dinner concluding the 55th Annual Meeting of the Civil Service Employees Assn., March 10 and 11, at the Schine-Ten Eyck Hotel, Albany. Joseph F. Feily, CSEA president, announced today.

GOVERNOR ROCKEFELLER

Nearly 700 delegates, representing 127,000 CSEA members from all levels of government in New York State, will participate in the two-day meeting.

The dinner at which Rockefeller will speak will be held Thursday evening, March 11, in the Ballroom and Port Orange Suite of the hotel. Other invited guests include members of the Legislature, various State and local government officials and representatives of other agencies.

In addition to general business meetings, which will get underway at 2 p.m., March 10, delegates will consider reports of standing and special committees and will participate in various departmental and County Division meetings Wednesday evening and all day Thursday.

Rochester Chapter, CSEA, To Meet And Tour At Xerox Corp.

The Rochester chapter of the Civil Service Employees Assn. will hold a dinner-meeting Jan. 27 at the Xerox Corp. in Webster.

After the dinner, a tour of the Xerox facility will take place. Reservations are limited to 100 persons. Tickets for this affair are \$1.

towns—is also on the itinerary.

A good deal of leisure time is scheduled throughout the tour.

The total price of \$496 includes round trip jet transportation, all hotel rooms, meals outside of Mexico City, sightseeing, etc.

Application blanks and a descriptive brochure of the tour may be had by writing to Mrs. Eve Armstrong, 16 Florence Court, Babylon, L.I., New York.

Promotion Exams

See Page 14

THOMAS CORLE
P O DRAWER 125
CAPITOL STATION
ALBANY 1 N 1
CORLE

Correction Officer Half-Pay Retirement Drive Now Underway

ALBANY, Jan. 18 — Bills providing State Correction Officers with one-half pay retirement after 25 years of service, sponsored by the Civil Service Employees Assn., have been introduced in the Legislature, CSEA president Joseph F. Feily, told The Leader last week.

Sponsors of the bills are Senator John F. Quinn, (D-40th), and Assemblyman Louis E. Wolfe, (D-Clinton), both of Plattsburgh.

Meeting Planned

In announcing the introduction of the bills, Feily said a meeting of CSEA's special Correction Officer Committee would be called within a short time to discuss strategy for gaining support for the legislation. Feily said both Senator Quinn and Assemblyman Wolfe were deeply interested in the bills and have agreed to attend the correction officer meeting.

The CSEA president said that, "in as much as Governor Rockefeller last year signed similar 25-year retirement legislation for New York City Correction Officers, it is my feeling that he certainly could not in good conscience veto our bills for the State employees this year. With this in mind," he said, "obtaining the support of the Democratic-controlled Legislature will spell

the success or failure of this important measure."

Amended If Necessary

He said the bills would be amended and tailored as the needs of the session demand and as a result of discussions with the sponsors after consultation with the committee.

Feily said plans also have been made for the Association counsel to meet with representatives of the State Comptrollers office to discuss the measures.

Assemblymen Accept Metro Conf. Meeting Invitation

As of Leader press time, five Kings County Assemblymen had accepted invitations to appear at the March 23 meeting of the Metropolitan Conference of the Civil Service Employees Assn. and others have indicated they will try to attend. Salvatore Butero Conference president, has announced.

Definitely planning to attend the Conference session to hear details of the CSEA's 1965 legislative program are Assemblymen Stanley Steingut, Joseph R. Corso, George A. Cincotta, Edward A. Kurlmel and Bertram L. Poddell, all Democrats.

The meeting, which starts at 1 p.m., will be held in Brooklyn State Hospital.

10,000th Member To Be Named By Nassau Unit, CSEA

"Who will be the 10,000th member of the Nassau chapter, Civil Service Employees Assn?" This question will be answered on Feb. 21 when the Chapter will name this person at a party in his or her honor.

According to Irving Flaum, president, top County and state leaders have been sent invitations to this affair.

The Nassau chapter is the largest in the State.

The February affair is by invitation only and will be held at Carl Hoppels, Baldwin.

CSEA Southern Conference Meet Set For Jan. 29

The winter meeting of the Southern New York Conference, Civil Service Employees Assn., will be held at Rockland State Hospital on Friday, Jan. 29, 8 p.m., in the CSEA meeting room—Building 29.

Special feature will be the CSEA's movie, "Accent On Service." This is its first showing in this area.

Don't Repeat This!

Wm. Ronan Helps Draw Rockefeller's 'Great Society'

IF Governor Rockefeller, a Republican, has managed to take the lead locally in creating a New York State version of President Johnson's "Great Society" while Democrats here are up to their old "feudin' and fusin'" much of the credit can go to the Number One man in the Rockefeller Administration—William J. Ronan.

(Continued on Page 2)

DON'T REPEAT THIS

(Continued from Page 1)

As Secretary to the Governor, Ronan wields vast power and authority that are belied by his rather simple title. Prior to Rockefeller's campaign for the GOP Presidential nomination, Ronan's activities and authority reached into every state agency and operation. In addition, he was—and still is—the Governor's chief advisor on policy and, to some degree, politics. As a result, few major actions or policy statements are ever made public without the stamp of approval from the Secretary, with Rockefeller being the final authority, of course.

No Glad-Hander

Ronan is not the gregarious, back-slapping type. He's austere, efficient, deadly serious and dedicated to Rockefeller. His personality has sometimes made it difficult for him to get along with politicians and them with him. Ronan is a firm believer that good government is the best, politics and not vice versa. Ronan is interested in getting things done, not in developing the lead in a personality contest, and all these things in combination have caused some politicians and Administration aides to snipe at him. There was a time, prior to the GOP primary contest, when the anti-Ronan forces managed to stir up considerable speculation that his popularity with the Governor was waning and would soon be lost.

No campaign of its kind has had such little success. Rockefeller, himself, soon dispelled the rumors by the mere fact of keeping Ronan closer to him than ever before and the tight association continues to this day. If the Governor is in Albany, New York or Washington—that's where you'll also find Ronan.

Further proof of continued security of Ronan's position in the Rockefeller cabinet lies in the fact that he has become so valuable an aide to the Governor on major issues of policy and administration that the day-to-day agency operations have been taken off Ronan's shoulders and passed on to Alexander Aldrich, a cousin of Rockefeller.

The Big Problem

Most of Ronan's duties these days deal with the really big problems. Seeking solutions to the State's transportation difficulties is one of his tasks. When Rockefeller wanted to do something drastic about water pollution, it was Ronan who worked out the program announced by the Governor recently. In essence, he is the guardian of the Rockefeller program and the man Rockefeller trusts most in matters dealing with State affairs.

Ironically, Ronan is a former Democrat. In his present position, he places his loyalty to Governor Rockefeller above Republican Party politics. He is as sensitive to criticism as are most men, but

he feels he is doing his job properly if he can draw critical fire from the Governor to himself when things go wrong.

As for the current Rockefeller program—liberal and broadly-based—much of it is credited to Ronan's thinking. It is said that he saw President Johnson's unprecedented victory of last November as a call for progressive government, not a return to traditional Republican conservatism. As a result, the unorganized Democratic majority in the Legislature, is shouting in anguish that Rockefeller is stealing their thunder.

Ronan, former dean of the Graduate School of Public Administration at New York University, will undoubtedly continue to take thunderbolts from wherever he finds them if they will advance the cause of the Rockefeller Administration.

Wayne County Needs Typists And Stenos

Applications will be accepted until Feb. 3 by the Wayne County Civil Service Commission for senior typist and senior stenographer.

Salary in the steno position is \$3,179 to \$3,779. The typist position salary is \$2,916 to \$3,516.

Applications and further information are available at the County Civil Service Commission, County Office Building, Lyons, N. Y.

Summertime Enjoyment

1963 Galaxie 500 Convertible Fully Equipped V-8

Mint Condition

Black on Black

\$2,295

10 a.m. - 4 p.m.

212 BE 3-6145

'WHISTLE-SAFE' SECURITY IN YOUR HAND!

Ear-piercing, imported military whistle scares off attempted attacks. Flexibility of charming attached rose-bud bracelet allows whistle to be carried in hand... ready to blow immediately.

ABSOLUTE NECESSITY AFTER DARK

Order for yourself, family, friends. Only \$2.95 each ppd.—2 for \$5.50 Gifted-boxed. Send check or money order TODAY! Dept. C-1.

MAY FISCHER ASSOC. Box 1021 GPO, New York 1, N.Y.

The New School is pleased to announce the opening of the

CENTER FOR NEW YORK CITY AFFAIRS

Inaugural semester begins February 1

The Center for New York City Affairs is designed to meet the needs of both professionals and laymen for a comprehensive program which focuses on the character, history, and problems of our many-faceted metropolis. Through courses, seminars, and lectures conducted by specialists in government, economics, education, social welfare, business administration, the arts and other fields, the Center provides students with a thorough examination of New York City's government, people, and economy—revealed in terms of today's issues and challenges.

CITY PLANNING

Course No. 2. Wednesdays, 5:30-7:10 P.M., beg. Feb. 3. \$40. Francis J. Bloustein, Vice Chairman, City Planning Commission.

HOMES AND HOUSING IN NEW YORK CITY

Course No. 4. Wednesdays, 7:30-9:30 P.M., beg. Feb. 3. \$40. Roger Starr, Executive Director, Citizen's Housing and Planning Council.

THE SOCIAL WELFARE PROBLEMS OF NEW YORK CITY

Course No. 6. Mondays, 6:20-8:00 P.M., beg.

Feb. 1. \$40. Trude Lash, Executive Director, Citizen's Committee for Children.

ORGANIZED LABOR IN NEW YORK CITY

Course No. 8. Tuesdays, 6:20-8:00 P.M., beg. Feb. 2. \$40. Howard D. Samuel, Assistant President, Amalgamated Clothing Workers of America.

THE CITY AS A CULTURAL CENTER

Course No. 10. Tuesdays, 8:30-10:10 P.M., beg. Feb. 2. \$40. Alvin Toffler, Author, The Culture Consumers.

HOW NEW YORK CITY IS GOVERNED

Course No. 12. Thursdays, 6:20-8:00 P.M., beg. Feb. 4. \$40. Jerome Liblit, Program Director, Center for New York City Affairs.

FINANCING THE CITY OF NEW YORK

Course No. 13. Wednesdays, 6:20-8:00 P.M. \$12.4 sessions. Feb. 3, Feb. 10, Feb. 17, Feb. 24. Dick Netzer, Professor of Public Finance, New York University.

REGISTRATION NOW OPEN
CLASSES BEGIN FEBRUARY 1
Registration Fee For City Employees \$2.00 (reg. \$7.00)

America's First University For Adults

THE NEW SCHOOL, 66 W. 12th ST., NEW YORK 10011 • OR 5-2700

Your Public Relations IQ

By LEO J. MARGOLIN

Mr. Margolin is Head of the Division of Business Administration and Professor of Business Administration at the Borough of Manhattan Community College and Adjunct Professor of Public Relations in New York University's Graduate School of Public Administration.

Statistics Make Good P.R.

EVERYTHING IN New York City is big, including the statistics. These numbers put together in the 8th Annual Statistical Guide add up to excellent public relations for the City.

NEW YORK CITY'S story is told in 115 pages of statistics for the year 1964, or the latest years available. There's hardly a page in the Guide which doesn't have some numerical fact, startling enough to take your breath away.

FOR EXAMPLE—but hold your nose on this one—a total of 5.3 million tons of refuse was collected in the City during 1963. And the Department of Sanitation has its very own navy—four tugs and 40 steel barges, all ocean-going.

SHOULD ANYONE question the importance of the convention and tourist industry to the City, we suggest they read Page 49 of the Guide. In 1963, the City was host to 782 conventions and 2,834,190 delegates and guests. Add to this, 5,165,810 business visitors and 6 million tourists and you have a \$1 billion industry.

NEW YORK CITY, the Guide says, has 803,849 buildings of all sizes and shapes, and 50,583 elevators, escalators and incliners which carry people up, down, and maybe even sideways.

COMMISSIONER Louis Brodzo

and his staff of the Department of Commerce and Industrial Development deserve a public relations blue ribbon for the outstanding public relations achieved in behalf of the City with the Guide and their other activities.

THE GUIDE IS the basic public relations document this Department uses to interest people in the City as a place to establish their business headquarters, their homes, their factories, their central points of distribution.

EVEN IN FACE of the rush hours, a prospective business settler cannot but be impressed with

(Continued on Page 11)

CIVIL SERVICE LEADER
America's Leading Weekly for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York, N.Y. 10007
Telephone: 212-882-6010
Published Each Tuesday
Entered as second-class matter and second-class postage paid, October 3, 1939 at the post office at New York, N.Y. and at Bridgeport, Conn. under the Act of March 3, 1879. Member of Audit Bureau of Circulations.
Subscription Price \$5.00 Per Year Individual copies, 10c

NEW SCHOOL FOR SOCIAL RESEARCH,
66 WEST 12th STREET, NEW YORK, N. Y. 10011 CSL

Please send Bulletin on The Center for New York City Affairs.

Name _____
Street _____
City _____ State _____

L.I. CONFERENCE — Central Islip State Hospital chapter of the Civil Service Employees Assn. was host recently to a meeting of the Long Island Conference. Shown at that meeting are, front row from left: Betty Duffy, Conference vice president; Blanche Rueth, recording secretary; George Felkel, treasurer; Gerry Campion, vice president; Josephine Miller, corresponding secretary; Henry Pearsall, Central Islip chapter president; George Koch, Conference vice president; and Jack Corcoran, CSEA field representative. In back:

John Powers, field representative; Barney Averano, Long Island Park Police chapter president; Tom Ladonsky, State University at Farmingdale chapter president; Tom Dobbs, Suffolk County chapter president; Arthur Miller, Long Island Conference president; Henry Kipybida, Dist. 10 Public Works chapter president; Harold McDowell, State University at Stony Brook chapter president; Nat Zummo, Kings Park State Hospital chapter president; Irving Flaumenbaum, Nassau County chapter president; and William Hurley, Intercounty Parks Dept. chapter president.

Capital Conference Plans Film Showing Jan. 25 & Theater Night the 20th

A. Victor Costa, president of the Capital District Conference, Civil Service Employees Assn., has announced the area premiere of "Accent on Service," a documentary film stressing the role of the Civil Service employee in State government and in every day life. The premiere will be Jan. 25 at the regular dinner meeting of the Conference at the Ambassador Restaurant, Elk Street, Albany.

The film is narrated by Howard K. Smith, the news commentator, and will be shown immediately following dinner. Reservations may be made with Chapter presidents or by calling Mrs. Mary Hart, GR 4-5971, or Margaret Fleming, GR 4-3446, of the social committee.

Syracuse Adopts A Suggestion Program

SYRACUSE, Jan. 18 — City employees submit their suggestions to department heads who have the authority to adopt these ideas immediately under the new employee suggestion system adopted recently by the city.

Rules guiding the idea system have been adopted by the merit award board that will administer the system and set cash awards.

After suggestions are submitted to department heads, these officials forward notice of the idea to the director of research, Ray Owens. He notifies other departments of the suggestion in the event it may be useful in other city units.

Awards Every Six Months

Every six months, under the system rules and regulations, the research director presents an evaluation of all suggestions to the merit award board. After a review of each suggestion, the board determines the cash award for each.

The mayor, corporation counsel, one council-woman and a councilman make up the merit award board.

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

CSEA Highway Unit Gets Newburgh Aides 10c An Hour Raise

NEWBURGH, Jan. 18 — Charlotte M. English, president of the Orange County chapter, Civil Service Employees Assn. made known last week that the Town of Newburgh Highway Unit was responsible for the highway employees gaining a 10-cent an hour raise. The decision was reached at a meeting of the Town Board on January 4th.

In December the Unit met with the Town Board and a resolution was passed authorizing the New York State Retirement System to make a survey regarding the cost of retirement for the employees.

Mount Vernon Seeks Custodian

Mount Vernon is seeking a custodian for the Board of Education. Salary in this position is \$4,930 to \$5,530.

Closing date for applications is Feb. 17. For further information contact the Municipal Civil Service Commission, Mount Vernon.

IMPROVEMENTS — Town of Oyster Bay Supervisor Michael N. Petito, right, and Irving Flaumenbaum, left, president of Nassau chapter, Civil Service Employees Assn., discuss new and improved working conditions with, from left, Augie Lanzolotto, Danny Donovan and Jay Roach, representatives of the Department of Sanitation unit of the Town of Oyster Bay. The sanitation employees have won several new benefits, including a five-day week with no loss in pay. The benefits were accomplished through cooperation of the CSEA, Nassau chapter, the Town of Oyster Bay Council and the Town supervisor.

Onondaga Chapter To Apply For Membership In Central Conference

SYRACUSE, Jan. 18 — Onondaga chapter will apply for membership in the Central Conference of Civil Service Employees Assn.

"The Chapter, whose members are Syracuse City and

Onondaga County employees, will be the first County chapter to seek membership in the Central Conference—now made up of State agency chapters—and perhaps the first outside the New York Metropolitan area," said Arthur Kasson Jr., Chapter president.

Long Island Conference Sets Plans

(Special to The Leader)

A special meeting of the Long Island Conference, Civil Service Employees Assn., was held recently in the club house at Central Islip State Hospital. The Hospital CSEA chapter was host to the meeting.

At the meeting, it was agreed that the active committees were the lifeline of any organization, therefore all committee chairman will hold meetings within the next two weeks to outline their agendas for the year, set their procedures, plan their contacts and pursue their particular activity for the benefit of the Conference, Conference chapters and the State Association.

One of the plans is the promise of the education committee to form a "Speaker's Bureau" which will supply speakers for all organizations and service groups. It is felt that this will have a great effect in creating a better understanding, by the public, of the Civil Service Employee.

Buffalo Sets Six Month Schedule For City Exams

BUFFALO, Jan. 18 — The Municipal Civil Service Commission has scheduled 57 examinations for various City jobs in the first six months of this year.

A list of some of the posts, salaries and examination dates: SENIOR HOUSING PROJECT ENGINEER, \$5,525-\$6,825, March 13.

ASSISTANT WATER DISTRIBUTION SUPERINTENDENT, \$5,620-\$7,020, March 20.

WATER DISTRIBUTION SUPERINTENDENT, \$6,670-\$8,350, March 20.

TABULATING MACHINE EQUIPMENT SUPERVISOR, \$6,670-\$8,350, March 27.

ASSISTANT ACCOUNTANT, \$4,825-\$6,025, April 3.

ASSOCIATE ENGINEER, \$8,825-\$11,025, May 15.

BUILDING INSPECTOR, \$4,825-\$6,025, May 22.

LIFEGUARD, \$285 a month, June 11 & 12.

YOUTH COUNSELOR, \$5,620-\$7,020, June 19.

Further information on all scheduled exams can be obtained from the Municipal Civil Service Commission, Buffalo City Hall.

Essex County Clerk

Essex County has an opening for a clerk in the County Clerk's office. Salary is \$2,895 to \$3,910. For further information contact the State Department of Civil Service, the State Campus, Albany.

Kasson said the Chapter's board of directors voted unanimously to apply to the Central Conference.

"However," he said, "the application will be contingent on the conference's dropping its cost of joining to 10 cents a member, or less. The current rate is 15 cents for each member of a participating chapter."

He explained that proposals for dropping the rate were discussed during the Central Conference-County Workshop meeting last September at Saranac Lake by the coordinating committee of which he was a member.

"I feel," Kasson said, "that regardless of what group a chapter is affiliated with, we all are striving for the same goals, better working conditions, better salaries and other benefits for civil service employees. So, why should we be working separately instead of together for these goals?"

"At the 10-cent rate," Kasson said, "the Chapter's 2,400 members will bring the cost of joining to a total of \$240. The current 15-cent rate would boost this cost to \$360 for the Chapter."

Another plan discussed by the committee at the September meeting was a flat rate for up to a specified number of members, as the first 500, and a per-member rate for additional members.

A formal bid for Conference membership will be made at the Central Conference meeting next month in Syracuse.

Four Erie Aides Retire With 89 Years' Service

(From Leader Correspondent) BUFFALO, Jan. 18 — Four Erie County civil service employees, with a total of 89 years of public service, will retire Feb. 1.

Robert Ohlheiser, a supervising accountant in the comptroller's office, has been working 27 years for Erie County. He began as a clerk in 1938.

Frank J. Carriero, assistant director of resources in the Welfare Department, has 26 years of service. He began in 1939 as resource adjuster.

Mrs. Marion K. Whitby, a welfare senior caseworker, with 26 years of service, began as a caseworker in 1939.

And Mrs. Michael F. Philpin, a clerk in the comptroller's office, has 10 years service, dating from 1955.

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

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 49 Thomas St., New York 7, N.Y. (Manhattan). It is three blocks north of City Hall, one block west of Broadway.

Hours are 9 A.M. to 4 P.M. Monday through Friday, and Saturdays from 9 to 12 noon. Telephone 566-8720

Mailed requests for application blanks must include a stamped, self-addressed business-size envelope and must be received by the Personnel Department at least five days before the closing date for the filing of applications.

Completed application forms which are filed by mail must be sent to the Personnel Department and must be postmarked no later than twelve o'clock midnight on the day following the last day of receipt of applications.

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 Worth Street stop and the BMT Brighton local's stop is City Hall. Both lines have exits to Duane Street, a short walk from the Personnel Department.

STATE—Room 1100 at 270 Broadway New York 7, N.Y., corner of Chambers St., telephone Barclay 7-1616; Governor Alfred E. Smith State Office Building and The State Campus, Albany; State Office Building, Buffalo; State Office Building, Syracuse; and 500 Midtown Tower, Rochester (Wednesdays only).

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

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

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

Hours are 8:30 a.m. to 5 p.m. Monday through Friday. Telephone number is YU 6-2626.

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

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

U.S. Service News Items

TAX MEN CITED — Presidential citations were awarded to three key employees of the New York Region Internal Revenue Service by Regional Commissioner H. D. Taylor (left center) on behalf of President Johnson. Recipients cited are (L to R) E. H. Klinsman, Asst. Regional Commissioner (collected), F. Dubitsky, audit conference coordinator, Manhattan District and A. L. Whinston, Asst. Regional Commissioner (audit). Citations covered significant achievements of the three men in "recommendations to improve Revenue operations; the development of programs and procedures to facilitate high integrity standards; efforts contributed materially to the nation's self-assessment tax system."

Health Program 'Open Season' Set For Feb. 1 to 15

The Civil Service Commission has reminded Federal employees that an unlimited open season under the active Federal employees Health Benefits program is scheduled for Feb. 1 through 15.

In that period eligible unenrolled employees may enroll in a health benefit plan, and enrolled employees and annuitants may change plans, options, or type of enrollment from self only to self and family.

Thirty-eight different health benefit plans are participating in the program, including one new employee organization plan: the Alliance Health Benefit Plan, sponsored by the National Alliance of Postal Employees.

VA To Close Eleven Hospitals & Consolidate 17 Regional Offices

The Veterans Administration has ordered a reorganization which includes the closing of 11 marginal hospitals, the consolidation of 17 regional offices and the phasing out of four domiciliary homes.

The reorganization is in consonance with the President's appeal to government departments and agencies to increase operating efficiency and reduce spending.

"Every employee involved will be given an offer of a job somewhere in the VA system," a spokesman said.

Annual savings are estimated in excess of 23 million dollars.

New York facilities to be affected are hospitals in Bath, Castle Point and Sunmount, all of which will be closed. Offices in the State that will be consolidated are: Albany with Brooklyn and Manhattan, and Syracuse with Buffalo.

CIVIL SERVICE EMPLOYEES ON A BUDGET!
IN NEW YORK CITY
RESERVE YOUR ROOM AT
NATIONAL HOTEL
7th AVE. & 42nd ST., (Broadway)
AT TIMES SQUARE, N.Y.C.
2 In Room \$4.50 Per Person
Priv. Bath
SPECIAL WEEKLY RATES
All Transportation At Corner
Phone WI 7-3800

armed forces at their places of employment or duty stations will be limited to those voluntary health and welfare agencies which follow a policy and practice of nondiscrimination.

'Postal Supervisor' Disappears in Mails

Some 3,100 Postal Supervisors disappeared in the mails recently, but fortunately they were magazines, copies of the official publication of the National Association of Postal Supervisors. In the December issue of The Postal Supervisor, the following article appeared under the title "Magazine Delay":

"At press time were still trying to find out what happened to the copies of the October issue of The Postal Supervisor for our West Coast members. They were placed in the mails in Washington, D.C., on Oct. 8, but were still in transit on Nov. 15.

"None of our 3,100 members in California have received theirs. We don't know how almost one ton of magazines could get lost, but that is apparently what happened. We hope they have been delivered by now."

KELLY CLOTHES, INC.

TROY'S FAMOUS FACTORY STORE

MEN'S & YOUNG MEN'S FINE CLOTHES

SEMI-ANNUAL SALE NOW

621 RIVER STREET, TROY

2 Blocks No. of Hoosick St.

Tel. AS 2-2022

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-86
130 W. 42 St., N.Y. 36, N.Y. Ph. BRyant 9-2604 Day or night,
Send me your free 56-page High School Booklet

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

OUR 68th 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 sicknesses. 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 40,000 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.

SCHENECTADY

NEW YORK
EAST NORTHPORT

BUFFALO
SYRACUSE

LEADER SPECIAL REPORT

Navy Yard Death Knell May Not Toll Until 1970, Washington Confirms

(Leader Special)

WASHINGTON, D.C., Jan. 18—The New York Naval Shipyard in Brooklyn may remain open at least four years past the January, 1966 phase-out date, Defense Department officials confirmed this week in an exclusive talk with Leader editors.

"We are still considering a proposal to phase out operations there over a five year period," one source told The Leader at press time.

The proposal to continue operation of the yard for five years came from a New York Congressional delegation which includes Senators Jacob Javits, and Robert F. Kennedy and Congressmen Emanuel Celler and Hugh

Carey.

A telegram giving the delegation's views and the five year request was delivered to Secretary of the Navy Paul Nitze Friday morning.

Admiral William P. Mack, speaking in the absence of Sec-

retary of the Navy Nitze confirmed that the Secretary is considering a close-out date later than the previously announced Jan., 1966 date.

The delegation recommendations were included in the following telegram in box on this page.

Record Custodian In Monroe County

Monroe County has an opening for custodian of records in its Surrogates Court. Salary in this position is \$4,316 to \$5,148. Closing date is Jan. 28.

Applications and further information are available at the County Civil Service Commission, Rochester.

AEC Recruiting College Grads For Trainee Jobs

The United States Atomic Energy Commission is recruiting college students who have or will receive their Bachelors or Master degree for positions in management and technical fields.

Those programs requiring a Bachelor's degree are; nuclear facilities engineering training program, starting salary, \$7,450; accounting training program, salary is \$6,250 to start.

Programs requiring a Master's degree are management intern, \$7,050 to start and technical intern program, \$7,950 to start.

All training programs will begin on July 6, 1965 and trainees will be assigned to AEC offices throughout the United States.

Applications must be received by the Commission by March 1, 1965. For further information contact the New York Operations Office of the Atomic Energy Commission, Martin Stahl, Personnel Officer, 376 Hudson Street, New York City.

TAKE A TIP FROM MR. ZIP... INCLUDE ZIP CODES IN ALL ADDRESSES

Applications Must Be Filed Before 4 P.M., FRI., JAN. 22!

CLERKS

N.Y. State Written Exam Feb. 27 HUNDREDS OF CAREER POSITIONS IN N.Y. CITY and SUBURBS

MEN & WOMEN 17 TO 70 NO EXPERIENCE OR EDUCATIONAL REQUIREMENTS FULL CIVIL SERVICE BENEFITS

STARTING SALARIES \$64-\$68 WK INCREASES YEARLY TO \$80-\$84

Thorough Preparation for OFFICIAL WRITTEN TEST

Practice Exams at Every Class For Complete Information

PHONE GR 3-6900 or Be Our Guest at a Class

MON. or THURS. at 5:30 or 7:30 P.M.

Just Fill In and Bring Coupon

DELEHANTY INSTITUTE 115 East 15th St., Manhattan Name Address City Zone Admit Free to One Clerk Class

Navy Yard Aides Make Final Effort

A list of facts and figures were submitted last week to the New York Congressional delegation by the Brooklyn Metal Trades Council, which represents Brooklyn Navy Yard unions, in a last-ditch effort to stave off closing of the yard.

The Council made the following assertions:

• Missile Capability — The Brooklyn yard installed Terrier Missile Systems on the Constellation and the Topeka, and completed the missile system on the Springfield. A Defense Department report, on which the yard's closing was based, declared that the yard lacked missile capability, but conceded "capability can be readily acquired."

• Carrier Construction — New York is the only public shipyard that has designed and constructed the large CVA supercarriers, having completed the Saratoga, Independence and Constellation.

• Drydock Tonnage — New York's drydock-tonnage capacity of 299,000 tons dwarfs Philadelphia's 215,000 tons and Boston's 77,000 tons.

• Mobilization Potential — The shipyard work force expanded to 69,000 during World War II, compared with second-ranking Boston's 50,000.

• Costs—The yard's costs for

destroyers are among the lowest —\$81,648 for SS Rich and \$85,113 for the MacKenzie. Highest costs, up to \$100,000, were at the Boston yard.

BE FULLY PREPARED! Start Classes NOW for Next WRITTEN EXAM, MAY 15

PATROLMAN N.Y. POLICE DEPT.

\$173 A WEEK AFTER 3 YEARS (Includes Pay for Holidays and Annual Uniform Allowance)

Excellent Promotional Opportunities PENSION AFTER 20 YEARS

Agos: 20 through 28—Min. Hgt. 5'8" ENROLL NOW! DON'T DELAY! Practice Exams at Every Class

For Complete Information PHONE GR 3-6900

Or Be Guest at a Class MANHATTAN: TUES., JAN. 19 at 1:15, 5:30 or 7:30 P.M. or JAMAICA: WED., JAN. 20 at 7 P.M. Just Fill In and Bring Coupon

Delehanty Institute, 115 East 15th St., Manhattan or 89-25 Merrick Blvd., Jamaica Name Address City Zone Admit FREE to One Patrolman Class

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 ST., Near 4 Ave. (All Subways) JAMAICA: 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves. Monday to Friday 9:30 AM to 9 PM CLOSED SATURDAYS

REGISTRAR'S OFFICE OPEN: 50 Years of Successful Specialized Education For Career Opportunities and Personal Advancement

Be Our Guest at a Class Session of Any Delehanty Course or Phone or Write for Class Schedules and FREE GUEST CARD.

- PREPARE FOR OFFICIAL WRITTEN EXAMS FOR: HIGH SCHOOL EQUIVALENCY DIPLOMA N.Y. STATE CLERKS Men & Women, 18 to 70 Yrs PATROLMAN - N.Y. Police Dept. Exam May 15 CORRECTION OFFICER (MEN)

CLASSES NOW FORMING FOR COMING EXAMS FOR:

RAILROAD CLERK —Men & Women (Subway Station Agent—N.Y. City Transit Authority) No Age, Educational or Experience Requirements Salary \$98. to \$103.90 —40-Hour, 5-Day Week

Also MAINTENANCE MAN—\$142 a Week At least 2 years of paid experience in maintenance, operation and repair of buildings. No age limits. Inquire for details and Starting Dates of Classes

Thorough Preparation for NEXT

- N.Y. CITY LICENSE EXAMS for MASTER ELECTRICIAN - Fridays at 7 P.M. STATIONARY ENGINEER - Class Forming REFRIGERATION OPERATOR - Thur. 7 P.M. Small Groups — EVE. CLASSES — Expert Instructors

PRACTICAL VOCATIONAL COURSES: Licensed by N.Y. State—Approved for Veterans AUTO MECHANICS SCHOOL 5-01 46 Road at 5 St., Long Island City Complete Shop Training on "Live" Cars with Specialization on Automatic Transmissions

DRAFTING SCHOOLS Manhattan: 123 East 12 St. nr. 4 Ave. Jamaica: 89-25 Merrick Blvd. at 90 Ave. Architectural—Mechanical—Structural Drafting Piping, Electrical and Machine Drawing.

RADIO, TV & ELECTRONICS SCHOOL 117 East 11 St. nr. 4 Ave., Manhattan Radio and TV Service & Repair, Color TV Servicing. "HAM" License Preparation.

DELEHANTY HIGH SCHOOL Accredited by Board of Regents 91-01 Merrick Boulevard, Jamaica A College Preparatory Co-Educational Academic High School. Secretarial Training Available for Girls as an Elective Supplement. Special Preparation in Science and Mathematics for Students Who Wish to Qualify for Technological and Engineering Colleges, Driver Education.

For information on All Courses Phone GR 3-6900

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

FOLLOW THE LEADER REGULARLY!

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

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

The price is \$5.00. That brings you 52 issues of the Civil Service Leader, filled with the government job news you want. You can subscribe on the coupon below:

CIVIL SERVICE LEADER 97 Duane Street New York 10007, New York

I enclose \$5.00 (check or money order for a year's subscription to the Civil Service Leader. Please enter the name listed below:

NAME ADDRESS

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, N.Y.-10007

212-BEekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

Joe Deasy, Jr., City Editor

Gary Stewart, Associate Editor

Mike Klion, Associate Editor

N. H. Mager, Business Manager

Advertising Representatives:

ALBANY — Joseph T. Bellow — 303 So. Manning Blvd., IV 2-5474

KINGSTON, N.Y. — Charles Andrews — 239 Wall Street, FEderal 8-8350

10c per copy. Subscription Price \$2.55 to members of the Civil

Service Employees Association, \$5.00 to non-members.

TUESDAY, JANUARY 19, 1965

Islip Takes The Lead

MORE often than not, political subdivisions are unenthusiastic about having employee benefits mandated to their workers by the State. Such mandates have usually come about because local government refuses to take the initiative in this area.

For once, we wish it were possible for a political subdivision to return the favor and, in so doing, greatly advance a major goal of State employees. We speak of a proposal by Islip Town Supervisor Thomas J. Howard that employees be given half-pay for unused, accumulated sick leave upon retirement, death or separation from service, a benefit much commented on in our "Letters" column these past weeks.

We might note, also, that Mr. Howard has agreed to a proposition by the Suffolk County chapter of the Civil Service Employees Assn. to grant tenure to laboring and non-competitive class employees after three years' service.

It is a pleasure, indeed, to hear of such forward-looking action on the local level for public employees.

Some Hope Left

SOME hope, although slim, remains that the New York Naval Shipyard at Brooklyn will remain open past the January, 1966 deadline announced in November by Defense Secretary McNamara.

Spokesmen for the Secretary of the Navy confirmed at Leader press time that consideration was being given to a recommendation made by four members of the New York State Congressional delegation.

The four, in a telegram to Navy Secretary Paul Nitze, pointed out the economic pitfalls of closing the yard within the one-year period outlined earlier. They are seeking a five year "phase-out" program during which the economic blow to New York City could be softened.

Should the Navy and Defense Departments react favorably to the proposal, retraining and/or transfers to other facilities could take place smoothly—perhaps with only a token resultant unemployment problem.

The proposals are sound. Should the yard close down within the short period of a year—and a year is short in terms of retraining and relocation of 10,000 specialized men—a severe blow would befall the economy of New York City.

We urge the Pentagon to continue their consideration and grant some relief to the potential mass unemployment problem in Brooklyn.

Questions Answered On Social Security

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

My bank has asked for my social security number. Why must I have a number if I don't work?

A social security number is also needed by persons who have income which is reported to the Internal Revenue Service. It is used by Internal Revenue as a taxpayer identification number.

I will be 63 next month. For the past several years I have earned \$1,500 a year and expect to continue working at this rate. I understand I could have put in

an application for social security at the age of 62. However, I thought I could not get any benefits because I earn over \$1,200. Recently I overheard a conversation that makes me wonder about this. Can a person really make more than \$2,000 and get social security payments?

Yes. You can get all your checks if you don't make over \$1,200 in the year. However, the amount of your benefit will be less since you are under 65. You can get some checks if you make \$1,500 or more during the year. How many checks you get depends on the amount of your social security benefit. The best thing you can do is let the social security office check your record. Then you'll know how much social security you can get and still work at your present rate of pay.

LEADER BOX 101

Letters To The Editor

Appreciation

Editor The Leader:

I want you to know how deeply appreciative I am of the many courtesies and cooperation we received from the Civil Service Leader and its staff, during 1964.

This invaluable public service helped bring about the success of our various programs, and I want you to know how very grateful I am.

I extend to you my very best wishes for the New Year, during which I shall look forward to a continuance of our most cordial relationship.

ROBERT K. CHRISTENBERRY

Postmaster

New York, N. Y.

Protests Exam

Editor, The Leader:

This is a copy of a letter sent to the Board of Education concerning a recent performance test for school secretaries.

Gentlemen:

I wish to express my protest about the performance test given yesterday, December 28, 1964, at Central Commercial High School.

First, I must complain about the conditions under which it was given. The space on the typing desks was so narrow, that it was extremely difficult to get comfortable; the desks had big holes, and the loose steno paper had no backing on which to lean on. With the typing paper and the loose steno paper, there was no room on the desk to take the examination comfortably.

Although I feel certain that the Board of Examiners wished us all to pass this test, since they know that those who remained on the list after taking the difficult written examination are an elite group, again I must protest for those who failed. On our way to our rooms, some of the women who had taken the morning exam were coming down the stairs. There was a conflicting report as to the test. Some women said that it was so slow, that they felt as if they were crawling when they wrote. Others said it was very difficult. These people came from different rooms and had different examiners.

The material on this examination was extremely fair. A group of women and myself have been going to coaching classes for six weeks, and the last week we went every day, including Saturday and Sunday. We received a lot of school correspondence material and were quite familiar with the terminology. On much more difficult material than was given on the exam, we were doing well at 100 words a minute, and at 90 words we were almost perfect.

Since this material was so much simpler than what we were used to taking, we should have all passed it with ease.

After the exam I went to the ladies room, and again there were conflicting reports about it. Some said it was easy and some that it was hard, according to the examiner they had.

In my room, we were all agreed that the examiner was reading at about 95 to 100 words a minute. When he would realize that he was finishing too fast, then he slowed down towards the end.

(Continued on Page 13)

Civil Service Law & You

By WILLIAM GOFFEN

(Mr. Goffen, a member of the New York Bar, teaches law at the College of the City of New York, is the author of many books and articles and co-authored "New York Criminal Law.")

Disability Retirement

Conclusion

THE RETIREMENT and Social Security Law, Section 74 (d), is the statutory authorization for a hearing on an adverse determination of a pension application by the State Comptroller. The statute imposes a four month statute of limitations on the demand for such a hearing.

AT THE HEARING granted to the toll collector eight years after the accident under the unusual circumstances described in last week's column, it was conceded that the claimant was totally disabled by reason of his mental state rather than his physical injuries. The sole issue for resolution by the Comptroller therefore was whether the incident of October, 1955, caused the claimant's mental illness or, at least, aggravated this condition.

AT 2 A.M. ON October 12, 1955, at the Southern State Parkway toll station in Valley Stream, a patron grabbed the claimant's hand while paying the toll, accelerated his automobile, slammed the claimant against his booth and pulled him halfway over the Dutch door before letting go, causing him serious personal injuries.

THE CLAIMANT told how he was bypassed for promotion because of his injuries when his name was reached on the supervisory toll collector list a short time after the accident. He testified that his wife thereafter divorced him. He became addicted to Codeine and Librium which had been prescribed by numerous physicians over the years to relieve pain in the elbow and chest. He summed up his present disability, as follows: "Emotionally, because of what's happened since the accident, it is just to the point of almost impossible for me to go into work . . ."

DR. ERWIN JAFFE, a psychiatrist who had treated the claimant intermittently for the past four years, diagnosed his illness as "a severe, post-traumatic neurosis." Dr. Jaffe had no doubt the claimant's disability was causally related to the accident and testified:

"PSYCHOTHERAPY WAS authorized, and he was under psychiatric treatment; and those sessions revealed definitely that his neurosis was based on an accident he sustained on October 12, 1955, with a deep seated fixation with paranoid ideation."

THE ENTIRE opposing case consisted of the testimony of Dr. Mortimer F. Shapiro, a psychiatrist for the New York State Employees' Retirement System. On the basis of two short interviews with the claimant, he diagnosed the illness as "one of the schizophrenic variances, technically called borderline psychosis and schizoid personality" present in the claimant since birth and not even aggravated by the accident.

DR. SHAPIRO tried to buttress his opinion that claimant's illness preceded the accident by testimony that his congenital bronchitis which led to an Army discharge three years earlier was a "peculiar bronchitis." He therefore concluded that the true reason for claimant's discharge was psychiatric. In truth, there was no evidence to justify this speculation by Dr. Shapiro, and on cross examination he had to admit he was no authority on Army practice.

DR. SHAPIRO'S other basis for his opinion of absence of causal relationship was the petitioner's allegedly spotty employment record before his civil service appointment at age twenty-two. At the same time, Dr. Shapiro drew no favorable inference from the claimant's satisfactory employment for seventeen months prior to the accident during which he qualified for promotion followed by a year and a half of satisfactory employment as a senior clerk. Assuming *arguendo* the claimant suffered from birth with a species of emotional illness of organic background, as testified by Dr. Shapiro, the condition must have been dormant during the three years of satisfactory employment, but this would not be conceded by Dr. Shapiro who testified on cross examination:

"VERY FREQUENTLY a schizophrenic individual will be excited by events that have no causal relationship. There is a draft in the room. 'This has caused my headache.' And they will be disturbed by such irrelevant things.

"Q. AND IN THIS case you think a fractured elbow and pains in the back requiring operations—these are comparable to drafts in the room. A. In terms of the dynamics, yes."

THE DEPUTY Comptroller who acted as Hearing Officer thought so too. He ruled that the claimant's illness "is neither causally related to the accident of Oct. 12, 1955, nor aggravated thereby." In this way, the assets of the Retirement

(Continued on Page 12)

IT COULD HAPPEN TO YOU

IS A HEART ATTACK ON THE JOB A SERVICE-CONNECTED ACCIDENT?

What Happened: Administrators and pension board members frequently share with judges the onus of answering one of the tough puzzles in law—when is a physical disability service-connected?

- For the judges, the question recurrently arises in Workmen's Compensation cases.
- In government, pension and death benefits may well hinge on whether a disability is (or is not) labeled as service-connected.

Clyde Olin, an assistant State Attorney General, was 51 and had no medical history of heart trouble. One morning in court, Olin was vigorously arguing in defense of a habeas corpus proceeding brought by an inmate of the state hospital for the criminal insane, when he staggered and fell under a massive attack of coronary thrombosis.

Olin was rushed to the hospital, where he lingered for 11 days before succumbing. He died of an occlusion, the medical report stated.

Olin's widow consulted a lawyer as to her rights. He advised her that the assistant Attorney General was a member of the New York State Retirement System—and she could make claim for accidental-death-benefits. He further stated:

1. The law says a widow has the right to compensation when a government employee dies "as the natural and proximate result of an ac-

cident sustained in the performance of duty in the service."

2. "It is my belief, Mrs. Olin, that the courts will rule your husband's death an accident while he was working for the state."

The widow filed her claim with the State Comptroller, who has the power to pass on applications. The Comptroller turned thumbs down. "This death was not an accident — certainly not in the common meaning of the word.

Regretfully, I must reject it," the Comptroller said.

The widow took her claim to court — with affidavits of two physicians, who said the fatal attack was unquestionably brought on "by the emotional strain and anxiety which developed during the course of the court hearing." The claim should be allowed, Mrs. Olin argued, because the Comptroller's interpretation of accidents is too narrow.

- She pointed to decisions on accident-insurance policies and in Workmen's Compensation which allowed claims from heart attacks.

Did The Widow: WIN LOSE

(ANSWER ON PAGE 12)

Four To Train In JOIN Program

The Job Orientation in Neighborhood program will start a 12 week training course for four people on Jan. 25 as office appliance trainees.

The project is open to males only. They must be 18 years old or older. For further information contact the Training Division, 289 Broadway, N.Y.C.

Hotel Bostonian

In the Heart of Boston's Cultural Back Bay

- Excellent parking facilities
- Television and air-conditioning
- Coffee Shop • Cocktail Lounge
- Two blocks from new Prudential Center
- Minutes from downtown shops, theatres, Fenway Park, Medical Center, Colleges
- 15 Minutes from Logan Airport

SINGLES from \$ 7.00
DOUBLES from 11.00

Phone: KEmore 6-1200

1158 BOYLSTON STREET • at MASS. AVE. • BOSTON

This is New York State's No. 1 skyline . . .

Whether viewed from the deck of an ocean liner or the Staten Island ferry . . . from a vantage point in neighboring New Jersey or, as in this dramatic photo, from under Brooklyn Bridge . . . the tall towers of Manhattan rise up in a grandeur unmatched anywhere else. To New Yorkers and visitors alike, they symbolize the drama and excitement of the world's most important metropolis.

. . . and these are New York State's No. 1 Get-Well Cards!

More than 485,000 State employees and employees of many local subdivisions of New York State and their dependents are glad they have them. These New Yorkers depend on the three-way STATEWIDE PLAN — Blue Cross, Blue Shield and Major Medical — to protect them against the costs of hospital, surgical-medical and major medical care.

If you're not a subscriber and would like to learn how the STATEWIDE PLAN offers the most liberal benefits at the lowest possible cost . . . see your payroll or personnel officer.

BLUE CROSS® Symbols of Security BLUE SHIELD®

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

In New York City SPECIAL LOW RATES FOR STATE EMPLOYEES

\$8 DAILY PER PERSON
Airline limousine, train terminal, garage, subway, and surface transportation to all points right at our front door. Weather protected arcades to dozens of office buildings.

NEW YORK'S MOST GRAND CENTRAL LOCATION

HOTEL *Commodore*
42nd St. at Lexington Ave., New York 10017

See your Travel Agent, write direct or phone (212) MU 6-6000

IN BUILDING SUBWAY ENTRANCE TO ENTIRE CITY

Wofford Beach RESIDENCE CLUB HOTEL

RETIREMENT CAN BE FUN!

For All Ages—Yearly Basis
\$135 to \$250 per week
Includes 3 meals daily.

EUROPEAN PLAN • ATTRACTIVE RATES
Oceanfront Boardwalk • Pool • Beach
Write BOX 2218 Phone: 531-6691
MIAMI BEACH

2 Million People Watched Over By Night Staff Of City's Metropolitan Hosp.

By JOE DEASY & MIKE KLION

Over 2,000,000 people, one-fourth of the population of this City can sleep easier at night with the knowledge that civil service employees are on constant vigil.

Standing watch over the health and welfare of these two million residents is a group of dedicated personnel of the Metropolitan Hospital who, in case of emergency or just routine, are there to comfort and aid the sick, infirm and unwell. In the pre-dawn hours of any day, 365 days a year, about 200 people in all forms of medical

service are needed to look after those who come to Metropolitan Hospital for care. The Leader went to Metropoli-

tan Hospital and saw in action people who act, serve and work so that New York City can sleep. There were doctors, nurses, aides, maintenance men, clerks, drivers, attendants, and numerous other people who keep this night vigil. There are the special officers who keep the peace in narcotic wards. There are night watchmen who patrol the over three miles of corridors. These are the men and women of all colors, creeds and beliefs who cater to and watch over people of all colors, creeds and beliefs.

2,000,000 People

The employees of Metropolitan Hospital have as their responsibility the health and welfare of over two million people. The district that this hospital covers is the largest in the world in terms of population.

Metropolitan's emergency room, handles, on the average, 100 cases or more a night. The personnel in the emergency room consists of; one or two admission clerks, one registered nurse, one practical nurse, two nurses aides, one surgical residents, one medical resident, one intern, and an attending physician.

Dr. T. H. Deliyianidis, executive physician of the hospital, told The Leader that there really aren't enough personnel, but they do an outstanding job.

Heavy Days

Dr. Deliyianidis stated that the heaviest nights are Monday, Friday and Saturday. "Sunday morning is heavy too," he said. "We get our share of shootings, stabbings, drug addicts and other cases that most hospitals don't get."

The doctor pointed out that drug addicts come to the hospital for one of two things, they are seeking to withdraw or they have taken an overdose.

Dr. Deliyianidis said that some come for psychiatric detoxification. This means that an addict is spending, for instance, \$50 a day on drugs and wants to cut down. The hospital provides this type of service.

The 1,000 bed hospital employs a total of 2,200 people. It was pointed out by Dr. Deliyianidis that about 200 to 250 of them are on the night staff.

Included in this night staff is special officer Phil Ferrara. He has been at "Met" for six years, all of those years on the night side. When asked why, Phil said, "someone has to do this job. I like what I am doing. There is a certain sense of satisfaction that I get in helping other people."

"I would want my mother and father to be treated in the same way and receive the same kind of help that I try to give to others," he said.

Phil has a wife and family. When asked about his job, he said

(Continued on Page 9)

Angels Of Mercy, Nurses And Ambulance Division Keep Continual Watch

Iris Simpson is a licensed practical nurse. She is one of the "night people" at Metropolitan Hospital and serves because she wants to.

She works in a children's ward in the hospital with about three other people. She told The Leader that the regular day staff in the ward is about 20 people.

As an angel of mercy she works hard to serve while New York City sleeps. "I like working with children," she said. "The hardest thing of all is when we get attached to one. We all try to make them feel at home. It's part of our job, but more than that, it is something we want to do."

Iris has been an L.P.N. for 14 years. Her job is to insure the children's comfort. She changes linen, feeds the infants, and checks to see that all is going well.

"Some of the aides who work at night give up their dinner

hour when we get busy because the children come first," she said.

There are children in oxygen tents who need constant care. There are others who are terminal cases who are kept as comfortable as possible until the inevitable.

Iris said that more help is needed in the wards. "Sure, we are understaffed and we work hard, but you can't imagine the satisfaction that we get from helping these children and their parents."

The Ambulance Corps

Not usually considered angels of mercy are the members of the (Continued on Page 13)

ROUTINE CHECK — Nurse Iris Simpson checks bed linen of child patient in the Metropolitan Hospital pediatric ward during her eight hour vigil. She is one of the 200-odd employees who spend some part of the pre-dawn hours caring for the sick at "Met."

CONSULTATION — Dr. Joseph Culverwell, left, resident in orthopedic surgery, checks X rays to confirm a suspected dislocated joint diagnosed by medical resident Dr. Howard Bellin. Dr. Culverwell was awakened from his sleep during his time of "reserve duty." After treating the patient, Dr. Culverwell went back to catch another "40-winks" before the next orthopedic problem arose in Metropolitan Hospital's emergency room.

ANOTHER RIDE — Nurse Geraldine Mazza leaves ambulance transferring patient to Metropolitan Hospital from a nursing home. Miss Mazza is regularly assigned to staff duty but was "pitching in" on this emergency trip.

EXAMINATION — Prior to admittance to medical ward, patient is checked by weary resident doctor Harold Bellin on emergency admitting duty. This patient is but one of the hundreds of patients seen each night in the Metropolitan Hospital emergency room.

Metropolitan Staff Keeps Night Watch

(Continued from Page 8)

that you have to take the good with the bad. "There are times we have to take action, but there also are the times that people who you have helped have said thanks and this means a lot."

Ferrara has made four arrests in the hospital in his six years there; all of them in the past year.

Watchman

One of the men who walks the miles of corridors in the hospital is Edward Craft. His job as a watchman is to keep order in the hospital, make patient checks and doctor's quarters checks.

He said the same thing as Ferrara. He enjoys his work and likes helping other people.

Resident Doctors

Dr. Howard Bellin, resident doctor in surgery, and one of the "night people" said his job was to serve and that if helping the people of New York at night was serving, "then I am glad to do it."

Dr. Joseph Culverwell, orthopedic surgeon, stated that in helping others he serves his profession well.

THEY—the civil service employees—serve this City. These are the night people. While you sleep **THEY** are at their posts to act in emergency or to keep a constant vigil over a City at night.

1965 PONTIACS & TEMPESTS
 IMMEDIATE DELIVERY ON MOST MODELS
SPECIAL OFFER:
 Bring In Your Identification For Your Civil Service Discount!
IMMEDIATE CREDIT OK!
 Also Large Selection Of Used Cars
ACE PONTIAC
 1921 Jerome Ave. Bronx, NY 4-4424

SPECIAL DISCOUNTS To All
City, State & Federal Employees on
1965 RAMBLERS
 INVESTIGATE!
TRIAD RAMBLER
 1366 39th STREET
 (Bet. 13th & 14th Aves.)
 BROOKLYN UL 4-3100

Prepare For Your
\$35— HIGH —\$35
SCHOOL EQUIVALENCY DIPLOMA
 • Accepted for Civil Service
 • Job Promotion
 • Other Purposes
 Five Week Course prepares you to take the State Education Department Examination for a High School Equivalency Diploma.
ROBERTS SCHOOL
 517 W. 57th St., New York 19
 PLaza 7-0300
 Please send me FREE information. BSL
 Name _____
 Address _____
 City _____ Ph. _____

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

YOU DON'T GAMBLE IN H.I.P.!

The sporting instinct has its pleasant side. But you'll agree that gambling is foolhardy when the stakes are your family's health and a big bite out of your paycheck.

In comparing medical plans, why not do a little handicapping on your own and see what kind of odds each plan offers you. You might ask a few questions on past performance, such as:

- Q. Would I be taking a chance on having to pay extra doctors' charges in a cash allowance program, even though it talks about "paid-in-full" benefits?
- A. You certainly are taking that chance in a cash allowance plan. Programs of that kind can't protect you against unexpected doctor bills for many services. A major New York City union found that two-thirds of its members who had been hospitalized under a cash allowance plan had to pay the doctor more than the plan allowed. The "extra" payment averaged \$177! In 11 percent of the cases the extra payment was \$300 or more! Another union found that two-thirds of its members had to pay doctors' fees over and above the plan's allowances for care in and out of the hospital.

It was to overcome just such extra payments that H.I.P. was founded by Mayor La Guardia and selected as the best plan for City employees by later administrations. Only H.I.P., with its newer way of paying in advance for medical care provided through groups of highly qualified family doctors and specialists, can really protect you against extra charges.

- Q Am I willing to take a chance on maternity care?
- A. In one New York cash allowance program, maternity care is never a "paid-in-full" benefit. In another program it is a \$125 "paid-in-full" allowance only if a doctor is picked from a panel of "Participating Family Doctors". But this panel is made up mainly of general practitioners—not obstetricians. In H.I.P. there is never any question of cost for complete maternity care by obstetrical specialists.

H.I.P.'s high standards require that babies be delivered only by obstetrical specialists—not by general practitioners. This reduces another very important area of chance. Perhaps you remember seeing this headline in the New York Times, "Maternity Study Favors H.I.P. Care". Or this one in the Herald-Tribune, "Birth Record Found Better Under H.I.P."

HEALTH INSURANCE PLAN OF GREATER NEW YORK

625 MADISON AVENUE, NEW YORK, N. Y. 10022

PLaza 4-1144

J O B M A R K E T

Experienced LEGAL STENOGRAPHERS, female, with rapid skills in stenography and use of electric typewriters are needed in downtown and midtown Manhattan. Legal experience and good work history essential. Salary ranges from \$90 to \$115 a week.

Apply at the Office Personnel Placement Center, 575 Lexington Avenue, Manhattan.

Experienced elementary and high school TEACHERS, SCHOOL COUNSELORS, LIBRARIANS and SCHOOL ADMINISTRATORS are needed for overseas positions in schools for children of military and civilian personnel. Minimum requirements are a B.A. or B.S. and 18 hours in Education plus two years of teaching experience from September 1960 to June 1965. Males are preferred to be single. Females must be single. The salary range is \$4,535 to \$10,650 a year, depending on level of job, plus transportation and housing. Call the Education Unit of the Professional Placement Center at MU 8-0540 for an appointment.

AUTO BODY REPAIRMEN with own tools are wanted in Manhattan and the Bronx to straighten out fenders, knock out dents, replace units and do collision work. The pay is \$2.25 to \$3.25 an hour.

A fully experienced OFFSET PRESSMAN will earn \$135 to \$155 a week to set up and operate Zenith 30 and Chief 29 Offset presses.

Apply at the Manhattan Industrial Office, 255 West 54th Street.

Wanted in Queens is an ELECTROPLATING FOREMAN to supervise ten men in electroplating and vacuum plating department. He will keep all records and recommend hiring and firing. The pay is \$100 a week and up.

Also wanted is a FOREMAN in manufacture of jewelry cases with supervisory experience in some kind of metal manufacturing. Must be able to supervise 25 male and female workers on assembly of small metal parts by hand or kick press, and will keep all records and recommend hiring and firing. The salary is \$100 a week and up.

Apply at the Jamaica State Employment Office, 90-01 Sutphin Boulevard.

Also needed is an experienced MAINTENANCE CARPENTER, preferably with plant background. He will earn \$2.20 an hour to fabricate petitions, work area, work benches and miscellaneous other fixtures and parts in a plant. Apply at the New Rochelle State Employment Office, 578 Main Street.

ONE STOP SHOP

For All Official
Police - Correction -
Transit - Housing Equipment

INCLUDING:

Guns, Leather Goods, Shirts,
Pants, Hats, Handcuffs,
Night-Sticks, etc.

WE BUY, SELL OR TRADE GUNS
Eugene DeMayo & Sons
INC.

376 East 147th Street
(Between Willis & Third Ave.)

Bronx, N.Y. MO 5-7075

We Honor UNI-CARDS

When you can choose your health plan...

please
choose
carefully...

THE GHI FAMILY DOCTOR PLAN

Coverage from the first visit: Under the GHI Family Doctor Plan, your insurance starts with the first dollar.

Paid-in-full benefits: Without regard to your income or that of your family, over 10,000 participating doctors have agreed to limit their charges for covered services to GHI's allowances when the simple GHI paid-in-full rules are followed.

Free choice of doctor: Under the GHI Plan, the same GHI payments are made no matter what doctor you choose. When paid-in-full benefits apply, GHI pays the participating doctor directly. If a non-participating doctor is chosen, you receive the check.

YOUR FAMILY DOCTOR PLAN BENEFITS

Out-of-Hospital

Home Calls
Office Visits
Diagnostic X-ray Examinations
Diagnostic Laboratory Examinations
Annual Physical Examinations
Immunizations
Infant Care
Well-Baby Care
Maternity Care

Specialist Consultations
Surgery
Radiation Therapy
Physio-Therapy
Electro-Shock Therapy
Allergies
Ambulance Service
Visiting Nurse Service

In-Hospital

Surgery
Medical Care
Maternity Care
Anesthesia
Specialist Consultations
Infant Care
Radiation Therapy
Psychiatric Care
Electro-Shock Therapy

Hospitalization Coverage—In most cases GHI subscribers are covered by Blue Cross.

The above describes GHI's Family Doctor Plan, which protects most of GHI's subscribers. In some groups benefits are also provided for the cost of Prescribed Drugs and Private Duty Nursing.

This is merely intended as a general description of the benefits provided. Further details, as to benefits, exclusions and limitations, are available upon request.

For more details call or write:

GROUP HEALTH INSURANCE, INC.

221 Park Avenue South, New York 3, N. Y., Phone: SP 7-6000, Extension 3100

City Said To Be "Making Example" In Welfare Strike

The City of New York took its first court action Monday when it asked for a show cause order against the union leaders in the Welfare Department strike.

An observer said the City seemed to be "making an example of these people." According to the source, the City held up taking this kind of action in the hopes that the strike would be settled.

One of the leaders of the strike, Joseph Tepidino of the Social Service Employees Union, said "it looks like a very long fight."

P. R. Column

(Continued from Page 2)

Page 55 of the Guide, which reports that New York City has 1,052 miles of subway and bus routes, over which travel 6,509 subway cars, 72 elevated cars, and 4,210 buses.

AND DON'T overlook Pages 56 and 57 where you will see that all this Transit Authority equipment carried 1.82 billion passengers underground and on the surface during 1963, the subways alone accounting for 1.35 billion cash customers.

FOR ALL IN civil service here are a few handy little statistics to show how important you and your colleagues are: in 1963 there were 170,172 employees under the jurisdiction of the City's Department of Personnel; plus 44,875 working for public authorities

such as Transit, Housing and Triborough Bridge; plus 74,431 employees paid by the City but not under Personnel's jurisdiction. Grand total: 289,488.

NEW YORK CITY has more than 90,000 retail stores which took in more than \$10 billion and paid out about \$1.3 billion in wages.

ALL IN ALL, the Statistical Guide is a really top-notch piece of work with remarkably few errors. We'll forgive the editor for the omissions on Page 37 of the Borough of Manhattan Community College and Kingsborough Community College, both of which opened Sept. 24, 1964.

WE REALLY can't get mad at the editor when the Guide tells us that in New York City there are 2,006,850 households with one TV set, 333,237 with two or more TV sets, and 315,183 with no TV. How lucky can 315,183 households be?

Car For Sale

FORD, 1963 V-8 Sport Convertible, full power, automatic trans., low mileage, mint condition, black on black color scheme. \$2,295. Call 212-BE 3-6145 between 10 a.m. and 4 p.m.

LEGAL NOTICE

CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD, FREE AND INDEPENDENT, TO: MORGAN GUARANTY TRUST COMPANY OF NEW YORK, as Trustee under the last will and testament of Zary Armand Toula, deceased, MADELEINE TOULA, LOUIS CHERON, MARGUERITE CHERON, DR. HOWARD A. RUSK, ATTORNEY GENERAL OF THE STATE OF NEW YORK, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise, in the Estate of Zary Armand Toula, deceased, who at the time of his death was a resident of the City, County and State of New York.

SEND GREETING

WHEREAS, Morgan Guaranty Trust Company of New York, having its principal place of business of 23 Wall Street in the Borough of Manhattan, City, County and State of New York, has presented and filed an account of its proceedings as Executor of the last will and testament of Zary Armand Toula, deceased, late of the Borough of Manhattan, City, County and State of New York, and has also presented and filed a petition praying that said account be judicially settled and allowed, and that the will of said decedent be construed and it be instructed as to the validity of the trust created by Section (B) of Clause EIGHTH thereof after the death of Madeleine Toula.

NOW, THEREFORE, you and each of you are hereby cited to show cause before one of the Surrogates of the County of New York, at the Surrogate's Court to be held at the Hall of Records, in the Borough of Manhattan, City, County and State of New York, on the 16th day of February, 1965, at 10:00 o'clock in the forenoon of that day, why said account should not be so judicially settled and allowed and said will should not be so construed and the petitioner so instructed.

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

(Seal) WITNESS, HON. JOSEPH A. COX, one of the Surrogates of said County of New York, at said County, the 30th day of December, in the year of our Lord one thousand nine hundred and sixty-four.

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

TURK, MARSH, KELLY & HOARE Attorneys for Petitioner 666 Fifth Avenue New York, New York 10019

SECOND SUPPLEMENTAL CITATION. — File No. 5691, 1964. — THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT, TO ELENOR SHIRLEY, if living and if dead to her heirs at law, next of kin and distributees whose names and places of residence are unknown and if she died subsequent to the decedent herein, to her executors, administrators, legatees, devisees, assignees and successors in interest whose names and places of residence are unknown and to all other heirs at law, next of kin and distributees of Henry Epstein, the decedent herein, whose names and places of residence are unknown and cannot, after diligent inquiry, be ascertained, YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on January 27, 1965, at 10 A.M., why a certain writing dated September 4th, 1957, which has been offered for probated by Eva Jacobs, Morris Epstein and Albert H. Treiman, residing at 1541 E. 91st Street, Brooklyn, N.Y., 915 East 179th Street, Bronx, N.Y., and 364 So. Oyster Bay Rd., Hicksville, N.Y., respectively, should not be probated as the last Will and Testament, relating to real and personal property, of Henry Epstein, Deceased, who was at the time of his death a resident of 520 W. 188th Street, in the County of New York, New York, Dated, Attested and Sealed, December 10, 1964.

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

Real Estate Best Buys

CALL BE 3-6010

Long Island

ONE FAMILY Specials	TWO FAMILY BRICK
<p>LAURELTON GDNS. \$13,990 Sacrifice Sale Detached English Colonial with 4 large bedrooms situated on a tree lined street 6000 square feet of landscaped grounds, garage, modern kitch. and bath. Everything goes. Move right in.</p> <p>HOLLIS \$16,990 Owners Sacrifice This 10 year old Detached Cape Cod type ranch with Ultra Modern rooms all on 1 floor plus large kitch. and bath. It consists of 4 1/2 finished attic situated on over 4000 square feet of garden grounds. Everything goes.</p>	<p>SPRINGFIELD GDNS. \$18,990 To Settle Estate Detached new shingle legal 2 family consists of 2-4 1/2 room apartments with 2 bedrooms in each apt. Ultra Modern kitchens & Baths, 2 car garage, all this on over 4000 square feet of landscaped grounds. Immediate occupancy.</p> <p>CAMBRIA HEIGHTS \$22,990 Due to Illness 9 yr old Legal 2 Family brick located in one of the finest areas with 2 large modern apts. 5 rooms for owner plus 3 1/2 room apt. for income. garage, landscaped garden, conv. to everything.</p>
<p>EXACTLY AS ADVERTISED G.I. \$490 DOWN FHA \$690 DOWN Many other 1 & 2 Family homes available QUEENS HOME SALES 170-18 Hillside Ave. — Jamaica Call for Appt. OL 8-7510 Open Every Day</p>	

LET'S SWAP
YOUR HOUSE IN ANY CONDITION FOR MY MONEY IN GOOD CONDITION — CALL TODAY — SELL TODAY

E-S-S-E-X 143-01 HILLSIDE AVE. JAMAICA
Take 8th Ave. 'E' Train to Sutphin Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

LAURELTON \$19,300
Sprawling True Ranch
Surrounded by large garden plot. Fully fenced in. Garage. Offering: 6 beautiful rms, modernistic kitchen, 2 tone cooled tile bath, sumptuous basement, 20 living rm. full all cross-ventilated bedrooms (all on 1 flr). Immediate occupancy. Only \$900 cash down.

LONG ISLAND HOMES
168-12 Hillside Ave., Jam.
RE 9-7300

LAURELTON \$15,990
WHITE STUCCO
This is really better than a brick house! Owner is moving out-of-state and SACRIFICES! 6 1/2-room home plus Florida room - huge ranch-type living room - full sized dining room - 3 tremendous bedrooms with walk-in wardrobe closets - oversized garage - 5,000 sq ft landscaped grounds - oil heating system. TAKE POSSESSION IMMEDIATELY!

ONLY \$700 NEEDED
BUTTERLY & GREEN
168-25 Hillside Ave. Jamaica 6-0300
(Parking Facilities Available)

HOLLIS \$17,490
7 ROOM COLONIAL
Detached. Newly decorated, modern kitchen, tile bath, 3 master bedrooms, garage, large garden. Only \$700 down to all.

JAXMAN REALTY
169-12 Hillside Ave., Jam.
AX 1-7400

Apt. For Rent - Unfurnished Brooklyn
EXCEPTIONAL VALUE
744 PENNSYLVANIA Ave. & Linden Blvd. 3 rm apt., modern bldg. all facilities, near shopping (Fortunoffs), all trans. Rent \$74.00, rent controlled. Ideal for working couple. YU 9-9959 or Supt. of bldg.

House For Sale - St. Albans
TWO FAMILY, completely finished basement; comb. screen & storm windows & doors. Wall-to-wall carpeting. Many other features. \$25,500. Principals only. GL 4-3815.

ST. ALBANS \$11,990
Beautiful Ranch. Detached Corner. Bright Rms. Basement, Oil Heat. Bank Monthly Payment \$68.36. Downpayment \$400. Veterans No Down Payment.

HOMES & HOMES
AX 1-1818

ALBANY, NEW YORK
Albany's Most Progressive Real Estate Firm Covering The Entire Greater Albany Area Including All Suburbs.
Photo Brochures Available.
Philip E. Roberts, Inc.
1525 Western Ave., Albany
Phone 489-3211

For Sale - Greene County
3 BEDROOM—ALL IMPROVEMENTS
1 ACRE—\$6500
STEPHEN LOUGHMAN, BOX M
CAIRO, N.Y.
PHONE—MA 3-3210—ALL DAY

TAKE A TIP FROM MR. ZIP... INCLUDE ZIP CODES IN ALL ADDRESSES

Springfield Gdns \$19,990
3 BEDRM RANCH BUNGALOW
6 large, modern rms. Semi-finished basement. Detached oversize corner garage; cyclone fence. Top notch neighborhood.
NO CASH G.I. LOW CASH CIV.

KENSHORE
170-24 Hillside Ave., Jamaica
OL 7-3800

VAN WYCK GARDENS
Legal 2-fam. 10 beautiful rooms, separate apartments. Sacrifice \$18,990. Dwn \$600. No Cash G.I.
E. J. DAVID REALTY CO.
AX 7-2111

MOVE RIGHT IN!

BEST BUYS

CAMBRIA HTS.
6 ROOMS, Hollywood kitchen & bath, modern thru-out.
\$17,900 \$900 Cash

ST. ALBANS
6 1/2 ROOMS, garage, handy man special.
\$17,900 \$900 Cash

HOLLIS
BRICK, 5 down, 3 up, patio. A steal at \$21,900; \$2000 cash.
Many other from \$450 down to all.

Dial 341-1950

HOMEFINDERS, LTD.
BELFORD D. HARTY Jr.
Broker
192-05 Linden Blvd., St. Albans

— **JOB OPENING** —

New IBM installation for N. Y. State Division of Housing & Community Renewal (N.Y.C.) requires **SENIOR TABULATION MACHINE OPERATOR, GR-8** on a transfer basis — **OPPORTUNITIES FOR ADVANCEMENT** — contact Mr. D. Sussman at 971-1641.

Help Wanted Male & Female

TEMPORARY NO FEE
Friendly Service
SECYS (EXP) TYPISTS (50 WPM) CLERKS COMPTOMETER OPERS. BOOKKEEPING MACHINE OPERS. PROOF & KEYPUNCH OPERS.

Immediate work at a good salary. You may set your own schedule. Positions available in a wide choice of companies at all levels of experience and responsibilities. Come in for a friendly chat. We'll be glad to be of service.

ECHELONS
OFFICE TEMPORARIES, INC.
39 Cortlandt St. 55 W. 42 St.
45 W. 34 St.

A FILM ADVENTURE WITHOUT EQUAL!

WORLD WITHOUT SUN
UNDERWATER COLOR
CINEMA II
Third Avenue at 60th Street

COLUMBIA PICTURES presents
STEVE McQUEEN LEE REMICK DON MURRAY
in
Baby the rain must fall
PAULA MULLIGAN'S PRODUCTION OF

Showcase Presentation
Exclusive At These Theatres

MANHATTAN Lara's STATE 8 way at 45th St. Lara's ORPHEUM 3rd Ave. & 86th St.	BROOKLYN Lara's KINGS Century's MARINE Lara's METROPOLITAN Lara's ORIENTAL WESTCHESTER Century's General Cinema's ELMSFORD D.L. Lara's NEW ROCHELLE Century's PARCHELL Yonkers Lara's STATE White Plains NEW JERSEY Lara's JERSEY CITY RHO PROCTOR'S Newark	NASSAU Century's FANTASY Rockville Centre Century's FRANKLIN Franklin Square Brandt's MERRICK Century's PLAINVIEW Five Bookers' SANDS POINT Port Washington SUFFOLK Prudential's ALL-WEATHER D.I. Copague Prudential's BABYLON Century's SHORE Huntington
--	--	--

Plus Associate Features at Theatres Checked (✓)

Shoppers Service Guide

Get The Authorized GSEA License Plate The only car license plate tag authorized by the Civil Service Employees Assn. is that which is sold through GSEA Headquarters, 8 Elk St., Albany. The plate which sells for \$1. can also be ordered through local chapter officers.

Cemetery Lots
BEAUTIFUL non-sectarian memorial park in Queens. One to 12 double lots. Private owner. For further information, write: Box 541, Leader, 97 Duane St., N.Y. 10007, N.Y.

CSEA LICENSE PLATE - \$1.00
STANDARD N.Y.S. SIZE - 6x12 inches
Easy to attach to front bracket, requires no special holes as will smaller plate. Oval holes—top & bottom—C.S.E.A. Emblem, Assoc. name printed in Blue on White. ALL ENAMEL. \$1.00 (Postpaid). send to: SIGNS, 54 Hamilton, Auburn, N.Y. 13021.

NYC EMPLOYEE PLATE
NYC EMPLOYEES FRONT LICENSE PLATE, 6x12 in. Standard NYS size, slotted holes for easy attachment, Red & White Enamel. Plate carries, NYC Seal with lettering, "City of New York, Municipal Employee." Order from: Signs, 54 Hamilton, Auburn, N.Y. 13021. \$1.00 Postpaid.

TYPEWRITER BARGAINS
Smith-\$17.50; Underwood-\$23.50; others Pearl Bros., 476 Smith, Bklyn TR 8-3024

Drum Instruction
PRIVATE lessons at your home, beginners and advance. Jazz, Latin rhythms, show music and rudiments, all boroughs and Long Island. OL 2-9769.

Appliance Services
Sales & Service record. Refrigs, Stoves, Wash Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY 2-5900
240 E 149 St. & 1204 Castle Hills Av. Bx

DISCOUNT PRICES
Adding Machines
Typewriters - Mimeographs
Addressing Machines
Guaranteed. Also Rentals, Repairs.

H. MOSKOWITZ
27 EAST 32nd STREET
NEW YORK, N.Y. 10010
GRamercy 7-5588

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

One Week Left To File For City Trainee Exams; Starting Salary \$4,000

Applications will be accepted for one more week for the City trainee exams. The three titles are maintenance man trainee, sewage treatment worker trainee and traffic device maintainer trainee. Closing date for application is Jan. 26.

A single written examination for the three positions will be held on March 27. A qualifying physical will be held at a later date.

The three titles were created by the City Civil Service Commission at the direction of Mayor Wagner.

The Mayor, in an executive order issued last July, had stated: "It is the fixed purpose of the City of New York to increase job and career opportunities for all

its people and in particular for young people who have had difficulty in obtaining meaningful employment."

Qualification

To qualify, candidates must be vocational high school graduates. Those expecting to graduate by June also will be eligible. Non-vocational high school graduates will also be eligible if they participated in a cooperative education work program in jobs related to the positions, or have had at least one year of satisfactory practical experience in a related position.

Candidates must not have reached their 35th birthday by January 6th. Certain exceptions to this age requirement are made for veterans.

Salary and Training

Trainees will undergo a three-year training period. They will start at \$4,000 a year, and with the completion of each training year will receive \$500 increases.

Trainees, on completion of the three-year period, will receive regular appointment to the titles of maintenance man, sewage treatment worker and traffic device maintainer.

Applications may be filed in person or by mail with the City Personnel Department, 49 Thomas Street, New York 10013 now through Jan. 26th, weekdays from 9 to 4, or Saturdays from 9 to 12, holidays excepted. Requests for applications by mail should include a stamped, self-addressed business-size envelope.

Civil Service Law & You

(Continued from Page 6)

System remained unimpaired.

THE APPELLATE Division, Third Department, confirmed the Comptroller's determination without opinion, and it must be assumed the learned Court believed it to be justified by the substantial evidence rule requiring an administrative determination to be rational.

ONCE A YEAR SALE

100% Felt Hats \$3.95

All Colors — All Sizes

ALSO OUR RALEIGH FELTED EDGE HAT For

\$7.95

Reg. Value \$15.00

ABE WASSERMAN

HOUSE OF HATS

46 BOWERY

WO 4-0215

Open till 6 every day, Saturdays 9 A.M. to 4 P.M.

The discount house for men's haberdashery

IT COULD HAPPEN TO YOU

(LAW CASE ON PAGE 7)

What The N. Y. Appellate Division ruled: The State Comptroller, in whom discretion is lodged on such claims, "may require more convincing evidence of an accident than is required under the Workmen's Compensation Law—or at least is not bound to accept the tests usually applied in compensation cases.

"Assuming the Comptroller found that deceased's fatal attack was brought on by emotional excitement aroused by his work, he still had room to find there was no accident.

"Emotions are a part of everyone's daily life—and to postulate them as a basis for an accident is to enter a field of sheer speculation." The Court disallowed the widow's claim. (129 N.Y.S. 2d 115)

COMMENT: The case went up further to the Court of Appeals, which said that accidental death under the Civil Service Law should be an occurrence:

• accepted by "the common-sense viewpoint of the average man. If reasonable minds might fairly differ in respect to a particular application of that test, then the Comptroller's independent judgement must be accepted."

It is interesting to note that Mrs. Olin was also denied an award under Workmen's Compensation rules. But in other cases, under slightly different facts, many courts have permitted Workmen's Compensation for heart disease.

Increasingly, the courts have been inclined to grant coronary claims. The rule appears stricter in the case of Civil Service workers attempting to show that a disability is service-connected. The real battle, usually, is won or lost before the pension board or official who makes the first decision. Judges are not inclined to upset these rulings.

—LAWRENCE STESSIN
Taken from "Employee Relations in Government"

FREE BOOKLET by U. S. Government on Social Security. \$2.00 only. Leader, 97 Duane Street, New York 7, N. Y.

Presenting the Best Shopping from Sixty Centuries

21st NATIONAL ANTIQUES SHOW

MADISON SQUARE GARDEN

Wed., Feb. 24 - Thurs., Mar. 4

Weapons - Clocks - Glass - Paintings - Coins

Music Boxes - Pewter - Brass - Silver - Books

Buttons - Nautical - Dolls - Bottles - Miniatures

Dealers from

From the World Decorator Rooms ART EXHIBITS

Furniture - Jewelry - Sculpture - Ancient Artifacts

Appraisal Service by the Appraisers Association of America.

1-11 P.M. ADMISSION \$1.75

272 EXHIBITS

FOR SALE

OR SEEING

NEVER AN ANTIQUES SHOW LIKE IT BEFORE!

LETTERS

(Continued from Page 6)

When I reached home, calls began to come in from the women in the coaching course, and since we were all experienced with the different speeds, we were quite sure that this particular examiner was reading much faster than 80 w.p.m. Another woman, who had just learned speed-writing had a different examiner, and she claimed she had no difficulty with the exam, even though in our class she was unable to take the 80 words a minute dictation.

I feel it only fair, that after the examination is marked, that the Board of Examiners make a survey of the percentage of people who have failed from each of the examiners who were there that day, and find out whether discrepancy exists to a large enough degree to warrant these allegations.

I suggest that in the future, every examiner speak into a recording machine, so that this type of complaint can be either proven or disproven scientifically.

NAME WITHHELD
Brooklyn.

ANGELS OF MERCY

(Continued from Page 8)

ambulance corps. Metropolitan Hospital has three ambulances on call at all times. Dr. T. H. Delyl-anidis, executive physician said that the ambulance will go out on at least 50 calls at night.

The ambulance drivers and attendants are there at any emergency. The doctor said that there weren't enough ambulances for all the calls that may come in during peak periods and that is why there are delays at times.

More help is needed in this division also.

The ambulance corps does more than just make emergency calls. They transfer people from private to public hospitals or the reverse. Nursing homes require the use of ambulances when they have patients who have to be hospitalized.

A lonely vigil is kept on two million people by six members of the Metropolitan Hospital ambulance division.

Car For Sale

FORD, 1963 V-8 Sport Convertible, full power, automatic trans., low mileage, mint condition, black on black color scheme. \$2,295. Call 312-BE 3-6145 between 10 a.m. and 4 p.m.

In 1965

Hawaii Tour To Cost \$100 Less

Because the 1965 Hawaiian tour for members of the Civil Service Employees Assn. will be operated on a charter basis once more, price for the popular vacation offering next year will be cut by nearly \$100. Cost of the 1965 tour will be \$499, compared to this year's price of \$595.

The three major stops will include San Francisco, Hawaii and Las Vegas. The above price includes round trip turbo-prop transportation from New York City, all hotels and selected sight-seeing. The tour departs July 17 and returns August 1.

Space is limited and those planning to take advantage of this low cost vacation plan should make immediate application. Up-state CSEA members should write to John Hennessey, 276 Moore Ave., Kenmore 23, N.Y.; telephone (716) 832-4966. Members in the Metropolitan New York area

Promotion Tests Set In Erie Co.

Four promotion exams have been set by Erie County for the following titles:

PURCHASING AGENT, exam number 1622-C, Salary, \$6,545 to \$7,635.

SENIOR CLERK, exam number 1629-C, Salary, \$3,670 to \$4,245 and \$3,400 to \$4,400.

SENIOR CLERK-STENOGRAPHER, exam number 1630-C, Salary varies to location.

SENIOR CLERK-TYPIST, exam number 1631-C, Salary varies to location.

Closing date for exams is Feb. 1

should write to Mrs. Julia Duffy, 129 Altmar Ave., West Islip, N.Y., telephone (516) JU 6-7699.

TOWN HOUSE Motor Hotel

Northern Boulevard at Shaker Rd. Albany, N.Y. • Tel.: HO 2-5562

SINGLE STATE RATE \$7. ANY TIME

ALBANY'S FINEST ADDRESS

FREE LIMOUSINE FROM AIRPORT AIR CONDITIONED - ADJACENT TO SHOPPING, BUSINESS, THEATRE DISTRICT - MEETING ROOMS - TV RESTAURANT - COCKTAIL LOUNGE

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

The TEN EYCK Hotel

UNDER THE NEW MANAGEMENT OF SCHINE HOTELS WILL CONTINUE TO HONOR

SPECIAL RATES FOR N.Y.S. EMPLOYEES

PLUS ALL THESE FACILITIES

- Free Parking
- Free Limousine Service from Albany Airport
- Free Laundry Lounge
- Free Coffee Makers in the Rooms
- Free Self-Service Ice Cube Machines
- Free Use of Electric Shavers

Make Your Reservation Early By Calling HE 4-1111

In N.Y.C. Call MU 8-0110

SCHINE TEN EYCK HOTEL

State & Chapel Sts. Albany, N.Y.

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

633 Central Ave. Albany 489-4451

420 Kenwood Delmar HE 9-2212

Over 114 Years of Distinguished Funeral Service

For further information contact the State Civil Service Department, the State Campus, Albany

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

HILTON MUSIC CENTER Fender Gibson Guitars, YAMAHA PIANOS. New and used instruments sold and loaned. Lessons on all instruments. 52 COLUMBIA ST. ALB., HO 2-6945.

YOUR HOST— MICHAEL FLANAGAN PETIT PARIS RESTAURANT
BUSINESS MEN'S LUNCH 11:30 TO 2:30 — \$1.50
SPECIALIZING, AS ALWAYS, IN PARTIES, BANQUETS & MEETINGS. COMFORTABLE ACCOMMODATIONS FROM 10 TO 200
OPEN DAILY EXCEPT MONDAY SUNDAY AT 4 P.M.
— FREE PARKING IN REAR —
1060 MADISON AVE. ALBANY
Phone IV 2-7864 or IV 2-9881

SPECIAL RATES FOR STATE EMPLOYEES
MAYFAIR INN MOTEL

IN THE HEART OF DOWNTOWN SYRACUSE! SYRACUSE, N. Y.

- Free Indoor Parking
- Air Conditioned
- Restaurant and Coffee Shop
- Free TV
- Swimming Pool

State Lodging Requests Accepted

666 SO. SALINE ST.

DEWITT CLINTON STATE & EAGLE STS., ALBANY A KNOTT HOTEL A FAVORITE FOR OVER 30 YEARS WITH STATE TRAVELERS

SPECIAL RATES FOR N.Y.S. EMPLOYEES
TV or RADIO AVAILABLE
Cocktail Lounge - Dancing Nightly
BANQUET FACILITIES TAILORED TO ANY SIZE PARTY
FREE TELETYPE RESERVATIONS TO ANY KNOTT HOTEL, INCLUDING New Weston, NYC. Call Albany HE 4-6111 THOMAS H. GORMAN, Gen. Mgr.

MAYFLOWER - ROYAL COURT APARTMENTS — Furnished, 1 furnished, and Rooms. Phone E 4-1994. (Albany).

ALBANY BRANCH OFFICE
FOR INFORMATION... Please write or call JOSEPH J. KELLEY 303 SO. MANNING BLVD. ALBANY, N. Y. Phone IV 2-6

Among coast-to-coast rent-a-cars...

ONLY ECONO-CAR® GIVES YOU FREE \$5000 (ACCIDENT LIFE) INSURANCE BY TRAVELERS!

New cars by Chrysler! Pick-up or delivery available. Major credit cards honored. Reservations coast-to-coast.

BUDGET DRIVE YOURSELF

45 LIBERTY STREET ALBANY, N. Y. TEL. 434-9300

The word's getting around:

New York State employees get special hotel rates (\$7.00 single) at four great Sheratons

1. In Binghamton, phone RA 3-8341
2. In Buffalo, phone TT 4-2121
3. In Rochester, phone BA 5-8400
4. In Syracuse, phone HO 3-6601 (In Albany, phone 462-6701 for reservations in any of the four cities.)

We'll give you a special low rate on any room at the Sheraton Motor Inn in any of those four cities. You'll have an Insured Reservation at a Guaranteed Rate. Free TV and radio. And if you bring along the kids, they'll share your room free. That's a good deal, New York State employees!

95 Sheraton Hotels & Motor Inns

SINCE 1870

SERVICE

Without Service Charges

The Keeseville National Bank

... TWO OFFICES TO SERVE YOU ...

Keeseville, N.Y.

Peru, N.Y.

9 a.m. till 3 p.m. daily Open Sat. till noon

7:30 a.m. till 2 p.m. daily Open Sat. till noon

Member of F.D.I.C.

DAY AND EVENING PROGRAMS

ALL CLASSES START MON. FEB. 8, 1965

One and Two Year PROGRAMS DAY and EVENING DIVISIONS

- BUSINESS ADMINISTRATION-ACCOUNTING
- EXECUTIVE SECRETARIAL

Certificate EVENING DIVISION Programs (Monday - Wednesday 6-9 PM)

- CLERK-TYPIST
- TYPEWRITING (Beginning and Intermediate)
- PRACTICAL BOOKKEEPING
- GREGG SHORTHAND REFRESHER
- DEVELOPMENTAL READING
- HIGH SCHOOL EQUIVALENCY

SPECIAL 18-WEEK SEMINARS

- PUBLIC RELATIONS
- DATA PROCESSING

EARLY APPLICATION ADVISED — CLASSES LIMITED

Phone or write for further information

ALBANY BUSINESS COLLEGE

130 Washington Ave. Albany N. Y. 12210 Phone 465-3449

State Promotion Exams Open To Employees Only; Closing Date, February 1

New York State has announced competitive promotion examinations in various fields and departments. Closing date for applications for these exams is Feb. 1. They are open to New York State employees only.

STATE DAMAGES EVALUATOR,

Exam number 1602, Salary, \$7,320 to \$8,875.

PRINCIPAL MOTOR VEHICLE LICENSE EXAMINER, exam

number 9744, Salary, \$7,320 to \$8,875.

SENIOR MOTOR VEHICLE LICENSE EXAMINER, exam

number 9743, Salary, \$6,180 to \$7,535.

SENIOR MOTOR VEHICLE INVESTIGATOR, exam number

9742, Salary, \$7,745 to \$9,375.

MOTOR VEHICLE INVESTIGATOR, exam number 9741, Salary,

\$6,180 to \$7,535.

Department of Labor

ASSOCIATE INDUSTRIAL ENGINEER, exam number 1634,

Salary, \$12,500 to \$14,860.

Public Service

ASSOCIATE HYDRAULIC ENGINEER, exam number, 1637,

Salary, \$12,500 to \$14,860.

Public Works Dept.

ASSISTANT ARCHITECT, exam

number 9731, Salary, \$8,175 to

\$9,880.

SENIOR ARCHITECT, exam

number 9732, Salary, \$10,090 to \$12,110.

ASSOCIATE ARCHITECT, exam

number 9733, Salary, \$12,500 to \$14,860.

State University

PURCHASING AGENT, exam

number 1625, Salary, \$7,745 to \$9,375.

Tax and Finance Dept.

SENIOR CLERK (Surrogate),

exam number 1638, Salary, \$4,135 to \$5,135.

Kings County

SENIOR STENOGRAPHER, exam

number 1632, Salary, \$4,250 to \$5,330.

New York County

SENIOR TYPIST, exam number

1633, Salary, \$4,250 to \$5,330.

For further information contact the State Department of Civil Service, the State Campus, Albany, 270 Broadway, New York City, and the State Office Buildings, Buffalo and Syracuse.

Meet Four of This Week's C.S. Beauties

MARIA COSENKE
State Education Dept.
Albany

MARJORIE HAYNES
Police Department
New York City

SUE BARTLETT
State Correction Dept.
Albion

ETHNE CHESTERMAN
State Div. of Employment
New York City

Career Employee Receives Annual Criminology Award For His Work In Narcotics Law Enforcement Field

(Special To The Leader)

ALBANY, Jan. 18—John J. Bellizzi of Delmar, a career civil service employee who rose from a New York City policeman to the directorship of the New York State Bureau of Narcotic Control, has received the 1964 award for "Outstanding Service in the Professional Law Enforcement Field" from the American Association of Criminology.

The award was made in recognition of personal dedication to the professional advancement of police science and police administration, according to Wayne A. Laitinen, secretary of the American Association of Criminology. In addition, Bellizzi has been named vice-president, ex-officio, of the Association with life membership and has been admitted to the American Academy of Registered Criminologists.

Bellizzi was appointed a New York City patrolman in 1943 following his graduation from St. John's University School of Pharmacy and was assigned to the Narcotics Bureau. He joined the State Health Department's Bureau of Narcotics in 1953 as a narcotics investigator. He was promoted to senior investigator in 1956 and was named director in 1958.

Bellizzi a member of the Health Department chapter of the Civil Service Employees Assn. has been

JOHN J. BELLIZZI

cited by Governor Nelson Rockefeller for his "outstanding work as founder of the International Narcotic Enforcement Officers Assn."—a professional group dedicated to the fight against narcotics addiction. He now serves as the INEOA executive secretary.

TEST AND LIST PROGRESS — N.Y.C.

Title	Last No. Certified
Asst. accountant, 22 certified Jan. 8	85
Asst. civil engineer, prom. (WSG & E), 2 certified Jan. 8	4
Asst. civil engineer, prom. (PW), 5 certified Jan. 8	6
Asst. civil engineer, gen. prom. list, 25 certified Jan. 8	26
Asst. civil engineer, prom. (Water Supply), 2 certified Dec. 31	2
Asst. electrical engineer, gen. prom. list, 11 certified Jan. 6	38
Asst. foreman, prom. (Sanitation), 25 certified Dec. 16	283
Asst. mechanical engineer, 4 certified Dec. 29	38
Asst. station supervisor, prom. (TA), 10 certified Jan. 4	22
Asst. statistician, 2 certified Dec. 16	24
Asst. superintendent of welfare services, 4 certified Dec. 28	4
Asst. supervisor (social work), prom. (Dept. of Hospitals)	
Asst. supervisor (social work), prom., 22 certified Jan. 5	50
Asst. bacteriologist, prom. (Health), 11 certified Dec. 24	37
Attendant (male), 6 certified Jan. 11	536
Attorney trainee, 6 certified Dec. 28	52
Auto mechanic, 21 certified Dec. 15	189
Bookbinder, 4 certified Jan. 11	6
Bridge and tunnel officer, 8 certified Dec. 17	325
Bus maintainer, Group B, prom., 2 certified Jan. 6	41
Carpenter, 14 certified Jan. 8	230
Carpenter upholsterer, 6 certified Dec. 16	16
Cashier, 34 certified Jan. 12	461
Civil engineering draftsman, 4 certified Dec. 29	24
Cleaner (women), 28 certified Dec. 23	475
Clerk appropriate from office appliance operator, 20 certified Dec. 23	3,863
Clerk, 12 certified Dec. 24	6977
Clerk-office appliance operator, 19 certified Jan. 7	1,863
College office asst., "A", 4 certified Dec. 31	226
College secretary asst., "A", 3 certified Dec. 31	65
Correction officer, 34 certified Dec. 21 and 30	593
Court attendant appropriate, uniformed court officer, 7 certified Jan. 4	643
Department librarian, 2 certified to Hospitals Dec. 30	2
District foreman (water supply), prom., 5 certified Dec. 21	11
District superintendent, prom. (San.), 5 certified Dec. 16	20
Engineering aide, 12 certified Jan. 8	76
Foreman, prom. (City College), 4 certified Dec. 31	4
Foreman (cars and shops), prom., 50 certified Jan. 8	31.5
Foreman (signals), prom., 11 certified Jan. 4	22
Foreman (electrical power), prom., 8 certified Jan. 4	30
Foreman (water supply), 11 certified Dec. 21	32
Foreman, prom. (Sanitation), 15 certified Dec. 16	214
Foreman, prom. (Public Works), 5 certified Dec. 16	8
Housing asst., 13 certified Jan. 5	194
Housing guard appropriate from attendant, 15 certified Dec. 28	37
Housing inspector, 2 certified Dec. 18	130
Housing officer sergeant, prom., 21 certified Jan. 8	55
Investigator, 2 certified Dec. 29	140.5
Junior attorney, 8 certified Jan. 5	93
Laborer, 30 certified Jan. 6	153
Laboratory aide, 2 certified Jan. 11	81
Laboratory aide, group 2, 5 certified Jan. 11	82
Maintainers helper Group B, 173 certified Jan. 5	580
Maintainers helper, group C, 28 certified Dec. 17	307
Mechanical engineer, prom. (Ed of Ed), 2 certified Dec. 29	5
Mechanical engineer, O.C., 4 certified Dec. 28	26
Motor vehicle operator, 74 certified Dec. 28	28
Painter-house painter, 7 certified Jan. 11	80
Personnel examining trainee, 19 certified Jan. 6	68
Pile driving engineer, 4 certified Jan. 4	4
Power cable foreman, prom., 8 certified Jan. 4	12
Power distribution maintainer, prom., 10 certified Dec. 29	48
Power maintainer, prom., 14 certified Jan. 4	67
Planner, prom. (Planning Comm.), 5 certified an. 11	5
Railroad clerk, 150 certified Jan. 6	2,470
Real estate manager, 86 certified Dec. 16	107
Senior accountant, prom. (HA), 4 certified Dec. 15	28
Senior appraiser (real estate), 2 certified Jan. 5	22
Senior bacteriologist, prom. (Hospitals), 3 certified Jan. 5	5
Senior clerk, gen. prom. list, 35 certified Dec. 28	1,595
Senior clerk, prom. (Highways), 12 certified Jan. 6	33
Senior clerk, prom. (Health), 11 certified Jan. 12	62
Senior clerk, prom. (City Register), 1 certified Jan. 12	22
Senior clerk, prom. (Public Works), 14 certified Jan. 6	56
Senior clerk, prom. (Planning Comm.), 2 certified Jan. 6	7
Senior demolition inspector, prom. (Real Estate), 4 certified Jan. 4	4
Senior electrical inspector, prom., 5 certified Dec. 16	13
Senior mechanical engineer (air conditioning), 4 certified Dec. 24	6
Senior menagerie keeper, prom. (Parks), 5 certified Dec. 29	7
Senior public health sanitarian, prom., 27 certified Dec. 24	53
Senior sewage treatment worker, prom., 5 certified Jan. 6	22
Senior steno, 9 certified Dec. 23	369
Senior title examiner, prom. (Law), 6 certified Dec. 18	6
Stationary fireman (for DS only), 9 certified Jan. 11	150
Structure maintainer-Group C, prom., 2 certified Dec. 31	11
Supervising clerk, gen. prom. list, 11 certified Jan. 5	105
Supervising clerk, prom. (Building), 5 certified Jan. 5	16
Supervising clerk, prom. (Chief Med Examiner), 3 certified Dec. 14	3
Supervising clerk, prom. (Finance), 8 certified Jan. 8	30
Supervising clerk, prom. (Highways), 8 certified Dec. 30	13

'Leader' Search For Beauty Begins Again

The Leader's search for "Miss Civil Service" is on again, and the four young ladies whose pictures appear on this page are among the many to have already entered the contest.

Actually, the odds are better than they appear at first, since there will be a "Miss Civil Service of 1965" from each major area of civil service — City, State, Federal and local governments.

As with last year's contest, final selection of the beauty queens will be made on Civil Service Day, May 31, at the World's Fair.

The winners are chosen from among entries submitted by readers in the form of a glossy photograph of the candidate along with her name, address, department, title, and age. Preliminary selections will be made from the photographs, so the best available should be sent.

The standard 8 x 10 inch size is the best, though not necessary. In no case should the pictures be smaller than 2 x 3. And all photos should be black and white.

Entries should be sent to Miss Civil Service Contest, 97 Duane St., New York, N.Y. 10007. The closing date for accepting of entries is April 15, 1965.

Miss Civil Service

97 Duane Street
New York, N.Y. 10007

Please enter the following as a candidate of the Miss Civil Service Contest:

Name _____ Age _____

Address _____

Dept. _____ Title _____

Business Address _____

Submitted By _____

NYC _____ County _____ State _____ Federal _____ (Please Check)

(PLEASE CLIP TO BACK OF PHOTO)
Use Pencil or Ball Point

Now Available . . .
 Latest, Most Complete,
 Most Accurate Books For

**STATE BEGINNING
 OFFICE WORKER**
\$3.50

POLICE PATROLMAN
\$3.95

Civil Service Publishing
 Corp.
 132 LIVINGSTON STREET
 BKLYN, N.Y. 11201 212 UL 2-8600
 Mail Orders: Include 25 cents
 postage per book.

Please Send Me
 Name
 Address

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

**Saturday's Police
 Exam Key Answers**

These are the proposed key an-
 swers for examination no. 1256 for
 transit patrolman and exam. no.
 1215, police-trainee held Saturday
 Jan. 16.

1.A; 2.C; 3.B; 4.C; 5.D; 6.B; 7.C;
 8.B; 9.A; 10.D; 11.B; 12.C; 13.C;
 14.D; 15.C; 16.D; 17.A; 18.C; 19.C;
 20.B; 21.C; 22.B; 23.C; 24.D; 25.A;
 26.B; 27.B; 28.A; 29.C; 30.D;
 31.B; 32.B; 33.C; 34.D; 35.A; 36.D;
 37.D; 38.B; 39.D; 40.C; 41.B; 42.C;

Tutoring Service
 TUTORING. Alg., Trig., Geometry, Tech.
 Drawn., Chem., Phys. Call Bus. hrs.
 384-0191. Other times 998-7651.

43.B; 44.A; 45.B; 46.D; 47.D; 48.B;
 49.A; 50.B.
 51.C; 52.C; 53.C; 54.B; 55.A; 56.D;
 57.D; 58.B; 59.C; 60.D; 61.C; 62.C;
 63.C; 64.B; 65.B; 66.C; 67.B; 68.D;
 69.A; 70.A; 71.D; 72.C; 73.B; 74.E;
 75.A.
 76.A; 77.B; 78.B; 79.C; 80.D;
 81.C; 82.D; 83.E; 84.C; 85.B; 86.A;
 87.C; 88.C; 89.C; 90.B; 91.C; 92.D;
 93.B; 94.B; 95.C; 96.D; 97.D; 98.C;
 99.B; 100.C.

Senior Stenographer
 The City of Rye has an opening
 for a senior stenographer. Salary
 in this position is \$5,000. For
 further information contact the
 State Department of Civil Ser-
 vice, the State Campus, Albany.

**Historian Jobs
 Open With U.S.
 Defense Dept.**

The United States Civil Service
 Commission has announced open-
 ings for historians in the GS-9
 to GS-15 level.

Salary at these levels range
 from \$15,220 to \$15,460. There is
 no closing date for this examina-
 tion.

There are strict requirements
 in education and experience for
 this position. For further in-
 formation contact the executive
 secretary of the Board of Civil
 Service Examiners, Department
 of the Army, Office of Chief of
 Staff, Pentagon, Washington, D.C.

**Earn Your
 High School
 Equivalency
 Diploma**

for civil service
 for personal satisfaction
 Tues. and Thurs., 6:30-8:30
 Course Approved by N.Y. State
 Education Dept.

Write or Phone for information

Eastern School AL 4-5029
 721 Broadway N.Y. 3 (at 8 St.)
 Please write me free about the High
 School Equivalency class.

Name
 Address
 Boro PZ . . . L3

Please Send Me
 Name
 Address

**BEST RESUME
 Company, Inc.**

Experts in Equipping You For
 the Successful Marketing
 Of Your Talents

FOR FREE BROCHURE
 Write, Phone or Visit Us
 527 Madison Ave., Suite 1217
 HA 1-4266

FOR ALL TESTS
 ARCO BOOKS AVAILABLE AT
PAUL'S BOOK STORE
 18 E. 125th St., N.Y. City 35, N.Y.
 Phone or Mail Orders
TR 6-7760

INVESTIGATE ACCIDENTS

Full, part time big money
 career. 12 week course (1 night
 or Sat. wkly) NO age, educa-
 tion or job license requirements!
 Free advisory placement service.

Complete Course Only \$95
 plus \$10 registration fee

Quick FREE Booklet-Call WA 4-8400
ADVANCE INSTITUTE
 30 E. 30 St., N.Y.C.

**Real Estate License
 Course Opens Jan. 28**

The next term in "Principles
 and Practices of Real Estate,"
 for men and women interested
 in buying and selling property,
 opens Thursday, Jan. 28th, at
 Eastern School, 721 Broadway,
 N.Y. 3, AL 4-5029. This 3
 months' evening course is ap-
 proved by the State Division on
 Licensing Services as equal to
 one year's experience towards
 the broker's license.

City Exam Coming Soon for

**ASSISTANT
 ASSESSOR**

\$5,750-\$7,190

Filing in January
 INTENSIVE COURSE
 COMPLETE PREPARATION
 Class meets Mondays at 6:30
 Write or phone for information

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

Name
 Address
 Boro. & ZIP L1

**STOP WORRYING ABOUT
 YOUR CIVIL SERVICE TEST**

**PASS HIGH
 the EASY
 ARCO WAY**

Civil Service Arithmetic & Vocabulary	\$2.00
Cashier (New York City)	\$3.00
Civil Service Handbook	\$1.00
Clerk G.S. 1-4	\$3.00
Clerk N.Y.C.	\$3.00
Federal Service Entrance Examinations	\$4.00
Fireman (F.D.)	\$4.00
High School Diploma Test	\$4.00
Home Study Course for Civil Service Jobs	\$4.95
Patrolman	\$4.00
Personnel Examiner	\$5.00
Postal Clerk Carrier	\$3.00
Real Estate Broker	\$3.50
School Crossing Guard	\$3.00
Senior File Clerk	\$4.00
Social Investigator	\$4.00
Social Investigator Trainee	\$4.00
Social Worker	\$4.00
Senior Clerk N.Y.C.	\$4.00
Stenotypist (N.Y.S.)	\$3.00
Stenotypist (G.S. 1-7)	\$3.00
Surface Line Operator	\$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

55c for 24-hour special delivery
 C.O.D.'s 40c 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 4% Sales Tax

**DON'T LOSE YOUR JOB
 TO AUTOMATION!**

**SECRETARIES ALWAYS IN DEMAND
 REGISTER NOW**

START ANYTIME • RAPID PROGRESS
 (Day • Night) (Founded 1911)
 FRANK MARCI'S

**HUNTER
 Secretarial SCHOOL**

MODERN AND OLDEST UPTOWN
 Individual Instruction—Low Mo. Rates
 215 E. 10th St. (Concourse) Bk. 38
 CY 5-2150

AVOID DOWNTOWN RUSH

CIVIL SERVICE COACHING
 City, State, Fed & Promotion Exams
 Jr & Asst Civil, Mechl, Elect'l Engr
 Civil, Mechl, Electr Engrng Draftman
 Math, Algebra, Geom, Trig, Survey,
 Civil Service Arithmetic-English
 Master Electricians License
 Free Lectures, Tues., Thurs., 6:30 PM
 Housing Insp. R. R. Clerk
 Engr Tech-Aide Fed Engr Exam
 Maintenance Man H. S. Diploma
 Elect. Insp. Postal Clk Carrier
 Federal Entrance Exam
 License Prep. Stationary Engr. Refrig
 Oper. Master Electn. Portable Engr
 Classes: Day, Evng, Sat. & Morning

MONDELL INSTITUTE
 154 W 14 St (7 Ave) CH 3-3876
 Over 50 Yrs Train Civil Service Exams

Tractors Trailers Trucks
 For Instructions and Road Tests
 Class 1-3 Chauffeur's License
 Vehicle for Class 3 Test \$15.
 Vehicle for Class 1 Test \$20.
COMMERCIAL DRIVER TRAINING.
 Inc.
 2447 Elsworth Street
 Seaford, L.I. 516 SU 1-4863

**HIGH SCHOOL
 AT HOME**

KEY TO A BETTER JOB, BIGGER
 PAY, BRIGHTER FUTURE

Don't waste time. The Victor Home Study
 School of RCA Institutes, Inc., will prepare
 you to take the test for the high school
 equivalency diploma without interrupting
 your job or social life. And, if you don't
 pass the test, Victor will continue your
 home training at no extra cost, until you
 do! Take advantage of Victor's unique pay-
 ment plan—No long term obligations. Oper-
 ated under the auspices of RCA Institutes,
 backed by more than fifty years of experi-
 ence. Licensed by the State of New York.

RCA VICTOR HOME STUDY SCHOOL
 A Service of RCA Institutes, Inc.
 350 W. 4th St., New York 14, N. Y.

Rush me your free book on high school
 training at home. No obligations! No
 salesman will call. DEPT DOT 04

Name
 Address
 City Zone State

**Insurance License
 Course Open Jan. 25**

The next term in insurance
 Brokerage for men and women
 who want to qualify for state
 license opens Monday, Jan. 25,
 at Eastern School, 721 Broad-
 way, N. Y. 3, AL 4-5029.

This evening course is ap-
 proved by the State of New
 York and New Jersey as fulfill-
 ing the requirements for ad-
 mission to the state examina-
 tion for insurance broker's
 licenses. No other experience
 or education is needed.

**TRAVEL AGENT CLASS
 BEGINNING FEB. 9**

An intensive evening train-
 ing program for men and wo-
 men interested in working in
 travel agencies, or in organiz-
 ing tours, cruises, group and
 individual travel as an income
 sideline, will open Tuesday,
 Feb. 9 at Eastern School, 721
 Broadway, N.Y. 3, AL 4-5029,
 or information, write or call
 for Form 88.

State Exam Feb. 27 for

**CLERK
 Beginning Office Worker**

Account Clerk, File Clerk, etc.
 \$64 to \$84 week
 applications open to Jan. 22
 INTENSIVE COURSE
 COMPLETE PREPARATION
 Class Tues. & Thurs. at 6:30
 Write or phone for information

Eastern School AL 4-5029
 721 Broadway, N.Y. (Nr. 8 St.)
 Please write me free about
 the State CLERK course.

Name
 Address
 Boro & ZIP L1

New Class Forming:

**TAX EXAMINER
 TRAINEE**

Tuesday Evenings
 First Session on
 Jan. 26th at 6 P.M.
 Be Our Guest

Write or Phone For Information

**ALPHA INSTITUTE
 INC.**
 38 Park Row, N.Y.C. CO 7-8683

SCHOOL DIRECTORY

MONROE INSTITUTE—IBM COURSES Keypunch, Tab Wiring, SPECIAL
 PREPARATION FOR CIVIL
 SERVICE IBM TESTS, Switchboard, NCR Bookkeeping Machine, H.S. Equivalency,
 Med. Legal and Air-Line Secretarial, Day and Eve Classes Monroe Business Institute,
 East Tremont Ave., Bronx, KI 2-5600.

DE MARS LEGAL SECRETARIES INSTITUTE, INC.—
 EXCLUSIVELY LEGAL, 889 Ninth Ave., (58th St) New York 19, N.Y. CI 6-6330.

LYONS INSTRUCTION CENTER — SPECIALIZING IN BUR-
 ROUGHS BKKG. & BILLING MACHINES including the latest Typing Sensomatic
 No. 1500. — Expert Individual Instruction — Day & Evening Sessions — FREE
 PLACEMENT — Reasonable Rates — Many Excellent Openings \$75.00-\$125.00.
 LYONS INSTRUCTION CENTER, 756 7th Ave. (49 & 50 Sts.) Phone CI 6-3220

INTERESTED IN JOB SECURITY — Send to-day for free
 brochure "Civil Service Careers" write NATIONAL TRAINING SERVICE, Box 500,
 Dept. BL, Greenwich, Conn.

A DELPHI BUSINESS SCHOOLS IBM KEYPUNCH, TABULATING MACHINES,
 OPERATION & WIRING, SECRETARIAL—Med.,
 Leg., Exec. Elec. Typ., Switchbrd, Comptometry, All
 Stenos, Dictaph, STENOGRAPHY (Mach. Shorthand).
 PREP. for CIVIL SVCE. Day-Eve. FREE Placm t. 1712 Kings Hwy. Bklyn.
 (Next to Avalon Theat. DE 6-7200, 47 Mineola Blv., Mineola, L.I. (at bus & LIRR
 depots). CH 8-8900.

**SHOPPING FOR LAND OR HOMES
 LOOK AT PAGE 11 FOR LISTINGS**

MARCY GRADS — Recent graduates from the Occupational Therapy School at Marcy State Hospital are shown above with hospital officials. In the front row, from left, are: Mrs. Dorothy B. Pilkington, supervisor of occupational therapy, Marcy State Hospital; Mrs. Catherine Morley, St. Lawrence State Hospital; Mrs. Constance Kochman, Rome State School; Zoe Miller, Utica State Hospital; Mrs. Lillian Schoenberg, Pillgrim State Hospital. In back: Dr. James M. Mur-

phy, assistant commissioner, Department of Mental Hygiene; Dr. Charles Greenberg, director, Rome State School; Dr. Newton Bigelow, director, Marcy State Hospital; Mrs. Viola McGrath, director of occupational service; Russell Price, Marcy State Hospital; Markus Gabler, Newark State School; Beardean Burke, assistant director of occupational therapy services; William Froelich, Gowanda State Hospital; John Lombardi, Kings Park State Hospital.

Erie Unit, CSEA, Negotiates Salary Hike And Benefits For West Seneca Workers

BUFFALO, Jan. 18.—Erie chapter, Civil Service Employees Assn. last week negotiated salary increases, hospitalization and retirement benefits for employees of the Town of West Seneca, a Buffalo suburb.

Alexander T. Burke, president, headed the Chapter team in talks with the West Seneca Town Board.

Salaried employees will get a \$100 wage hike and hourly workers get a boost of 6 cents an hour.

The agreement also calls for full hospitalization payments by the Town and 3% retirement payments.

"We are still negotiating," Burke said, "on sick leave and vacation benefits. Several proposals are under consideration but we have been assured by town

officials that the final settlement will be liberal."

The West Seneca group is one of 13 units in Erie chapter, with a total membership of 2600 Civil Service workers.

Oxford CSEA Unit Cites Four Retirees At Christmas Party

Oxford Chapter, Civil Service Employees Assn. held a Christmas party recently at the V.F.W. Hall, Norwich, in honor of four retirees from the W.R.C. Home. Over 140 members and guests attended and danced to the music of Jack Forsythe.

Joseph Marso, superintendent of the Home, presents gifts to the retiring members: Mrs. Mary Keeley, Josephene Ardron, Mrs. Naomi Teft and Carl Kelley, who was unable to be present.

President Lillian Gray presented a check to Marso for the W.R.C. Home from the CSEA Oxford chapter.

State Seeks 8 Architects

Licensed architects are in demand. The State of New York now needs eight senior architects and will pay them \$10,090 a year to start. Five annual raises bring the salary to \$12,110.

The openings will be filled as a result of a March 6 civil service examination. Applications will be accepted through Feb. 1.

Applicants should be licensed architects with two years' experience in the preparation or review of complex building plans and designs.

For more information visit any local office of the New York State Employment Service or write to Recruitment Unit 75, New York State Department of Civil Service, The State Campus, Albany, New York 12226.

Exempt Status Warning By Civil Service Aide To Watertown Council

WATERTOWN, Jan. 18.—A Watertown civil service official who declined to have his name mentioned, today had a warning for the City Council which last fall approved a change in the civil service status for the local chiefs of fire and police.

He said that the two department heads "run the risk of disciplinary action from the appointive officer (city manager) and loss of their posts without a hearing," under the plan still not approved by the New York State Civil Service Commission, as the law requires.

The council action, taken after the city manager, Ronald G. Forbes, urged exempt civil service status for Chief George S. Bates of the fire department and Chief John L. Touchette of the police, constituted only the first move by the council, the civil service spokesman asserted.

He said that thorough study of the present situation convinces him that the two chiefs, under the present system, "forfeit all tenure rights."

"If the city council still wants its chiefs in exempt classification under civil service, it should amend its resolution to provide protection against discharge without a proper hearing," he asserted.

Originally attorney Norman F. Ward, secretary of the Watertown Civil Service Commission, discussed the Forbes proposal to abandon regular civil service status for the police and fire chief. The council went along with the city manager with the understanding that the State commission would have to finally approve the action following a public hearing on the action by the local commission.

Chief Bates has served a probationary period and is assumed to have achieved permanent appointive status. Chief Touchette's probationary period ends Jan. 31.

Up to the council's action, both the Watertown chiefs of police and fire were appointed from regular civil service lists and were not in an exempt classification.

Attorney Ward has not yet indicated when he plans to hold the required public hearing although the situation has, he said,

been discussed informally with officials of the State commission.

The Orient Offered In July

The wonderful world of the Orient will be coupled with a visit to the Golden West and Hawaii in an unusual vacation program now open to members of the Civil Service Employees Assn.

Highlight of this tour to the Far East, which departs for 25 days on July 9, will be an extensive trip through colorful Japan and a journey to Hong Kong, shopping capital of the world. In Japan there will be visits to Tokyo, the temple city of Kyoto, the lake country and other beauty spots. Five full days will be spent in Hong Kong.

Before reaching Japan, tour members will spend a brief time in San Francisco and Hawaii on the way Eastward to assure a leisurely approach to the Orient. On the way home there will be a stop in Los Angeles.

Total price of the tour, \$1,455, includes round trip jet air fare via Japan Air Lines, all hotel rooms, all meals in the Far East, and numerous sightseeing tours and entertainments.

Application blanks and descriptive brochures of the tour may be had by writing at once to Samuel Emmett, 1060 East 28th St., Brooklyn 10, or by calling CL 2-5241.

NYC Unit, CSEA, Board To Name Committee

The New York City chapter, Civil Service Employees Assn., will hold its regular executive Board meeting Jan. 21 at 6 p.m. in Gasner's Restaurant.

Besides the regular order of business, a nominating committee will be appointed.

Social Welfare Chapter, CSEA, Has Albany Party

The annual Christmas party of the Department of Social Welfare, sponsored by the Civil Service Employees Assn. chapter, was held at the new Jamaica Inn, Albany, recently.

Some 110 persons attended (including Santa Claus who was portrayed by John Allen, director of personnel).

After dinner, John Maginn, Chapter president, introduced many of the guests including Margaret Barnard and George Chesbro, deputy commissioners.

Among the out-of-town employees who attended the party were: C. Walter Driscoll, director of area No. 3-Syracuse; David S. Hurwitz, director of area No. 2-Rochester; Alden Bevier, director of area No. 6-New York City; and Mrs. M.E. Constance McDermott, director of area No. 5-New York City.

This year the committee invited former employees to the party. Among them were Mrs. Esther Doyle, Mrs. Richard Nelson, Francis Boylan, and Henry Del Brocco.

Santa Claus arrived in time to distribute the door prizes. This year the main door prize was a GE transistor radio which was won by Rose Bell. Dancing from

9 p.m. to midnight was provided by Phil Foote and his orchestra.

The committee included Carol Campbell, social chairman, Connie Aumic, Evelyn Fish, and Maureen Kavanaugh.

Career Pay Plan Sought By More Aides In Kingston

KINGSTON, Jan. 18.—Kingston policemen and firemen are asking the City Common Council for a career pay plan and now other City employees are joining them.

Mayor John J. Schwenk said last week that a petition has been received from City employees asking equal treatment with that given to policemen and firemen instead of a flat \$250 raise. The mayor said another \$137,750 would be added to the City's financial picture if the raise is adopted.

INSTALLED — Pictured left to right are the newly installed officers of the Warwick Training School. Front row seated: C. Davies, vice president; C. Ritchey, president; Miss M. Wilkerson, secretary; E. Spencer, installation officer. Standing left to right: Mrs. M. Davies and Mrs. M. Clement, alternate delegates; P. Demouth and J. Wolek, delegates; Ransom and Collins, executive committee. Not shown in picture is Farnk Furguski, treasurer and B. Wylis, member of the executive committee.