

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXVIII, No. 47 Tuesday, July 26, 1966 Price Ten Cents

Eligible Lists

See Page 10

CSEA's Long Sought Victory

Salary Reallocation For Barge Canal Employees OK'd By Budget Director

ALBANY — A one-grade salary reallocation for more than 200 employees of the Barge Canal System has been approved by Budget Director T. Norman Hurd, it was learned at Leader press time. The reallocations are effective Aug. 4.

The reallocations, for structure operators, lock operators, and electrical supervisors were the results of appeals by the Civil Service Employees Assn. from earlier denials by the State Commission and the Division of Classification and Compensation.

Inequities Corrected

The reallocations also will help overcome a long-standing inequity which resulted from a work-week reduction last year, from six to five days, for employees of the Canal. The six-day week had been in effect for more than 17 years and, because the State had chosen to treat the sixth day as overtime, the employees actually lost a full day's pay in being moved

to a work week comparable to other State employees.

CSEA had sought to overcome the salary reduction through legislation which would have pro-

(Continued on Page 3)

Feily Urges All Members To Write Governor Now On 1-60th Retirement Bill

ALBANY — Important public employee legislation will be awaiting Governor Rockefeller's approval or veto upon his return to the State Capitol this week and Joseph F. Feily, president of the Civil Service Employees Assn., has called

for the renewal of a strong letter writing campaign to the Governor to assure positive action on these measures.

Major legislation yet to be signed into law includes bills that would provide a guaranteed, half-pay retirement after 30 years' service and a measure that would give all State workers a \$2,000 death benefit after retirement.

The death benefit bill does seem assured of approval since the Governor has given support to the measure publicly. The 1/60th retirement legislation, however, was previously vetoed on technical grounds. It was re-passed by the Legislature, in a manner designed to overcome any objections, under the sponsorship of Comptroller Arthur Levitt in cooperation with the Employees Association.

Longevity Pay Due Broome Aides

BINGHAMTON — Broome County employees who have worked 15 years or longer for the county are in for longevity pay increases next year, according to a plan proposed by Henry M. Baldwin, Board of Supervisors chairman.

The proposal, which would increase the pay of an employee by the amount of the increment for his job under a newly-adopted salary schedule, has been approved by the Amenies Committee of the board.

The county currently offers a longevity increment to employees who have reached their 25th year. This would be continued under the plan, which has not yet been presented to the full board.

Office Closings Protested;

CSEA Demands Meeting With Rockefeller On Counselor Job Ruling

(Special To The Leader)

ALBANY — The statewide Division of Employment Committee of the Civil Service Employees Assn. has demanded a personal meeting with Governor Rockefeller to resolve the controversy over the State's failure to reclassify employment interviewer positions to the new positions of employment counselor.

The meeting with Rockefeller was the latest in a series of moves by the CSEA to gain equitable

treatment for the almost 2,000 employees involved in the situation.

The D of E committee, at its meeting here last week, also voiced strong opposition to departmental closings of unemployment offices in New York City, especially the rumored shutdown of office 539 at Brooklyn.

As a result of the committee's demands, CSEA president Joseph F. Feily, who indicated his strong sympathy with the committee's position, has asked for the meeting with Rockefeller and has conferred with the Governor's office on the problem.

What Happened

Two weeks ago, the State Court of Appeals reversed rulings by two lower courts that the titles of em-

ployed Industrial Commissioner Martin P. Catherwood to forestall any action until he had met with representatives of the CSEA.

In requesting the meeting with Rockefeller, Feily wrote: "Our members who are affected by this decision have expressed their pro-

Bulletin

ALBANY—The CSEA has been informed that State Budget Director T. Norman Hurd will approve more than 500 new employment counselor positions within the late Division of Employment, The Leader learned at press time.

Appointments to these new positions will be effective no later than August 4, CSEA was told.

Bulletin

ALBANY—As the result of intervention by the Civil Service Employees Assn., the Brooklyn Division of Employment office 539 will remain open pending further review, it was learned at Leader press time.

In a letter to Robert F. Daily, president of CSEA's Metropolitan Division of Employment chapter, State Industrial Commissioner Martin P. Catherwood declared that he will "... thoroughly review all aspects of this problem during the remaining months of 1966." Meanwhile, office 539 will stay open.

Earlier this month, Daily had made both written and oral protests on alleged plans to close the Brooklyn office, citing a number of hardships on both employees and the public.

employment interviewer and employment counselor, and the senior title of each, were the same and that incumbents in the interviewer positions were entitled to the higher-salaried title of counselor.

The Employees Association, which represents the bulk of all Division of Employment employees, had waged the successful legal battle through the Supreme Court and its Appellate Division, only to be turned back by the State's highest tribunal.

As a result of the committee's stand on closings of employment offices, Feily, in conjunction with a similar move by the committee,

found disappointment to us, and I have received a very strong request from our special Division of Employment committee ... to meet with you personally."

Feily said "It is my own feeling that this problem is sufficiently pressing in terms of employee justice and in the interest of their morale to warrant your personal consideration."

Don't Repeat This!
The Gubernatorial Race:

What Lindsay's Stand Will Mean To Dems And GOP In November

FOLLOWING his election victory last November, Mayor John V. Lindsay let it be known that he would endorse Governor Nelson A. Rockefeller for re-election in 1966 but said he would not actively campaign for him. Later on, Lindsay's controversial but brilliant assistant and friend, Deputy Mayor Robert Price, let it be known that he, too, was for Rockefeller—but

(Continued on Page 2)

Air Conditioning At 270 Broadway & 80 Centre Street

ALBANY — Air conditioning will be installed in State offices at 270 Broadway and 80 Centre St., New York City, as soon as plans and specifications are completed, the Civil Service Employees Assn. has been assured.

Notice of the pending installation, for which the Employees Assn. has been fighting for some time, was given to CSEA president Joseph F. Feily last week by C. V. R. Schuyler, commissioner of the Office of General Services.

Schuyler said he had also asked the State Architect to develop plans and specifications for air conditioning of offices at 80 Centre St. "So that, whenever funds were finally approved work would not be unnecessarily delayed."

The Governor and the Legislature approved funds for the work at 270 Broadway earlier, and on Thursday for the Centre St. building.

Schuyler told the Employees Association, as a result of its urging, he had obtained cost estimates for air conditioning both sites and included them in his budget request for this year.

Retiree Honored

AMENIA—Mrs. Lydia Rothschenk was guest of honor at a dinner held recently at The DeLaVergne Farms Hotel, Amenia, upon her retirement from the Wassau State School after 13 years of service.

Your Public Relations IQ

By LEO J. MARGOLIN

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

Don't "French" Your PR

WE NEVER cease to wonder at the continued lack of understanding by governments and government agencies of how public relations operates.

OUR READERS know what public relations is and what it isn't. But the Government of France, which presides over the seat of Gallic (or it is de Gaullic) culture, does not.

FOR EXAMPLE, the Government of France is spending millions of dollars in an attempt to bolster its dwindling tourist trade, but doesn't know the difference between a kick in the pocketbook and good relations.

SEVEN MONTHS ago the French Government Tourist Office—with a red, white and blue press release letterhead—proudly announced that all restaurants in France had abolished the cover charge—that ingenious petty larceny device invented by French

resauranteurs. THIS PROUD announcement had the earmarks of a proclamation announcing a change in the character of French innkeepers. Of course, it was no such thing. The French Government was frightened at the sharp downturn in tourist trade, and decided that something better be done before France was left exclusively to the French.

THE ABOLITION of the cover charge was done by Government decree, not by voluntary compliance. Nothing is ever done voluntarily in France where the French pocketbook is involved.

BUT THE real shocker in the press release is this paragraph:

"The new decree permits a small increase in food prices to compensate for the abolished cover charge, but no increase is allowed for drinks."

WE PRAISE the candor of the French Government Tourist Office, but we are appalled at its naivete and its public relations stupidity.

AND TO PUT the icing on the silliest government story of the

(Continued on Page 5)

DON'T REPEAT THIS

(Continued from Page 1) turned down the offer to run the Governor's campaign.

Lindsay's somewhat luke warm stand on the gubernatorial race was due, he said, to the fact that he mainly represented a fusion government, not necessarily a Republican one. Price declared that he was too busy with City problems to handle a campaign at the same time.

What all this means is that Lindsay's final attitude toward Rockefeller could mean a lot to both the Governor and his Democratic opponent, not yet named.

Rift Has Deepened

There is little doubt now that

the rift which occurred between the Mayor and the Governor during Lindsay's campaign last Fall deepened into a chasm following the Mayor's attempts to get his total tax program through the Legislature this year. Lindsay is reported to feel that the Governor not only let him down in terms of support but also made things more difficult by public statements that indicated the Governor was basically against that tax program.

Certainly, Lindsay will not now give any enthusiastic endorsement to Rockefeller in November and it appears that the most Rockefeller can hope for at this moment from Lindsay is, if not a rousing endorsement, some discreet silence.

Meaning To Democrats

A good many Democrats now feel that the rift between Lindsay and Rockefeller is going to help their gubernatorial candidate. They are banking on the fact that the Democratic City Council President, Frank O'Connor, has not unduly gone out of his way to embarrass the new Mayor, thus not giving Lindsay any real excuse for attacking him should he have any desire to do so during a gubernatorial campaign.

Furthermore, Democrats feel that despite the fusion tag, Lindsay is considered a Republican and his refusal to campaign hard for a fellow GOP-er this Fall will reflect poorly on Rockefeller. Some Dems are optimistic enough to think that a mild attitude toward Rockefeller by Lindsay will be construed by the public as a silent endorsement of his opponent.

Politics is a changing game, however, and if Rockefeller should pledge enough for the future to Lindsay to win him over to an active role in the campaign the Democratic candidate could be in trouble in New York City. There is no doubt that following some initial and big mistakes in the early days of his administration, Lindsay is riding high right now on the popularity meter with his constituents. He has impressed minority groups with the fact that he really does want to do something about economic and educa-

tional deprivation; he has impressed business and industry with his willingness to cut red tape to get things done and his basically appealing personality has blossomed under the ardour of office.

At this writing, Lindsay has given little indication of what he intends to do outside of his previous, oral commitment to Rockefeller's re-election. Should he decide later to take an active role or to lapse into total silence on the issue, his action or inaction will have a good deal of influence on the outcome of the gubernatorial race.

Note: It has been observed that the State's most powerful Democrat, Sen. Robert F. Kennedy, and one of the State's strongest Republicans, John V. Lindsay, ordinarily would be natural enemies, politically speaking. Yet neither has created any hostile action nor made any extensive negative public comment about the other. As a matter of fact, in many "image" areas and on many City issues they act along parallel lines. Figure out that kind of politics!

Bronx State Hospital CSEA Thanks Greene For Aid On Service

Douglas C. Greene, a member of the board of visitors of Bronx State Hospital, has received a letter of thanks from the hospital's Civil Service Employees Assn. chapter for his aid in securing public transportation for hospital workers.

John P. O'Shea, chapter president, wrote saying that:

"On behalf of the 575 members of the Bronx State Hospital chapter of the Civil Service Employees Association, I wish to thank you for initiating the drive to procure public transportation for Bronx State Hospital.

"Through your unflinching efforts, we now enjoy bus service which will alleviate some of our travel difficulties and will undoubtedly attract many more volunteers to give of their time and effort for the benefit of our patients. In time to come, this improved transportation should prove of great value to our staff and visitors.

"Again I extend our sincere thanks for your public spirited interest."

White Plains Needs Typists And Stenos

The City of White Plains is accepting applications until July 29 for examinations for clerks, typists and stenographers. Salaries vary according to location.

Candidates must have been legal residents of Westchester County for at least four months preceding the examination date.

For further information contact the Municipal Civil Service Commission, White Plains.

CIVIL SERVICE LEADER
America's Leading Weekly for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York, N.Y. 10007
Telephone: 212-BEekman 3-6010
Published Each Tuesday

Entered as second-class matter and second-class postage paid, October 3, 1939 at the post office at Bridgeport, Conn., and at New York, N.Y., under the Act of March 3, 1879. Member of Audit Bureau of Circulations.
Subscription Price \$5.00 Per Year Individual copies, 10c

City's Urban Corps Largest In Nation, Costello Reports

The Urban Corps, a program in which 1,024 students from 50 colleges are working this summer in 62 City agencies and departments, is the largest such program in the country, according to a report presented to Mayor John V. Lindsay by Deputy Mayor-City Administrator Timothy W. Costello.

The 15-page report, covering the first month of the program which began on June 13, 1966, was issued following a meeting of the Advisory Council of the Urban Corps, representing the City and the participating universities.

The first pay checks to the students have been issued by their colleges for the initial work period. Salaries are paid 90 per cent by the Federal government, under the Higher Education Act of 1965, and 10 per cent by the City. All funds are disbursed through the colleges.

In addition to their work in the departments and agencies, the students take part in an educational program supported by a \$10,000 grant of the Twentieth Century Fund. Details of the educational program are included in the report. More than 50 seminars with outside experts in urban fields, along with in-service training sessions and two general convocations, make up the educational program.

NOTICE OF NAMES OF PERSONS APPEARING AS OWNERS OF CERTAIN UNCLAIMED PROPERTY Held by UNION SQUARE SAVINGS BANK OF NEW YORK, N. Y.

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

AMOUNTS DUE ON DEPOSITS	
Antonio Andony—315 East 12 St., NYC	James Martin—3185 31 St., Astoria, L.I., N. Y.
Helen M. Blank—751 West End Ave., NYC	Betty J. Marino—233 Avenue "C", NYC
Daisy Campbell—78 West 131 St., NYC	Estelle DeVito Nizio in trust for Lorraine
Henry Z. Candidus—1454 Dean St., Brooklyn, N. Y.	Anna Nizio—101 East 21 St., NYC
Betty Cohen—230 Riverside Drive, NYC	Harry M. Madoff—315 East 14 St., NYC
Beatrice L. Conolly, East Main Street, Needham, N. J.	Arthur Musoz—507 East 13 St., NYC
Margaret M. Dezin in trust for Elizabeth M. Dezin, 242 East 19 St., NYC	Arthur S. Musoz—507 East 13 St., NYC
Elise Friedman—33 West 73 St., NYC	Janet W. or Gordon E. Paulsen—145 East 14 St., NYC
Beatrice Glass in trust for Fannie Schoenen—45 East 42 St., NYC	Jessie Bell Pitts in trust for Rosalie Anderson—2108 Fifth Ave., NYC
Robert A. Grayson in trust for Peter Gary Grayson—239 East 79 St., NYC	Waseley Poddubnak—170 East 2 St., NYC
Nilo Gutierrez in trust for Anthony Gutierrez—121 West 116 St., NYC	James Ponzio—524-15 Ave., Brooklyn, N. Y.
Thomas or Helen Harris—Allen St., NYC	Rose Santangelo—6322-10 Ave., Brooklyn, N. Y.
Joseph Kulliga—130 East 11 St., NYC	Margaret P. Shulman—Haviland Road, Stamford, Conn.
Andrew Lazarides in trust for Despina Lazarides, Agallharbour S. Filatra, Toussit, Athens, Greece	Thelma Silber—968-47 St., Brooklyn, N. Y.
Reinhold Meritz Littman—203 First Ave., NYC	Sara V. Spagnoli—1844 Strand Ave., NYC
	Mary R. Staisman in trust for Catherine S. Staisman—11 East 12 St., NYC
	Freddie or Folkard Veistad—Norwegian American Line, Pier 43, NYC

AMOUNTS HELD OR OWING FOR THE PAYMENT OF NEGOTIABLE INSTRUMENTS OR CERTIFIED CHECKS	
Anne B. Carque—200 Fourth Ave., NYC	Josephine Shari—208 East 15 St., NYC

A report of unclaimed property has been made to Arthur Levitt, the Comptroller of the State of New York, pursuant to Section 301 of the Abandoned Property Law. A list of the names contained in such notice is on file and open to public inspection at the principal office of the bank, located at 29 Union Square East, in the City of New York, New York, where such abandoned property is payable.

Such abandoned property will be paid on or before October 31st next to persons establishing to its satisfaction their right to receive the same.

In the succeeding November, and on or before the tenth day thereof, such unclaimed property will be paid to Arthur Levitt, the Comptroller of the State of New York, and it shall thereupon cease to be liable therefor.

HIGH SCHOOL DIPLOMA MONROE BUSINESS INSTITUTE

- ACCEPTED for Civil Service
- JOB PROMOTION
- EXCELLENT TEACHERS
- SHORT COURSE—LOW RATES
- VETERAN TRAINING

KI 2-5600
E. Tremont Av. & Boston Rd., Bx. (RKO Chester Bldg.) KI 2-5600

STOP Wasting Money!

SAVE 20% OFF BUREAU RATES

On Your **AUTO LIABILITY INSURANCE**

SAVE 10% MORE! State-Wide subscribes to the Safe Driver Plan. If your present company does not, we give you an additional 10%, if you qualify—(8 out of 10 drivers do qualify).

You Can't Buy Better Insurance... WHY PAY MORE?

STATE-WIDE INSURANCE COMPANY

A Stock Company

QUEENS—90-16 Sutphin Boulevard, Jamaica 35
BROOKLYN—CL 8-9100 MANHATTAN—RE 2-0100

MAIL AT ONCE FOR EXACT RATES ON YOUR CAR

State-Wide Insurance Company
90-16 Sutphin Boulevard, Jamaica 35, N. Y. CS1—724
Without obligation rush full information on your money-saving insurance

Name _____
Address _____
City _____ Zone _____
Phone No. _____

CALL AX 1-3000

Gabor To Oppose Borely In Race To Lead Workshop

BINGHAMTON — Joseph Gabor of Binghamton has been nominated to run for president of the Counties Workshop of the Central Conference of the Civil Service Employees Assn.

Gabor, a probation officer with Broome County, is a member of the Board of Directors of the Broome CSEA chapter. He is co-chairman of the Employees Committee of the Broome unit.

Gabor will run against Samuel Borely of the Oneida County chapter. Borely has been president since the Counties Workshop began.

Gabor was nominated by the Workshop nominating committee at a meeting in Oswego last month.

The balloting will be carried out by mail, with each participating county unit having one vote. The results will be announced at a meeting Sept. 9, 10 and 11 in Utica.

Bridge Authority Chap. Honors Movers at Picnic

RHINECLIFF—Members of the New York State Bridge Authority chapter, Civil Service Employees Assn., held their annual picnic at the "Cos Grove" at the Kingston-Rhinecliff Bridge here recently. Approximately 60 members attended.

The highlight of the day was the presentation of a gift by Eugene Dmoch, chapter president, to Charles H. Myers of Poughkeepsie on the occasion of his retirement as a collector at the Mid-Hudson Bridge. Plans for the next meeting, to be at Bear Mountain, were formulated.

Miller Elected

NEW ORLEANS — Westchester County Attorney Gordon Miller of Pelham has been elected president of the National Association of County Civil Attorneys at the annual conference of the National Association of Counties.

Barge Canal Reallocation

(Continued from Page 1)

vided for no loss in pay when the work week was reduced. The legislation, sponsored by Assemblyman Joseph Finley (R-Seneca-Wayne) and Senator Earl Brydges (R-Niagara), was passed by the Legislature but later vetoed on technical grounds.

Hurd Thanked

In commenting on the Budget Director's action, Joseph F. Pelly, president of the CSEA, said:

"We receive with great pleasure the news of the action taken by Dr. Hurd. The reallocation of the salaries of these positions presents a more equitable solution to the problem than was offered by the Legislature to guarantee no loss in pay. Once again," he said, "we are particularly appreciative of the efforts of Mr. Finley and Mr. Brydges in enthusiastically supporting our legislation and thereby focusing public attention on this inequity."

New Grades

Under the reallocation, a canal structure operator would go from salary grade 7 to 8; a chief lock operator from grade 11 to 12, and a canal electrical supervisor from grade 13 to 14.

The reallocation takes on added meaning because of the effects of legislation passed earlier this year which accelerates salaries of State employees whose titles are reallocated. Under this legislation, an employee, when reallocated, goes into the same salary step or increment he had been in in his lower grade. Under previous law, a reallocation of only one or two grades could result in the employee making the same annual salary he had been earning for the first year or two in his higher title.

Lockwood Renamed

Governor Rockefeller has announced the reappointment of Bert B. Lockwood of New Hartford, as a member of the Council of the Upstate Medical Center of State University of New York for a term ending July 1, 1974. The post is unsalaried.

Edythe Allen Named '66 Psychiatric Aide At Rockland State

ORANBURG—Miss Edythe Dolores Allen, staff attendant in Building 18 at Rockland State Hospital, has been named Psychiatric Aide of the Year for 1966.

The award is sponsored annually by the National Association for Mental Health to give recognition to an employee for outstanding services in the profes-

EDYTHE ALLEN

sion of caring for the mentally ill or handicapped.

A native of Florida, Miss Allen studied at the Florida Agricultural and Mechanical College in Tallahassee. Coming to Rockland Hospital in 1949, she previously had worked as a private practical nurse in New Jersey and at the New Jersey State Hospital for the mentally ill.

At Rockland she completed the standard attendants' course with a rating of 91.5 and has participated in service training programs. She was promoted to staff attendant in 1958. The award was presented by Mrs. Elliot Eichler of Monsey, N.Y.

FREE BOOKLET by U.S. Government on Social Security. MAIL ONLY. Leader, 97 Duane St., N.Y. City, N.Y. 10007.

U.S. Supreme Court Will Rule On State's Loyalty Oath In Fall

(From Leader Correspondent)

BUFFALO—Many Buffalo-area lawyers are betting that New York State's historic Feinberg Law requiring a loyalty oath of all State employees will be declared unconstitutional by the U.S. Supreme Court in a few months.

The high court has agreed to rule on the Feinberg statute in October, and the ruling is the result of a suit started in 1964 in lower courts by five State University of Buffalo teachers.

Many State University of Buffalo employees are members of the University of Buffalo chapter, Civil Service Employees Assn.

Refused Oath

Like other state workers, employees at the Buffalo university were required to take the loyalty oath when the school became part of the State University system.

A special three-judge Federal Court held the Feinberg Law was constitutional on Jan. 5, 1966.

The University of Buffalo pro-

fessors—Harry Keyishian, George Hochfield, Newton Garver, Ralph N. Maud and George E. Starbuck, appealed to the Supreme Court.

Argument

A brief filed with the appeal said in part:

"Men have struggled for centuries to establish and preserve the delicate freedoms with which we are here concerned. These freedoms cannot be preserved where a public authority can demand of an individual that he made a choice between his constitutional liberties and his economic well-being."

The State Civil Service Commission is listed as one of the defendants in the suit.

First Christmas And New Year's Cruise Now Open

The first Christmas and New Year's cruise to be offered members of the Civil Service Employees Assn., their families and friends, is now open for bookings. The 12-day Caribbean vacation will be on board the luxurious flagship of the Greek Line, the Queen Anna Maria.

Sailing from New York City on December 22, the ship will cruise to the ports of San Juan, Puerto Rico, St. Thomas in the Virgin Islands, Curacao and Kingston, Jamaica. Those booking under CSEA auspices will receive a free land excursion in St. Thomas. Shipboard activities will include dances, movies, sports, midnight suppers, cocktail party and a host of other pastimes.

The cruise is being sponsored by Civil Service Travel Club and Nassau County chapter, CSEA. Arrangements are by Knickerbocker Travel Service, Inc.

A reservation folder may be had by contacting Irving Flaumenbaum, Box 91, Hempstead, L.I., telephone (516) Pioneer 2-3189 or Carmelo Grillo, Knickerbocker Travel Service, 1213 Sixth Ave., New York, N.Y., 10036, telephone Plaza 7-5400.

Puerto Rico And Virgin Islands

Civil Service Travel Club has launched its 1966-67 travel program with a five-day Columbus Day trip to San Juan, Puerto Rico, and St. Thomas in the Virgin Islands at a price of only \$199.

Included in the offering is round trip jet transportation, hotel accommodations in the deluxe Condado Beach Hotel, in Puerto Rico and the Virgin Isle Hilton Hotel at St. Thomas, sightseeing tours and parties.

The tour will depart from Kennedy Airport in New York City on Oct. 12 and return there on Oct. 18.

An application blank and full details of the trip may be had by writing to Deloras Fussell, 111 Winthrop Ave., Albany, N.Y.

By Nassau County

James Treuchtlinger Promoted To Deputy Probation Director

MINEOLA—Nassau County Director of Probation Louis J. Milone has announced that the Board of Judges has approved the appointment of James J. Treuchtlinger of Hicksville to the post of Deputy Director of Probation.

Treuchtlinger, 41, has been with the department since 1955, serving first as a probation officer,

JAMES TREUCHTLINGER

then as supervising probation officer, and until now, as senior supervising probation officer in the adult division.

Prior to his work in probation, Treuchtlinger was a senior case-worker in the Nassau County Department of Public Welfare. He holds the Bachelor of Arts degree from Columbia College and the Master of Social Work from Adelphi University. He served in the United States Army from 1943 to 1945 and was wounded in action three times.

Treuchtlinger had served as vice-president of the Nassau chapter of the Civil Service Employees Assn. and was chairman of the state-wide membership committee.

CAREER ENDED — A long career of public service ended recently for Miss Gertrude McCord, who retired as chief supervising nurse at the West Seneca State School, a new facility for retarded children near Buffalo. Members of the West Seneca State School chapter, Civil Service Employees Assn., honored Miss McCord at a testimonial dinner in the school. Left to right are Robert De-

Noon, of the J. N. Adam Hospital staff; Ray H. Webber, president, West Seneca chapter, CSEA; Miss McCord; Dr. Samuel Feinstein, school director; and Roy Lee, who represented the nursing staff. Miss McCord was given a color television and 16 silver dollars, one for each year of state service. She organized the Nursing Department at the West Seneca School.

READERS OF THE CIVIL SERVICE 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-67
 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 69th YEAR

☆ *U. S. Service News* ☆
**Retroactive Pay Is Rushed;
 Q. and A. On Retirement**

Now that President Johnson has signed the Pay Raise and Fringe Benefit Bill, Federal agencies are rushing to include the retroactive payments made necessary by the July 1 effective date of the salary hike, into paychecks for the current pay period which began July 18.

It is estimated that this swift action will save several hundred thousands of dollars by eliminat-

ing the issuance of separate pay checks covering the back pay for the first pay period in July.

The average pay raise for the Federal employees affected by the recent legislation will be about \$200 a year. This comes to less than four dollars weekly for the 1.8 million Federal employees covered. Despite this, reports from Washington have it that the President is still displeased that the effective date of the bill was not pushed back to Jan. 1 of next year.

Federal employees are reported increasingly unhappy with the results of the months long pay negotiations, citing recent increases in the cost of living, etc. As the blunt reality of their "cigarette money" raise becomes more clear, due to easier access to figures through final reports of negotiation results, cries of foul play become clearer and more profuse. Unfortunately, the smoke fast clearing and the true combatants retired, all this amounts to little more than Monday-morning sarcasm.

Two important changes have been made in the Federal Employees Health Benefits program as a result of the Federal Salary and Fringe Benefits Act of 1966.

The first change, which will result in a small increase in the take-home pay of about 85 per cent of the more than 2,000,000 Federal employees in the program, is an increase in the government contribution to the premium of their health insurance. For an employee who is enrolled for self only, the increase amounts to \$.38 every two weeks or \$.82 a month. For an employee who has a family enrollment, the increase is \$.96 biweekly or \$2.12 a month. It is estimated that these increases will cost the Government over \$48,000,000 a year.

The Commission pointed out that the government cannot contribute more than one-half of the premium. About 15 per cent of employees are in low options to which the government already contributes one-half. These employees will not get an increased contribution, and their take-home pay will not be affected.

The Commission said that the second change will immediately affect those employees who have unmarried children between ages 21 and 22. When the health benefits program began in 1960, children were insured only to age 19. This was changed to age 21 in 1964, and is now changed to age 22. Children whose insurance terminated when they reached 21 will automatically be insured again until they are 22. In the future, children will stay insured until age 22.

In addition, the Act amends the Civil Service Retirement Law in four major areas. The amendment provides a new liberalized retirement right; liberalizes the amount of annuity payable in certain retirement cases; liberalizes the survivor annuity rights of widows and children; and increases survivor annuities to certain widow

(Continued on Page 5)

**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.

CITY

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 the last day of filing or if stated otherwise in the examination announcement.

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

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

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

FEDERAL

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 6 p.m., Monday through Friday. Also open Saturday. Telephone YU 6-2626.

Applications are also obtainable at main post office 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.

On a hot night in a stuffy hotel room, a salesman placed an electric fan at the foot of the bed to cool off the ten little pigs that went to market. He dozed off but awoke abruptly when his toes tangled with the revolving fan, especially the big toe. That little pig went "wee-wee-wee," all the way to the bone. (The medical expense was covered by Accident insurance.)

We admit this might never happen to you, but each year accidents and sickness cost millions of Americans a staggering toll in both disabilities and money.

The C.S.E.A. Accident and Sickness Income Insurance program, administered by Ter Bush & Powell, Inc., covers over 52,000 members. As a group they have already received benefits totaling millions of dollars. It could also pay you an income each month if an accident or sickness disables you.

We will be happy to send you complete information.

TER BUSH & POWELL, INC.

SCHENECTADY NEW YORK BUFFALO SYRACUSE

FILL OUT AND MAIL TODAY...

TER BUSH & POWELL, INC.
 148 Clinton St., Schenectady, N.Y.

Please send me information concerning the CSEA Accident and Sickness Income Insurance

Name _____

Home Address _____

Place of Employment _____

Date of Employment _____ My age is _____

P.S. If you have the insurance, why not take a few minutes and explain it to a new employee.

Paid Training Period

City Bus Driver Jobs Will Open

Tentative dates for filing for an examination for bus driver have been set by the New York City Department of Personnel for January 5 through 25, 1967. It is expected that the written test will be given on May 20, 1967. Bus operator jobs are with the Transit Authority, and those who pass the test may also be considered for TA conductor vacancies.

The salary, as of July 1, 1967

will be from \$3.3650 per hour to \$3.7300 per hour in these positions.

Successful candidates for these positions will receive free training in their appointed field. Bus candidates will be qualified, following classroom training and on-the-road instruction, for the State Class II chauffeur's license.

Starting July 1, 1967, the salary for bus operator will be \$3.3650 to \$3.7300 per hour.

Do not contact the Department of Personnel until filing opens. Study material can be used now for the forthcoming exam.

Watch future editions of The Leader for further information on this test.

Trustee Named

ALBANY—Governor Rockefeller has named Neil T. Burns of Batavia to a two year term on the Board of Trustees of Genesee County Community College. The post is unsalaried.

P.R. Column

(Continued from Page 2)

year, we give you the next paragraph of the cover charge press release:

"Of course, the question here is one neither of lowering nor of raising prices, but rather of making French restaurant practices more agreeable to foreign visitors, especially Americans. As they order their meal, diners in France can easily tell what it will cost them."

WELL, THAT'S not exactly true. No tourist knows what are the hidden or admitted taxes. Besides, the latest reports we have from Paris add up to the highest prices of any city in Europe.

WHY DO WE tell American civil servants about a foreign country and its public relations stupidity?

FIRST, MANY civil servants are planning trips abroad, and they might as well be forewarned that their travel budget may be thrown completely out of balance in France.

SECOND, WE like to warn our readers not to make silly public relations goofs such as those made by the French Government.

THIRD, WE want our readers to remember that you can't earn good public relations by making rules and regulations, or issuing administrative orders, which, in effect, kick so many people in the shins—and additionally pick their pockets.

U.S. News

(Continued from Page 4)

and widowers. The following is a list of questions and answers explaining how the recent Salary and Fringe benefit law affects Federal retirement laws:

Liberalized Optional Retirement Right

What is the new optional retirement right?

An employee may now voluntarily retire with an immediate annuity as early as age 60 if he has at least 20 years of Federal service. Formerly, with only 20 years of service he could not voluntarily retire until age 62.

When is this new optional retirement right effective?

July 18, 1966.

Does it apply retroactively to an employee who was separated before July 18, 1966?

No. The rights of such a separated employee remain the same. Usually he is entitled to a deferred annuity beginning when he reaches age 62.

Is there any reduction on account of age in the amount of annuity payable for optional retirement at age 60?

No.

(To Be Continued)

FOURTH, TEST carefully the public relations effects of rules, regulations and orders before promulgating them and then announcing them to the affected publics.

WE WOULD seriously doubt that our readers would make such mistakes. Then why should the French Government stub their toes so consistently? I guess they just don't read this column regularly.

Continual Filing For Assistant Civil Engineer

Applications are being accepted on a continual basis for an examination by the New York City Department of Personnel for assistant civil engineer.

Salary to start is \$8,600.

A written test will be given the day the application is filed. It will be given in one session of approximately four and a half hours.

Qualified assistant civil engineers are accorded promotion opportunities to civil engineer with a starting salary of \$10,300.

For further information and applications contact the New York City Department of Personnel, Applications Section, 49 Thomas Street.

File For Draftsman Before Aug. 29

Aug. 29 marks the close of filing for two New York State Civil Service examinations for draftsmen (cartographic). The examinations are to be held on October 1 and are numbered 27-231 (for principal draftsman) and 27-230 (for senior draftsman). Starting salaries are \$5,615 for the senior position and \$7,065 for the principal position. New York State residence is not required in order to take the examinations.

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

LEGAL NOTICE

File No. P4045, 1966. — CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent. To ROBERT GOTTSCHALK BARETTY, ROSE BLANCHE BASTEN & ALICE BRANDT, and to all the heirs at law, next of kin, devisees, legatees, distributees, grantees, assignees, licensees, executors, trustees, administrators or successors in interest of HEDWIG ELVIRA SMITH, a/k/a HEDWIG E. SMITH, deceased, as well as the respective heirs at law, next of kin, devisees, legatees, distributees, grantees, assignees, licensees, executors, trustees, administrators or successors in interest of the aforesaid classes of persons, if they or any of them be dead and their respective husbands, wives or widows, if any, all of whom and whose names and places of residence are unknown to petitioners.

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 Sept. 15, 1966, at 9:30 A.M., why a certain writing dated April 24, 1964, which has been offered for probate by JEAN GRUSZCZAK, SCHWARTZ and WILLIAM J. WILLIAMS, residing at 6141 Broadway, Bronx, New York and 659 Kenwood Road, Ridgewood, N.Y., should not be probated as the last Will and Testament, relating to real and personal property, of HEDWIG ELVIRA SMITH, a/k/a HEDWIG E. SMITH, Deceased, who was at the time of her death a resident of 319 West 48th Street, in the County of New York, New York.

Dated, Attested and Sealed, July 11, 1966.
HON. JOSEPH A. COX,
(L.S.) Surrogate, New York County
PHILIP A. DONAHUE,
Clerk.

At the Surrogate's Court of the County of New York, at the Courthouse in said County, on the 12th day of July, 1966.

PRESENT: HON. JOSEPH A. COX, SURROGATE.

Probate Proceeding, Will of HEDWIG ELVIRA SMITH, a/k/a HEDWIG E. SMITH, Deceased.

Order of Publication of Citation P4045, 1966.

Upon reading and filing the verified petition of WILLIAM J. WILLIAMS, propounding the Last Will and Testament of HEDWIG ELVIRA SMITH, a/k/a HEDWIG E. SMITH, deceased, late of the County of New York by which it has been established to my satisfaction:

(1) that of the persons to be cited herein those persons whose names and places of residence are hereinafter stated are not residents of the State of New York; (2) that there are other persons to be cited herein who and whose names and places of residence are unknown and cannot after due diligence be ascertained by the petitioner herein;

(3) that the aggregate value of the shares or interests in the estate of all of the persons to be served by publication amounts to more than five thousand dollars;

Now, on motion of WILLIAM J. WILLIAMS, attorney for the said petitioner, it is

ORDERED that the service of the citation in the over entitled matter upon the persons whose names and places of residence are hereinafter stated and also upon those persons hereinabove named whose places of residence are unknown and also upon those persons who and whose places of residence are unknown unknown, be made by publication thereof in two newspapers, to wit, in the New York Law Journal and the Civil Service Leader, both published in the County of New York, once a week for four successive weeks, the first publication to be made at least twenty-eight days before the return day fixed in the citation; or, at the option of the petitioner, that service of said citation be made upon any of them personally without the state in the manner prescribed by sections 55 and 59 of the Surrogate's Court Act and other applicable provisions of law;

AND being satisfied that the petitioner cannot with reasonable diligence ascertain a place or places where the said persons whose names or residences are unknown would probably receive matter transmitted through the post office, I HEREBY DISPENSE with the mailing of a copy of the citation to them;

AND IT IS FURTHER ORDERED AND DIRECTED that on or before the day of the first publication the petitioner deposit in a post office, branch post office, station, substation, letter box, mail chute or other official depository under the exclusive care and custody of the United States Post Office Department, a copy of the citation, contained in a securely closed post-paid wrapper, directed to each of the following persons, respectively, at the address designated below:

Robert Gottschalk Baretty, International Kunsteragentur Bayerstrasse 27 IM Bayerhof München 15 Bayern, Bavaria;
Rose Blanche Basten, Kalm/Rhein, Germany, Desselair, 25;
Alice Brandt, Gneisenstrasse 46-47 Berlin SW, 29 Germany.

J.A.C.
Surrogate

Shoppers Service Guide

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

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

REMEMBER, A 30-year old firefighter was killed recently while responding on a false alarm!

CSEA REFLECTIVE DECAL for bumper or auto window. Reflective Blue background, Civil Service name imprinted in Silver. Three inches in diameter. Easy to attach. Waterproof and guaranteed. Mail \$1.00 to J&E Signs—54 Hamilton Ave., Auburn, N.Y. 13021.

Help Wanted - Male

WILL TRAIN — NO CAR NECESSARY
REAL ESTATE SALESMAN
Office - Leasing - Apt. Renting - Sell Bldgs
In Manhattan - Comm.
TR 4-4888

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.

TYPEWRITER BARGAINS

Smith-317.50; Underwood-522.50; others Pearl Bros., 478 Smith, Bklyn TR 5-3024

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

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 ST., Near 4 Ave. (All Subways)
JAMAICA: 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OFFICE HOURS: MON. TO FRI. 9:30 A.M. to 9 P.M. Closed Sat.

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.

● PATROLMAN ● TRANSIT PATROLMAN
● HOUSING PATROLMAN
IN MANHATTAN—MONDAY 1:15, 5:30, or 7:30 P.M.
IN JAMAICA—WEDNESDAY at 7 P.M.

CLASSES NOW MEETING IN MANHATTAN & JAMAICA

● ADMINISTRATIVE ASSISTANT
● HIGH SCHOOL EQUIVALENCY DIPLOMA

● 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 Courses.

For information on All Courses Phone GR 3-6900

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-BEekmon 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

Joe Deasy, Jr., City Editor

James F. O'Hanlon, 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

16c per copy. Subscription Price \$3.00 to members of the Civil Service Employees Association. \$5.00 to non-members.

Tuesday, July 26, 1966

D Of E Counselor Case Is Unfinished

DESPITE a ruling by the State Court of Appeals, the problem of whether or not employment interviewers in the State Division of Employment are entitled to be reclassified into a new, proposed title of employment counselor has not yet been settled.

The State's highest court upset two lower court decisions in ruling that the duties of the two titles were not the same and, therefore, that there was no need for the State to reclassify all its interviewers to the higher title.

Frankly, there were too many black and white points made in the last determination and the gray areas of doubt were passed over as being insignificant. The whole decision, on full reading, is firm in its opinion but lacking in argumentation as to the justice of such opinion.

For that reason, the Civil Service Employees Assn. has demanded a meeting with Governor Rockefeller to review the Division of Employment Interviewers' case and to seek new paths for providing these workers with the reallocation of title they have so richly earned.

There is no doubt that the creation of new titles in public employment can be shaded sufficiently in duties to allow only a few to qualify. We do not believe this was done deliberately when the title of counselor was created but we do believe that close examination will show the difference in required skills so insignificant that the CSEA case for Division of Employment interviewers still stands up.

Governor Rockefeller can rectify the court's action in a legal manner by providing a method of eliminating those gray areas that are now making the future so black for these dedicated workers.

SOCIAL SECURITY Questions and Answers

What change has been made in the social security disability program by the 1965 amendments?

Under the old law disability benefits could be paid only to people whose impairment was permanent—expected to last for a long and indefinite time or to result in death. Under the new law, benefits can be paid to a person whose impairment has lasted or is expected to last 12 calendar months.

How much will medical insurance cost?

The premium is \$3 a month, for each person, with the Federal Government matching this amount.

Does the disability still have to last six months before benefits

can be paid?

Yes. The 1965 amendments did not change this. The worker's first check will be issued for the 7th month of disability. However, the disabled worker should check with his social security office during the six-month period. . . .

I am 68 years old and my wife 67. Neither of us is receiving social security benefits because I am still operating my business full-time. We have been advised by friends to file applications for old-age benefits to qualify under the Health Insurance Program. Is this correct?

Yes. Since both you and your wife are over 65, you should file your applications even though no benefits are paid to you because of your earnings. These applica-

Civil Service Television

Television programs of interest to civil service employees are broadcast daily over WNYC, Channel 31. This week's programs are listed below.

Sunday, July 31

4:00 p.m.—City Close-Up—Patricia Marx interviews Dr. Efram Ramirez, Director of Narcotics Control Commission.

4:30 p.m.—Achievement—"Scale a Fireman's Ladder."

7:30 p.m.—Safe Driving—"Pedestrians" and "The Smith System."

9:30 p.m.—Viewpoint on Mental Health—"Alcoholism."

Monday, August 1

4:00 p.m.—Around the Clock—New York City Police training program. "Courtroom Conduct and Procedure."

6:00 p.m.—Community Action—"Early Childhood Education: Weapon In the War on Poverty."

7:30 p.m.—On the Job—New York City Fire Department training program.

8:30 p.m.—Safe Driving—"The Talking Car" and "Automobile Engine."

Tuesday, August 2

4:00 p.m.—Around the Clock—New York City Police training program "Courtroom Conduct and Procedure."

7:00 p.m.—Viewpoint on Mental Health—"Out-Patient Psychiatric Clinic for Mentally Retarded."

Wednesday, August 3

3:30 p.m.—Viewpoint on Mental Health—"Out-patient Psychiatric Clinic For Mentally Retarded."

4:00 p.m.—Around the Clock—New York City Police Department training program "Courtroom Conduct and Procedure."

5:30 p.m.—Safe Driving—"The Talking Car" and "Automobile Engine."

7:30 p.m.—On the Job—New York City Fire Department training program.

Thursday, August 4

4:00 p.m.—Around the Clock—New York City Police training program. "Courtroom Conduct and Procedure."

7:30 p.m.—On the Job—New York City Fire Department training program.

8:30 p.m.—City Close-Up—Patricia Marx interviews Charles McGrath, Commissioner of Corrections.

Friday, August 5

4:00 p.m.—Around the Clock—New York City Police training program. "Courtroom Conduct and Procedure."

Saturday, August 6

7:00 p.m.—Community Action—"Early Childhood Education: Weapon in the War Against Poverty."

7:30 p.m.—On the Job—New York City Fire Department training program.

tions will entitle you both to benefits under the Health Insurance Program.

I am 79. Am I too old to apply for social security disability insurance benefits?

Yes. Disability benefits can be paid only to people who become disabled before age 65. Retirement benefits are paid instead of disability benefits after 65.

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.")

Judicial Review Jurisdiction

NOT EVERY PROCEEDING for judicial review of the determination of an administrative agency is initially determined at Special Term. When an issue is raised whether an administrative determination made after a statutory hearing is supported by substantial evidence, Special Term is required to direct the transfer of the proceeding to the Appellate Division for disposition. A familiar illustration is the judicial review of an administrative disciplinary proceeding involving a tenured civil service employee. The employee may be penalized only after a statutory hearing pursuant to Section 75 of the Civil Service Law. When the employee contests the substantiality of the evidence in support of the determination of guilt, original review must be had by the Appellate Division. It should be noted that if the only question he raises for review is the severity of the penalty, the determination should be made in the first instance at Special Term.

JUSTICE HOYT in a recent decision (*Matter of Semeza*, New York Law Journal, June 24, 1966) notes that Special Term should not transfer to the Appellate Division for review every administrative determination made as the result of a hearing. The underlying issue is whether the hearing was required by due process (fair dealing). Due process requires a hearing when the petitioner asserts a property interest, but not when he asserts only an interest in a privilege.

IN THE SEMENZA case, a property right was involved in that the matter affected the petitioner's employment. Accordingly, action could be taken only after an administrative hearing. Even if, at the same time, issues were involved that should be dealt with by Special Term, the presence of substantial questions relating to the petitioner's employment required that the entire matter be transferred to the Appellate Division.

SEMENZA, A FIREMAN, was tried before the Second Deputy Commissioner of Public Safety of the City of Yonkers on two charges. They were (1) disobeying the order of a superior in rank and (2) committing an act which might bring discredit to the Fire Department.

AS REQUIRED by Section 75 of the Civil Service Law, the Deputy Commissioner made a record of the hearing which was referred to the Commissioner of Public Safety for review. The Deputy recommended dismissal of the charge of disobedience, but the Commissioner disagreed. He found the petitioner to have violated an order which prohibits a fireman from taking outside employment without prior permission of his commanding officer and the chief of the Fire Bureau. The Commissioner directed that the petitioner be reprimanded.

The petitioner, as well as the Mutual Aid Association for the Paid Fire Department of the City of Yonkers, *amicus curiae*, attacked the order itself, contending that it is discriminatory because it restricts only members of the Fire and Police Department from taking outside employment, but it does not affect other city employees.

IN RULING THAT the entire matter must be transferred to the Appellate Division, Justice Hoyt was required to interpret Section 7804(g) of the Civil Practice Law and Rules, providing:

Where an issue specified in question four of section 7803 is not raised, the court in which the proceeding is commenced shall itself dispose of the issues in the proceeding. Where such an issue is raised, the court shall make an order directing that the proceeding be transferred for disposition to a term of the appellate division held within the judicial department embracing the county in which the proceeding was commenced; the court may, however, itself pass on objections in point of law. When the proceeding comes before it, whether by appeal or transfer, the appellate division shall dispose of all issues in the proceeding, or, if the papers are insufficient, it may remit the proceeding.

(Continued on Page 10)

Role of Training Act Stressed

July State Industrial Bulletin Describes Police Opportunities For Minority Group Members

ALBANY — Training of Negroes and Puerto Ricans to become members of the New York City police force, under the Manpower Development and Training Act, is described in the July issue of the State Labor Department's Industrial Bulletin.

Recently, 325 underprivileged and minority group young men started training as patrolmen cadets and, in the next few weeks, 1,200 will be enrolled. The majority are Negroes and Puerto Ricans.

The federal MDTA is financing the program and the State Labor Department and New York City Police Department are coordinating the program with the cooperation of a number of agencies.

The Industrial Bulletin also tells how New York State maritime union leaders are using their know-how to unlog Saigon's harbor, a situation that for months threatened the United States war effort in Vietnam.

Another article gives details on the Governor's Conference on Manpower Training at Buffalo where more than 600 persons gathered for two days to discuss manpower training problems and proposals for resolving them.

The Industrial Bulletin carries an article on Henry Viscardi Jr.—recently appointed by Governor Rockefeller as chairman of the Governor's Committee on Employ the Handicapped—who founded Abilities, Inc. to employ handicapped people. Viscardi was born without legs.

A conference delving into the transportation crises of metropolitan cities is another July Industrial Bulletin story.

Copies of the July issue of the Industrial Bulletin are available upon request to the Editor, Industrial Bulletin, State Department of Labor, State Campus, Albany, N.Y. 12226.

Caseworker Jobs Throughout NYS

Applications for caseworkers in the various counties and cities of the State are being accepted on a continual basis by the State Department of Civil Service.

Minimum salaries are \$4,500, but there are some areas where the starting salary is as high as \$6,500.

The exam is open to college graduates and college seniors who expect to graduate in the near future.

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

Apply For Radio Announcer Jobs

The United States Information Agency has openings for radio announcers in the Washington, D.C. area. Openings are available in grade GS-9 through grade GS-12 at starting salaries of \$7,479 through \$10,619 a year. Applicants must be willing to accept a schedule of shifting work hours. Duties include voicing and producing of news features, documentaries, dramas and special features for broadcast by the Voice of America, the radio arm of the U.S. Information Agency.

The Job Market

By V. RAIDER WEXLER

A LISTING OF NON-CIVIL SERVICE JOBS AVAILABLE THROUGH THE NEW YORK STATE EMPLOYMENT SERVICE

TAX AUDITORS are needed to review financial records of commercial firms for unemployment insurance. Must have three years accounting or audit experience or two years accounting course and two years experience, or college graduation with 24 credits in accounting. Start at \$6,300 and go to \$6,675 after one year . . . **PUBLIC ACCOUNTANTS** are needed at all levels with salaries ranging from \$90 to \$175 a week. Must be college graduates with accounting majors and experience with CPA firms . . . Apply at the Professional Placement Center, 444 Madison Avenue near 50th Street, Manhattan.

Experienced **TRANSCRIBING MACHINE OPERATORS** are needed at various Manhattan locations. The work is mostly with electric typewriter, with some manual. Salary ranges from \$85 to \$95 a week . . . **ASSISTANT BOOKKEEPERS** with garment manufacturing experience are needed. Must have knowledge of typing and payroll. Salary ranges from \$85 to \$110 a week . . . Apply at the Office Personnel Placement Center, 575 Lexington Avenue near 51st Street, Manhattan.

Needed in Queens is a fully experienced **TELEVISION SERVICEMAN** with a driver's license. The pay is \$110 to \$125 a week . . . **AIR CONDITIONER INSTALLERS** will earn from \$110 to \$140 a week. Must be experienced in installing and repairing window air conditioners. Driver's license is necessary for most jobs . . . A **WRAPPING MACHINE OPERATOR** experienced on the S & S paper box machine will get \$75 a week . . . Apply at the Queens Industrial Office, 42-15 Crescent St., Long Island City.

An experienced **QUILTING MACHINE OPERATOR** will earn \$70 to \$85 a week to work on double quilting machine in Brooklyn . . . An experienced **QUILT MENDER** will get \$60 to \$75 a week to repair broken stitches on quilted material using hand guided sewing machine . . . A **SEWING MACHINE OPERATOR** with Hi-post experience will get \$60 to \$70 a week to work double-single needle . . . Apply at the Brooklyn Industrial Office, 250 Schermerhorn Street in downtown Brooklyn.

A **SCORER** with one year's experience will learn \$90 to \$110 a week to do scoring—board pushing—on paper boxes . . . A **CYLINDER PRESS FEEDER** will get \$80 to \$100 a week to hand feed Miehle cutting press on folding boxes . . . An experienced **JOB PRINTER** will earn \$85 a week and up at 2/3rds compositor. Will do make-up work; hand composition; make ready and hand feed; Kluge and Chandler and Price . . . Apply at the Manhattan Industrial Office, 255 West 54th St., between Broadway and Eighth Avenue.

FARM WORKERS are needed for six to eight months in New York, New Jersey and Connecticut. Those with recent farm experience are preferred, but any person able to do heavy manual labor may apply. The pay range is \$1.20 an hour plus five cents an

hour end-of-season bonus up to \$1.40 an hour for a 40 to 60-hour, six-day week. Free government-approved housing is provided. Apply at the Farm Unit of the Manhattan Service Industries Office, 247 West 54th Street, between Broadway and Eighth Ave.

ARCHITECTURAL DRAFTSMEN, seniors, with eight years' experience working for New York City architects on industrial and commercial buildings will earn \$175 to \$200 a week . . . **INTERMEDIATE DRAFTSMEN** with four years' experience on same type of buildings will get \$140 to \$170 a week . . . **DESIGNERS and DESIGN DRAFTSMAN** with three years' experience on commercial or industrial buildings are needed for heating, ventilating and air conditioning. The salary is \$140 to \$220 a week . . . Apply at the Professional Placement Center, 444 Madison Ave., near 50th St., Manhattan.

MULTILITH OPERATORS with experience in printing and offset commercial shops will earn from \$90 to \$110 a week . . . Experienced . . . Apply at the Office Personnel Placement Center, 575 Lexington Ave., near 51st St., Manhattan.

A **HIGH DIE CUTTER** with any experience in related fields and willing to be trained will earn \$80 a week to die cut small paper printed labels on cutting machines . . . An experienced **DIE CUT PLATEN PRESS FEEDER** will get \$60 to \$100 a week. He will hand feed flat bed die cutting Thompson presses, paper or cardboard, blank or printed matter, handbag stays or displays on sizes 14 x 22, 20 x 30 or 27 x 41 . . . Apply at the Manhattan Industrial Office, 255 West 54th St., between Broadway and Eighth Ave.

A **DRILL PRESS OPERATOR** will earn \$2.65 an hour in Brooklyn to set up and operate a 5-foot arm radial drill on large castings, working from blueprints. **MACHINE OPERATORS, GENERAL**, will get \$2.23 an hour to operate various machine shop tools such as engine lathe, turret lathe and milling machine. Must read blueprints and measuring instruments . . . **CAR WASHERS** needing no experience will get \$1.25 an hour for extra Saturday and Sunday or just Saturday work . . . Apply for these jobs Monday through Friday at the Brooklyn Industrial Office, 250 Schermerhorn St. in downtown Brooklyn.

Needed in Queens are fully experienced **CABINET MAKERS**. They will earn \$2.25 to \$3 an hour to do bench and machine work on custom furniture . . . **MACHINISTS and MACHINE TOL OPERATORS** will get \$2.50 to \$4 an hour plus overtime . . . A **STEEL RULE DIEMAKER** will get \$3 to \$3.50 an hour to lay out patterns for steel rule diemakers. Will work to blueprint or sample . . . **WIRERS and SOLDERERS** experienced on production line will earn \$1.60 to \$2 an hour . . . Apply at the Queens Industrial Office, 42-15 Crescent St., Long Island City.

QUESTIONS AND ANSWERS . . .

. . . about health insurance

by William G. O'Brien

Blue Cross-Blue Shield Manager,

The Statewide Plan

This column will appear periodically. As a public service, Mr. O'Brien will answer questions relative to the Statewide Plan. Please submit your questions to Mr. O'Brien, Blue Cross-Blue Shield Manager, The Statewide Plan, 1215 Western Ave., Albany, N.Y. Please do not submit questions pertaining to specific claims. Only questions of general interest can be answered here.

Q. I recently had to buy a hearing aid. Is the cost of this covered by my Statewide Plan?

A. No. A hearing aid is not one of the therapeutic appliances or devices covered under the Major Medical portion of your Statewide Plan.

Q. I was hospitalized for a heart attack. Now that I am out of the hospital, my doctor took a cardiograph test at his office. Am I covered for this expense on my Statewide Plan?

A. Yes. Any such expenses are covered by the Major Medical portion of your Statewide Plan, with the co-insurance and deductible factors applying.

Q. When you talk about the Major Medical portion of the Statewide Plan, you usually say that "co-insurance and deductible apply." Just what does this mean?

A. The deductible refers to the fact that you pay for the first \$50 of medical expenses covered under the Major Medical portion of the Statewide Plan incurred in any calendar year. The co-insurance means that the Major Medical portion of your Statewide Plan pays 80% of the covered expenses after the \$50 deductible.

Q. I have a recently orphaned niece living with me. Is this child covered under my Statewide Plan? I have family coverage.

A. Yes, if this child is dependent on you for her support and permanently resides in your household, she is covered as an eligible dependent under your Statewide Plan. This broad definition of dependents is one of the many excellent features of the Statewide Plan.

For FAST ACTION
On a NEW
TV - HI-FI - STEREO
FURNITURE or
APPLIANCES
CALL **SW 5-8080**
APPLIANCE ASSOCIATES
EASY CREDIT TERMS
NO MONEY DOWN

Men, Women—Easily Learn to
INVESTIGATE ACCIDENTS
and
ADJUST CLAIMS,
CREDITS & COLLECTIONS
Earn up to **\$200** a week (Full time)
Earn up to **\$100** a week (part time)
Low cost course, 2 nights w/ly for 12 wks. (Sat. classes also). Exciting secure future. No age or education requirements. Free advisory placement service. Call now.
FREE BOOKLET - BE 3-5910
ADVANCE BUSINESS INSTITUTE
51 W. 32nd St., N.Y. 1, N.Y.

SPECIAL DEALS FOR Civil Service Employees!
SAAB
ALL MODELS, NEW '66's FOR IMMEDIATE DELIVERY
LOWEST PRICES, MOST FABULOUS DEALS AVAILABLE ANYWHERE!
Safety engineered! 3 year or 34,000 mile warranty.
European Delivery Arranged
MARTIN'S DA 3-7500
Authorized Saab Dealer
766 Southern Blvd. (156 St.) Bx.

Prepares For Your
\$45— HIGH —\$45
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.
Name _____
Address _____
City _____ Ph. _____

Public Librarians Needed By NYS

New York State is accepting applications on a continual basis for positions as librarians in the various local and State jurisdic-

tions. Salaries vary according to location. There is no written or oral test

for these jobs and candidates will be graded on their education and experience in the field.

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

Actuarial Job Closes Sept. 10

New York State is accepting applications until Sept. 10 for positions as supervising actuary (life). There will be no written examination for this job.

Salary is \$16,655 to \$19,590. For further information contact the State Department of Civil Service, the State Campus, Albany.

You
don't have to be
a lawyer
or an
accountant
to use
H.I.P.

Don't get us wrong. We like lawyers and accountants. But they have a special kind of talent and patience not available to the rest of us.

Few of us are keen on keeping records, filling in forms, puzzling over small print, figuring out percentages . . . or trying to crystal-ball how much we will be out of pocket for an operation or for specialist care.

H.I.P. is the sworn enemy of paperwork and extra charges. It believes in *paid-in-advance medical services* — not cash allowances *toward* doctor bills.

In H.I.P.'s basic service program there is no need to study the policy line by line to see what *is* and what is *not* covered . . . There are no fee schedules and no claim forms*. . . No need to worry over insufficient cash allowances . . . No need to "share" additional charges through deductibles and co-insurance . . . No need to accumulate and total up medical bills . . . No need to discuss family income with the doctor.

And you don't have to watch for limits either on number of services or kinds of services.

*In the H.I.P. Medical Group Program you need claim forms only for emergency care given by non-H.I.P. physicians. If you have optional coverage, you need them for anesthesia and prescribed drugs because of the nature of these benefits.

Health Insurance Plan of Greater New York
625 Madison Avenue, New York, N. Y. 10022
PLaza 4-1144

Civil Service Law & You

(Continued from Page 6)

JUSTICE HOYT held that the proceedings were quasi-judicial, rather than administrative, and that the petitioner attacked the Commissioner's determination as not being "supported by substantial evidence." The issue of substantial evidence is specified in question 4 of Section 7803 referred to in Section 7804(g).

THE JURIST NOTED that due process demanded the administrative hearing in that the petitioner asserted a property interest, not a mere interest in a privilege as to which an administrative rather than a quasi-judicial determination would suffice. Accordingly,

he referred all issues to the Appellate Division for initial disposition.

FREE BOOKLET by U.S. Government on Social Security. **MAIL ONLY.** Leader, 97 Duane St., N.Y. City, N.Y. 10007.

Aug. 8 Last Day For Analyst's Exam

The State of New York is accepting applications until Aug. 8 for examinations in the transportation analyst series. There are openings for senior, associate and transportation analysts.

Salaries range from \$8,717 to \$13,500 per year to start.

When applying for information, refer to exam numbers 27-220, 27-221 and 27-222. New York State residence is not required.

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

Title Searcher Exam In NYS Closes Aug. 8

The State of New York has openings for titles searchers in various areas of the State for which applications will be accepted until Aug. 8.

These positions are in the Law Department. Salary to start is \$8,675 with annual increments to \$8,135.

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

State Property Management Jobs Close On Aug. 8

New York State has openings in the Department of Audit and Control for property management examiners. Filing of applications will close on Aug. 8.

Salary in the position is \$8,365 to \$10,125. A written examination will take place on Sept. 10.

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

"AT LEAST I KNOW MY FAMILY IS DEBT-PROTECTED."

You Too Can Have That Wonderful Feeling Of Family Security . . .

FOR AS LITTLE AS \$15. A YEAR YOUR FAMILY COULD BE DEBT-PROTECTED

in the event of your death

* * *

INSTANT CASH to pay household bills, loans, doctors, dentists, rent, mortgage payments, personal debts — when it counts most

* * *

YOUR FAMILY KEEPS WHATEVER CASH IS NOT NEEDED FOR DEBTS — OR ALL OF IT IF THERE ARE NO DEBTS

DO IT YOURSELF NOW!

1. Select Coverage You Want From Chart (Minimum—\$3,000) Use your LAST BIRTHDAY.

AGE	Premium
15	\$ 14.04
16	14.07
17	14.10
18	14.13
19	14.16
20	14.19
21	14.28
22	14.37
23	14.46
24	14.55
25	14.64
26	14.76
27	14.85
28	14.97

Less than \$15. a year Buys \$3,000. up to Age 29

AGE	Premium
29	15.18
30	15.24
31	16.02
32	16.62
33	17.31
34	18.09
35	18.96
36	19.89

Less than \$30. a year Buys \$3,000 up to Age 44.

AGE	Premium
37	20.91
38	21.99
39	23.19
40	24.55
41	25.77
42	27.12
43	28.59

LOW COST for \$3,000. up to Age 65.

AGE	Premium
44	30.24
45	32.16
46	34.32
47	36.69
48	39.27
49	42.12
50	45.30
51	48.63
52	52.08
53	55.82
54	60.33
55	65.58
56	71.88
57	79.05
58	86.79
59	94.77
60	102.66
61	110.43
62	118.32
63	126.36
64	134.52
65	142.86

APPLICATION FOR 5-YEAR TERM LIFE INSURANCE RENEWABLE TO AGE 70

(Please print answers to all questions)

1. FULL NAME _____ 4. PLACE OF BIRTH _____
 2. ADDRESS _____ 5. MALE FEMALE; SINGLE MARRIED DIVORCED.
 3. DATE OF BIRTH: Month _____ Day _____ Year _____ 6. HEIGHT _____ ft. _____ in.; WEIGHT _____ lbs.
 7. OCCUPATION _____

8. BENEFICIARY AND RELATIONSHIP _____
 9. AMOUNT OF INSURANCE \$ _____ PREMIUM PAYABLE: Annual Semi-Annual Quarterly Monthly

10. Have you ever had, been told you had by a physician or other practitioner, or been treated or tested for: Diabetes, Cancer, High Blood Pressure, disease or defects of the heart, blood, lungs, brain, nervous system, bones or joints? YES NO
 11. Will any insurance issued under this application replace, in whole or in part, insurance which has recently been terminated or is now in force in this or any other company, or is such replacement contemplated? YES NO
 12. During the past five years have you consulted a physician for any ailment not mentioned above; had or been advised to have, any surgical operation? (If "yes" give name and address of physician below) YES NO

IN THE SPACE BELOW PLEASE GIVE DETAILS OF ALL "YES" ANSWERS TO THE ABOVE QUESTIONS INCLUDING DATES, DURATIONS, RESULTS, DOCTORS' NAMES AND ADDRESSES AND FULL PARTICULARS OF QUESTION 11.

13. To the best of your knowledge, are you now in good health? YES NO

It is hereby agreed that any policy issued hereon shall not take effect until the full first premium has been paid to an authorized agent of the Company during the lifetime and continued insurability of the person proposed for insurance; that no Agent or other person except the President, Secretary or Treasurer has power to make or modify any contract, or waive any of the Company's rights or requirements, and then only in writing.

All of the statements and answers herein and all those in any Part 2 of the application are complete and true to the best of the Proposed Insured's knowledge and belief, and are offered to the Company as an inducement to issue the policy for which application is hereby made, with such statements and answers becoming a part of the contract, and any policy issued in consequence thereof shall constitute the entire contract of insurance.

AUTHORIZATION TO ANY PHYSICIAN, CLINIC OR HOSPITAL: I hereby authorize any Physician, Clinic or Hospital to give The Credit Life Insurance Company the information regarding my past illnesses, consultations and examinations. A photostatic copy of this authorization shall be as valid as the original. This authorization is valid for 60 days from the date hereof or the policy issuance date, if earlier.

Signed on _____ 10 _____ Signature of Proposed Insured
 Address of Proposed Insured _____
 Street No. _____ City _____ State _____ Zip No. _____

Underwritten by The Credit Life Insurance Company, Springfield, Ohio; in business over 40 years; licensed to do business in all 50 states, Canada and Puerto Rico.
 • Automatically Renewable up to age 70. WITHOUT MEDICAL EXAMINATION; every 5 years at cost applicable to then attained age.
 • Annual premium may be paid in semi-annual, quarterly or monthly installments. Check method desired in answer to Question "9"; Company will advise you of amount of installment.
 • YOU MAY APPLY FOR MORE THAN \$3,000. Maximum. Cost for amount desired may be determined by doubling, trebling, etc., the premium quoted in chart at your age. (Example: \$6,000. at age 32; \$16.62 X 2 equals \$33.24.)

2. Complete the Simple Application.
 3. No Medical Examination Normally required up to Age 50. Insurance Company will advise you if medical examination is required.

4. Detach Application and Mail With Your Check or Money Order (payable to: "The Credit Life Insurance Company")
TO: DEBT CANCELLATION, INC. 441 Lexington Avenue, New York, N.Y. 10017

State And County Eligible Lists

PSYCHIATRIC STAFF ATTENDANT

(Continued from previous editions)

- 871 Suter W Rome 835
- 872 Roxborough B Orchard Pk 835
- 873 Westbrook A Binghamton 835
- 874 Diefenbach R Binghamton 834
- 875 Bosario R N Bay Shore 834
- 876 Elliott B Ogdensburg 834
- 877 Dennis M Wingdale 834
- 878 Frey D Sedua 834
- 879 Golding B Wingdale 834

- 880 Langenhan N W Islip 834
- 881 Perkins T Interlaken 834
- 882 Craig R Interlaken 834
- 883 Day K Rome 834
- 884 Montroy D Ogdensburg 834
- 885 Thomas J Salamanca 834
- 886 Thormann H Blue Pt 834
- 887 Coleman P Binghamton 833
- 888 Huckabone R Cattaraugus 833
- 889 Steward D Dayton 833
- 891 Dale P Cattaraugus 833
- 892 Stevenson P Lodi 833
- 893 Ryan J E Islip 832
- 894 Larseny A Geneva 832
- 895 Furman D Windsor 832
- 896 Barnes M Staten Is 832
- 897 Aunkst E Lyons 832
- 898 Chrabaszus S Yorkville 832
- 899 Ferris E Stony Pt 832
- 900 Lockamy J Brentwood 832
- 901 Carter G Bay Shore 832
- 902 Daley L Lee Center 832
- 903 Garrow V Wingdale 832
- 904 Parke R Ronkonkoma 832
- 905 Saunders C Willard 831
- 906 Struwa G Dover Plain 831
- 907 Trannet O Wasawic 831
- 908 Costello D Buffalo 831
- 909 Rosenberg N Binghamton 831
- 910 Grafear R Wingdale 831
- 911 Parker R Dover Plal 831
- 912 Gansnes A Poughkeeps 831
- 913 White F Stillville 831
- 914 Demsky H Blossvale 830

- 915 Badwell A Ogdensburg 830
- 916 O'Keefe A St James 830
- 917 Slaga S Rome 830
- 918 Robson G Newark 830
- 919 Neary A Wasawic 830
- 920 Matthews R Ogdensburg 830
- 921 Sininger L Smithtown 830
- 922 O'Rourke T N Babylon 830
- 923 Parker P Thiells 830
- 924 Berry H Middletown 830
- 925 Redmond K Bay Shore 829
- 926 Fletcher J Ogdensburg 829
- 927 Breitweiser P Tonawanda 829
- 928 Covert K Ovid 829
- 929 Straut M Sinclevill 829
- 930 Bates C W Haverstr 829
- 931 Pfeleuger B Perreysburg 829
- 932 Houghton K Wilton 829
- 933 Dunwoody N Rochester 829
- 934 Alford J Buffalo 829
- 935 Ritter B Kirkwood 829
- 936 Nashlon O Rome 828
- 937 Bromey F Remhith 828

(Continued on Page 12)

GOOD NEWS FOR CIVIL SERVICE EMPLOYEES MUNICIPAL CREDIT UNION

EARN MORE DIVIDENDS

Anticipated Increase of Dividend to

5 1/4% per annum

Upon the Continuation of Present Satisfactory Earnings For the Six Month Ending Dec. 31, 1966

Shares may be purchased to \$10,000

Room 372

MUNICIPAL BUILDING MANHATTAN

Jonathan Logan

New York State Employees:

Unwind with special room rates (\$8.00 single) at these four great Sheraton Motor Inns

In Binghamton call 723-8341
In Buffalo call 884-2121
In Rochester call 232-1700
In Syracuse call 463-6601

Insured Reservations at Guaranteed Rates
You can also make reservations in Albany at these four Sheratons. Call 434-4111.

Sheraton Hotels & Motor Inns

Coast to coast in the U.S., in Hawaii, Canada, Jamaica, Puerto Rico, Venezuela, Nassau, Mexico and Israel. Opening this year: Manila, Kuwait.

TO HELP YOU PASS GET THE ARCO STUDY BOOK

- Clerk New York City \$3.00
- Post Office Clerk Carrier \$3.00
- Senior Clerk \$4.00
- Bridge & Tunnel Officer \$4.00
- Administrative Asst. \$5.00
- Bev Control Insp. \$4.00
- Janitor Custodian \$3.00
- Clerk-Typist-Steno \$3.00
- Motor Vehicle Operator \$4.00
- Engineering Aide \$4.00
- Vacation Playground Asst. \$3.00
- U.S. Equiv. Dip. \$4.00
- Patrolman \$4.00

Contains Previous Questions and Answers and Other Suitable Study Material for Coming Exams

ORDER DIRECT—MAIL COUPON

55c for 24 hours 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 5% Sales Tax

LILY DACHÉ Furs

345 Seventh Ave.

New York, N. Y.

3rd Floor

REAL ESTATE VALUES

LEGAL NOTICE

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF BRONX—STELLA CASSANO, Plaintiff, against ANNA FLECK, if living, and her husband, if any, whose name is unknown to plaintiff, and if she be deceased, then her widower, her executors, administrators, personal representatives, heirs at law, next of kin, devisees, distributees, legatees, grantees, assignees, successors in interest, judgment creditors, committees, lessors, trustees in bankruptcy, and their respective husbands, wives or widows, if any, or personal representatives, and all persons claiming under or through any of them, if any, all of whom or whose names are unknown to plaintiff, and each and every person more specifically herein named who may be entitled to or claim to have any right, title or interest in the premises and the mortgage thereon described in the complaint herein, and G. MICHAEL MORRIS, as Register of the City of New York, Defendants.—Plaintiff designates Bronx County as the place of trial.—SUMMONS—ACTION TO BAR CLAIMS AGAINST REALTY IN BRONX COUNTY ON PREMISES KNOWN AS 959 EAST 225th STREET AND TO DISCHARGE MORTGAGE OF RECORD PURSUANT TO ARTICLE 15 OF REAL PROPERTY ACTIONS AND PROCEEDING LAW.—Plaintiff resides in Bronx County.

To the above named Defendants: YOU ARE HEREBY SUMMONED to answer the complaint in this action, and to serve a copy of your answer, or, if the complaint is not served with this summons, to serve a notice of appearance, on the Plaintiff's Attorney within twenty (20) days after the service of this summons, exclusive of the day of service, (or within 30 days after the service is complete if this summons is not personally delivered to you within the State of New York); and in case of your failure to appear, or answer, judgment will be taken against you by default, for the relief demanded in the complaint. Dated, N.Y., May 23rd, 1966.

RUSSELL B. GREAVES Attorney for Plaintiff Office & P. O. Address 110 William Street New York, N. Y. 10038 Beekman 3-5010

PLEASE TAKE NOTICE, that the summons in this action is being served on you by publication pursuant to an order of Honorable Jacob Markowitz, a Justice of the Supreme Court of the State of New York, County of Bronx, signed on the 22nd day of June, 1966 and filed on the 23rd day of June, 1966 with the complaint in the office of the Clerk of the County of Bronx, at the County Courthouse, in the City of New York, County of Bronx, State of New York.

PLEASE TAKE FURTHER NOTICE, that the object of this action is to discharge a mortgage of record pursuant to Article 15 of Real Property Actions and Proceedings Law of the State of New York and to bar any and all claims of any liens, encumbrances or interests in the property known as and by 959 East 225th Street, Borough of Bronx, City and State of New York, which may be claimed by the defendants herein. Dated, New York City, July 5, 1966.

Yours, etc. RUSSELL B. GREAVES Attorney for Plaintiff

SECOND SUPPLEMENTAL CITATION.—FILE No. 1833, 1966.—THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, To WILLIAM FREDERICK DORAN, ABRAHAM BROID, FRANCIS THEROTOLA, ANTHONY THEROTOLA, 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 August 18, 1966, at 10:00 A.M., why a certain writing dated February 14, 1946, which has been offered for probate by FRANCISCO FERNANDEZ BARROS, residing at 320 Thompson Street, should not be probated as the last Will and Testament, relating to real and personal property, of MARIA TATHAM, s/a/a MARIA LECKIE, Deceased, who was at the time of her death a resident of 264 West 19th Street, in the County of New York, New York. Dated, Attested and Sealed, June 30, 1966.

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

LEGAL NOTICES

LUBLANG, JOSEPH.—CITATION.—File No. 4225, 1966.—THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, To the heirs at law, next of kin and distributees of JOSEPH LUBLANG, if living, and if any of them be dead, to their heirs at law, next of kin, distributees, legatees, executors, administrators, assignees and successors in interest whose names and addresses are unknown and cannot be ascertained after due diligence used, YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, room 504 in the Hall of Records in the County of New York, New York, on August 24, 1966, at 10:00 A.M., why a certain writing dated September 21, 1965, which has been offered for probate by SELMA MISTROUGH, residing at 10 East 70th Street, New York City, New York, should not be probated as the last Will and Testament, relating to real and personal property, of JOSEPH LUBLANG, Deceased, who was at the time of his death a resident of 355 West 10th Street, New York City, in the County of New York, New York. Dated, Attested and Sealed, June 29, 1966.

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

CITATION.—File No. 4433, 1966.—THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, TO: CAROLYN P. BURNETT; DAVID IRWIN COHEN (designated in Will as David Erwin Cohen); SELMA KLOCH; ZARA BULICH; DOBRACE ALLEN; DAVID COHEN; LESTER COHEN; E. MILTON COHEN and SELMA LEVIN.

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 August 22, 1966, at 10:00 A.M., why a certain writing dated March 4, 1966, which has been offered for probate by Seymour E. Sussman residing at 29 Brookside Lane, Dobbs Ferry, New York, should not be probated as the Last Will and Testament, relating to real and personal property, of George Cowan, deceased, who was at the time of his death a resident of Beacon Hotel, Broadway and 75th Street, in the County of New York, New York. Dated, Attested and Sealed, July 11, 1966.

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

Real Estate, Ulster County

NEW 3 bedroom Ranch Homes, hot water heat, 3/4 Acre lot. Full Basement, Aluminum Siding, Community Swim Pool, \$14,990. No Down Payment. \$87.96 per month. CATSKILL LAND CORP., Kerhonkson, N.Y. (914) 826-7331.

House For Sale Nassau County

HEMPSTEAD, Nassau County, modern 6-room ranch, living/dining room, three bedrooms, wall-oven kitchen, vanity-tiled bath, basement, \$18,990. Everybody welcome. Owner: 514-IV 1-0786.

Real Estate For Sale Orange County RETIREMENT HOME

6 ROOMS—Inset condition, gas hot water heat, taxes \$225 per yr. Lot 50 x 100. GOLDMAN AGENCY 88 Pike Post Jervis, NY (914) 856-5228

House For Sale - Catskills

COMPLETELY modern 2-family house. Excellent income property. Location Catskill Mountains. For details write: James Binney, Main St., Jefferson, N.Y. 12093 or phone Jefferson 4381.

HOLLIS — \$17,100 Detached brick Colonial. FHA Approved. 7 rms., 2 baths, finished basement, garage, only \$700 down. Rent with option! Immediate occup.

LONG ISLAND HOMES

168-12 Hillside Ave., Jamaica RE 9-7300

MANY FHA & VA 1 & 2 FAMILY FORECLOSURES IN TOP QUEENS LOCATIONS BRING IN \$200 & TAKE YOUR PICK! CAMBRIA HGTS. \$18,990 ALL BRICK

ALMOST NEW — In the teens and it really has everything! 4 1/2 rooms, 20 ft. living rm., conventional sized dining rm., modern fully equipped eat-in kitchen, 3 airy bedrooms with walk-in wardrobe closets — Hollywood colored tile bath, wall to wall carpeting, oversized garage, patio, automatic heat — aluminum screens, storms. This house is COMFY and COMPLETE — YOU NEED ONLY \$800 DOWN if you are a qualified buyer, GI and FHA mortgage available.

HOLLIS EST. \$16,800 SOLID BRICK

ALMOST NEW — Has everything! 3 airy bedrooms, huge living room, full sized dining room, modern, up-to-date kitchen — MINUTES TO SUBWAY — \$499 DOWN ON CONTRACT!

BUTTERLY & GREEN

168-25 Hillside Ave. Jamaica 6-6300 (Parking Facilities Available)

BRONX SPECIAL KINGSLAND AVE.

RENT WITH OPTION TO BUY Detached 1 family, large eat-in kitchen, dining rm., colored tile bath, full bsmt, aluminum siding. Lovely rear yard. House vacant.

FIRST-MET REALTY

3525 BOSTON ROAD, BRONX OL 4-5600 OPEN 7 DAYS—OPEN EVENINGS

House For Sale - N.J.

VACATION & Retirement living at N.J. lake, brick, huc., gar., full view of lake. lg. rms., 1 1/2, heat, sacrifice \$16,590. P.O. Box 255, N.Y. 33, N.Y.

SPECIAL CIVIL SERVICE RELOCATION DEPT.

TO ASSIST STATE EMPLOYEES IN FINDING APARTMENTS AND HOMES IN THE CAPITAL DISTRICT FREE SERVICE—NO OBLIGATION CAPITOL HOMES

Serving Capital District for Over 50 Years 1593 Central Ave., Albany UN 9-0916

St. Petersburg - Florida

FREE RETIREMENT GUIDE

Wonderful 72 Page Color Book About Exciting St. Petersburg

Florida's sunshine retirement Mecca on the West Coast averages 360 sunny days each year. St. Petersburg has the purest air and healthiest climate, breathtakingly beautiful semi-tropical scenery, plus all modern conveniences designed to make your retirement the happiest time of your life. The free booklet—with maps and complete information on Homes, Apts., Hotels, Motels, Guest Houses; Beaches, Restaurants, Attractions, Boating, Fishing, Swimming or other active as well as Spectator Sports, Night Life, Schools, Churches, Hobbies and Retirement Activities—explains how you can enjoy semi-retirement or full retirement on a moderate income. With 58 miles of scenic waterfront and world famous white sand beaches, homes in St. Petersburg start as low as \$8,500 for 2 bedrooms, 1 bath up to luxurious waterfront estates. With homes priced to fit every pocketbook home buying as easy as both down payments and taxes are low. The first \$5,000 in value is exempt under the Homestead section of the Florida Constitution.

FLORIDA HAS NO INCOME TAX! C. L. JERKINS, Dept. 67, Box 1871 St. Petersburg, Fla. 33731

SAVE ON YOUR MOVE TO FLORIDA Compare our cost per 4,000 lbs to St. Petersburg from New York City, \$388; Philadelphia, \$360; Albany, \$414. For an estimate to any destination in Florida write SOUTHERN TRANSFER & STORAGE CO., INC. Dept. C, P.O. Box 10817, St. Petersburg, Florida.

CONCRETE and BRICK WORK

Driveways, Sidewalks, Curbs, Patios, Walks, Garage Floors, Concrete and Brick Stoops, Yard & Cellar Clean-up

F. Fodera CALL: 516 IV 9-9320 After 5 P.M.

EXCLUSIVE

7 rm. detached; eat-in kitchen with dining alcove, modern bath, full bsmt, garage; immaculate condition, FHA mortgage \$16,900. Full down payment. \$750.

BRING DEPOSIT

BETTER JA 9-4400

135-19 Rockaway Blvd. SO. OZONE PARK (Open 7 Days, 9:30-8:30)

House For Sale Floral Park South

2 BEDROOMS; wide line ranch, 7 yrs old six very large rooms. East-in kitchen, separate dining room, wall oven, full bsmt, sewers, fenced; a patio. Excellent condition. Many extras, etc. everything. \$19,600 mortgage available. FHA approved, \$21,500. Owner, 516-HU 8-2302.

House For Sale - Catskills

VACATION & RETIREMENT — Heart of area, 7 rms. opportunity for small business, oil heat, gar., other conveniences. SULENSKY, R.D. 1, Delhi, N.Y.

SOLID BRICK HOLLIS

- 6 Beautiful Rooms
• Large Baths
• Basement
• Brick Garage
• Refrigerator & Other Fine Extras
• Only \$18,900
FULL DN. \$900
VETS - NO DOWN

CALL AX 7-2111

E. J. DAVID

159-05 Hillside Ave., Jamaica

(Open Every Day Including Sat & Sun 9 to 8:30)

SOLID BRICK 2-FAMILY

\$15,000 Each apartment offers king size rooms with 6 plus bath and 5 plus bath. This is one of the largest legal 2 family houses built in Queens. This is The Buy Of The Year. \$500 FULL DN.

ONE FAMILY SPECIALS

St. Albans \$15,900 WIDOW'S SACRIFICE

Owner sacrificing this detached Dutch Colonial, featuring 7 large rooms, modern kitchen & bath, garage. Finishable basement. Vacant. Move right in!

Horsedale \$16,900 NO CLOSING COSTS, TAKE OVER HIGH FHA MTGE.

\$92.00 month pays everything. Must sacrifice this 6 room ranch plus expansion attic. Modern kitchen & bath. Carpeting, refrigerator, wash. machine & many other extras. All this on large landscaped grounds.

Cambria Heights \$21,999 SOLID BRICK TRUE ENGLISH TUDOR

Consisting of 6 1/2 tremendous size rooms with 2 baths. Drop living room with beam ceiling & wood burning fireplace. Mod. eat-in kit. Garage. Terrace. Wall to wall carpeting. Nite club finished basement apt. Extras galore.

LEGAL 2 FAMILY

Richmond Hill \$30,900 OWNER TRANSFERRED

Detached legal 2 family, Spanish Stucco with a 5 room apt. (3 bedrooms) plus nite club finished basement for owner and a large 3 room apt. for income. Mod. kitchens & baths, screened patio, c/c. fence. Surrounded by garden grounds.

Laurelton \$30,990 7 & 3 LEGAL 2 FAMILY

This detached legal 2 family with a 7 room duplex apt. plus a 3 rm. income apt. Modern kitchens & baths, 2 Car garage, 5,000 sq. ft. of landscaped grounds. \$4,000 less than market value.

Hollis Proper \$26,990 SACRIFICE SALE

10 yr. old solid brick legal 2 family. Consisting of 5 1/2 & 3 1/2 rm. apts. plus nite club fin. basement, garage. Completely modern throughout. Newly decorated. Move right in!

Many other 1 & 2 Family homes available

QUEENS HOME SALES

170-18 Hillside Ave. — Jamaica Call for Appt. OL 8-7510 Open Every Day

Freedom Homes advertisement with 'NO DOWN PAYMENT FOR QUALIFIED BUYERS' and 'BROOKLYN 2 FAMILY BRICK' details. Price \$28,490. Includes address: Van Sicken Ave. between Hegeman Ave. & New Lots Ave., Bklyn. and contact info: PHONE BR 2-9666—CH 1-6868.

State And County Eligible Lists

PLEASANT ACRES
Leeds 5, N.Y. Dial 518-943-4011
FEATURING
VINCE GARRI--HOST
★ Dancing
★ Professional Acts
★ Italian-Amer. Cuisine
★ Olympic Style Pool
★ All Sports
Early Reservations Suggested
★ Free color brochure and rates
J. Sauts, & Son, Owners

WENZLER'S HIGH VIEW HOUSE
Rt. 23, Cairo, N.Y.
Dial 518 MA 2-3092
part of Catskill Mts. Land of Rip Van Winkle. Modern HOLLYWOOD BEDS. Showers, Casino, Delicious meals served in style. New filtered POOL. All places of worship nearby. \$14 up weekly.

JOE'S MT. VIEW
Box 61, RD1, Catskill 5, N.Y.
Tel. — 518 - 943 - 5909
Hosts: Gill & Joe Seafill
Amer. Cuisine — Home Baking
— De Luxe accom — Pri Semi pri
baths — Swimming Pool — Orch &
Entertainment — Dancing — Cocktail
Lounge — All Spis. — Lake Boating.
FREE COLOR BROCHURE & RATES

LIPANI'S
NEW PLATZ 5, N.Y. 914 TU 3-9368
ITALIAN-AMERICAN CUISINE
New Summer Resort — Swim Pool
NEW
DRIFTWOOD LOUNGE
RIDING HORSES ON PREMISES
78 miles out of N. Y. City
1 1/4 miles off N. Y. State Thruway
Call or write for Brochure

EVERGREEN GROFT
Freehold 2, N.Y. (518) ME 4-7672
Modern resort: comfortable large airy
rooms, hot & cold water. Cottages with
private baths for families. Swim pool,
lake fishing & boating. Dancing, recreation
hall, lawn sports. Excellent continental
meals. Rates \$50-\$55 per
week. Free brochure. John and Gunda
Schmelz.

HEARTHSTONE LODGE & MOTEL
7 ACRES OVERLOOKING LAKE GEORGE
located on Rt. 9N. HOTEL-MOTEL-LOG
CABINS-HOUSEKEEPING COTTAGES.
11 Sports, Swimming Pool—Restaurant—
Cocktail Lounge. Special accommodations
for Families. Send for free color Brochure.
Write Frank & Ann Doyle, Box 748
Lake George 10, N.Y. 518 668-3593
Our Rates \$8 Per Couple
Start at Per Day

ENJOY YOUR VACATION IN THE CATSKILL MTS. DUFFY'S GREEN ISLE
Box 87, So. Cairo, N.Y.
• Large Swimming Pool, Diving Board, Slide
• Free Trans. To Church Also Sightseeing
• Trips To Catskill Game Farm
• 3 Meals Daily.
Adults \$45 per wk.
• Child To 6 Years \$15 per wk.
• Child To 13 Years \$25 per wk.
• Child Over 13 Yrs \$45 per wk.
• Rms With Pvt Bath \$60 per wk.
Free Dancing & Entertainment
Your Host Mr. & Mrs. Duffy
Call N.Y.C. WH 3-9494
9 AM-6 PM, Sat. 9 AM-2 PM

BAVARIAN MANOR
PURLING 12, N.Y. (518) 622-3261
The Modern Resort with the "Most"
"FAMOUS FOR GERMAN AMERICAN FOOD"
Olympic Style Pool — All Athletics & Planned Activities —
Dance to our popular band in the Fabulous Bavarian Alpine
Gardens Cabaret & enjoy Professional Acts every night.
Romp & play in our 100 acre playland; fishing & boating
in our well stocked lake. Send for Colorful Brochure —
Rates & Sample Menu. Low Weekend Rates.
— Bill & Johanna Bauer — Hosts —

(Continued from Page 10)

938 Orzel U Binghamton	828
939 Wright I Newark	828
940 Ryckman M Buffalo	828
941 Pyckman M Wassaic	828
942 Billy V Binghamton	828
943 Vanderbrook L Newark	828
944 Thomas E Newark	828
945 Robinson E Staten Isl	827
946 Feeney H Holbrook	827
947 Webster G Perry	827
948 Humiston E Suffville	827
949 Armstrong M St James	827
950 Martini M Perryburg	827
951 Whiting V Perry	827
952 Masterson H Middletown	827
953 Campbell M Miller Pla	827
954 Cincilli A Bellport	827
955 Buckley N Amenia	827
956 Fournier G Wingdale	827
957 Oavies H Rome	827
958 Minnikins M Gito	827
959 Shlimbaum A Islip	826
960 Mills D Ogdensburg	826
961 Broas B Middletown	826
962 Cappaso R Versailles	826
963 Biggs E Kings Pk	826
964 Zatzwinski W Sonoma	826
965 Cullen K Lindenburs	826
966 Chelstrom E Lindenburs	826
967 Delaney J Rome	826
968 McDonald J Saratoga	826
969 Wallace J Pearl River	826
970 Davis L Mt Morris	826
971 McGarry M Middletown	826
972 Sweet J Ft Edward	826
973 Sheridan L Herkimer	826
974 Bowens M Pawling	826
975 Curtis B Wyandanch	826
976 Bubnick H Wassaic	826
977 Ames D Pt Byron	826
978 Crump M Middletown	825
979 Coons D Ovid	825
980 Scott M Ctl Islip	825
981 Reilly A W Haverstr	825
982 Resman A Buffalo	825
983 Turkington E Macedon	825
984 Jones W Wassaic	825
985 Cooper A Monsey	825
986 Denio A Ogdensburg	825
987 Moon L Amenia	825
988 Story D Collins	824
989 Newman J Buffalo	824
990 Griem J Cattaraugus	824
991 Decort R Nyack	824
992 McDonald D Dover Plains	824
993 Stepanowski J Staten Is	824
994 Malark L Dover Pl	824
995 Wallace E Lk Ronkonk	824
996 Tarbox E Wassaic	824
997 Joseph S Buffalo	824
998 McCormack J Eden	824
1000 English A Ogdensburg	824
1001 McHenry A Hamburg	823
1002 Watkins A Lackawanna	823
1003 Choplo O Rocky Pt	823
1004 Reif S Seneca Fal	823
1005 Morgan R Wyandanch	823

1006 Featherly M Baldwinvl	823
1007 Kessler D Buffalo	823
1008 Cavin G Angelica	823
1009 Murray C Smithtown	823
1010 Wisbauer H Ctl Islip	823
1011 Crouse J Perryburg	823
1012 Scholl F Spring Val	823
1013 Lord C Binghamton	823
1014 Wojtowicz J Buffalo	823
1015 Dolek H Rome	823
1016 Gambin M Reed Pk	823
1017 Hyde J Wassaic	823
1018 Green L Poughkeeps	823
1019 Edward B NYC	823
1020 Shoen E Ogdensburg	823
1021 Carpenter P Ctl Islip	823
1022 Locicero R Salamanca	823
1023 Hickey W E Patch	823
1024 Vonnica M Gowanda	823
1025 Scott J Ctl Islip	823
1026 Brown D Ogdensburg	823
1027 Capasso V Versailles	823
1028 Gardner C E Aurora	823
1029 Hart T Kings Pk	823
1030 West T Utica	823
1031 Goff R Wyandanch	823
1032 Jones A Wyandanch	823
1033 Doyle A Bantontoma	823
1034 Vincent L Dover Plai	823
1035 Beredia H Bay Shore	823
1036 Drachowski I Forestvill	823
1037 Andrew F Dover Plai	823
1038 Legault D Wingdale	823
1039 Clifford W Rome	823
1040 Clark B Flushing	823
1041 Ivett F S Dayton	823
1042 Bazzan E Whitesboro	823
1043 Baker H Rochester	823
1044 Crippen H Wingdale	823
1045 Watson L Stony Pt	821
1046 Brown R Bullville	821
1047 Cosentino J Ogdensburg	821
1048 Cribley R Poughkeeps	821
1049 Wright R Rome	821
1050 Arthurton M Palmyra	820
1051 Dick A Buffalo	820
1052 Ich B Gowanda	820
1053 Sherod J NYC	820
1054 Murray V Bay Shore	820
1055 DiSanto H Clyde	819
1056 Simpson H Middletown	819
1057 Casady J W Babylon	819
1058 Berger A Howard Bea	819
1059 Foster J Lk Ronkonk	819
1060 Foster E Holbrook	819
1061 Kirkpatrick R Walworth	819
1062 Trivino E Ogdensburg	819
1063 Leszczynski T Rome	819
1064 Pocchiarri M W Leyden	819
1065 Shelters D Wingdale	819
1066 Carpenter A Rochester	819
1067 Grau E Ctl Islip	819
1068 Greer M Pearl River	819
1069 Heysene L Marcy	819
1070 Wilson C Middletown	819
1071 Benson C Dover Pl	819
1072 Ridgway A Bklyn	818
1073 Shafer V Danville	818
1074 Walker D Buffalo	818
1075 Kitchum H Rome	818
1076 Brovi M Rover Plai	818
1077 Ackler G Gowanda	818
1078 Jacobs A Deer Pk	818
1079 Dougherty O Frankfort	818
1080 Newkirk H Brentwood	818
1081 Bellucci D Patterson	818
1082 Ross L Blauvelt	817
1083 Simmons I Bronx	817
1084 Morrison O Amenia	817
1085 Hall L S Nyack	817
1086 Hale H NY Mills	817
1087 Julian E Ctl Islip	817
1088 Niles I Rochester	817
1089 Walker L Haverstraw	816
1090 Straebener C Uliza	816
1091 Hawk E Newark	816
1092 Sarrow G Buffalo	816
1093 Keenan R Jamaica	816
1094 Brothers R Jamaica	816
1095 Partella D Vestal	816

1096 Murphy S Rome	816
1097 Gaxford C Gowanda	816
1098 Robertson W Jackson Hl	816
1099 Bond L Hector	815
1100 Arenella M Brentwood	815
1101 Mercado G Beacon	815
1102 Modrzyewski T Conklin	815
1103 Woods A Amityville	815
1104 Leal C Binghamton	815
1105 Routledge N Sayville	815
1106 Hoyva S Ctl Islip	814
1107 Ludack M Brentwood	814
1108 Castro J E Brentwood	814
1109 Ferguson L N Collins	814
1110 Balesler E Syracuse	814
1111 Palmer D Poughkeeps	813
1112 Brown N Yandanch	813
1113 Rodriguez M Bronx	813
1114 Palmer R Hector	813
1115 Lowery H Hector	813
1116 Moore J Rochester	813
1117 Nickerson J Binghamton	813
1118 Walters J Hemuth	813
1119 Howard N Ctl Islip	813
1120 Johnson D Poughkeeps	813
1121 Worica J Wingdale	813
1122 Bell J Buffalo	812
1123 Glines M Amenia	812
1124 Kilbourne H Rome	812
1125 Shaft C Ovid	812
1126 Sterling E Wingdale	812
1127 Siddle M Deer Pk	812
1128 Barlow T Centereach	812
1129 Graves L Whitesboro	811
1130 Kohler E Centereach	811
1131 Ellis B Mt Morris	811
1132 O'Neil W Saugquoit P	811
1133 Hubbard M Laurelton	811
1134 Celli A Berlinwood	811
1135 O'Jegens D Staten Is	811
1136 Spring D Binghamton	811
1137 Long B Corinth	811
1138 Linehan L Waterloo	811
1139 Mayville G Patterson	811
1140 Horton H Mastic	811
1141 Otta H Rochester	811
1142 Stannor T Forestvill	811
1143 Steudler M Darton	810
1144 Heule R Ctl Islip	810
1145 Manni F Ronkonkoma	810
1146 Hofmann T Wassaic	810
1147 Lehmann W Garnerville	810
1148 Smith C Salton	810
1149 Santos C Ballston	810
1150 Ames J Huntington	810
1151 Dyer R Shirley	810
1152 Brownell A Rochester	810
1153 Northwick C Ctl Islip	810
1154 Harvey H Geneva	810
1155 Bezeljak J Geneva	810
1156 Heady M Gowanda	810
1157 Heady M Millbrook	810
1158 Pettit V Ctl Islip	810
1159 Platner D Kirkwood	810
1160 Goodwin W Saratoga	810
1161 Harrington G Wassaic	810
1162 Catera R Lk Ronkonk	810
1163 Ertel B Elma	810
1164 Eldred E Howells	810
1165 Sant N Buffalo	810
1166 Gleba H Rome	810
1167 Lindsey J Kirkwood	810
1168 Trotta N Bklyn	810
1169 Gayer R W Seneca	810
1170 McInerney J Hamburg	810
1171 Lavaglia M Bay Shore	809
1172 Fields M W Brentwood	809
1173 Dunmire J Barbonia	809
1174 Woolver D Danville	809
1175 Murray A Buffalo	809
1176 Bell J Orangeburg	809
1177 Hopkins C Buffalo	809
1178 Schwinn E Jamaica	809
1179 Carrall R Ctl Islip	809
1180 Malark R Dover Plai	809
1181 Trues P Hyde Pk	809
1182 Janus M Wingdale	809
1183 Tillman B Phelps	809
1184 Bartek M Islip	809
1185 Tolles F Bloomingba	809

1186 Conklin M Wingdale	809
1187 Melnik R Smithtown	809
1188 Foley K Wingdale	809
1189 Klein C Queens Vil	809
1190 Bunting L Middletown	809
1191 Johnson L Amityville	809
1192 Blango C Copiague	808
1193 Gilbert F Danville	808
1194 Pedlar K Kings Pk	808
1195 Green Gertie NYC	808
1196 Enright T Rochester	808
1197 McAtlier M Hevelton	808
1198 Lloyd A Pawling	808
1199 Eurich R Rome	808
1200 Swizonski R Rome	808
1201 Orrio E Marcy	808
1202 Kalnyak M Ctl Islip	808
1203 Wilcox P Centereach	808
1204 Dimino R Buffalo	808
1205 Sheete A Bklyn	808
1206 Avery J Utica	808
1207 Bynoe C NYC	808
1208 Preshoot S Buffalo	808
1209 Hayes M Amenia	808
1210 Barkley J Nyack	808
1211 Baffle E Whitesboro	808
1212 Terwilliger J Pt Jarvis	808
1213 Forde P Teaneck NJ	808
1214 Craven C Wilton	808
1215 Buczak S Orford	808
1216 Anderson G Amityville	808
1217 Rotolo A Rome	807
1218 Urtz C Oneida	807
1219 Ritter M Ctl Islip	807
1220 Sinclair E Ctr Morich	807
1221 Rook H Nunda	807
1222 Blacha L NYC	807
1223 Guadagno G Bladell	807
1224 Offhaus E Elma	807
1225 Jackson R Gowanda	807
1226 Compell M Village	807
1227 Heerbrant C E Patchogu	807
1228 Boner C Staten Isl	807
1229 Wright J Cattaraugus	807
1230 Braun H Lancaster	807
1231 Kumpf H Lackawanna	807
1232 Wiley R Gowanda	807
1233 Conkin J Wingdale	807
1234 Rivers I Brentwood	807
1235 Impellizzeri M Brentwood	807
1236 Teglia J Holmes	806
1237 Borjas J Haverstraw	806
1238 Mereau M Ogdensburg	806
1239 Jenkins R Buffalo	806
1240 Hickman D Amityville	806
1241 Murphy R Queens Vil	806
1242 Claudio J Brentwood	805
1243 Gordon L Hyde Pk	805
1244 Frisley R Forestvill	805
1245 Foley E Bklyn	805
1246 Lombard R Orangeburg	805
1247 Seaman A W Islip	805
1248 Hasen D Buffalo	805
1249 Deano M Wassaic	804
1250 Faeock M Bellport	804
1251 Demoski P Binghamton	804
1252 Berzin F Nyack	804
1253 Casselman M Ogdensburg	804
1254 Miles D Kings Pk	804
1255 Pregoner J Patchogue	804
1256 aBrubill V Queens Vil	804
1257 Bernardo D Newburg	804
1258 DeVito L Sayville	804
1259 Farmer E Cattaraugus	804
1260 Demers F Ogdensburg	804
1261 Angelone J Bklyn 3	803
1262 Carlson H Pawling	803
1263 Carpenter D Verona	803
1264 Trapani E Pleasant V	803
1265 Celmenens S W Babylon	803
1266 Franklin B Buffalo	803
1267 Cloer W Thiells	803
1268 Taylor W Ctl Islip	803
1269 Deschano A Utica	803
1270 Moody J Wassaic	803
1271 Clottl G Rome	803
1272 Hadden B Conklin	803
1273 Barse C E Elmhurst	803
1274 Ambrose N Queens Vil	803
1275 Misiano M Islip	803
1276 Robinson B Brentwood	803
1277 Simpson I Middletown	803
1278 Cleak J Binghamton	803
1279 Hafele R Prospect	803
1280 Brown S Bronx	801
1281 Gosline H Utica	801
1282 Ellman H Valois	801
1283 Andolsek A Gowanda	801
1284 Hutchinson E Bronx	801
1285 Duval P Wingdale	801
1286 McLaughlin C Middletown	800
1287 Fenton M Dover Plai	800
1288 Ramon J N Bay Shore	800
1289 Pagona D Gowanda	800

(Continued on Page 13)

PALMERS MOTEL
Rt. 9 - Lake George
Village 5, N.Y.
Dial (518) 668-2781
3 blocks heart of Town
Brand New Motel, Air-Cond
Heated, TV Each Room, Swim Pool
Restaurant - Cocktail Lounge
Center of All Attractions
\$12 to \$15 Daily Per Couple
\$14 to \$20 For 4 People Daily
7 Days For Price of 6

Al & Ethel Stapchuk's EDGEWOOD FALLS FARM
• New deluxe motel, W to W carpet, Air-con. & T.V. in every room. Also rooms in main house with H & C water.
• Delicious Meats, Choice of menu.
• Large filtered swimming pool
• Lawn sports, T.V. Lounge, Recreation Room, House Party.
• Air-Conditioned Dining Room.
• Fishing on the Premises.
• Golf and Saddle Horses Nearby.
• Close to Churches.
East Durham 6, N.Y. (518) ME 4-3581 Reasonable Rates

HARRIET ANN HOTEL
187 B 115th St.
Rockaway Park, N.Y.
Furn. Apis. on beach blk. conv. to everything. \$30 wkly & up or \$200 season & up.
GR 4-9844 — or — TA 7-9953

C'MON OUT AND Relax... the 'MONTAUK YACHT CLUB' WAY

Whether you come by boat or car you'll just naturally relax in the quiet beauty of the rustic shore line setting here at Montauk's famous yacht club.

For your vacationing pleasure there is boating, fishing, swimming and golf nearby.

** No ties...no jackets!*

MONTAUK YACHT CLUB
MONTAUK, LONG ISLAND, NEW YORK

FOR ROOM RESERVATIONS, CONVENTIONS OR GROUP OUTINGS CALL (516) MO-8 2121
ASK FOR MANAGER TOM FENNER

ENROLL NOW!
For Next Written Exam
PATROLMAN
SALARY \$173 A WEEK AFTER 3 YEARS (Includes Pay for Holidays and Annual Uniform Allowance)
Excellent Promotional Opportunities
PENSION AFTER 20 YEARS
Ages: 20 through 28—Min. Hgt. 5'8"
OUR SPECIALIZED TRAINING Prepares for Official Written Test
Practice Exams at Every Session For Complete Information
Phone GR 3-6900
Be Our Guest at a Class Session
Jamaica, Wednesday, July 27th at 7 P.M.
In Manhattan, Monday, Aug. 1st at 1:15, 6:30 or 7:30 P.M.
Just Fill in and Bring Coupon

DELEHANTY INSTITUTE, L-4
115 East 15 St., Manhattan or
89-95 Merrick Blvd., Jamaica

Name
Address
City Zone
Admit FREE to One Patrolman Class

A BETTER JOB - HIGHER PAY THE QUICK, EASY ARCO WAY

For over 28 years, famous ARCO CIVIL SERVICE BOOKS have helped candidates score high on their test.

Table listing various job titles and their corresponding prices, such as ACCOUNTANT-AUDITOR (4.00), MAINTAINER'S HELPER (4.00), and various clerical and technical positions.

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 \$_____

Form fields for NAME, ADDRESS, CITY, COUNTY, STATE, and a note to include 5% Sales Tax.

Eligibles on State and County Lists

(Continued from Page 12)

Large table listing names of eligible candidates and their corresponding list numbers, ranging from 1291 to 1508.

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertising Please write or call JOSEPH T BELLEVILLE 303 90 MANNING BLVD. ALBANY, N. Y. Phone: IV 2-6474

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

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

BANQUET FACILITIES AVAILABLE Call Albany HE 4-6111 THOMAS H GORMAN, Gen. Mgr

If I wanted Service with No Service Charges-- I'd contact...

The Keeseville National Bank Keeseville, N.Y. 834-7331 Member F.D.I.C.

RESERVE NOW! FOR YOUR IMPORTANT BUSINESS OR SOCIAL FUNCTION Select from TWO complete, luxurious ROOMS! FOUR SEASONS OR PLANTATION HOUSE IN ALBANY'S ONLY COMPLETELY NEW FACILITY THE CONVENTION HALL

THRUWAY MOTOR INN WASHINGTON AVE., ALBANY (OPPOSITE STATE CAMPUS)

SPECIAL STATE RATES! Call Miss Malone: 459-3100

HILTON MUSIC CENTER Pender Gibson Guitars, YAMAHA PIANOS, New and used instruments sold and loaned. Lessons on all instruments. 602 COLUMBIA ST. A.L.B., UD 2-6645.

SPECIAL RATES for Civil Service Employees

Advertisement for HOTEL WELLINGTON, DRIVE-IN GARAGE, AIR CONDITIONING - TV, 136 STATE STREET, ALBANY, N.Y.

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

Advertisement for BOOKS of all publishers, JOE'S BOOK SHOP, 22 Steuben Below Pl.

ALBANY, NEW YORK CIVIL SERVICE BOOKS

Advertisement for ARCO CIVIL SERVICE BOOKS and all tests, PLAZA BOOK SHOP, 380 Broadway, Albany, N.Y.

Advertisement for YOUR SAVINGS EARN 4 1/4% ANNUAL INTEREST

compounded and credited quarterly to pay you interest on an interest every three months. Send now for FREE Bank-by-mail envelopes. Postage both ways is paid by the bonus bank in Troy.

Just mail this coupon to John I. Millet, President

Advertisement for TROY SAVINGS BANK, 2nd & State Streets/AS 2-3600, Open 9-3 Monday-Thursday 9-6 Fridays.

MHEA Returns Entire Slate To Office At Annual Meeting

—Leader Photo Story By Deasy

FRANK J. Costello of Marcy State Hospital was unanimously returned to office as president of the Mental Hygiene Employees Assn., during the group's annual meeting at the Hotel Syracuse Country House in Syracuse. Shown during the two-day meeting are, top left frame, left to right: Costello; Bernard Silberman, MHEA attorney; and Vernon Tapper, second vice-president of the Civil Service Employees Assn. The oath of office was administered to the slate, upper right, by Lawrence Barning, vice-

president of the CSEA's Western Conference. Being installed are, from left: Costello; Marie Donaldson, first vice-president; Clarence Laufer, second vice-president; Rebella Eufemio, third vice-president; Irene Hillis, fourth vice-president and Doris Blust, secretary-treasurer. Guests at the banquet are greeted by Costello and Silberman who served as toastmaster, in the lower left frame. Left to right, are: Dr. Lloyd Watts, acting director of the Syracuse State School; Granvill Hills, Director of Person-

nel Administration for the State Department of Mental Hygiene; Silberman; Costello and Dr. Jacob Sneider, director of Letchworth Village State Hospital. A plaque declaring the week of July 10 as Mental Hygiene Week in Onondaga County and in Syracuse was presented to Costello, lower right, by County Executive John H. Mulroy, back to camera. Looking on, left, is Silberman and, right, Dr. Christopher Terrence, first deputy commissioner of the Department of Mental Hygiene.

Aug. 8 Closing Date For State Promotion Examinations

Aug. 8 marks the close of filing for various promotion examinations open to workers in the New York State civil service system. Promotions are available only to qualified candidates who are permanent employees in the Departments or promotion units for which the tests are announced.

Following are the exam numbers, titles and salaries:

Interdepartmental

- 32-133, Senior accountant, \$8,365—\$10,125
- 32-139, Associate accountant, \$10,895—\$13,080

Audit and Control

- 32-112, Assistant chief mortgage, investment examiner, \$12,140—\$14,505
- 32-196, Senior state accounts auditor, \$8,365—\$10,125

32-160, Senior identification clerk, \$4,725—\$5,855

32-161, Principal identification clerk, \$5,940—\$7,280

32-163, Senior identification officer (male), \$5,295 — \$6,525

32-089, Senior accountant (employment security), \$8,365—\$10,125

32-195, Associate Accountant (employment security), \$10,895—\$13,080

32-197, Associate state accounts auditor, \$10,895—\$13,080

32-198, Principal state accounts auditor, \$13,500—\$16,050

Commerce

32-191, Travel information aide, \$3,295—\$6,525

Education

32-021, Assistant in education research, \$9,290—\$11,215

Executive

Division of Budget

32-172, Associate Budget Examiner, \$13,500—\$16,050

32-186, Senior budget Examiner, \$10,895—\$13,080

32-187, Senior budget examiner.

(Continued on Page 15)

File By Aug. 4 For Fed. Entrance Exam

Applications must be filed by Aug. 4 by candidates for the Federal Service Entrance Examination to be held Aug. 20. This test opens the door to a variety of jobs in Federal service, with starting salaries ranging from \$5,181 to \$6,269. A later exam is scheduled for Sept. 17, with filing open until Sept. 3.

More than 200 different positions are offered to candidates who are successful on the FSEE. Jobs range from professional to administrative and technical categories.

For further information contact the U.S. Civil Service Commission, New York Region Office, 220 East 42 Street, New York City.

State Budget Examiner Test Closes Aug. 8

The State of New York is accepting applications until Aug. 8 for an examination for associate budget examiner (management). Salary in this position is \$13,500 to start.

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

VACATIONERS — Members of the Civil Service Employees Assn. prepare to board their Iberia Airlines Jet at the John F. Kennedy Airport in New York City to start an around the world tour. Holding the banner, left, is Celeste Rosenkranz, tour leader. Arrangements for the trip were made through Civil Service Travel Club and Knickerbocker Travel Service.

State Promotion Tests

(Continued from Page 14)

(management), \$10,895—\$13,080
Division of Housing and Community Renewal

32-194, Principal accountant, \$13,500—\$16,050

Office For Local Government
 32-184, Senior accountant, \$8,365—\$10,125

Insurance
 32-086, Insurance examiner, \$8,365—\$10,125

32-102, Associate insurance examiner (property), \$12,790—\$15,255

32-120, Senior insurance examiner, (complaints), \$10,985—\$13,080

32-121, Senior insurance examiner (life), \$10,895—\$13,080

32-122, Senior insurance examiner (property), \$10,895—\$13,080

32-123, Senior insurance examiner (rates), \$10,895—\$13,080

32-124, Senior insurance examiner (report auditing), \$10,895—\$13,080

32-125, Senior insurance examiner (welfare funds), \$10,895—\$13,080

32-173, Associate insurance examiner, (complaints), \$12,790—\$15,255

Labor
 32-185, Senior boiler inspector, \$7,475—\$9,070

Division of Employment
 32-126, Employment specialist (testing), \$8,825—\$10,670

Workmen's Compensation
 32-176, Senior workmen's compensation rehabilitation representative, \$7,905—\$9,580

32-182, Associate budgeting analyst, \$10,895—\$13,080

32-189, Associate workmen's compensation rehabilitation representative, \$9,290—\$11,215

Law
 32-199, Supervising attorney (realty), \$14,900—\$17,740

32-204, Associate attorney (securities), \$13,500—\$16,050

Mental Hygiene
 32-171, Associate budgeting analyst, \$10,895—\$13,080

Public Service
 32-167, Senior accountant (public service), \$8,365—\$10,125

32-168, Associate accountant (public service), \$10,895—\$13,080

32-169, Principal accountant (public service), \$13,500—\$16,050

Public Works
 32-170, Associate budgeting analyst, \$10,895—\$13,080

32-200, Assistant right-of-way agent, \$8,825—\$10,670

32-201, Senior right-of-way agent, \$10,895—\$13,080

32-202, Associate right-of-way agent, \$13,500—\$16,050

32-203, Principal right-of-way agent, \$16,655—\$19,590

32-164, Assistant civil engineer, \$8,825—\$10,670

Taxation and Finance
 32-193, Sales tax accounts supervisor, \$12,140—\$14,505

Thruway
 32-165, Assistant civil engineer, \$8,825—\$10,670

32-190, Toll serviceman, \$5,000—\$6,180

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

32-189, Associate workmen's compensation rehabilitation representative, \$9,290—\$11,215

32-199, Supervising attorney (realty), \$14,900—\$17,740

32-204, Associate attorney (securities), \$13,500—\$16,050

32-171, Associate budgeting analyst, \$10,895—\$13,080

32-167, Senior accountant (public service), \$8,365—\$10,125

32-168, Associate accountant (public service), \$10,895—\$13,080

32-169, Principal accountant (public service), \$13,500—\$16,050

Animal Pathologist

New York State is accepting applications until Aug. 8 for an examination for senior wildlife pathologist. Salary to start is \$8,365, with annual increments to \$10,125.

New York State residence is not required for this test.

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

tact the State Department of Civil Service, the State Campus, Albany.

Asst. Statistician

The New York City Department of Personnel is accepting applications on a continual basis for an examination as assistant statistician.

Starting salary in this position is \$5,750.

For further information and applications contact the Applications Section of the Department of Personnel, 49 Thomas Street.

The City-wide telephone number to call in emergencies to summon either police or ambulance is 440-1234.

SCHOOL DIRECTORY

REGISTER NOW FOR SEPTEMBER

FREE BROCHURE AT
WO 2-0002
259 BROADWAY of Chambers St.
 (Trains to Chambers St., Brooklyn Bridge or City Hall Station)

YOUR Stenographic arts institute

Stenotype machine shorthand/secretarial-court reporting. Staffed by CERTIFIED and OFFICIAL court reporters. Day/evenings/sat. courses (co-ed). Enroll Summer Classes NOW. INQUIRE... about TUITION-FREE GUARANTEE. 5 BEEKMAN ST. (City Hall Park) 964-9733

CPU LEARN TO PROGRAM THE CO-ED

IBM

- 1401/1460 COMPUTER \$225.00 — 180 Hours
- KEY PUNCH \$90.00 — 60 Hours

LOW COST • MORE HOURS
COMMERCIAL PROGRAMMING UNLIMITED, INC.
 853 Broadway (cor. 14 St.) N.Y.C. • YU 2-4000

Learn Tractor Trailer Bus Driving In The Bronx
 Sanitation — P.O. Tests — Individual Training Only — Road Tests — Rea. Rates. Teamster Training — 2½ Ton Stick Shift Mail Truck Practice. \$10 Per Hr. — Bronx Professional Driving School, Ed. L. Grant Hwy at 170th St. — JE 8-1900.

MONROE INSTITUTE—IBM COURSES Key Punch, Tab Wiring, Computer Programming SPECIAL PREPARATION FOR CIVIL SERVICE TESTS. Switchboard, Electric, Typing, NCR Bookkeeping machine, H.S. EQUIVALENCY, Day & Eve Classes. Vet Apprv'd. Monroe Business Institute, East Tremont Ave. & Boston Rd, Bronx RI 2-2600. VETERAN TRAINING ACCREDITED BY NEW YORK STATE BOARD OF EDUCATION

Do You Need A High School Equivalency Diploma

for civil service for personal satisfaction
 6 Weeks 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

Home

HIGH SCHOOL Equivalency DIPLOMA

This N.Y. State diploma is the legal equivalent of graduation from a 4-year High School. It is valuable to non-graduates of High School for:

- Employment
- Promotion
- Advanced Educational Training
- Personal Satisfaction

Our Special Intensive 5-Week Course prepares for official exams conducted at regular intervals by N.Y. State Dept. of Education. Attend in Manhattan or Jamaica ENROLL NOW! Classes Meet In Jamaica, Tues. & Thurs. 5:45 or 7:45 P.M. In Manhattan, Mon. & Wed. 5:30 or 7:30 P.M.

Be Our Guest at a Class!
DELEHANTY INSTITUTE
 115 East 15 St., Manhattan
 91-01 Merrick Blvd., Jamaica

Specialist Needed In New York State

New York State is accepting applications until Aug. 8 for an examination for education television equipment specialist. Salary is \$7,065 to \$8,390.

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

FOR ALL TESTS
 ARCO BOOKS AVAILABLE AT
PAUL'S BOOK STORE
 18 E. 125th St., N.Y. City 35, N.Y.
 BOOKS MAILED
 SAME DAY AS ORDERED

10 A.M. to 6 P.M.
 Saturday 11 A.M. to 6 P.M.
 Phone or Mail Orders
TR 6-7760

Conversion Privileges Open Now To CSEA's Group Life Plan Members

ALBANY—Any actively employed insurance member of the Group Life Insurance Plan of the Civil Service Employees Assn. who became age 50 on or after January 1, 1966, or whose 55th or 60th birthday is during 1966, may convert \$1,000 or \$2,000 of this Group Life Insurance to a permanent form of individual Life Insurance, which contains cash and paid-up values, without medical examination. Group Insurance would be reduced by the amount converted, and the payroll deductions of such insurance would be reduced accordingly. The amount of insurance an insured member is entitled to in the future under the Group Plan would be reduced by the amount converted.

Premium waiver is available to female employees who attain age 50 and male employees who attain age 50 or 55 during 1966. Double indemnity is also available. These benefits can be obtained only at additional cost.

Sept. 1 Deadline

Requests for this conversion, on forms furnished by the Civil Service Employees Assn., must be received by the Association at its headquarters, 8 Elk Street, Al-

bany, New York 12224, prior to September 1, 1966. The effective date of the converted insurance will be November 1, 1966, contingent on the premium payments for the converted insurance to be made directly by the individual to the Travelers Insurance Company.

Any insured member interested should secure information and the required form for conversion from CSEA.

Listed next are the current premiums being charged by the Travelers Insurance Company at certain ages for those whose occupations do not require extra premiums. These premiums are for a plan of individual life insurance which will be paid up at age 70.

Conversion to other forms of permanent insurance will be allowed and information concerning cost at particular ages will be furnished any insured member.

MALE

Age Nearest Birthday	Annual		Quarterly	
	\$1000	\$2000	\$1000	\$2000
50	\$ 45.98	\$ 91.96	\$11.98	\$23.96
51*	48.48	96.96	12.62	25.24
55	61.58	123.16	15.95	31.90
56*	66.83	133.66	17.30	34.60
60	93.50	187.00	24.10	48.20
61*	103.11	206.22	26.54	53.08

FEMALE

Age Nearest Birthday	Annual		Quarterly	
	\$1000	\$2000	\$1000	\$2000
50	\$ 42.60	\$ 85.20	\$11.12	\$22.24
51*	45.03	90.06	11.74	23.48
55	57.69	115.38	14.96	29.92
56*	62.53	125.06	16.21	32.42
60	87.18	174.36	22.40	44.98
61*	96.50	193.00	24.86	49.72

*If date of birth prior to May 1st.

Rates will apply when confirmed by the converted insurance contract.

Premiums for the converted insurance must be paid on at least a quarterly basis.

Any insured member of the CSEA Group Life Insurance Plan who on or after January 1, 1967 reaches 50, 55 or 60, may, during the calendar year in which he attains such age, convert the same amounts of insurance, \$1,000 or \$2,000 by filing a request form prior to September 1 of such year with the Association. The converted policy would become effective as of November 1 of such year. Accordingly, the amount of insurance the member is entitled to under the group plan is reduced by the amount of insurance converted.

Benefits Grow

During the 27 years the CSEA Group Life Plan has operated, it has been underwritten by the Travelers Insurance Company, Hartford, Connecticut, and the agent has been Ter Bush and

Abramson Named

Jack B. Abramson of New York City has been appointed as referee by the Workmen's Compensation Board, according to S.E. Senior, board chairman.

Powell, Inc. The plan has grown to cover more than 75,000 CSEA members. Ten percent additional insurance has been provided without increase in cost — premium costs have been reduced—triple indemnity for accidental death has been added—and a premium waiver in the event of total disability prior to age 60 has also been added — without additional cost.

Insured members interested in this new conversion privilege should write to CSEA Headquarters promptly to secure the necessary information and request forms which they can use to apply for the converted insurance. Remember — such request forms must be filed with the Association's Albany Headquarters prior to September 1, 1966, for the converted insurance to take effect on the following November 1.

Reappointed

ALBANY—Mrs. Murray E. Miller of Rome and William G. Costa of Monticello have been reappointed to new five-year terms on the Advisory Board of Visitors for the State School for the Deaf.

CORTLAND OFFICERS

The State University at Cortland chapter, Civil Service Employees Assn. has installed its slate of officers for the coming term. Installed were, left to right, seated: Silvio Sardo, vice-president; Mrs. Louise Morton, secretary; Elizabeth Carroll, presi-

dent and Xavier Fernandez, treasurer. Standing, same order, are: Joseph Bellardini of the executive council; Mrs. Dorothy Greneman, alternate delegate; Anthony Galutz and Frank Nania of the executive council.

MONROE OFFICERS

The Monroe County chapter, Civil Service Employees Assn., held their installation of officers recently at the Carriage House in Chili. Front row, from left: Raymond Norton, board of directors; Burton Thompson, second vice president; Mildred Zahn, corresponding secretary; Wilhelmine Renshaw, treasurer; Harriette G. Kaplan, recording secretary; Vincent A. Alessi, president, who was elected to a third term, and Charles W. Caruana, first

vice president. Second row, from left: Eugene Redmond, third vice president; Vernon Tapper, second vice president of the State Association; Senator Frank Van Lare of Rochester; Gordon A. Howe, County Manager; Melba Binn, president of the CSEA's Western Conference; Assemblyman James Powers; Leonard Boniface, chairman of the Monroe County Board of Supervisors, and Michael Lesnick, a member of the Monroe Chapter's board of directors. Five new members of the board and eight carryover members are not shown.

Appoint Father Rutecki

The Rev. Richard Rutecki of Delevan, has been appointed a member of the Advisory Council on Farm and Food Processing in the State Department of Agriculture to serve a term at the pleasure of the Governor.

Father Rutecki succeeds Monsignor John J. Neylon of Delevan, who resigned. The post is unsalaried.

Advisory Member

ALBANY—Governor Rockefeller has reappointed Edward K. Hertel of Middleport, for a three year term as an advisory member to the State Health Department's Pesticide Control Board.

FREE BOOKLET by U.S. Government on Social Security. MAIL ONLY. Leader, 97 Duane St., N.Y. City, N.Y. 10007.

Retirement System Earnings Are Tops

ALBANY—Yield on investments of the New York State Employees' Retirement System, largest state pension fund in the United States, was 4.53 per cent as of June 30, 1966, according to State Comptroller Arthur Levitt. The yield for the previous year was 4.36 per cent, placing New York's system in the top earning ranks of state pension funds.

According to the latest compilation of earnings for these funds, published by the Investment

Bankers Association of America, yield for 1965 showed:

California, 4.30 per cent; Florida, 4.07; Illinois, 3.85; Indiana, 3.74; Massachusetts, 3.40; Michigan, 4.20; New Jersey, 4.04; New York, 4.36; Ohio, 4.04; Pennsylvania, 4.37, and Texas, 4.30.

Comptroller Levitt noted that the system's earnings have increased steadily since 1959 when the Legislature expanded the scope of its investment powers.

On Genesee Board

ALBANY—Mrs. Robert S. Jenks of Alexander has been named by Governor Rockefeller to a six year term as a member of the Genesee County Community College Board of Trustees. The post is unsalaried.

Named Counsel

ALBANY—Governor Rockefeller has announced the appointment of Wirth H. Koenig of White Plains as counsel to the Hudson River Valley Commission.