

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXV, No. 21 Tuesday, February 11, 1964 Price Ten Cents

Legislation - 1964

ALBANY, N.Y. FEB. 11
PUBLIC REL. DIV. SEW
GARY J. PERKINSON, DIR.
ICE EMPLOYEES ASSN. ID
8 ELK ST.
ALBANY, N.Y. 12207

Exams

See Page 14

Grade	Proposed Salary		Increase over Present Salary		
	Increment	Minimum	Maximum	Minimum	Maximum
1	\$ 151	\$ 3,080	\$ 3,835	\$ 100	\$ 110
2	159	3,200	3,995	100	120
3	167	3,365	4,200	100	130
4	175	3,530	4,405	110	140
5	183	3,700	4,615	120	150
6	191	3,915	4,870	130	165
7	200	4,135	5,135	140	180
8	209	4,375	5,420	150	195
9	218	4,630	5,720	170	210
10	227	4,905	6,040	180	230
11	237	5,200	6,385	190	245
12	248	5,500	6,740	220	270
13	259	5,835	7,130	250	300
14	271	6,180	7,535	270	330
15	283	6,540	7,955	300	365
16	296	6,920	8,400	330	400
17	311	7,320	8,875	360	440
18	326	7,745	9,375	390	480
19	341	8,175	9,880	430	525
20	357	8,600	10,385	470	570
21	373	9,070	10,935	510	620
22	388	9,570	11,510	560	670
23	404	10,090	12,110	610	725
24	421	10,640	12,745	660	785
25	438	11,240	13,430	720	855
26	457	11,840	14,125	760	915
27	472	12,500	14,860	820	970
28	491	13,170	15,625	870	1,035
29	509	13,880	16,425	930	1,105
30	527	14,620	17,255	990	1,175
31	544	15,420	18,140	1,060	1,250
32	562	16,260	19,070	1,130	1,330
33	580	17,160	20,060	1,210	1,420
34	598	18,100	21,090	1,290	1,510
35	614	19,060	22,130	1,380	1,600
36	631	20,040	23,195	1,470	1,695
37	650	21,110	24,360	1,560	1,800
38		20,290		1,470	

As Pay Action Nears

CSEA Set To Push Other Legislation

ALBANY, Feb. 10—Joseph F. Felly, president of the 117,000-member Civil Service Employees Assn., was scheduled to appear on Capitol Hill this week to argue the case for increasing the salaries and retirement benefits of State workers under a program worked out between CSEA representatives and the Rockefeller Administration.

Felly's main theme will be that even approval of this program will not place public employees at the stated goal of parity with their counterparts in private industry.

In the meantime, further details of the salary portion of the Governor's proposal were released. This part provides for pay increases of three to eight per cent of basic salary. (See chart at left.) Added to this is the absorption of three more points of an employee's contribution to the Retirement System, making a total of eight points taken up by the State. The combined program results in net take-home pay increases ranging from 7 to 12 per cent.

The CSEA hopes for early and
(Continued on Page 14)

Examiners Assn. To Greet Stern, New Superintendent

Francis T. Donahue, president of the Association of New York State Insurance Department Examiners, Inc., announced that a dinner meeting of the association will be held at Fraunces Tavern, Broad and Pearl Streets on Thursday, February 27 at 5:30 p.m.

All present and past members of the Insurance Department have been invited. The chief item on the agenda will be the association's welcome to Superintendent Henry Root Stern, Jr. and an address delivered by him.

There will be a discussion of the pending retirement system and salary adjustment legislation which aims to provide increased take-home pay and higher salaries for State employees. The discussion will be led by Solomon Bendet, a member of the Executive Committee of the Examiner's Assn. and chairman of the Civil Service Employees Association. The legislation was introduced at the request of Governor Nelson Rockefeller and is supported by both associations.

Tickets may be purchased from Maurice Cohen, Bernard Eisner, Seymour Shapiro at 123 William St., New York, or from John F. Joyce, 324 State St., Albany.

New Longevity Increment OKd For Oswego

(From Leader Correspondent)

OSWEGO, Feb. 10—City employees here will receive up to \$500 in increments for longevity under a new amendment to the Oswego City Charter approved by the Council and mayor.

The new law provides the additional increments for employees who have reached the maximum
(Continued on Page 2)

Don't Repeat This!

Desalination Makes Impact On Diplomacy And '64 Campaign

PRESIDENT Lyndon B Johnson last week brought fresh water—and more specifically desalination of sea water—into an active role in international diplomacy and Federal and State politics in this 1964 Presidential campaign year.

"Water," he said, "should never be a cause of war—it should be a force for peace."

The setting for his talk was an address before the Weizmann Institute here, which has been long engaged in research aimed at converting salt water into fresh water.

Perhaps just as important background for the President's interest in saline water conversion is the little remembered fact that as a Senator during 1960, at the time of a previous Cuban crisis, he sponsored legislation to give the Office of Saline Water,
(Continued from Page 2)

PROPOSED PAY SCALE —

The above chart shows basic salary increases in the State's classified service as proposed by Governor Rockefeller. It is important to note, however, that the chart does NOT reflect the additional take-home-pay that will be added to net salaries as

a result of the Governor's proposed retirement benefit, which adds three percent more to the above gross salaries, plus about one percent more as the result of tax savings. The total program, involving salary, retirement and tax savings, averages from 7 to 12 percent.

Rochester Court Won't Act On CSEA Dues Plea

(From Leader Correspondent)

ROCHESTER, Feb. 10—A State Supreme Court Justice found it within the discretionary authority of Rochester's city comptroller to refuse to deduct dues for city workers who belong to the Civil Service Employees Association.

Justice Clarence J. Henry held that unless it could be established that the comptroller acted unfairly, the court could not step in.

Action Called Arbitrary

CSEA attorneys had contended Comptroller Joseph Silverstein acted arbitrarily in not granting dues deductions, citing city deductions for members of the Firefighters Union and American Federation of State, County and Municipal Employees, both AFL-CIO affiliates.

Regarding deductions for these unions, Justice Henry observed they were made "pursuant to contractual obligations assumed by the city manager . . . which he as

a subordinate officer, was required to accept and follow."

CSEA To Go On

Last November, a similar suit pressed by Joseph F. Felly, CSEA president, and city employees was dismissed on a technicality.

A CSEA spokesman said the organization would continue to represent employees and would go on in its efforts for official recognition.

Griffeth Reappointed

ALBANY, Feb. 10—Welles Griffeth of Penn Yan has been reappointed to the Finger Lakes State Park Commission for a term ending in 1971.

World's Fair Tickets At Wholesale Prices

Tickets for the World's Fair are now on sale at the Civil Service Leader at 97 Duane St., New York City, at wholesale rates. The reduced prices are \$1.35 for adult tickets and 68 cents for children's tickets. The regular cost is \$2 and \$1 respectively. When ordering, use a stamped envelope and a check or money order. A convenient mailing coupon is provided for your use on page 18 of this issue.

NYC Chapter To Meet February 13

The New York City chapter of the Civil Service Employees Assn. will hold its next monthly meeting at Gasner's Restaurant, 76 Duane St., Feb. 13 at 6 p.m. All delegates and committee members are invited, according to Seymour Shapiro, chapter president.

Don't Repeat This!

(Continued from Page 1)

U.S. Department of the Interior, a multi-million dollar appropriation to build five demonstration plants in the United States. This program, guided by the Office of Saline Water, for the past 15 years, is virtually completed and indicates the practicability of converting sea and brackish water into fresh water.

Meanwhile, at Guantanamo Bay, ships with small desalination equipment are making precious thousands of gallons of water available to Navy and Marine personnel at the base where water supplies were ordered cut off by the Castro government last week.

International Cooperation

In last week's speech, the President emphasized that the United States will make available its scientific know-how developed under the Office of Saline Water program to any nation in the world.

"We are equally ready," he said "to co-operate with other countries anxious to cure water shortage." This would be part of a general program for pooling experience and knowledge in this important field . . . and we can better pursue our common quest for water."

Realizing the importance of the project, Johnson said further "I promise no early and easy results. But the opportunities are so vast, the stakes are so high, it is worth all our efforts and all our energy."

The President has even suggested a source of funds for starting desalination projects in foreign countries. Nearly four years ago, while in the Senate, he wrote a newspaper article which declared "We have in many countries useable reserves of local currencies from sales of our surplus

agricultural products. Wherever practicable, we could use these funds to build pilot plants. We will gather rich returns in good will from these people who thirst for good water. We must expand, too, our efforts in the United Nations in the field of saline water conversion."

Local Action Seen

Thus, the President repeated his keen awareness that the politics involved in the search for new fresh water supplies go side by side with the humanitarian aspects of the issue. The humanitarian side has been further enunciated with his planned "War on Poverty," led by Peace Corps Director Sargent Shriver.

Aside from Presidential concern, new sources of fresh water are becoming more and more vital to industry in America. For this reason, desalination also has captured the interest and support of Commerce Secretary Luther H. Hodges and, more particularly, his Undersecretary, Franklin D. Roosevelt, Jr. More water supply would mean more new industries, more jobs and less unemployment.

While action in this field has been largely on the national and international level to date, look for State legislatures and private industry to push the issue in the months ahead. Water is a local problem as well as a world-wide one.

It should be remembered that Johnson is carrying on a policy that has been of concern to Presidents from the days of Teddy Roosevelt to the late John F. Kennedy. While at first water was thought of in terms of conservation, today it is revolving into a basic industry. The production of fresh water is as vital to our defense as are missiles. The recent Cuban action proves this.

Rubber Tire Repairers; At \$6,000

Rubber tire repairers are now being sought for positions with New York City at an annual salary of \$6,000. The position requires three years of appropriate experience and is open for filing until Feb. 25.

The applicant, under direct supervision, makes necessary inspections and repairs to tubes and tires used on automotive vehicles and performs related tasks.

For further information and application forms contact the New York City Department of Personnel at 96 Duane St., New York, N.Y., 10007.

Steno Sought For Internal Revenue

The Internal Revenue Service is recruiting for the position of reporting stenographer, GS-5, salary \$4,690 per annum in the Brooklyn District Office, located at 210 Livingston St., Brooklyn, New York.

Applicants must have Career or Career-Conditional appointments in a Federal Agency and must pass a written test consisting of a Verbal Abilities test and a dictation test at 120 standard words per minute.

Interested applicants should contact Miss Lucy Cardone at Ulster 2-5100, extension 232 or 290.

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

USE THIS HANDY COUPON TO LEARN OF CAREER OPPORTUNITIES IN NEW YORK CITY CIVIL SERVICE

CHARLES S. LEWIS - Room 721
299 Broadway, New York 7, N.Y.

Please send me information and application blanks for the examination. If this is not available at the present time, please keep me informed on future tests. Thank you.

Name
Address
City, Zone State

Drives 290 Miles To School

Grandfather Uses Vacation To Continue His Education Under City Employee Plan

By JOE DEASY, JR.

A Margaretville grandfather of five spent his 1963 vacation and overtime leave traveling 290 miles each week to New York City to go back to school under the Municipal Personnel Training Program.

An employee of the New York City Department of Water Supply, Gas and Electricity, Vladimir Popoff enrolled in post-graduate course in engineering at New York University in order to keep up with constantly changing procedures that help improve and assure a constant supply of pure water to New York City.

A civil engineer since his graduation from Pratt Institute in 1930, Popoff feels that "one cannot ever know enough". He has spent his entire working life serving the public—first as an engineer for the Brooklyn Edison Company and for the past 22 years in public employment, both Federal and City.

An American by Choice

A Russian by birth and an American by choice, he entered public service in 1942 as a civil engineer for the Signal Corps at the Pentagon. Following the war,

he was assigned by the federal authorities, as supervising engineer at the Government Aluminum Plant at Massina, N.Y. He entered City service in 1950.

"I realized the necessity of continuing one's education and studied at home," Popoff said. "When the City offered the Municipal Personnel Training Program, I used my vacation and overtime credits to take three necessary courses for promotion and my professional engineer's license. So, I took my vacation in three-day units and travelled to New York City for the courses sponsored by N.Y.U. and the Department of Personnel. I am continuing my studies at home until the examination in June."

"I'll be back in New York City next semester to continue my studies . . . You never become too old to learn."

Popoff continually uses his post-graduate training in his duties as section engineer in charge of mechanical and electrical operation and maintenance at the Pepacton, Neversink and Rondout Reservoirs in the Delaware region of New York State.

With domestic and industrial users of New York City reducing reservoir supplies by 1,220,000,000 gallons a day, both the City and other communities which purchase water from the City's watershed system, are in danger of running short of water. Restrictions on water use have already been placed in effect by Armand D'Angelo, Commissioner of the department.

Popoff and his crew must continually be on guard for potential leaks in the water supply system. These must be prevented and his training is being continually put to use to attain this end.

Commissioner D'Angelo, in commenting on Popoff's educational accomplishments pointed out that "This is another one of the remarkable contributions made by employees of our department. Many of our loyal employees continue their education, on their own time in order that the equality of service to the taxpayers may continually improve and the employees gain financial advantage through the promotional opportunities offered in the civil service system."

The department, in addition to participating in the Municipal Personnel Training Program, also sponsors promotion and in-service training courses for employees. These courses are given free of charge, partially on City time and partially on the employees time.

Statewide Minimums Sought For Police

ALBANY, Feb. 10—Governor Rockefeller has called on the Legislature to establish new statewide minimum standards for all policemen.

Each locality would, however, be free to adopt higher standards.

The administration bill, now in the hopper, has the support of the Police Chiefs Association and of the Municipal Police Training Council.

The bill covers counties, cities, towns, villages and police districts, and would require all newly appointed policemen:

- to be between 21 and 29 years of age, but as much as six years of active military duty could be deducted in computing the maximum age;
 - to be high school graduates or holders of New York State high school equivalency diplomas; (Persons holding GED equivalency diplomas issued by the Armed Forces can obtain New York diplomas if their scores are high enough to meet New York standards.)
 - to meet height, weight and physical fitness requirements prescribed by the Municipal Police Training Council; and
 - to be of good moral character.
- Introduced the first week in

February, the measure is expected to be acted on within the next three weeks.

Members of the New York City Police Department are excluded, under terms of the bill, since their minimum qualifications now are higher.

Many Upstate New York communities will have to tighten their hiring standards, if the measure is passed.

Ogdensburg, for example, has a 20-man police force. It requires age 21-38 and a high school diploma or equivalent. The city has a minimum height requirement of 5 feet 7 inches, but no minimum weight requirement.

Watertown now meets the age and education requirements posed under the bill, so does Oswego. Plattsburgh's age requirement, however, is 21-35.

Of 204 police departments in the state, which have sent their hiring standards to the Association of Chiefs of Police, 28 have no educational requirement at present and nine require grammar school only.

Regarding age, 18 departments have a maximum age of 29; 74 departments permit hiring up to 35; 14 departments up to 40; 13 departments up to 45 and 33 departments have no maximum.

Sixty-four departments in the state have no weight requirement at the present time.

Legislation similar to the Governor's bill was introduced earlier in the session by Senator George E. Paine, Willaboro Republican, and Assemblyman Stanley Van Rensselaer, Saratoga Springs Republican.

Jewish State Aides Purim Dance Feb. 26

Abraham B. Shavelson, president of the Jewish State Employees Association of New York has appointed Morris J. Solomon, former association president and Louis Berkower, vice president, as co-chairman for the annual Purim Party.

The affair will be held on Wednesday, Feb. 26 at 6 p.m. at Ratner's Club 100, 100 Norfolk Street, Manhattan. Tickets will be available from any of the Association's officers.

Assisting on the committee for the Purim Party will be Sylvia Greenbaum, Florence Polett, Sylvia R. Miller, Mollie Goldstein, Abraham Garberg, Rose Feuerman, Dorothy Rapkine, Hilda Adler, Gladys Stricoff, retiring president Alfred Grey, former presidents Morris Gimpelson, who served as master of ceremonies at the recent Chanukah Dinner Dance and Nat Rogers; also Samuel Tannenbaum, Philip F. Wexner and Mae Katz.

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 New York, N.Y. and at Bridgeport, Conn., under the Act of March 3, 1879. Member of Audit Bureau of Circulations.

Subscription Price \$5.00 Per Year
Individual copies, 10c

ELMIRA REVUE — Taking a cue from Elmira Mayor Edward Lagonegro, these Elmira City Hall gals staged a revue based around his theme "Let's Do More In '64" at a recent party in honor of 16 retiring employees. Holding the banner are, from left, Mrs. Ruth Golos, Chemung County representative to the Civil Service Employees Assn.; Vivian Grosvenor, Isabel Lynch,

Idalene Johnson, Emily Freitas, Margaret Wineski, and Evelyn Keck. Mrs. Golos wrote the script, which was directed by Jay Parker. The honored employees were Hattie B. Skelley, Lynn M. Brunner, Leo F. Campbell, George L. Zepp, Karl Beschler, Ben Leah, Stanley Krouse, Otto Arnold, Raymond S. Brown, Frederick A. Giesa, John F. Murphy, Custy J. Bubacz, Eugene Wich, Myer Hesselton, Bradley Woodhull and John A. Hintz.

Institution Teacher Work Year Study Is Continuing

ALBANY Feb. 10—The Civil Service Employees Association has been assured that continued study will be given to the long-standing work-year problem of institution teachers in the State service.

This assurance came from Alexander Aldrich, executive assistant to Governor Rockefeller. It was in reply to a request from Joseph F. Felly, president of CSEA, urging that teachers in correction and social welfare institutions be granted a school year that is more in line with the work year for teachers in the public school system.

At present, teachers in these institutions work on a year round basis rather than according to an academic calendar.

Aldrich said the Division of the Budget, in cooperation with department heads, has given "extensive study" to the problem of a uniform work year.

He said, "discussion is continuing and it is the Governor's hope that in the near future suggestions will be ready leading toward an eventual solution."

Hartigan Feted For 50 Years In State

ALBANY, Feb. 10—Attorney General Louis J. Lefkowitz has presented a scroll to John A. Hartigan, senior finance officer for the State Law Department in recognition of his 50 years of State service.

Ceremonies were held at the Capitol and were attended by many department officials and employees.

Hartigan began his State service in 1913 as a page in the State Library at a salary of \$360 a year. He joined the Department of Law in 1929 and has served under five attorney generals.

Freeport Unit Reports Sharp Increase In Member Enrollment

At a membership meeting of the Freeport unit, Nassau chapter, Civil Service Employees Association, which was held Monday, February 3, the unit president reported a sharp increase in membership.

President Richard Grempele pointed out that since the reorganization of the unit last July, enrollment had increased from 87 members to 237 members. The membership committee agreed that a goal of 100 percent enrollment could be achieved by next December.

The sharp increase was attributed to the strong program of the organization as well as the desire on the part of the members to have a representative group. The cooperation received by the unit directors from Village officials on the 1964 program was cited as a great help.

Nassau Chapter To Meet Feb. 19

The monthly meeting of the Nassau County chapter Civil Service Employees Assn. will be held on Wednesday, February 19, at 8 p.m. at Carl Hoppl's Westbury Manor on the Jericho Tpke. in Westbury. After the business meeting a special film "Broken Glass" will be shown. Members and their friends are invited to attend the meeting.

Bill Would Aid Institutional Teachers, Clerks

ALBANY, Feb. 10—State Senator D. Clinton Dominick, 3rd, a Newburgh Republican, has introduced two measures to liberalize working conditions for institutional employees.

One measure would require that teachers in social welfare institutions shall work the same calendar year as public school teachers, without a loss in take-home pay.

CSEA Sponsorship

A second bill provides that the basic work week for institutional office employees shall not be greater than 37½ hours a week.

Both measures sponsored by the Civil Service Employees Assn., now are before the Senate Civil Service Committee for consideration.

Salary Program

(Continued from Page 1)
step in grade and have served the city 25 years. The increments represent the 26th through 29th years of service.

How It Works

Such service, under the new law, must have been full time, but need not have been continuous—without a break.

Also, no employee shall receive more than \$200 in additional salary in any one year, except one who in his retirement year may have earned the additional steps but not received them. He can in such case be paid the maximum full \$500 increment in that year. The new law this year will affect 14 city employees.

No one opposed the measure at a public hearing held before the Mayor Ralph Shapiro signed it into law.

Wilcox At Syracuse Chapter Dinner

Using Headquarters Is Theme Of Central Conference Meet; Borelly To Lead County Group

SYRACUSE, Feb. 10—A two-day session of the Central Conference of the Civil Service Employees Assn. is scheduled here in the Hotel Syracuse Country House on Feb. 14 and 15, Thomas Ranger, Conference president, announced.

Presidents of Conference chapters will meet at 8 p.m. to discuss matters of local and Statewide concern. This meeting is open to all interested persons.

Panel Topics

The major portion of the program will be on the following day when Michael Vadala will direct a panel discussion starting at 10 a.m. on services provided by CSEA headquarters. Panelists and their topics are F. Henry Galpin, assistant executive director, "Use of Headquarters Staff;" Gary J. Perkinson, public relations director, "Use of Educational Material;" Abraham A. Kranker, chairman of the CSEA Legal Committee, "Legal Services," and Patrick G. Rogers, supervisor of field representatives, "Use of Fieldmen."

At 1:30 p.m., S. Samuel Borelly will convene a meeting of the County Workshop while state chapters hold a business session. Both groups will then join a discussion on insurance programs at which Gregory J. Clarke, of Ter Bush & Powell, and William G. O'Brien of Blue Cross-Blue Shield, will speak.

Wilcox Dinner Speaker

Main feature in the evening will be in the annual dinner and dance of the host chapter, Syracuse, at which Assemblyman Orin S. Wilcox, chairman of the Assembly's Civil Service Committee, will be the major speaker.

Hotel reservations should be made directly with the Hotel Syracuse Country House, 1308 Buckley Rd., North Syracuse, N.Y.

Welfare Names Dr. Nuckols As New Deputy

ALBANY, Feb. 10—Dr. C. Carlyle Nuckols Jr. of Albany is the new deputy commissioner for medical services of the State Social Welfare Department. He will begin his duties Mar. 1.

The appointment was announced by Commissioner George K. Wyman, who said Dr. Nuckols would advise the State Board of Social Welfare and the department on medical programs and direct the department's division of medical services.

He also will be responsible for administering the board's program of supervision of 1,600 hospitals and other facilities that provide care for more than 4 million New York State residents every year.

Dr. Nuckols has been in private practice for 27 years and has been an associate clinical professor of medicine at the Albany Medical College since 1960.

Farewell Party Is Given Mrs. Kriska

Mrs. Rayola E. Kriska, who was recently promoted to the title of investigator in the New York City office, was given a farewell party by the Binghamton Office of the Workmen's Compensation Board. She has been with the Binghamton office for the past 15 years.

Mrs. Kriska, a member of the Binghamton chapter of the Civil Service Employees Assn., has served on various committees for the chapter and is presently the chairman of the publicity committee. She also is the representative of the executive council of the chapter.

Pass your copy of The Leader on to a non-member.

A&M Moves Labs To Campus Site

ALBANY, Feb. 10—The State Department of Agriculture and Markets has moved three laboratories from downtown Albany to the State Campus.

Involved in the shift were the State Food Laboratory, headed by Dr. Richard A. Ledford; the Weights and Measures Laboratory and the Animal Diseases Laboratory, headed by Dr. George Burch.

More Housing Advised For Green Haven Prison

ALBANY, Feb. 10—The State Correction Commission says more housing should be constructed at Green Haven Prison.

In an inspection report on the prison, the commission reports that "a small number of officers are occupying rooms in the administration building," adding:

"No definite action has been taken in regard to the construction of housing on the reservation and it would be quite some time before sufficient officer reinforcements could be made available in case of an emergency."

Turnover Levels Off

The report also noted that the large turnover of custodial per-

sonnel apparently had leveled off due to "diligent efforts" to recruit locally.

"As more local men are appointed from the list" (Civil Service), the commission stated, "the force will stabilize."

At the time the inspection was made in the fall, the commission found 311 correction officers were employed on a permanent basis, with eight temporary and ten were on a provisional basis.

There were no vacancies on the staff of supervisory personnel, the report added.

Where to Apply For Public Jobs

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

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

Hours are 9 A.M. to 4 P.M. Monday through Friday, and Saturdays from 9 to 12 noon. Telephone COrtland 7-8880.

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

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

The Applications Section of the Personnel Department is near the Chambers Street stop of the main subway lines that go through the area. These are the IRT 7th Avenue Line and the IND 8th Avenue Line. The IRT Lexington Avenue Line stop to use is the Brooklyn Bridge stop and the BMT Brighton local's stop is City Hall. Both lines have exits to Duane Street, one block from the Personnel Department.

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

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

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

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

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

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

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

U.S. Service News Items

By MARY ANN BANKS

Federal Women's Award

Six Who Made It Through The Ranks

Six outstanding examples of achievement are those women who came up through the civil service ranks and into the spotlight, last week, when they were named as recipients of the Federal Women's Award. The annual award is made to those women in GS-9 and above who have made outstanding contributions to the quality and efficiency of the career service of the Federal Government.

The chairman of the Board of Trustees of the Federal Women's Award, Katie Louchheim, in announcing which six Government career women would receive these awards, pointed out that the winners were selected by an independent panel of judges.

This year's winners, who will receive the awards at a banquet in their honor on March 3 at the Statler Hilton Hotel in Washington, D.C., are:

- Dr. Evelyn Anderson, research scientist, Life Sciences, Ames Research Center, Moffett Field, Calif.; National Aeronautics and Space Administration; for her distinguished achievements in endocrine research and her outstanding contributions to many areas of endocrinology.

- Dr. Gertrude Blanch, senior scientist (numerical analysis), Applied Mathematics Research Laboratory, Wright-Patterson Air Force Base, Ohio; Department of the Air Force; for her pioneering work and leadership in the field of numerical analysis, which has had great impact on the applied mathematics research of the Air Force.

- Selene Gifford, assistant commissioner, Bureau of Indian Affairs, Department of the Interior; for her exceptional executive ability and leadership, vision, and understanding, in administering programs for the improvement of the total welfare of the American Indians.

- Elizabeth F. Messer, assistant to the Deputy Director, Bureau of Retirement and Insurance, U.S. Civil Service Commission; for her outstanding skill, imagination, and achievements in the field of Federal employee development and training.

- Dr. Margaret Wolman Schwartz, Director, Office of Foreign Assets Control, Department of the Treasury; for her successful administration of a highly complex agency operating in the specialized field of economic welfare.

- Patricia G. van Delden, Deputy Public Affairs Officer, Attache of Embassy, Bonn, Germany, United States Information Agency; for her consistent record of distinguished achievement in spreading understanding of the United States in other countries; the highest ranking woman in the USIA.

The overall effect of this award's program was pointed out by Mrs. Louchheim when she said, "... career prospects in Government for able and ambitious young women are certainly the brightest they have ever been."

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

Technicians Sought

Physical science technicians (metallurgy and chemistry) are being sought to fill positions in the New York area with the U.S. Assay Office and the U.S. Cus-

toms Laboratory of the Treasury Department. Applications may be obtained from any Post Office or from the U.S. Civil Service Commission, New York Region, 220 East 42nd Street, New York, 10017 until February 20.

"LETS MAKE '64 A GREAT YEAR" FINISH

HIGH SCHOOL AT HOME IN SPARE TIME

If you are 17 or over and have dropped out of school, write for FREE Lesson and FREE Booklet. Tells how.

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

Name _____ Age _____
Address _____ Apt. _____

OUR 66th YEAR

Another New Benefit for CSEA Policyholders

\$100 A MONTH SUPPLEMENTAL INCOME

CSEA members presently insured under The Association Accident and Sickness Policy who are under age 59 and whose salary is \$3,500 a year or more may now apply for the new \$100 a month Supplemental Income Benefit Rider.

This Rider has been prepared at the request of your association to permit you to purchase, at a reasonable cost, additional income protection in the event of total disability due to non-occupational injuries or sickness lasting more than 30 days. Because sick leave

benefits are generally exhausted within a 30 day period, you are urged to consider this valuable addition to your Accident and Sickness Plan. Example: If you are totally disabled, this Rider would pay you \$100 a month after a 30 day waiting period

- for life—if disabled from non-occupational injuries
- for 2 years—if disabled by sickness beginning before age 60
- for 1 year—if disabled by sickness beginning on or after age 60

Table Of Rates For The \$100 A Month Supplemental Rider

All Employees With Basic Coverage	Bi-weekly		Semi-monthly	
	Males	Females	Males	Females
Premiums Up To Age 39½	.84	1.23	.91	1.33
Premiums Over Age 39½	1.02	1.48	1.11	1.60

This additional benefit is not payable for pre-existing conditions or for total disability resulting from pregnancy, childbirth, or miscarriage, and is otherwise subject to the terms and provisions of policy to which it is attached.

How To Apply:

1. Fill out the coupon below.
2. Write your name, address, place of employment and employee item number in the spaces provided.
3. Mail form to: Ter Bush & Powell, Inc.
Civil Service Department
148 Clinton Street
Schenectady 1, New York

Or, call your nearest Ter Bush & Powell representative for details.

TER BUSH & POWELL, INC.

Insurance

SCHENECTADY

NEW YORK

EAST NORTHPORT

BUFFALO

SYRACUSE

FILL OUT AND MAIL TODAY...

Ter Bush & Powell, Inc., Schenectady, New York Date _____

Please furnish me with complete information about the \$100 a month Supplemental Income Benefit Rider.

Name _____

Home Address _____

Place Of Employment _____

Employee Item No. _____

Begin Study Now For Bus Driver Test

92. The New York City Transit Authority permits the posting of advertisements in buses primarily because:

(A) passengers like to read the "ads." (B) advertisers pay for this privilege. (C) it promotes safety. (D) it improves the interior appearance of the buses. (Is there anything wrong with the "profit motive?")

93. Safety rules are most useful because they:

(A) are a guide to avoid common dangers. (B) prevent carelessness. (C) fix responsibility for accidents. (D) make it unnecessary to think. (Experience is the best educator.)

94. During rush hours, passengers are requested to have the correct fare ready when boarding a bus mainly because this:

(A) assures collection of all fares. (B) permits a fuller bus load. (C) results in less change being carried by the operator. (D) helps to maintain the schedule. (Faster and smoother operation for all.)

95. Traffic regulations forbid "dangerous" or "reckless" driving. In the absence of special signs, an example of such "dangerous" or "reckless" driving is:

(A) parking a car within 15 feet of a fire hydrant. (B) driving on a hospital street at 25 miles per hour. (C) passing a public school at noon-time on a weekday at 10 miles per hour. (D) frequently changing lanes in heavy traffic moving at 45 miles per hour on a parkway. (Frequently changing lanes is dangerous any time.)

96. If a passenger called a bus operator improper names but took no other action, the bus operator would show good judgment by:

(A) telling the passenger to keep his mouth shut. (B) acting as if the passenger were not there. (C) calling the passenger names in return. (D) driving to the nearest policeman and preferring charges. (The less fuss is made the sooner the matter will be forgotten.)

97. It is a rule that, when street obstructions leave scant clearance for buses to pass, operators must stop before passing the obstruction and never proceed until certain clearance is sufficient and that it is safe to do so. This means that:

(A) it is never safe to pass street obstructions. (B) every bus must stop before passing an open manhole with a fence around it. (C) the operator must stop if he must use the single narrow traffic lane between a parked truck and an open manhole. (D) the operator may always pass an obstruction as long as he stops first. (Obviously it is necessary to use caution.)

98. After a passenger has rendered the bus operator a dollar bill, has paid his fare and received change, he goes some distance toward the back of the bus and then returns to the front, stating that he was short changed a quarter. The best action for a bus operator to take is to:

(A) give him the quarter if he is sufficiently argumentative. (B) tell him to send a letter of complaint to the Mayor's complaint box. (C) inform him that change must be counted when received. (D) tell him that he must have dropped it in the bus. (If there

had been an error the time to check it was at the time it was made.)

97. It is a rule that bus operators must not approach within 100 feet of a line of children during a school fire drill, nor interfere with, hinder, obstruct, or impede in any way whatsoever any such fire drill. A bus operator,

observing a school fire drill in progress in the next street ahead, could best comply with this rule by:

(A) making a right turn at the corner and going around the school. (B) pulling up slowly to the person in charge of the drill. (C) stopping at the corner until the fire drill is over. (D) proceed-

"That finishes my trading-stamp book. Now let's see what I need."

Reprinted from Suburbia Today

Practical? Not in this case. But buying in bulk usually does save. For example, when you buy electricity, the more you use, the less it costs per kilowatt-hour.

Just compare your recent electric bills with those of 15 years ago. If you're like most families, you're now using twice as much electricity. But notice, too, that for twice the amount, today's bills are not twice as high. A pleasant surprise!

By using the most modern, most efficient methods, Con Edison continues to keep electricity one of the biggest bargains in your household budget.

Con Edison
POWER FOR PROGRESS

BELL & HOWELL
AUTOLOAD • ZOOM
MOVIE OUTFIT

Ask About Our Low, Low Price!

Zoom Lens

Reflex Viewing

Electric Eye

Fast f/1.6 lens

Still Pictures

Forward & Reverse

Pistol Grip

Cartridge Loading

Automatic Threading

Half-hour 400 ft. reel

Opti-Kleen lens cleaner

162 piece Title set

Abbott & Costello Comedy

Cartridge and Pistol Grip

HABER & FINK
12 WARREN ST., N.Y.C. BA 7-5800
"One of America's Great Camera Stores"

ing slowly along the opposite side of the street. (Stay out of trouble.)

100. A rule of the transit authority is that buses must never be moved except by operators certified as qualified and by authorized student operators while supervised by qualified operator. This rule permits a bus to be moved at any time by any person:

(A) who is an approved operator (B) certified as a student operator. (C) with a chauffeur's license. (D) who knows how to operate a bus. (As it says anyone who is approved.)

This is the conclusion of the

morning examination. The afternoon exam will start next week.

Visual Training
OF CANDIDATES FOR
**PATROLMAN
FIREMAN**

FOR THE EYESIGHT TEST OF
CIVIL SERVICE REQUIREMENTS
DR. JOHN T. FLYNN
Optometrist - Orthoptist
16 PARK AVE., N. Y. C.
(8th Cor. 35th Street)
MU 9-2333 WA 9-5919

Attractive Opportunity for Young Men!
17, 18 or 19 Years Old—At Least 5.8" Tall—Vision 20/30

Applications Now Open for N. Y. Police Dept. as
POLICE TRAINEE

Written Exam Mar. 21—HUNDREDS OF APPOINTMENTS!
\$77 a Week to Start Annual Increases of \$240

Appointed at **PATROLMAN \$158** A Week After 3 Years As Patrolman

High School Graduation or Equivalency Diploma Required, Those Who Will Graduate in June May Compete.

Police Trainees work as Clerks, Messengers, Typist, etc.

ENROLL NOW! Intensive Preparation for Written Test
CLASS MEETS THURSDAYS at 1 P.M. or 6:30 P.M.
TO VISIT A CLASS JUST FILL IN AND BRING COUPON

THE DELEHANTY INSTITUTE
115 EAST 15 STREET, near 4 Ave., N.Y. City

NAME (Please)

ADDRESS (Print)

CITY ZONE STATE (Please)

Admit as Guest to One Class for POLICE TRAINEE Exam

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 ST., Near 4 Ave. (All Subways)
JAMAICA: 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.

50 Years of Success in 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.

Attention! All Candidates for
• FIREMAN • POLICEMAN

All candidates will benefit by specialized Delehanty preparation. Competition will be keen—only those thoroughly prepared can hope to finish high on the Eligible Lists and hope for early appointment. **START NOW!** Ask for a class schedule.

START CLASSES THIS WEEK FOR EXAMS FOR

- **POLICE TRAINEE** — Exam March 21
- **PATROLMAN** — N.Y.P.D.—Exam Mar. 21
- **PARK FOREMAN** — Promotional Exam

— CLASSES ALSO FOR: —

HIGH SCHOOL EQUIVALENCY DIPLOMA
REFRIGERATION OPERATOR LICENSE
STATIONARY ENGINEER LICENSE
MASTER ELECTRICIAN LICENSE

- **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. 7th to 12th Grades.

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 212-8EEKMAN 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor Joe Deasy, Jr., City Editor
James T. Lawless, Associate Editor Mary Ann Banks, Assistant Editor
N. H. Mager, Business Manager

Advertising Representatives:

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

10c per copy. Subscription Price \$2.55 to members of the Civil Service Employees Association. \$5.00 to non-members.

TUESDAY, FEBRUARY 11, 1964

Taxpayers Who Think

A group of interested taxpayers gave New York City enough ideas on economizing or improving services last year to the degree that a quarter of a million dollars was saved. Another group of taxpayers saved the same amount for the State in 1963. And the Federal Government piled up savings to the tune of a whopping \$100,000,000 because of similar thinking.

In every case, the taxpayers who came up with these money-saving ideas were all civil servants. Because of their ingenious thinking, millions of dollars have been and will continue to be saved.

This is a real contribution to economy in government.

Why Attendants Need A Promotion Series

MENTAL Hygiene Department attendants are as vital to the care of the mentally ill as doctors, nurses, drugs, therapy and physical plants provided by the State in its attempt to cure and its need to care for the unfortunates.

The better the service, the more promising the chance for cure. But we are becoming more and more concerned that the fine service rendered by attendants may eventually deteriorate because of the inability of the State to recruit sufficient personnel for this particular job in the future.

While providing hospital attendants with a salary program, pension plan, health insurance coverage and other fringe benefits, there is an element of employment missing that, unless supplied in the near future, may seriously damage not only recruitment but the retention of current personnel.

We speak of promotions. A dead end is quickly reached in this title and a job with so little future eventually draws men of little ambition.

A promotion series for Mental Hygiene attendants must pass beyond the eternal conversation stage it has lived in for so long.

Any job must hold promise in the future. Or there will be no future jobholders in the title.

For over two years, a special Mental Hygiene Committee of the Civil Service Employees Assn. has worked hard to document the justice and logic of the attendants' case. Let the State now take some positive action in this matter.

Questions Answered On Social Security

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

"I was injured in an automobile accident last month and the doctor told me I would not be able to return to work for at least six months. Can I qualify for disability payments?"

Probably not. The disability insurance provisions of social security state that the disability must be one of a long, continued duration. That is, that you would

not be expected to recover and return to work in the foreseeable future.

"A cleaning lady works in my home once a week. She gets at least \$5 a week, sometimes more when she does extra work. She told me I could report her for social security or I could just forget it, she really didn't care. What should I do?"

You must report her cash wages for social security purposes. Under the law, if you employ someone to do household work in your home, the work is covered if within a calendar quarter you pay that person \$50 or more in cash. Carefare (if paid in cash) counts in determining if \$50 was paid.

LEADER BOX 101

Letters To The Editor
Provisionals

Editor:

Since when has the Civil Service System of the largest City in the world become so deteriorated that Queens College can ignore the merit system, veteran's preference, as well as the seniority rules for permanent employees and dictate policy and play politics.

As a permanent employee of the college, I seriously resent the right of a provisional employee to have the preference of vacation pick and the first choice of working shift.

Is Queens College excluded from "Rules and Regulations" that were set up by the City of New York in fairness to those who pass an open competitive Civil Service Examination.

DISCONTENTED QUEENS COLLEGE

This Week's Civil Service Television List

Television programs of interest to civil service employees are broadcast daily over WNYC, Channel 31.

This week's programs telecast over New York City's television include:

Tuesday, February 11

9:30 p.m.—Career Development—Police Dept. promotional course. Lt. Henry Morse—"Larceny"—Lt. Hugo Masini.

2:00 p.m.—Nursing Today—NYC Dept. of Hospitals series. "Nursing Care of the Short-Term Patient."

4:00 p.m.—Around the Clock—Police Dept. training program. "Lawful Use of Force."

10:30 p.m.—Operation Alphabet—Labor Dept. series promoting literacy.

Wednesday, February 12

2:00 p.m.—Nursing Today—NYC Dept. of Hospitals series; "Nursing Care of the Short-Term Patient."

4:00 p.m.—Around the Clock—Police Dept. training course: "Lawful Use of Force."

7:30 p.m.—On the Job—Fire Dept. training course. "Hose Stretching."

10:30 p.m.—Operation Alphabet—Labor Dept. series promoting literacy.

Thursday, February 13

2:00 p.m.—Nursing Today—NYC Dept. of Hospitals series; "Nursing Care of the Short-Term Patient."

4:00 p.m.—Around the Clock—Police Dept. training program. "Lawful Use of Force."

7:30 p.m.—On the Job—Fire Dept. training program.

10:30 p.m.—Operation Alphabet—Labor Dept. series promoting literacy.

Friday, February 14

4:00 p.m.—Around the Clock—Police Department training program. "Lawful Use of Force."

9:30 p.m.—World's Fair Report—Bill Berns interviews key staff members, exhibitors and others on the World's Fair.

10:30 p.m.—Operation Alphabet—Labor Dept. series promoting literacy.

Saturday, February 15

4:30 p.m.—World's Fair Report

Your Public Relations IQ

By LEO J. MARGOLIN

Mr. Margolin is Adjunct Professor of Public Relations in the New York University of Public Administration.

The views expressed in this column are those of the writer and do not necessarily constitute the views of this newspaper.

PR Showcase

CONVENTIONS ARE prime public relations showcases, as well as timely, accurate measures of an organization's progress.

AS A PUBLIC relations sounding board communicating to various publics, conventions, such as the recent annual meeting of the New York State Bar Association, render an important public service.

THE NEW YORK State Bar group enjoys good public relations because its leaders, as well as its rank-and-file members, are dedicated people. They give liberally and unselfishly of their professional time and talent to improve the law and its procedures in the public interest.

COMPLETING THE public relations process for the association, is one of the finest information programs we've ever seen in action. It's good enough to suggest adoption by government agencies.

TWO INTERESTING facets of the program, which impressed us:

1. EVERY FACILITY and service for obtaining information was given to the press during the convention, resulting in excellent newspaper coverage;

2. THE PRINTED materials produced by the association's committee on Public Information—"Buying on Time?"; "Do You Have a Tax Problem?"; "Your Lawyer"; "Do You Need a Will?"; "What To Do In Case of An Automobile Accident"; "Buying and Selling Real Estate"; and "Your Rights If Arrested," are prepared in cooperation with the office of Attorney General Louis J. Lefkowitz.

SOME OF THE important public relations highlights of the bar convention, in which many government officials took a significant part:

• A SUPERB, statesman-like presentation by Commissioner Daniel T. Scannell, one of the three members of the New York City Transit Authority, on government's labor relations—municipal obligations in union agreements and collective bargaining.

• STATE COMPTROLLER Arthur Levitt's presentation to the Municipal Law Section, urging that all local officials be required to disclose any interest in an actual or prospective contract or transaction with their local government.

• THE PROFILE OF an Anti-trust Enforcement Program" by William H. Orrick, Jr., Assistant Attorney General and boss of the Anti-trust Division of the U.S. Dept. of Justice.

• CHAIRMAN PAUL Rand Dixon's report on the Federal Trade Commission.

• THE EXCELLENT report on civil rights by Orin G. Judd, of New York.

• THE INFORMATIVE panel discussion on the validity of Mexican divorces, which found four leading members of the bar—Jason R. Berke, Prof. Morris Ploscow, David F. Cohen and Thomas T. Adams, all of New York—agreeing that one type of Mexican divorce, "properly obtained," was valid and recognized in New York. Prof. Ploscow strongly urged the Legislature to get cracking and reform New York's archaic divorce law—a source of bad public relations for the State of N.Y.

WE'D LIKE TO PUT the icing on the bar association's cake: We are pleased to award our public relations blue ribbon to the New York State Bar Association for their total information program, but particularly for their "Public Relations for Local Bar Associations." The publication is easily one of the best of its kind!

—Bill Berns interviews exhibitors, officials, and others associated with the World's Fair.

7:30 p.m.—On the Job—Fire Department training course.

8:00 p.m.—Citizenship Education—Film lectures in civic studies.

Sunday, February 16

4:00 p.m.—Citizenship Education—Film lectures in civic studies produced by the New York State Education Department.

8:30 p.m.—City Close-up—Sey-

mour N. Siegel interviews Dr. Richard Cloward, research director, Mobilization for Youth.

10:30 p.m.—Viewpoint on Mental Health—Comm. Marvin Perkins interviews John M. Cotton, M.D., director of Psychiatry, St. Luke's Hospital, New York City.

Monday, February 17

2:00 p.m.—City Close-up—Seymour N. Siegel interviews Dr. Richard Cloward, research director, Mobilization for Youth.

(Continued on Page 7)

WHAT'S DOING IN CITY DEPARTMENTS

• Just in case you are in the market for a Shetland Pony, the Purchase Department is selling two former Lehman Zoo residents. As part of a sale of surplus animals from the Lehman Central Park Zoo, Purchase is also offering a burro, a Guernsey cow, three goats, and four sheep.

This sale will be made by sealed bids which will be opened in Room 1911 of the Municipal Building, at 11 a.m. on Tuesday, March 10. Bidding forms and full information can be received by writing the Salvage Department, Department of Purchase, New York, 10007. All bids must be received before March 10.

• Those New Yorkers who are forced to relocate because of public improvements, urban renewal programs, and emergency evacuations are now able to obtain more help from the Department of Relocation in the form of a new booklet entitled "Residential Key To Relocation."

Done in cartoon form, this pamphlet is available in both English and Spanish. It serves to explain the programs, benefits, and services which are carried out by Relocation employees.

TV Column

(Continued from Page 6)

4:00 p.m.—Around the Clock—Police Dept. training program: "Lawful Use of Force."

5:30 p.m.—Career Development—Police Department promotional course: "Narcotics" Sgt. Edward Rybak.

7:30 p.m.—On the Job—Fire Dept. training program. "Cardiac Massage."

8:30 p.m.—Career Development—Police Department promotional course: "Narcotics" Sgt. Edward Rybak.

• If you live in the Bronx and you would like to get rid of an old mattress or something, just call CY-9-5600. That is a special number in the Sanitation Department's Bronx borough office which handles calls from householders with refuse removal problems.

At present, the Bronx office is receiving about 2,800 calls per week from Bronxites seeking to

rid themselves of bulk junk. The Sanitation Department has special open-type trucks for this purpose.

The special bulk refuse collection service number in other boroughs is: Brooklyn, TRiangle 5-7545; Manhattan West, Columbus 7-7550; Manhattan East, ATwater 9-1800; Queens East, VIRgina 9-6445; Queens West, VIRgina 9-6470; Staten Island, GILbraltar 7-1000.

Two Changes

The New York City Department of Personnel has announced that there were two changes in the final key answers for the surface line operator examination which was given October 26, 1963. The changes are in the morning test: question no. 13 from B to B, C or D. In the afternoon test the changes are on question 73 from

D to A, B or D. The test was taken by 23,425 candidates.

Medical Officer

The U.S. Civil Service Commission, Washington, D.C., 20415 is now seeking medical officers at an opening salary of from \$10,090 to \$14,035 per annum. For further information contact the above address.

10 Promotions Set By Civil Service

ALBANY, Feb. 10—The State Civil Service Commission has approved the following non-competitive promotions:

Burr Marshall as director of the Bureau of Funeral Directing, Health; Carlo Chizzolin, head tabulating machine operator, Teachers' Retirement System; Jean L. Connor, principal libra-

rian, Education.

LeRoy Cannella and Raymond Zielinski, senior urban planners, Commerce; Solomon Bendet, supervising insurance examiner, complaints, Insurance.

Winold Reiss, supervisor of school structural planning, Education; Arvids O. Amatus, senior computer programmer, Office of General Services; Richard C. Oppe, supervising computer programmer, Office of General Services; Manuel Moldofsky, chief disability benefits examiner, Workmen's Compensation Board.

Clerical Posts

The U. S. Civil Service Commission in the Flushing office at Fort Totten is now seeking stenographers and typists. The stenographers positions are offered at a salary of \$3,880 to \$4,215 per annum. The typists earn from \$3,620 to \$3,880 per annum. Applications for these titles may be obtained from the Executive Secretary, Headquarters Fort Totten, Flushing, L.I., N.Y., 11359.

Appraisers Sought

The Bureau of Public Roads with the Federal Government is now seeking right-of-way appraisers for positions that pay annually from \$8,410 to \$9,980. For further information contact the Board of U.S. Civil Service Examiners, Bureau of Public Roads, P.O. Box 7415, Washington, D.C. 20235.

THIS? — OR THIS?

In health insurance the *true* cost to you is the premium payment PLUS what you have to pay out of pocket for additional doctors' charges.

This means you should look for hidden extra charges *before* you select any medical insurance program. Unfortunately for you, in some medical programs these extra charges will not long remain hidden *after* you have selected one of them.

H.I.P. is the only health plan in the New York area that fully protects you against extra charges of this kind — even for specialist services. With one exception—a possible \$2.00 charge for a home call between 10 P.M. and 7 A.M.—there is no cost to you beyond the premium for any service rendered by H.I.P. physicians.

In H. I. P. you need have no worry that a plan's cash allowance will fall short of the doctor's actual fee. You need not worry over "deductibles" or "co-insurance." In other words, in H. I. P. you do not have to "share" additional costs after having already paid a substantial premium.

HEALTH INSURANCE PLAN OF GREATER NEW YORK

625 MADISON AVENUE, NEW YORK 22, N. Y.

PLaza 4-1144

HIGH SCHOOL DIPLOMA

If you are over 18, you can secure a High School Diploma Accepted for Civil Service positions. Our course will prepare you in a short time—outstanding faculty—low rates—call Mr. Jerome at KI 2-5600.

MONROE SCHOOL OF BUSINESS
E. Tremont & Boston Rd., Bronx
KI 2-5600

SPECIAL HOTEL RATES FOR STATE EMPLOYEES IN NEW YORK CITY AND ROCHESTER

NEW YORK CITY
\$8.00 single; \$14.00 twin

the Manzer Vanderbilt Hotel
MARK AVENUE and 34th STREET

Every room with private bath, radio and television; most air-conditioned.
(IRT subway at door)

Manzer Windsor Hotel

100 West 59th Street at Avenue of the Americas
Every room with private bath, radio and television, 100% Air-Conditioned.

ROCHESTER
\$7.00 single; \$12.00 twin

Manzer Hotel

Rochester's largest, best located hotel. Every room with private bath, t.v. and radio; many air-conditioned.

FOR RESERVATIONS AT ALL Manzer Hotels
In NEW YORK CITY—call Murray Hill 2-8000
In ALBANY—call 548-0100
In ROCHESTER—call Madison 8-7800

29 O-C Exams Open In Feb.

The New York City Department of Personnel has announced that 29 titles are now open for open-competitive examination during the February filing period which closes the 25th. The administrative aide position and patrolman are featured among the exams. Those titles offered, the closing filing dates and the salaries are listed below.

Administrative aide; \$5,450 to \$6,290; March 13.

Assistant director of research (Youth Activities); \$7,800; February 25.

Assistant supervising real estate manager; \$8,200; February 25.

Associate medical examiner; (Office of Chief Medical Examiner); \$12,600; February 25.

Attorney trainee; \$6,050 to \$6,290; March 13.

Electrical engineer; \$9,400; February 25.

Budget examining trainee; \$5,450; March 13.

Electrical engineering draftsman; \$6,400; February 25.

Computer programming trainee; \$5,450; March 13.

Junior electrical engineer; \$6,400; February 28.

Housing, planning and redevelopment aide; \$5,450; March 13.

T-Men Sought For Federal Positions

Treasury enforcement agents are now being sought by the Federal Government for positions with an annual salary of \$4,690. These titles have a requirement basis of three years of accounting or auditing experience, three years of criminal investigative experience; or the substitution of college background.

These positions, which have annual salaries of \$4,690 for GS-5 titles and \$5,795 for GS-7 titles, are offered with the Internal Revenue Service, the Bureau of Customs, the Bureau of Narcotics and the U.S. Secret Service.

Each of these positions is now open in New York State. College experience is substituted on a nine month for one school year ratio. For further information and application forms contact the Board of U.S. Civil Service Examiners, Internal Revenue Service, U.S. Treasury Department, Room 1107, 90 Church St., New York City.

Illustrator; \$5,450 to \$6,890.
 Consultant (Public Health Social Work); \$7,800 to \$9,600.
 Junior mechanical electrical; \$6,400; February 28.
 Management analysis trainee; \$5,450; March 13.
 Marine sounder; \$5,450, to \$6,290.
 (Continued on Page 15)

LEGAL NOTICE

SUPPLEMENTAL CITATION — File No. P3964, 1963 — The People of the State of New York, By the Grace of God Free and Independent, To JACOBO RAINERMAN, ENRIQUE RAINERMAN, ARTHUR REINER, LOLA REINERMAN, YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on February 18, 1964, at 10 A.M., why a certain writing dated June 22, 1951, which has been offered for probate by CELIA BAUMGART and MILTON POGASH, residing at 280 Riverside Drive, N.Y.C., N.Y., and 390 Riverside Drive, N.Y.C., N.Y., respectively, should not be probated as the last Will and Testament, relating to real and personal property, of NATHAN BAUMGART, Deceased, who was at the time of his death a resident of 280 Riverside Drive, N.Y.C., in the County of New York, New York, Dated, Attested and Sealed, January 7, 1964.
 HON. JOSEPH A. COX, Surrogate, New York County, Philip A. Donahue, Clerk.

SPECIAL RATES for Civil Service Employees

HOTEL Wellington
 DRIVE-IN GARAGE
 AIR CONDITIONING • TV
 No parking problems at Albany's largest hotel... with Albany's only drive-in garage. You'll like the comfort and convenience, too! Family rates. Cocktail lounge.
 136 STATE STREET
 OPPOSITE STATE CAPITOL
 See your friendly travel agent.
 SPECIAL WEEKLY RATES FOR 1

Gottlieb Reappointed
 ALBANY, Feb. 10—Dr. Moses L. Gottlieb of Pleasantville has been reappointed a member of the Medical Appeals Unit of the State Workmen's Compensation Board.

DEWITT CLINTON
 STATE & EAGLE STS., ALBANY
 A KNOTT HOTEL
 A FAVORITE FOR OVER 30 YEARS WITH STATE TRAVELERS
 SPECIAL RATES FOR CIVIL SERVICE EMPLOYEES
 TV or RADIO AVAILABLE
 Cocktail Lounge - Dancing Nightly
 BANQUET FACILITIES TAILORED TO ANY SIZE PARTY
 FREE TELETYPE RESERVATIONS TO ANY KNOTT HOTEL, INCLUDING (at State Rates)
 New Weston, NYC.
 Call Albany HE 4-6111
 THOMAS H. GORMAN, Gen. Mgr.

ALBANY BRANCH OFFICE
 FOR INFORMATION regarding advertising Please write or call
 JOSEPH T. BELLEW
 303 SO MANNING BLVD.
 ALBANY 8, N.Y. Phone IV 2-6474

THE ITHACA AAA HOTEL AAA
 In the heart of Ithaca. All rooms newly remodeled and refurbished, with bath. Free overnight parking, free TV, five minutes from Cornell and Ithaca campus. Restaurant and cocktail bar. Headquarters in Ithaca for State employees. State rates. State vouchers accepted.

YOUR HOST—MICHAEL FLANAGAN
PETIT PARIS RESTAURANT
 BUSINESS MEN'S LUNCH 11:30 TO 2:30 — \$1.00
 SPECIALIZING, AS ALWAYS, IN PARTIES, BANQUETS & MEETINGS. COMFORTABLE ACCOMMODATIONS FROM 10 TO 700
 OPEN DAILY EXCEPT MONDAY, SUNDAY AT 2 P.M.
 — FREE PARKING IN REAR —
 1060 MADISON AVE. ALBANY
 Phone IV 2-7864 or IV 2-9881

In Time of Need, Call M. W. Tebbutt's Sons
 176 State Albany HO 3-2179
 12 Colvin Albany 459-6630
 420 Kenwood Delmar HE 9-2212
 Over 110 Years of Distinguished Funeral Service

CIVIL SERVICE EMPLOYEES NOW FOR THE FIRST TIME
"STAY AT THE BEST FORGET THE REST"

 Washington Avenue — Albany
 1/2 Mile from Thruway Exit #24
OPPOSITE STATE CAMPUS SITE
ALBANY'S PRESTIGE HOME AWAY FROM HOME
DINING ROOM From 7 A.M. — 10 P.M.
COCKTAIL LOUNGE — WITH ENTERTAINMENT NIGHTLY!
 First Run Motion Pictures At Adjacent Hellman Theatre on the Premises.
 ★ OFFERS SPECIAL NEW LOW RATES
TO CIVIL SERVICE TRAVELERS
\$7.00 IN A ROOM Per Person
\$8.00 SINGLE OCCUPANCY Per Person
 WRITE OR PHONE 459-3100 FOR RESERVATIONS

MAYFLOWER - ROYAL COURT APARTMENTS — Furnished, Unfurnished, and Rooms. Phone HE 4-1994. (Albany).
FREE BOOKLET by U. S. Government on Social Security. Mail only. Leader, 97 Duane Street, New York 7, N. Y.

The **TEN EYCK Hotel**
 UNDER THE NEW MANAGEMENT OF SCHINE HOTELS WILL CONTINUE TO HONOR
SPECIAL RATES FOR N.Y.S. EMPLOYEES
PLUS ALL THESE FACILITIES
 • Free Parking
 • Free Limousine Service from Albany Airport
 • Free Laundering Lounge
 • Free Coffee Makers in the Rooms
 • Free Self-Service Ice Cube Machines
 • Free Use of Electric Shavers
Make Your Reservation Early By Calling HE 4-1111
 In N.Y.C. Call MU 8-0110
SCHINE TEN EYCK HOTEL
 State & Chapel Sts. Albany, N.Y.

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

What's New at the Yates?
 ★ **FREE FULL BREAKFAST FOR OUR ROOM GUESTS**
 ROOMS WITH BATH, TV AND RADIO
FROM \$7 SINGLE \$10 DOUBLE \$11 TWIN
FREE OVERNIGHT AND WEEK-END PARKING

 COMPLETE BANQUET and CONVENTION FACILITIES
 4 FINE RESTAURANTS
 • STEAK and RIB ROOM
 • ENGLISH DINING ROOM
 • CAFETERIA
 • TAP ROOM
 Intimate cocktail lounge
 . . . Family Owned and Operated . . .
 Downtown Syracuse — Opp. City Hall
 2 Blocks South of end of Route 51 . . . Ph. HA 2-0403

16 extra TEA BAGS only 1¢ more

 when you buy 48 at the regular price
54¢
 For the price of the regular package of 48 Our Own tea bags, plus 1¢ more, you get 64 tea bags.
 YOU PAY ONLY **54¢**
 PRICES EFFECTIVE IN CAPITAL DISTRICT ONLY
AP Super Markets
 THE GREAT ATLANTIC & PACIFIC TEA COMPANY, INC.
 AMERICA'S DEFENDABLE FOOD MERCHANT SINCE 1859

STATE-WIDE INSURANCE COMPANY
 Saves You **20%** OFF BUREAU RATES
AUTO LIABILITY INSURANCE

ADDITIONAL DISCOUNT OF 10% TO QUALIFIED SAFE DRIVERS
 You Can't Buy Better Insurance—WHY PAY MORE?
State-Wide Insurance Company
 A Stock Company
 VALLEY STREAM—124 East Sunrise Highway—LO 1-7800 Mon., Wed., Fri. 10-7 Tues., Thurs. 10-9 Sat. 10-4
 QUEENS—90-16 Sutphin Boulevard, Jamaica 35—AX 1-3000
 BROOKLYN—2344 Flatbush Avenue, Brooklyn 34—CL 8-9100
 BRONX—3560 White Plains Road, Bronx 67—KI 7-8200
 Queens, Bklyn, Br Mon., Wed., Fri. 9-6 Tues., Thurs. 9-9 Sat. 4
 MANHATTAN—325 Broadway, New York 13, N.Y.—RE 2-0100 Daily (except Saturday) to 6

State-Wide Insurance Company CL-2-11
 Please send me more information without obligation...no salesman will call.
 Name _____ Address _____
 City _____ Phone _____ Age _____
 Present Insurance Co. _____ Date Policy Expires _____
 Send information on page 10W COST Free-Instant!

ELIGIBLES ON NEW YORK CITY LISTS

Prom. Bus Maintainer Group B

1. Alvin Marmelstein; 2. Ben K. Lee; 3. Joseph Livolsi; 4. Sylvester Valentine; 5. Albert M. Isoldi; 6. Ralph V. Cuomo; 7. Cebert L. Collymore; 8. Frank Silkowski; 9. John McLoughlin; 10. Joseph E. Cauaretta; 11. James R. LaForce; 12. Sam Kaneta; 13. Vasco L. Figueira; 14. Louis W. Kolbe; 15. Charles A. Mendez; 16. Steve J. Saluppi; 17. Peter Tesoriero; 18. Nicholas A. Troisi; 19. Robert J. Segen; 20. Joseph J. Banham; 21. Joseph B. Denora; 22. Gerard M. Cogliano; 23. Phillip J. Terranova; 24. Bernard J. Smyth; 25. Ernest A. Grant.

26—50
26. Henderson Williams; 27. Phillip Diamond; 28. Felix J. Colombo; 29. Ernest A. Tully; 30. Peter Pasante; 31. Vitantonio Chironno; 32. Joseph J. Sparacio; 33. Gino A. Lombardi; 34. Henry F. Birney Jr.; 35. Lawrence J. Dowling; 36. James A. Dandridge; 37. Edward P. Naylor; 38. Vito W. Martorano; 39. William Vail; 40. Edward Matalovich; 41. Robert F. Skladal; 42. Alonzo T. Norwood; 43. Morris Celmons; 44. Ernest Bostick; 45. Moses K. Smith; 46. Peter J. Scuderi; 47. Herbert Carrion; 48. Horace W. Collins; 49. Joseph P. Feerick; 50. John R. Fullman.

50—61
51. Salvatore Polillo; 52. Dominick A. Maglio; 53. Laureano Figueroa; 54. Edward J. Tallarine; 55. Jerry Coppola; 56. Amond T. Amundsen; 57. Adolf H. Moesle; 58. Joseph F. Nolan; 59. Julian J. Lasiosa; 60. Raymond F. Grzybowski; 61. Michael I. Warren.

Blueprinter

1. Clifford A. Henry; 2. Joseph Wolf; 3. Anthony Schwab; 4. Salvatore Albano; 5. Dominic J. Sinni; 6. Reuben A. Richards; 7. Anthony D'Agostino; 8. Stanislaw Della Gatta; 9. Robert C. Tachine; 10. Carmelo Schembre; 11. Jose A. Rodriguez; 12. Charles W. Mulrain; 13. Katherine Kollar; 14. Anthony M. DeSalvatore.

Sr. Mechanical Engineer

Power Division
1. John G. Mombach; 2. Charles I. Burns.

Cars and Shops
1. Harvey E. Balch; 2. Lowell Tellerman.

Equipment Division
1. Harry Liebman; 2. Jules F. Schweinguth.

Chief Engineer Staff
1. Daniel D. Todes.

Correction Officer

Men
1—25
1. Leonard A. Lichtstein; 2. Michael J. Kelly; 3. Milton Rothman; 4. Elliot L. Silverman; 5. Maurice J. Harrington; 6. Leonard Einbinder; 7. Alfred Serra; 8. Jo-

seph A. Murray; 9. Stephen A. Matejov; 10. Joseph J. Fadda Jr.; 11. John C. Ciruolo; 12. Michael J. Chaiken; 13. William Wolsson; 14. Robert C. Watt; 15. Eugene A. Kearney; 16. William Aronofsky; 17. Donald R. Caffero; 18. David N. Caines; 19. Edward Thompson Jr.; 20. Edward A. Stevenson; 21. Simeon D. Wright; 22. Salvatore Ferreri; 23. James W. Hunter; 24. Louis J. Pisano; 25. Robert E. Daniel.

26—50
26. Roy C. McLaughlin; 27. Daniel M. Gregorio; 28. Herbert M. Page; 29. Donald M. Waller; 30. Edward K. Murphy; 31. Henry G. Wilke Jr.; 32. Donald J. Cranstn; 33. Joseph H. Simpson; 34. Louis L. Cook; 35. Larry F. Hardin; 36. James E. Field; 37. George F. Wallner; 38. Edward C. Hart; 39. Joseph Spona; 40. Alfred E. Baird; 41. Robert Blossner; 42. Paul Marahal; 43. William Seacrook Jr.; 44. Richard D. Paccone; 45. William L. Jones; 46. Solomon S. Condiotti; 47. James J. Nulty; 48. Patrick F. Harvey; 49. Anthony Volpe; 50. James J. Fleming.

51—75
51. Kenneth W. Zimmer; 52. William J. Bishop; 53. William H. Haws; 54. Lee R. Rambo Jr.; 55. Joseph V. Morabito; 56. Charles R. Mandicelli; 57. Arthur E. Hare; 58. Augustine Foth; 59. Andrew Barbolla; 60. Victor G. Thies; 61. Anthony L. Ferrantino; 62. Theodore P. Ferrigno; 63. Ronald J. DuHart; 64. Thomas S. Connolly; 65. Robert Schwartz; 66. Donald E. Hayes; 67. James D. Martin; 68. Douglas R. Whitfield; 69. Henry L. Spakoff; 70. Arthur D. Sajecki; 71. Wesley P. Teagle; 72. John P. Murphy; 73. James S. Lee; 74. Kirkegarde Bryson; 75. Stanley H. Boyd.

76—100
76. Edward J. Winewski; 77. James K. McGlade; 78. Herbert F. Larson; 79. Frank G. Archie; 80. Roy D. Lurgis; 81. Michael C. Tumminello; 82. Edward P. Addison; 83. Tyrone H. O'Neill; 84. Daniel M. Dady; 85. Robert O. Lange; 86. Earl E. Carman; 87. George H. Weldon; 88. James L. Wicks Jr.; 89. Harold Meyer; 90. Charles W. Schultz; 91. Wilbert L. Bracey; 92. Michael J. Neal; 93. Richard A. Saveriano; 94. Samuel Kurland; 95. Edward Smolinski; 96. Carl V. Garritani; 97. Eugene D. Wells; 98. Daniel Cavalluzzi; 99. Eugene Levine; 100. David C. King.

101—125
101. Patrick E. Kelly; 102. John A. Durso; 103. William F. Leonard; 104. Kenneth L. Kassan; 105. Richard A. Pagano; 106. Francisco Charlotten; 107. Raymond P. Norat; 108. John T. Lynagh; 109. Theodore M. Santarstero; 110. Earl A. Osborne; 111. Donald C. O'Shea; 112. Stephen A. Harris; 113. Hyman Bloom; 114. Theodore J. Jefferson; 115. Bernard S. Harmolin; 116. Harry F. Murray; 117. Russell F. Middleton; 118. James Parham; 119. Melvin T. Henderson; 120. George S. Cohen; 121. Edward W. Evans; 122. Arthur J. Lennon; 123. Norman L. Williams; 124. Russell E. Spicer; 125. Theophilus Baptiste.

126—150
126. Willard Barnes; 127. William J. Johnson Jr.; 128. Donald C. Roesch; 129. Patrick W. Perry; 130. John T. Beagan; 131. Alfred J. Cushing; 132. John E. Corbin; 133. Mario D. Barone; 134. Arthur E. Flournoy; 135. John M. Petras; 136. James T. Moran; 137. Nell B. Baker; 138. Michael L. Chambers; 139. Walter A. Sorenson; 140. Ronald J. Christensen; 141. Marvin R. Sonenson; 142. Edward J. Wagner; 143. Paul T. Polanish; 144. Frank S. Sorrentino; 145. John J. Just Jr.; 146. Thomas M. Lynch; 147. Vincent M. Rimpotti; 148. Martin Levy; 149. Gudio Cesa; 150. Thomas Dominkiewich.

151—175
151. Lawrence S. Cash; 152. Harold Gilenson; 153. Andrew G. Haycak; 154. Andrew J. Melillo; 155. George Cruz; 156. Michael J. Walsh; 157. Herman I. Lopez; 158. Ronald R. Donovan; 159. Joseph Knyz; 160. Daniel J. Hayden; 161. Erskine C. Waithe; 162. Walter A. Stewart; 163. Henry W. Hutchens Jr.; 164. Edward J. Dillion; 165. Constantine Theofanous; 166. James W. Haskins; 167. Charles E. Bowen; 168. Andrew J. Mraz; 169. George I.

Rivers; 170. John J. O'Malley; 171. Viater L. Lopes; 172. Roger M. Carter; 173. Henry J. Heck; 174. John J. Kryger Jr.; 175. Richard M. Farrell.

176—200
176. Ducan A. Quarless; 177. John J. Yenco; 178. Robert H. Eklund; 179. Michael Dimino; 180. Patrick Scinto; 181. James M. Bregenzer; 182. Charles H. Butler; 183. Irwin Shamberg; 184. Stanley W. Kaplan; 185. Clark B. Robbins; 186. Edward M. Bolds; 187. Alfred S. VanDuyne Jr.; 188. Peter W. Hauss; 189. James M. Coffey; 190. Joseph F. Rytell; 191. Wallace Duprey; 192. Charles Freeman; 193. Edward F. Conerty; 194. James P. Rooney; 195. Timothy M. Edwards; 196. Thomas H. Mockabee; 197. Jerry Kaye; 198. Frank E. Biernacki; 199. George W. Grierer Jr.; 200. Reuben Ford.

201—225
201. Martin Shedrow; 202. Ellis T. Fleming; 203. Michael A. Guadagno; 204. Richard F. Hill; 205. Rico A. Rodriguez; 206. Donald J. Bernstein; 207. Kenneth C. McCabe; 208. Richard O. Dosantos; 209. Francis X. Santore; 210. William A. Thomas; 211. Kevin P. Rossiter; 212. Robert J. Morrison; 213. Jon L. Lewenthal; 214. Jack Wingrad; 215. Ralph E. Kelly; 216. John P. Clark; 217. Cyril E. Fitzgerald; 218. James P. Rodgers Jr.; 219. Edward J. Hoffman; 220. Alfred Ingram; 221. Andrew Dionisio; 222. Roy White Jr.; 223. Robert W. Dauria; 224. Theodore H. Grabowski; 225. Joseph Dolce.

226—250
226. Joseph L. Wachtel; 227. Ellsworth Kearney; 228. Robert K. Basso; 229. Jerry P. Caputo; 230. Edward J. Golden; 231. Oscar A. Diaz; 232. Eugene A. Disteburst; 233. Leonard A. Rowe; 234. Charles Ford; 235. Albert Montemagno; 236. Harold A. Kirlew Jr.; 237. James P. Beckos; 238. Leo P. Pampalano; 239. Willie A. Kinard; 240. Francis J. Morris;

241. Robert A. Naeder; 242. Robert L. Lampros; 243. Robert J. Rokicki; 244. Louis S. McCall; 245. Thomas M. McKenna; 246. Earl Garris; 247. Richard V. Brennan; 248. Michael J. Fucito; 249. James M. Castelluzzo; 250. James J. Behret.

251—275
251. Edward A. Donadelle; 252. Robert B. Phillips; 253. Anthony P. Pelechcia Jr.; 254. Patrick J. Lynch; 255. Andrew J. Merrick; 256. Walter R. Goins Jr.; 257. Herbert T. Jefferson Jr.; 258. James C. Foley; 259. Thomas N. Graves; 260. Joseph H. Wainwright; 261. William F. Rogers; 262. John DeAmara; 263. Arthur Smith; 264. Federico D. Disisto; 265. Anthony Iannone Jr.; 266. Arnold Drayton; 267. Richard T. Harrington; 268. Charles A. Ralph Jr.; 269. Joseph A. Dinan; 270. John F. McNamara; 271. James C. Downing; 272. Carlos M. Torres; 273. Theodore E. Walker; 274. Robert M. Skaggs; 275. Karl W. Goeller.

276—300
276. Phillip D. Horne; 277. Nazario R. DeMayo; 278. Walter W. Kühr; 279. Reginald D. McDermion; 280. Martello Payne Jr.; 281. Robert A. Berruti; 282. Harvey S. Karen; 283. William F. Stokes; 284. Craig S. Horne; 285. Joseph L. Brennan; 286. Edward W. Foles; 287. James J. O'Boyle; 288. Daniel P. Sullivan; 289. Joe Miller; 290. Jack P. Evelyn; 291. John P. Guglielmo; 292. Fred D. Calhoun 3rd; 293. Arthur M. Brown; 294. John L. Corsa; 295. John P. DeRosa; 296. Clarence E. Witt; 297. Arthur T. Hamill; 298. Carlton R. Baldwin; 299. Robert A. Farula; 300. Eugene A. Maroney.

301—325
301. Francis E. Ludwig; 302. John P. Jackson; 303. Dennis E. Hart; 304. Samuel Geller; 305. Jesse L. Bowers; 306. William H. Liebman; 307. Kenneth J. Rivers; 308. Charles C. Franklin; 309. William B. Kelly; 310. Richard C. Grahame; 311. James R. Boyd;

312. Raymond L. Rupy; 313. Thomas J. Flaim; 314. Frederick Zickuhr; 315. Robert M. Bolton; 316. Thomas W. Miller; 317. Anthony S. Semnerio; 318. Reginald H. White; 319. James V. Travers; 320. Harold Salmon Jr.; 321. Clifford N. Decreny; 322. August J. Dapelo; 323. Thomas P. Sheridan; 324. Harold Whitfield; 325. Karl P. Smith.

326—350
326. Edward E. Murray; 327. Joseph E. Rutledge; 328. Stephen E. Rotrbaum; 329. James W. Brown Jr.; 330. Norton W. Jackson; 331. Ernest A. Matthew; 332. John T. Pratt; 333. Herbert Schmaier; 334. David R. Brown; 335. Sidney Gold; 336. LeRoy A. Brannigan; 337. George Lauer Jr.; 338. Reginald A. Thorne; 339. Robert W. Dunets; 340. Angelo F. Amacio; 341. Philip J. Piccolo; 342. Gerald Solomon; 343. Roy G. Thomas; 344. Frederick Hamm; 345. Norris Coburn; 346. Allan S. Haeflinger; 347. Patrick G. Curran; 348. Lo-

(Continued on Page 12)

Parking Space Available

For Civil Service Employees

Tremendously reduced contract rates while limited space is still available. 2 sq. blocks behind Municipal Building on Park Row from Chambers to Pearl.

SPECIAL HOURLY RATES FOR INSPECTORS

Car Pools Invited
COME TO LOT OR CALL
FL 8-4218

Priced to take home NOW!

Black & Decker®

Black & Decker®
U-112 1/4" Utility
Fixkit

This modern designed, high impact, carrying case contains the U-100 3/4" drill with accessories and attachments for all those home and shop projects. Included with each Fixkit a FREE copy of "How To Choose and Use Power Tools." \$19.88

your choice Black & Decker
DRILL KIT • JIG SAW • SANDER \$19.88

U-151 Utility JIG SAW
The quality reputation insures you R&D craftsmanship with such features as 3000 cutting strokes/min. and an air flow cooling system for a continually clean pattern line. \$19.88

U-141 Utility SANDER
Save 80% on hand sanding time and work. Do away with the drudgery of hand sanding with this easy to handle sander that features perfect balance and rugged construction for long life. \$19.88

Black & Decker®
U-100 1/4" Utility DRILL

Now... Black & Decker offers a 3/4" drill at the lowest price ever. With a U.I. Industrially listed motor this drill features extra power at a new low price. Another outstanding value. \$00.00

Black & Decker®
U-152 Utility JIG SAW KIT

Versatile U-151 Utility jig saw with features to handle straight or design cuts in wood, metal or plastic in a handy storage and carrying case with three assorted blades and blade wrench. \$22.88

U-137C 7/8" Utility SAW

WITH FREE CARRYING CASE
Black & Decker®
The saw with the size the pros prefer plus basic sawing accessories is now available to you in a FREE all steel carrying case. \$49.88

FREE CATALOG IRISH HANDWOVEN TWEED... LADIES' SUITS & COATS \$36
Superbly Custom Tailored from Send for Free Mail Order Catalog and Patterns.

Jacobs 20 DAWSON ST. DUPLIN, Tailors 60 years IRELAND

Prepare For Your

\$35—HIGH—\$35

SCHOOL DIPLOMA

IN 5 WEEKS

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

ROBERTS SCHOOL

517 W. 57th St., New York 19
PLaza 7-0300

Please send me FREE information. HSL

Name _____
Address _____
City _____ Ph. _____

HOUSE OF ABRAMSONS

1395 FLATBUSH AVENUE

BU 4-0995

BROOKLYN, N. Y.

U.S. EXAMS OPEN NOW

The U.S. Civil Service Commission is recruiting to fill thousands of jobs open throughout the nation and overseas. For further information, contact the Commission offices at 220 East 42nd St., Daily News Building, New York, 10017.

Agricultural

Agricultural commodity grader (fresh fruits and vegetables), \$5,795 to \$7,030, (grain), \$4,690 and \$5,795.—Announcement 214 B.

Agricultural extension specialist (program leadership, educational research and training), \$9,980 to \$15,665; subject-matter specialization, educational media, \$9,980 to \$13,615. Jobs are in the Washington, D.C., area. Extensive travel throughout the United States.—Announcement 4 B.

Agricultural marketing specialist, fishery marketing specialist, \$5,795 to \$13,615; agricultural market reporter, \$5,795 to \$8,410.—Announcement 147 B.

Agricultural research scientist, \$4,690 to \$13,615.—Announcement 58 B.

Cotton technologist, \$5,795 to \$9,980.—Jobs are in Washington, D.C., and the South and Southwest. Announcement 242 B.

Entomologist (plant pests), Plant Pathologist (forest and forest products), \$7,030 to \$9,475.—Most jobs are with the Forest Service of the Department of Agriculture. Announcement 264 B.

Business and Economics

Account and auditor, \$7,030 to and \$5,795. Announcement 188 (revised).

Account and auditor, \$7,030 to \$8,410.—Jobs are in General Accounting Office. Announcement 150 B.

Actuary, \$5,660 to \$15,565. Announcement 192.

Auditor, \$7,030 to \$9,980.—Jobs are with the U.S. Army Audit Agency, U.S. Navy Audit Organization and Auditor for General Field Office, U.S. Air Force. Announcement 275 B.

Commodity-industry analyst (minerals), \$4,690 to \$9,980.—Announcement 101 B.

Economist, \$7,030 to \$15,665.—Announcement 303B.

Farm credit examiner, \$6,675 and \$8,410.—Annct. 195 B.

Field representative (telephone operations and loans), \$7,030 and \$8,410.—Jobs are with the Rural Electrification Administration. Announcement 137 B.

Financial analyst, \$7,030 to \$13,615.—Jobs are with the Housing & Home Finance Agency at various locations throughout the country and in Puerto Rico. Announcement 276 B.

Savings and loan examiner, \$5,795 and \$7,030.—Jobs are in the Federal Home Loan Bank. Announcement 132 B.

Securities investigator, \$7,030 and \$8,410.—Jobs are with the Securities and Exchange Commission. Announcement 248 B.

Engineering and Scientific

Aero-space technology positions (in the fields of research, development, design, operations, and administration), \$5,650 to \$21,000.—Positions are with National Aeronautics and Space Administration Headquarters &

Centers. Announcement 252 B.

Astronomer, \$5,650 to \$15,665. Announcement 133 B.

Bacteriologist, serologist, \$5,795 to \$11,725.—Positions are with Veterans Administration. Announcement 163 B.

Biological research assistant, \$4,690.—Jobs are in the Washington, D.C., area. Announcement 203 B.

Biologist, \$7,030 to \$13,615, biochemist, physicist, \$6,770 to \$13,615 (in the field of radioisotopes).—Positions are with the Veterans Administration. Announcement 159 B.

Biologist, microbiologist, physiologist, \$5,795 to \$15,665.—Jobs are in the Washington, D.C. area. Announcement 204 B.

Cartographic aid, \$3,620 to \$5,795; cartographic technician, \$7,030 to \$8,410; cartographic draftsman, \$3,620 to \$5,795.—Jobs are in the Washington, D.C. area. Announcement 237 B.

Chemist, engineer, mathematician, metallurgist, physicist, \$5,650 to \$15,665.—Jobs are in the Potomac River Naval Command in and near Washington, D.C. and in the U.S. Army, Ft. Belvoir, Va. Announcement 226 B.

Electronic engineer, \$5,650 to \$8,690.—For duty in the Federal Communications Commission. Announcement 256 B.

Engineer (various branches), \$5,650 to \$15,665.—Most jobs are

in Washington, D.C. area. Announcement 211 B.

Engineer, \$5,650 to \$8,690.—Jobs are in the Bureau of Reclamation in the West, Midwest, and Alaska. Announcement DE-1-3 (63).

Fishery and wildlife biologist, \$4,690 to \$15,665.—Announcement 285 B.

Gedestist, \$5,650 to \$15,665.—Announcement 168 B.

Gedetic aid, \$3,880 and \$4,215; gedetic technician, \$4,690 to \$8,410.—Jobs are in the Washington, D.C. area. Announcement 229 B.

Geologist, \$7,030 to \$15,665.—Announcement 282 B.

Geophysicist, \$5,490 to \$9,880. Announcement 232 B.

Health physicist, \$6,465 to \$9,475.—Announcement 12-14-2 (60).

Industrial hygienist, \$5,650 to \$15,665.—Jobs are principally in the Navy Department. Announcement 230 B.

Meteorologist (general), \$5,650 to \$11,725.—Announcement 131 B.

Navigation specialist (air, \$4,690 and \$5,795; marine, \$5,795.—Announcement 107 B.

Oceanographer (biological, geological, \$4,690 to \$15,665; physical \$5,650 to \$15,665.—Announcement 121 B.

Patent adviser, \$6,770 to \$9,980.—Jobs are in the Washington, D.C. area. Announcement 185 B.

Patent examiner, \$5,650 to \$15,665.—Jobs are in the Washing-

ton, D.C. area. Announcement 181 B.

Pharmacologist, \$6,575 to \$15,665.—Jobs are in the Washington, D.C. area. Announcement 202 B.

Research and development positions for chemists, mathematicians, metallurgists, physicists, \$5,650 to \$15,665.—Jobs are in the Washington, D.C. area. For positions paying \$7,260 to \$15,665, Announcement 209 B (Revised). For positions paying \$5,650 and \$6,770, Announcement 210 B (Revised).

Scientist administrator, \$8,410 to \$15,665.—Jobs are in the Washington, D.C. area. Announcement 227 B.

General

Apprenticeship and training representative, \$7,030 to \$8,410.—Jobs are with the Department of Labor. Announcement 179 B.

Architects, \$5,650 to \$13,615.—Jobs in the Washington, D.C. area. Announcement 299 B.

Correctional officer, \$5,235.—Jobs are in Federal penal and correctional institutions. Announcement SL-14-1 (62).

Design patent examiner, \$4,690 and \$5,795.—Jobs are in the Washington, D.C. area. Announcement 180 B.

Dietitian, \$4,690 to \$7,690.—Jobs are with the Veterans Administration. Announcement 221 B.

Dietitian, \$5,795 to \$9,980; public health nutritionist, \$7,030 to

\$15,665. Announcement 286 B.

Equipment specialist (surface-to-air and surface-to-surface missile systems), \$9,980.—Jobs are with the Department of the Army. Announcement 5-35-17 (61).

Exhibits technician, \$3,620 to \$4,690, exhibits specialist, \$5,235 to \$11,725. Announcement 111

Federal administrative and management examination, \$11,725 to \$15,665. Announcement 167.

Fishery marketing specialist, \$4,690. Announcement 156 B.

Fishery methods and equipment specialists, \$4,690 to \$9,980.—Positions require sea duty chiefly in the Atlantic and Pacific Oceans. Announcement 108 B.

Foreign language specialist (writer and editor, \$5,795 to \$11,725; radio adapter, \$4,690 to \$8,410; radio announcer, \$4,690 to \$7,030; radio producer, \$5,795 to

(Continued on Page 12)

SPECIAL CIVIL SERVICE COURTESY RATES

NEW HOTEL

CHESTERFIELD

130 W. 49 ST., N.Y.C.

AT RADIO CITY - TIMES SQ.

18 FLOORS • 600 ROOMS

PHONE CO 5-7700

RETIREMENT SCROLL—Henry Lezette, left, receives a citation in honor of his long years of service to Columbia County Highway Dept. from Allen Beringer, president of Columbia County chapter, Civil Service Employees Assn., at a recent dinner honoring Lezette. He was shop foreman for 30 years in the department. Lezette also received a watch.

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 7, 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

For Civil Service Leader Readers Only

CLIP THIS AD FOR SPECIAL DISCOUNT

for a superb and unforgettable evening in the theatre

A program of 14 plays from the works of I. L. Perez, "a writer possessing the most winning qualities of mind, heart, imagination and humor."—Richard Watts, Jr., N.Y. Post.

WITH THIS AD:—

\$4.50 tickets on Friday evenings at 8:30 and on Sundays at 3 & 8 p.m.—only \$2. Tickets on Saturdays at 7 & 10 p.m.—only \$2.95.

GATE THEATRE, 162 2nd Ave. (10th St.) OREGON 4-8796

For a shopping spree around the world through 60 centuries... From ancient Egypt to Grandma's Attic

29th NATIONAL

ANTIQUES SHOW

Wed., Feb. 26 - Thurs., Mar. 5

MADISON SQUARE GARDEN

Model Rooms

272 EXHIBITS N.J. Pottery Exhibit

Coin-M-Rama

ART EXHIBITS

* Banks * Quilling Cards * Glass * Lure * Weapons * Pewter * Steins * Porcelains *

* Jewelry * Americana * Music Boxes * Dolls * Books * Furniture-Old Infinitum ...

1 to 11 p.m. Appraisal Service by the Appraisers Association of America. Adm. \$1.50 Last Day 1-7

REAL ESTATE VALUES

LONG ISLAND

Long Island

Long Island

INTEGRATED

5 OFFICES READY TO SERVE YOU! Call For Appointment

LOVELY "RANCH STYLE" OVERSIZED, 5 rooms, detached full basement, 2 kitchens, 2 baths, garage, 40x100 suburban plot. A beauty, will go fast at \$12,000

No Cash G.I. Civilian \$200. Bring Deposit

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

SPRINGFIELD GDNS. \$12,500

DETACHED bungalow on oversized plot, boasts of 5 1/2 modern rooms and bath, full basement automatic heat. No Cash For G.I.

ONLY \$83.36 MO. TO BANK

RE 9-1500
168-16 HILLSIDE AVE.
JAMAICA

JAMAICA \$15,990

DETACHED, 7 rooms, features 3 master bedrooms, large living-room, eat-in kitchen, tiled bath, plus finished basement, with recreation room, oil heat and many extras. No Cash Down G.I. Only Discharge and Closing Fee.

JA 3-3377
159-12 HILLSIDE AVE.
JAMAICA

2-FAMILY SOLID BRICK

DETACHED, truly suburban 10 rooms, 2 cabinet lined kitchens, 2 modern baths, full basement, oil heat. Exceptional arrangement on over sized plot. Real opportunity. Civilian \$500. Price \$15,500.

NO CASH G.I.

IL 7-3100
103-09 NORTHERN BLVD.
CORONA

BETTER REALTY
ALL 5 OFFICES OPEN 7 DAYS A WEEK
FROM 9:30 A.M. TO 8:30 P.M.

MOVE RIGHT IN

SACRIFICE SALE

2-FAMILY
TWO 6 ROOM Apts, 3 bedrooms, full base, oil heat, 40x100. Modern throughout. \$2,500 cash.

A POEM IN BRICK
8 ROOMS, 4 bedrooms, Hollywood kitchen and bath, garage, party basement. Cash \$900.

MUST SACRIFICE CALIFORNIA RANCH
7 ROOMS, 1 1/2 baths, oil heat, finished base with bar, garage. Many, many extras. Only \$990. Cash.

MUST BE SOLD TO SETTLE ESTATE
CAMBRIA HGTS. 2-FAMILY \$17,990
4 down, 3 up, Stucco, oil heat, modern as tomorrow. Must Be Sold To Settle Estate

HOMEFINDERS, LTD.
Fi 1-1950
192-05 Linden Blvd., St. Albans

LEGAL NOTICE

CITATION. — File No. A-2331/1954. — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, TO: ANTELA VRONIS, SULTANA POTAMIANOS, EYGNOMIA POTAMIANOS, individually and as distributees of Nicholas Potamianos, deceased, HON. BASIL VITSAXIS, Consul General of Greece, NICK KYRIAX, being all the persons and parties interested as creditors, distributees, or otherwise in the estate of Spros Potamianos, deceased, who at the time of his death was a resident of the Borough of Manhattan, City, County and State of New York, SEND GREETING: Upon the petition of Manufacturers Hanover Trust Company, a corporation organized and existing under the laws of the State of New York, having an office for the transaction of business at No. 350 Park Avenue, in the Borough of Manhattan, City, County and State of New York, as administrator of the estate of Spros Potamianos, deceased, You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 10th day of March, 1964, at ten o'clock in the forenoon of that day, why the first intermediate account of the proceedings of Manufacturers Hanover Trust Company, as administrators of the estate of Spros Potamianos, deceased, for the period from July 22, 1957, to and including October, 1963, should not be judicially settled and allowed; why the fee and disbursements of Simpson Thacher & Bartlett, counsel for Manufacturers Hanover Trust Company, in the amount of \$3,175.72, for services rendered and disbursements incurred on behalf of said Manufacturers Hanover Trust Company, as more fully set forth in Schedule C-1 of the account, should not be fixed and allowed and the payment thereof directed; why said Manufacturers Hanover Trust Company should not be allowed the commissions to which it is entitled upon this accounting; why said Manufacturers Hanover Trust Company should not be authorized and directed to retain the sum of Fifteen thousand Dollars (\$15,000) as and for a reserve for attorneys' fees and other expenses which it will incur in prosecuting its action against Arthur M. Goldberg and in connection with the judicial settlement of the final account of its proceedings as administrator; why said Manufacturers Hanover Trust Company should not be directed to transfer and pay over three-fourths of the balance of the funds and assets of the estate remaining in its hands in equal shares to Antela Vronis, Sultana Potamianos, and Eygnomia Potamianos; why said Manufacturers Hanover Trust Company upon being furnished with (a) an affidavit of opinion of an attorney-at-law admitted to practice in the courts of the Kingdom of Greece to the effect that under the laws of Greece a decedent's property passes to his distributees directly, without the appointment of a legal representative of his estate, (b) either a certificate issued by the president of the village or the mayor of the town or city where said Nicholas Potamianos resided at the time of his death or by a decree of heirship issued by the Court of First Instance of Greece, which certificate or decree sets forth the distributees entitled to share in the estate of said Nicholas Potamianos, deceased, and the share to which each is entitled and (c) appropriate evidence of the death of said Nicholas Potamianos, should not be authorized and directed to transfer and pay over the remaining one-fourth of the said balance of funds and assets of the estate remaining in its hands to the said distributees of said Nicholas Potamianos; and why such decree should not be made and why such other and further relief as to the Court may seem just and proper should not be granted.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. (New York Surrogate's Seal) WITNESS, HONORABLE JOSEPH A. COX, a Surrogate of our said County.

WESTBURY \$11,490

Attractive, 1-story home in A1 location, large bedrooms, 2 immaculate kitchens, basement, oil heat, a fine buy.

BRING DEPOSIT — MOVE IN

IV 9-5800
17 South Franklin St.
HEMPSTEAD

BETTER REALTY
ALL 5 OFFICES OPEN 7 DAYS A WEEK; 9:30 A.M. TO 8:30 P.M.

WESTBURY \$11,490

G.I. BRING \$390 TOTAL CASH

Only \$390 needed for G.I. for this attractive 1-story home. No other money needed, must have discharge papers. Large landscaped plot, full basement, oil hot water heat.

ONLY \$86.92 MO. PAYS ALL

MA 3-3800
277 NASSAU ROAD
ROOSEVELT

LEGAL NOTICE

CITATION.—THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent.

To Attorney General of the State of New York; Mildred T. Brested; Daniel E. MacLean; Laidlaw & Co.; Michael J. Arden; Lash Flower Shop; Cohen & Powell, Inc.; and to "John Doe" the name "John Doe" being fictitious, the alleged husband of Katherine Daniels, also known as Katherine Daniels and Katherine Daniels Haring, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "John Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein;

and to the distributees of Katherine Daniels, also known as Katherine Daniels and Katherine Daniels Haring, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein;

being the persons interested as creditors, distributees or otherwise in the estate of Katherine Daniels, also known as Katherine Daniels and Katherine Daniels Haring, deceased, who at the time of her death was a resident of Prince George Hotel, 14 East 28th Street, New York, N.Y.

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

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 24th day of March, 1964, at ten o'clock in the forenoon of that day, why the account of proceedings of The

RIVERSIDE DRIVE, 1 1/2 & 3/4 private apartments. Interracial. Furnished. Telephone 7-4118

Suffolk County, L.I., N.Y.
BRENTWOOD, foreclosure, \$120 down, 2 bedroom ranch, \$6,000, 3 bedroom ranch \$8,000, \$250 down.
McLAUGHLIN REALTY, 32 First Ave. 610 BR 3-8415.

Commack, L. I.
1-FAMILY, 3 years old, 3 bedroom ranch, oil hot water heat, full basement, garage, beautiful landscaped, walk to shopping. Call owner, FO 8-4435.

Farms & Acreages Orange County

Beams, fixtures, and wide board, pine trees and shrubs, 10 acres and view, \$14,700.

6 rm brick with lot to brook's edge, \$9,000.

Chet Dunn, Bkr, Walden, NY 774-8554

LEGAL NOTICE

Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

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

(Seal) WITNESS, HON. JOSEPH A. COX, a Surrogate of our said County, at the County of New York, the 28th day of January in the year of our Lord one thousand nine hundred and sixty-four.

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

Springfld Gdns \$17,990
4 BEDROOMS
Detached California ranch, 5 large rooms on 1st floor, plus 2 finished rooms in attic. Woodburning fireplace semi-finished basement. Modern kitchen & bath. Garage, on large landscaped plot, with trees & shrubs, loads of extras. Move right in.

St. Albans Vic. \$22,990
WIDOW'S SACRIFICE
Owner Sacrificing this beautiful legal 2 family with 2 six room apts, plus Ultra modern kitchen, convenient to everything. Must sell at Sacrifice Price. Everything goes, lock, stock and barrel.

Hollis Gdns \$15,990
OWNERS SACRIFICE
Det. English Colonial situated on a tree lined street, 6 tremendous rms, plus expansion attic. Ultra modern kitchen with wall oven. This house is VACANT, you can move right in.

Queens Village \$19,990
SEPARATION SALE
Detached Legal 2 Family Stucco & Shingle, 5 & 3 Rm Apts. Available plus Nite Club Basement Apt. with Ultra Modern Kitchen & Bath, Garage, On A Tree Lined Street.

MANY 1 & 2 FAMILY HOMES AVAILABLE G.I. OR FHA \$690 DOWN QUEENS HOME SALES
170-13 Hillside Ave. — Jamaica
OL 8-7510

CALL FOR APPT. OPEN EVERY DAY

1 FAMILY \$9,900

Fully detached, Colonial. Modern kitchen with wall oven, new color tile bath, full basement, gas steam heating. Extras include picture windows, aluminum storms & screen windows. 220-volt wiring & new copper plumbing.

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

WALK TO TRAIN No Cash GI

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

MOVE RIGHT IN NO CASH G.I.-VACANT-NO WAITING

SPRINGFIELD GDNS. \$16,600

DETACHED Colonial, 7 large rooms, modern kitchen, tiled bath, 4 master bedrooms, party basement, garage, large garden, FHA and Bank approved. Only \$700 NEEDED

Exclusive With
OPEN 7 DAYS A WEEK — 9 A.M. TO 9 P.M.

JAXMAN
169-12 HILLSIDE AVENUE, JAMAICA

QUEENS VILLAGE Take Over High GI Mtge.

ANYONE CAN BUY \$119 MONTHLY pays all. No closing fees. Terms. Detached, 6 room bungalow, finished basement, garage, landscaped 40x100 plot.

Exclusive With
OPEN 7 DAYS A WEEK — 9 A.M. TO 9 P.M.

AX 1-7400

2 GOOD BUYS ROOSEVELT SPLIT LEVEL

ALMOST new split level of 6 large rooms, 3 bedrooms, 2 car garage, hot water heat, on large 160x100 landscaped plot. For fine living at only \$18,500.

SPRINGFLD GDNS. BRICK — BRICK

1-FAMILY, 6 rooms, finished basement, extra large corner plot, 97x180, 3 bedrooms, Hollywood bath and extra 1/2 bath, 2 wood burning fireplaces, front and rear terrace, ultra modern kitchen in basement. Can be used as mother and daughter set up. A dream house at

\$22,000
HAZEL B. GRAY
168-33 LIBERTY AVE. JAMAICA
AX 1-5858 - 9

FLUSHING HILLCREST
Detached Ranch, 6 charming rms, 3 baths, fin bsmt, Garage, \$18,500.
LONG ISLAND HOMES
168-12 Hillside Ave. RE 9-7360

Farms & Acreages Orange County
5 RM HOME, shaded lot, \$2500
60 SNOW covered acs, frozen winding brook, leaning barn, rambling 11 rm farmhouse, oil heat, \$24,000.
Chet Dunn, Bkr, Walden, NY 774-8654

For Sale - Florida North-West Section Miami

For gracious living or investment, located in a beautiful neighborhood, 3 bedrooms, 2 baths, concrete, brick and stucco, fully furnished plus additional room for extra bedroom or study. Carport you can make additional room 14x24, beautifully landscaped, awnings and sprinkler. Good transportation. Asking \$24,000. Terms. Call CO 6-9120.

SOLID BRICK

ST. ALBANS, vacant, 6 1/2 rooms, 3 master size bedrooms, finished basement, oil heat, garage. Many valuable extras. Immediate occupancy. Call ...

HO 4-7630

STRIDE REALTY
199-24 Hollis Ave.
HOLLIS, N. Y.

HOLLIS \$17,000
All brick English Tudor. Magnificent condition. Like new! 7 rms, 2 tone-colored tile bath, completely modern kitchen, sumptuous basement, Garage. Large garden plot.
G.I. NO CASH DOWN!
LONG ISLAND HOMES
168-12 Hillside Ave. RE 9-7360

ST. ALBANS \$19,700
One Family Brick Bungalow, 6 Rooms, 3 Bedrooms. Finished Basement, Garage.

ALSO NEW 1 & 2 Family Homes

ADDIF REALTY
AX 7-1661
114-02 Merrick Blvd., Jamaica

LEGAL NOTICE

at the County of New York, in the 10th day of January in the year of our Lord one thousand nine hundred and sixty-four. (New York Surrogate's Seal) WITNESS, HONORABLE JOSEPH A. COX, a Surrogate of our said County,

ROOM AT THE TOP — Twenty women who found "room at the top" in New York State civil service jobs are shown after they met with members of the State Commerce Woman's Program and Metropolitan women's press recently at the Overseas Press Club in New York City. They are (from left, seated) Mildren O. Meskil, senior business consultant for the Commerce Woman's Program; Dorothy Bell Lawrence, a commissioner on the Unemployment Insurance Appeals Board, Dept. of Labor; Marguerite Coleman, director of Special Placement Services, Division of Employment, Dept. of Labor; Judge Caroline K. Simon, Court of Claims; Mary Goode Krone, president, Civil Service Commission; Edith Baikie, program associate, Governor's Office; Dr. Gloria Chapman, New York University; Lois Gray, director, Metropolitan District, Cornell University Extension School of Industrial and Labor Relations; Ruth Hes, associate counsel, State University of

New York. Also shown (from left, standing) are Ethel Metzendorf, principal economist, Div. of Economic Research, Commerce Dept.; Margaret Farrar, director of public relations, Dept. of Mental Hygiene; Frances Schon, supervisor, Special Service to Older Workers, Div. of Employment, Dept. of Labor; Blanche McIntosh, business consultant, Commerce Woman's Program; Blanche Nechanicky, associate in Industrial Education, Bureau of Trade and Technical Education, Education Dept.; Gertrude A. Cavanaugh, member, Workmen's Compensation Board, Dept. of Labor; Guin Hall, deputy commissioner, Commerce Woman's Program; Ersu Poston, youth and work coordinator, Div. of Youth; Elizabeth Ewell, associate in guidance, Education Dept.; Eleanor Walsh, asst. to Deputy Commissioner Margaret Barnard, Dept. of Social Welfare; Margaret Barnard, deputy commissioner for Family Services, Dept. of Social Welfare; Mary E. Tobin, asst. to Deputy Commissioner Guin Hall, State Woman's Program.

Eligible Lists

(Continued from Page 10)

well F. Holmes; 349. Edward P. Healy; 350. Hirsh B. Polasky.

351-375

351. William E. Jordan, Jr.; 352. James Sullivan; 353. Thaddeus J. Pienkos; 354. John P. Gluck; 355. Harvey Zausner; 356. Napoleon Mitchell; 357. Robert W. Jensen; 358. Lawrence T. DiGiola; 359. Robert M. Tarigo; 360. Burton G. Kaiser; 361. James M. Holley; 362. Robert E. Meissner; 363. George Gumbs; 364. Leonard P. Robinson; 365. Daniel J. Meder; 366. Joseph DiGregorio Jr.; 367. Frank J. Grissler; 368. Adam P. Murray; 369. William S. Begg; 370. Francis J. Hughes; 371. David J. Vradenburgh; 372. Donald V. Doherty; 373. Oscar Nichols; 374. William R. Popper; 375. Ronald E. Forte.

376-400

376. Francis J. McCartney; 377. John J. Taylor; 378. James J. Larkin; 379. William C. Ervin Jr.; 380. William J. Gillespie; 381. Raymond F. Smith; 382. Patrick F. Brennan; 383. Edward L. Thomas; 384. John E. Kelly; 385. Ralph Gray; 386. Cerard W. Feely; 387. Laurence F. Schiefer; 388. Edward O'Donnell; 389. William L. Yates; 390. Neil J. Thompson; 391. Warren C. Smith; 392. James R. Creech Jr.; 393. Irwin A. Salpeter; 394. Call E. Haynes; 395. David M. Lee; 396. Garth O. Mullings; 397. Athelston Bellany; 398. Robert J. Hadley; 399. James Rode Jr.; 400. Joseph J. Cammarata.

401-425

401. Errol L. Jeter; 402. Leon Schwartzman; 403. Robert S. Ryan; 404. Bruno J. Pagni; 405. Henry A. Patterson; 406. Robert E. Foley; 407. Thomas J. Gavin; 408. Ronald D. Luedtke; 409. Cesar A. Velez; 410. Vincent A. Pagliuca; 411. Maxwell R. Fairweather; 412. Cecil F. O'Neill; 413. Thomas W. Murray; 414. Terence M. O'Malley; 415. Carl W. Cruickshank; 416. John P. McHugh; 417. David Correa; 418. Ronald C. Bowen; 419. Alfonso G. Jones Jr.; 420.

Richard A. Streppone; 421. Marcus W. Miller; 422. Peter J. Goldfinger; 423. Carlos J. Cortes; 424. Frederick Payne; 425. Franklin E. Thompson.

426-450

426. Jeremiah J. Healy; 427. Samuel Carter Jr.; 428. Harry J. Plock; 429. Cornelius Harrington; 430. Angelo Gallo; 431. Frank V. Guarino; 432. Francis J. Parker; 433. Robert R. Nelson; 434. Ronald W. Desilva; 435. Samuel J. Wilson; 436. Joseph A. Morse; 437. Victor H. McDonald; 438. Andre T. Norman; 439. Herbert E. Bethel Jr.; 440. Edward Watkins; 441. Joseph Partenope; 442. Andrew L. Hawkins; 443. John Campbell; 444. William R. Kessler Jr.; 445. Ronald T. Turner; 446. Martin Eisenberg; 447. Robert J. Vogt; 448. Walter R. Smalley; 449. Charles Valentine; 450. Andrew T. McGee.

451-475

451. Kenneth C. Scott; 452. Frederick Finnerty; 453. Thomas Mulroy; 454. Michael C. Tramontana; 455. Thomas E. Mahoney; 456. William Petrino Jr.; 457. William H. Sampson; 458. Alexander Wilson; 459. Joseph D. Connelly; 460. Vincent Catapano; 461. John L. Hannon; 462. Harold L. Jackman; 463. John H. Grant; 464. William P. Jenkins; 465. Michael J. Berkowitz; 466. Robert R. Vitale; 467. Podfrey L. Hawkins Jr.; 468. James G. Ghughan; 469. Woodrow Wilson; 470. Albert H. Cornelius; 471. James L. Donaghy; 472. George R. Seach; 473. Ronald H. Rubin; 474. Roosevelt Jones; 475. Raymond L. Cecora.

476-500

476. Anthony J. Femino; 477. Irwin Kornblum; 478. Richard W. Wolff; 479. Irwin H. Miller; 480. Edward M. Wyche; 481. Joel Rivers; 482. John B. Malone; 483. Millard P. Pugh; 484. Theodore McQueen; 485. Donald J. Harris; 486. Edward Holt Jr.; 487. Richard A. Kuhfahl; 488. Robert A. Dunne; 489. Julio L. Carrello; 490. Marvin B. Williams; 491. James V. Seiferheld; 492. Ernest J. Vallebona Jr.; 493. Edward R. Cannon; 494. William L. Weiss; 495. James J. Finnegan Jr.; 496. Clarence D. Kavanagh; 497. Robert G. Brennan; 498. John B. Pilagonia; 499. Jose Vives; 500. Michael Linnane. (Correction Officer List To Be Continued)

REVISED LIST OF U.S. JOBS

(Continued from Page 10)

\$9,980.—Jobs are with the U.S. Information Agency in Washington, D.C., and New York, N.Y. Announcement 186 B.
 GForester, \$4,690 and \$5,795. Announcement 218 B.
 Helicopter pilot, \$8,410.—Jobs are at Fort Rucker, Alabama. Announcement AT-106-31 (62).
 Landscape architect, \$5,650 to \$15,665. Announcement 224.
 Librarian, \$4,690 to \$15,665.—Jobs are in the Washington, D.C. area. Announcement 277.
 Librarian, \$5,795.—Jobs are in Veterans Administration installations throughout the United States (except Alaska and Hawaii) and Puerto Rico. Announcement 197 B.
 Medical record librarian, \$4,690 to \$9,980.—Announcement 333.
 Operations research analyst, \$7,260 to \$15,665. Announcement 193 B.
 Pharmacist, \$5,795 and \$7,030.—Positions are with the Veterans Administration. Announcement 212 B.
 Prison industrial supervisor, \$2.36 to \$3.53 an hour. Announcement 9-14-1 (58).
 Public health adviser, \$5,795 to \$15,665; public health analyst, \$6,675 to \$14,565. Announcement 125 B.
 Radio broadcast technician, \$2.94 to \$3.74 an hour.—Jobs are in the Washington, D.C. area. Announcement 235 B.
 Resident in hospital administration, \$3,400.—Jobs are with the Veterans Administration. Announcement 88 B.
 Scientific illustrator (medical), \$4,690 to \$7,030; medical photographer, \$4,215 to \$5,795.—

Jobs are with the Veterans Administration. — Announcement 164 B.
 Statistician (mathematical), \$5,650 to \$15,665.—Jobs are in the Washington, D.C. area. Announcement 200 B.
 Transmitter and receiver operator and maintenance technicians, \$3.05 to \$4.49 an hour.—Jobs are in field locations of the Broadcasting Service of the U.S. Information Agency in Greenville, North Carolina, and Honolulu, Hawaii. Announcement 283 B.
 Transportation tariff examiner (freight), \$6,390.—Jobs are in the Washington, D.C. area. Announcement 270 B.
 Urban planner, \$7,030 to \$15,665.—Announcement 258.
 Warehouse examiner, \$4,690 to \$5,795.—Jobs are with the Department of Agriculture. Announcement 249 B.

Medical

Corrective therapist, occupational therapist, physical therapist, \$5,235 to \$7,030 a year.—Jobs are with the Veterans Administrations. Announcement No. 200 B.
 Medial officer, \$9,810 to \$16,180. Announcement 312 B.
 Medical officer (rotating intern, \$3,800; psychiatric resident, \$4,800 to \$5,600).—Jobs are in St. Elizabeth Hospital, Washington, D.C. Announcement 219 B.
 Medical technologist, \$5,795 to \$8,410.—Jobs are with the Veterans Administration. Announcement 194 B.
 Occupational therapist, \$5,235 to \$7,030.—Announcement 294 B.

Physical therapist, \$5,235 to \$8,410.—Announcement 295 B.
 Professional nurse, \$4,690 to \$11,725.—Announcement 128.
 Speech pathologist, audiologist, audiologist-speech pathologist, \$8,410 to \$11,150 a year. Jobs are with the Veterans Administration. Announcement 280 B.
 Staff nurse, head nurse, public health nurse, \$4,690 to \$6,390.—Jobs are with the Indian Health Program on reservations West of the Mississippi River and in Alaska. Announcement 100 B.
 Veterinarian, \$7,490 to \$13,615.—Announcement 313 B.

Social and Educational

Clinical psychologist, \$8,410 to \$15,665. Announcement 417.
 Educational research and program specialist, \$7,030 to \$15,665.—Announcement 284 B.
 Education specialist and supervisory education specialist, \$7,030 to \$15,665.—Jobs are in the Washington, D.C. area. Announcement 278 B.
 Elementary teacher, \$4,690 and \$5,795.—For duty in the Bureau of Indian Affairs in various States including Alaska. Announcement 238 B.
 Psychologist (various options), \$8,410 to \$15,665.—Jobs are with the Veterans Administration. Announcement 234 B.
 Research psychologist, \$7,030 to \$15,665.—Jobs are in the Washington, D.C. area. Announcement 124 B.
 Social worker (child welfare, clinical, correctional, family service, general, public assis-

tance); social worker—child welfare adviser and specialist; social worker—public assistance adviser; social worker—public assistance specialist (assistance standards specialist), staff development specialist, welfare methods specialist, welfare service specialist; social worker—medical and psychiatric adviser and specialist; rehabilitation adviser; public welfare research analyst (public assistance, child welfare, \$5,795 to \$15,665.—Announcement 251.

Social worker (correctional), \$5,795 and \$7,030.—Jobs are in Federal penal and correctional institutions. Announcement 9-14-1 (60).

Stenography and Typing

Stenographer-typist, \$3,629 to \$4,215.

Trades

(All trade jobs are in the Washington, D.C. area unless otherwise specified).
 Bindery worker, \$2.17 an hour.—Announcement 38 B.
 Bookbinder, \$3.72 an hour.—Announcement 182 B.
 Cylinder pressman, 3.90 an hour.—Announcement 93 B.
 Offset duplicating press operator, \$2.28 to \$2.84 an hour; lithographic offset pressman, \$3.06 to \$3.39 an hour.—Announcement 291 B.
 Offset pressman (large presses), 4.01 an hour.—Announcement 292 B.
 Printer-hand compositor, \$3.90 an

Construction Manager

1. Albert C. Gray; 2. Leonard Marinaccio; 3. Michael B. Mandell; 4. William W. Rosenberg; 5. William Russell; 6. Thomas G. Sammartano; 7. Robert A. Burchell; 8. Andrew M. Anderson; 9. Clement S. Miller; 10. Thomas J. Zurich; 1. Louis F. Israel.

Promotion to Attendant

Department of Marine and Aviation
 1. Martha D. Lawson; 2. Dorothy Brown; 3. Marion A. Savin; 4. Margaret V. Devine; 5. Lillian Daniels; 6. Pauline F. Moli; 7. Mattie C. Glen; 8. Rosetta Jeffreys; 9. Zephyr Johnson; 10. Elizabeth Zadroga; 11. Bessie E. Jones; 12. Emilia M. Drenzo; 13. Tillie Adelstein; 14. Anna M. Dundon; 15. Lillian M. Peterson; 16. Annie Robinson.

X-Ray Technician

(Group 1)
 1. Vincent Richardson.
 (Group 2)
 1. Stefan Kryzaniwsky; 2. Neville O. Roberts; 3. Loran Bayley; 4. Shirley Temple Weir; 5. Luz De Lia Gonzales.
 (Group 12)
 1. Gerald Leventhal.
 (Group 13)
 1. Irby L. Jacquet.
 (Group 14)
 1. Charles I. Thomas; 2. Cislva Alvares Ricketts.
 hour.—Announcement 274 B.
 Printer, slug machine operator, and monotype keyboard operator \$3.90 an hour.—Announcement 65 B.
 Printer-proofreader, \$3.90 an hour.—Announcement 87 B.
 Zip code numbers help speed your mail. Use them in your return address.

Aquatic Biologists

Aquatic biologists (marine and fresh water) are now being sought for positions which have annual salaries of \$5,795 to \$13,615. For further information contact the Board of U.S. Civil Service Examiners, Dept. of Health, Education and Welfare, U.S. Public Health Service, 4676 Columbia Parkway, Cincinnati, Ohio, 45226.

The Job Market

By V. RAIDER WEXLER

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

Truck mechanics with five years' experience are wanted in

Manhattan and the Bronx to do general repair work on all makes of trucks. They will get \$3 an hour to work either from 4 p.m. to midnight, or from 12 a.m. to 8 a.m. Must have New York State chauffeur's license and own tools . . . Apply at the Manhattan Industrial Office, 255 West 54th Street.

Women with good skills are wanted as secretaries in advertising agencies in midtown Manhattan. The salary is \$80 to \$90 a week . . . Also wanted are women with experience on any transcribing machine, electric or manual typewriters to work as dictaphone operators. Will get \$75 to \$85 a week . . . Apply at the Office Personnel Placement Center, 575 Lexington Avenue, Manhattan.

Professional nurses are wanted for faculty positions in diploma schools of nursing. Qualified instructors in pediatrics, maternal and child health, and medical-surgical nursing, will get \$5,150 to \$7,000 a year . . . Also available for professional nurses are staff positions in hospitals, public health agencies and nursing homes in Greater New York. These begin at \$4,600 to \$5,700 . . . Prepared public health nurses are offered \$5,000 to \$6,000 a year . . . Apply at the Nurse and Medical Placement Office, 444 Madison Avenue, Manhattan.

A Brooklyn manufacturer has an opening for a mechanical inspector who can do lay-out work on large and medium castings. Must have recent checkable experience. The pay is \$2.40 an hour . . . plumbers with recent jobbing and alteration experience will earn \$2.50 to \$3 an hour . . . Apply at the Brooklyn Industrial Office, 590 Fulton Street.

Men and women with one year's experience are wanted as gold leaf layers on pottery and china in the Bronx. They will get \$60 to \$80 a week to apply gold leaf to china lamp bases with a small camel hair brush. They will cut gold leaf to desired size and shape before applying to surface or may apply gold leaf to larger surface such as statuary . . . A woman will earn \$1.76 an hour as a Button maker. She must have two years' experience, and will operate a kick press to make cloth covered buttons . . . Apply at the Manhattan Industrial Office, 255 West 54th Street.

Registered nurses are urgently needed in New York City's public home infirmary program. Mature persons, interested in geriatrics, will find available parking space and sleep-in accommodations. Arrangements can be made to work part-time—three full days one week and two days the following week, including one or two week-ends a month. The salary is \$4,850 to \$6,290 a year . . . Apply at the Professional Placement Center, 444 Madison Avenue, Manhattan.

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

Order Blank For World's Fair Tickets

Box W.F.
97 Duane Street
New York, N.Y. 10007

Dear Sirs:

I enclose check or money order.

Please send adult tickets at a rate of \$1.35 each.

Send children's tickets at a rate of 68 cents each.

Thank you.

Name

Address

Post Office State Zip Code

(Use Ball Point Pen or Pencil)

Self-Addressed Stamped Envelope Required

TEST AND LIST PROGRESS — N. Y. C.

PROGRESS OF THE WEEK

Attendant, I certified Feb. 3	19
Attendant, prom., (Marine & Aviation), 6 certified Feb. 3	6
Building custodian, prom., (Public Works), 14 certified Feb. 3	14
College office asst., "A", 6 certified Feb. 3	251
Engineering aide, 49 certified Jan. 31	91
Exterminator, 38 certified Jan. 30	75
Foreman of mechanic's prom., (Ed. of Ed.), 1 certified Jan. 30	5
Maintenance man, 10 certified Jan. 31	1,192
Messenger (HD only), 35 certified Feb. 3	571
Purchase inspector (shop steel), 3 certified Jan. 30	11
Sanitation man, 59 certified Jan. 30	1,025
Senior civil engineer, prom., (Ed. of Ed.), 3 certification Jan. 29	8
Sr. clerk, prom., (Hosp.), 20 certified Jan. 30	100
Sr. clerk, prom., (Welfare), 71 certified Jan. 30	388
Sr. clerk, prom., (TA), 5 certified Jan. 30	22
Sr. clerk, prom., (Probation), 3 certified Feb. 3	10
Sr. sten., prom., (Probation), 20 certified Jan. 31	537
Sr. sten., prom., (HA), 2 certified Jan. 31	101
Sr. sten., prom., (Mental Health Bd.), 10 certified Jan. 31	520
Supervising clerk, prom., (HA), 10 certified Jan. 30	10
Supervising parking meter attendant, prom., (Traffic), 5 certified Feb. 3	5
Telephone operator, 49 certified Jan. 30	780

Giants Mayfair Inn
SANFORD, FLORIDA
Gen. Mgr. EVERETT H. KERR
SPECIAL FAMILY RATES

\$16 PER PERSON
DOUBLE OCCUPANCY
Full American Plan 3 meals, plus midnight snack
UNLIMITED
FREE GOLF

Free Golf on our 18-hole P.G.A. Championship Golf Course. Outstanding Pro and Staff. Electric Carts.

PLUS FREE
Swimming
Fishing
Tennis
Golf

Dancing nightly, planned entertainment, and all other recreational facilities.
No Hidden Charges!

For attractive brochure:
See Your Travel Agent or Write Directly
New York Office—Columbus 5-3400
or phone Uell International at these local offices:
NEW YORK CITY Plaza 7-2981 MIAMI Franklia 9-8531
Boston.....Liberty 2-8036 Montreal...Victor 2-2969
Chicago.....Financial 6-2979 Toronto.....366-2941

YOU WILL ENJOY THE NEW SHALIMAR COCKTAIL LOUNGE MUSIC

"funtastic"

Save 50% on your room at
New York's Hotel Governor Clinton!
Have 50% more to spend for a
"funtastic" week-end on the town!

What a deal! 50% off on all rooms and suites every day Thursday thru Monday check-out time. 1200 rooms and suites with private bath, shower, TV, air-conditioning. Theatre Ticket Service. Sightseeing, shopping and theatres at the center of convenience! Write-phone: Victor J. Giles, Gen. Mgr. PE 6-3400. Reduction of 50% valid to March 21st.

HOTEL GOVERNOR CLINTON
7th Ave. at 31st St., New York, Opposite Penn. Station

Shoppers Service Guide

Help Wanted - Male & Female

ORGANIZER WANTED BY UNION
Are you a retired city employee who would like to work as an organizer for a fast growing union of city employees? If you think that you would like such a position, either on a full or part-time basis, age or sex no barrier. Write to Box 107, The Leader, 97 Duane Street, N.Y. 7, N.Y. Your letter will be held in strict confidence.

Appliance Services
Sales & Service - record Refrigs, Stoves, Wash Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY 4-6900
240 E 149 St. & 1304 Castle Hills Av. Bx TRACY SERVICING CORP.

BIG NEWS!
TURN SPARE TIME INTO CASH
Opportunity for sincere individual to own your own business. Leading distributor of Coin Operated equipment is seeking applicants who can devote 3 to 4 hours weekly to seasonal new field. Opportunity that one should not ignore. Only \$100 cash investment required. Call MU 3-9410 — 24 hr. service or write Box 940, The Leader, 97 Duane St., N.Y. 7, N.Y.

Help Wanted - Male & Female

HELP WANTED: ONTARIO COUNTY COURT STENOGRAPHER. Salary \$4000-\$4300. Open to eligibles of NEW YORK STATE. NOTE: CANDIDATES MUST BE ABLE TO TAKE VERBATIM DICTATION AT APPROXIMATELY 150 WORDS PER MINUTE. Last day for filing applications March 25, 1964—date of examination April 25, 1964. Announcements and applications available at the office of the ONTARIO COUNTY CIVIL SERVICE COMMISSION, COURT HOUSE, CANANDAIGUA, NEW YORK.

TYPEWRITER BARGAINS
Smith-\$17.50; Underwood-\$22.50; others Pearl Bros., 478 Smith, Bklyn, TR 5-3024

Auto Emblems
CSEA AUTO EMBLEM, Attractive Blue-Silver, Reflective Scotchlite, 3 inch Emblem, \$1.00. Discount To Chapters For. Resale. Inkwell Printers, 1230 Hertel, Buffalo 10, New York.

**Adding Machines
Typewriters
Mimeographs
Addressing Machines**

\$25

Guaranteed. Also Rentals, Repairs

**ALL LANGUAGES
TYPEWRITER CO.**
Chelsea 3-9086
110 W. 23rd ST., NEW YORK 1, N. Y.

GET THE ARCO STUDY BOOK FIREMAN EXAMINATION

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

\$4.00

PROFESSIONAL TRAINEE EXAMS

Administrative Aide . . . Computer Programming Trainee, Housing, Planning and Redevelopment Aide, Management Analysis Trainee, Real Estate Management Trainee, Personnel Examining Trainee.

\$4.00

ORDER DIRECT—MAIL COUPON

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

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

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

Name

Address

City State

Be sure to include 4% Sales Tax

CERTIFICATES — Presenting Certificates of Achievement recently at the St. Lawrence State Hospital to employees at the hospital was Dr. J. Rothery Haight, director, right. Shown at the presentation (front row) were: Mrs. Betty Bray, course instructor; Doris Salton; Eleanor Douglas;

Edward Mullady; Isabelle Ramie; Mary H. Reynolds; Mary Stone; Leila Cordick and Dr. Haight. In the back row were: William Maloney; Hester Weir; Charles Lockwood; William Murphy; Patrick Robillard and Phillip Dionne. Absent from the picture were: Rita Boyer, Howard Patterson and Helen Jackson.

23 Promotion Exams Open Until Feb. 17

The New York State Department of Civil Service has announced the list of promotional examinations which are open until February 17 for filing. The tentative examination date for these 23 exams is March 21. The titles, the exam numbers, the salaries and the relating departments are listed below.

Head clerk (purchase); exam no. 1205; \$6,240 to \$7,590; inter-departmental.

Head file clerk; exam no. 1206; \$6,240 to \$7,590; inter-departmental.

Head correction clerk; exam no. 1221; \$6,590 to \$8,000; Correction Department.

Principal correction clerk; exam no. 1223; \$5,280 to \$6,470; Correc-

tion Department.

Associate building construction engineer; exam no. 1212; \$11,880 to \$13,890; Executive Department, Division of Housing and Community Renewal.

Assistant sanitary engineer; exam no. 9211; \$7,740 to \$9,355; Health Department—except for hospitals.

Senior sanitary engineer; exam no. 9212; \$9,480 to \$11,385; Health Department—exclusive of the hospitals.

Chief clerk; exam no. 1213; \$8,130 to \$9,815; Health Department.

Administrative officer; exam no. 1207; \$9,480 to \$11,385; Health Department—exclusive of the hospitals.

Supervising electronic computer operator; exam no. 1201; \$7,350 to \$8,895; Labor Department—Division of Employment.

Chief clerk; exam no. 1214; \$8,130 to \$9,815; Mental Hygiene Department.

Assistant director of mental hygiene social work; exam no. 1208; \$9,480 to \$11,385; Mental Hygiene Department.

Assistant architect; exam no. 1116; \$7,740 to \$9,355; Public Works Department.

He's Against Weekend Exams

BUFFALO, Feb. 3—Schedule Civil Service exams on weekdays instead of Saturdays and you'll discourage "professional" exam takers, Donald Hunt, secretary of the Suffolk County Civil Service Commission said here this week. Hunt spoke at a Civil Service panel during the annual meeting of the New York State County Officers Association in the Statler Hilton.

Tapper Attends

Vernon A. Tapper, second vice president of the Civil Service Employees Assn. and chairman of its County Executive Committee, represented the CSEA at the affair.

Weekdays exams, Hunt said, also would attract housewives into the civil service labor market. Most of them are kept home on Saturday, he said.

Hunt also said urged more "eye catching" exam notices, including use of color, cartoons and bigger type in texts.

Ticen New President

Averill Ticen was recently elected president of the Attica State Prison chapter of the Civil Service Employees Association at a chapter meeting. Installing Ticen and the other new officers was James Powers, field supervisor for the CSEA. Other officers were: Robert LaLonde, vice president; William Ganey, secretary; Kenyon Ticen, financial secretary, and William Ganey acting secretary.

Syracuse Mayor's Concern Speeds Safety Success

SYRACUSE, Feb. 10—Mayor William F. Walsh, of Syracuse, concerned with a loss of almost \$1 million in employee and equipment accidents, established a committee early in 1963 to study employee safety programs and recommend remedial steps.

The Municipal Employees Safety Committee worked under the direction of William G. Wright, recently appointed deputy commissioner of Purchases, and was composed of 15 supervisors and three employees from each of 15 different city departments.

The committee points to a decrease in the rate of frequency of injuries from 36.7 in 1961, to 26.7 in 1962 and 18.8 in the first eight months in 1963. Additional information concerning success of the committee was the decrease

by 30 percent of city vehicle accidents.

Steps accounting for this decrease included: the release of a 15-page brochure outlining the safety program; the attendance by the committee of various safety conferences given by the Central New York Safety Conference, the American Society of Safety Engineers and the Federal Government's Bureau of Labor. The committee then related its findings to city employees.

CSEA To Push Other Legislation

(Continued from Page 1)
favorable action on the salary and retirement measures so that efforts can be increased in behalf of other important legislation being sought by the Employees Association.

Two major pieces of legislation, involve providing permanent status for non-competitive employees after five years' continuous service and the withholding of State aid for salaries of county welfare department employees when these local salaries are not equal to those paid by the State.

The CSEA also is putting extra effort in an attempt to make vesting rights available at age 55 instead of the present age 60.

Veto Reasons

Removal of the Condon-Wadlin anti-strike law is another measure on the CSEA program and the organization still wants a law requiring the Budget Director to give reason in writing when title or reclassification appeals are vetoed.

Barge Canal employees still do not have a basic 40-hour work week, as do most other State workers, and the CSEA intends to correct this through legislation.

Reports on the progress of these and several other important CSEA-sponsored bills will appear in future issues of The Leader.

Two Named By State

ALBANY, Feb. 10—The State Banking Department has named two senior bank examiners at an opening salary of \$9,480 a year. Appointed from civil service lists were: Anthony C. DiPasquale of Rochester and Robert L. Burkard of Kenmore.

Around-The-World Jet Tour Feature Of Travel Program

THE widest range of travel itineraries to be offered members of the Civil Service Employees Assn. will include an around-the-world journey by jet for the first time. Except for the Hawaiian and Caribbean tours, the following program is offered strictly as a service to CSEA members only and members of their immediate families.

Around-The-World

Hawaii, Japan, Hong Kong, Thailand, India, Greece, Italy. Departs New York July 3, returns July 30. Price: \$1,559, including jet transportation, meals, sightseeing tours, rooms in first class hotels, English-speaking guide services throughout. For brochure and application write Celeste Rosenkranz, 55 Sweeney St., Buffalo, New York.

Iberian Tour — Portugal and Spain

Iberian Peninsula tour with visits to Lisbon, Madrid, Toledo, Granada, Seville, other picturesque Spanish cities. Departs New York May 21, return June 12. Price: \$677, including round-trip jet transportation, meals, sightseeing tours, transportation abroad, guide service, first class hotel rooms, etc. For application and brochure write to Rebella Eufemio, Box 233, Pearl River, N.Y. Telephone Pearl River 5-2148.

Spring Tour - Madrid to Dublin

Madrid, Barcelona, Lourdes, Paris, London, Dublin. Depart New York June 4, return June 26. Price: \$736, including round trip jet transportation, meals, sightseeing tours, transportation abroad, guides, first class hotel rooms, etc. For application and brochure write to Mrs. Julia Duffy, 129 Altmar Ave., West Islip, N.Y. Telephone JU 6-7699, or to Mrs. Eve Armstrong, 1 Florence Ct., Babylon, N.Y., MO 9-6327.

Scandinavian - Great Britain

Ireland, Scotland, Norway, Sweden, Denmark, England, Holland. Depart New York July 13, return August 10. Price: \$1,071, including round trip jet transportation, first class hotels, meals, land and sea transportation abroad (with special canal tour) guides, sightseeing, etc. Write to Deloras G. Fussell, 111 Winthrop Ave., Albany, or call GR 4-5880.

Hawaii - Europe - Israel

Hawaii, San Francisco, Las Vegas. Depart New York July 18, return August 2. Price: \$595, including jet transportation (TWA and PAA), hotels, etc.

Holland, Germany, Italy, France. Depart New York July 27, return August 17. Price: \$752, including round trip jet transportation, hotels, meals, land transportation, sightseeing tours, etc.

Israel, France, Holland. Depart New York July 5, return July 27. Price: \$869, including round trip jet transportation, hotel rooms, sightseeing, etc.

For any of these three tours write to Samuel Emmett, 1060 East 28th St., Brooklyn 10, N.Y., or call Cloverdale 2-5241.

Caribbean Island-Hopping

(A) Trinidad, Barbados, Antigua, Puerto Rico. Price \$549. (B) Barbados, Guadeloupe, Antigua, Puerto Rico. Price \$509. (Difference in cost is due to longer flight distance.) This is a deluxe hotel tour. Also includes round trip jet transportation from New York City, sightseeing, etc. Apply to Claude E. Rowell, 64 Langslow St., Rochester 20, telephone GR 3-5657.

Mediterranean Cruise

Ports of call aboard SS Vulcania and SS Leonardo da Vinci are Lisbon, Casablanca, Gibraltar, Palermo—overland tour to Naples, Sorrento and Capri. Optional tour to Rome and Florence. Prices start at \$578 (based on minimum cabin class fare) and includes all shore excursions, hotel rooms, meals, sightseeing, etc.

For brochure and application write to Hazel Abrams, 478 Madison Ave., Albany, telephone HE 4-5347.

Valentine Dance

The Jefferson County chapter, Civil Service Employees Assn., will hold its annual Valentine party Feb. 11 at the Music Box. Following dinner, there will be dancing.

General chairman of the affair is Mrs. Irene Best. Co-chairman are Roblin Dulmage and William A. Flower.

TO BUY, RENT OR
REAL ESTATE — PAGE 11

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 intensive 5-Week Course prepares for official exams conducted at regular intervals by N. Y. State Dept. of Education.

Classes in Manhattan or Jamaica ENROLL NOW! Start Classes

in MANHATTAN WED., FEB. 12
Meet Mon & Wed 5:30 or 7:30 PM

Or JAMAICA, THURS., FEB. 13
Meet Tues & Thurs at 7 PM

Be Our Guest at a Class Session
Fill In and Bring Coupon

DELEHANTY INSTITUTE, L-211
115 East 15 St., Manhattan or
89-25 Merrick Blvd., Jamaica

Name

Address

City

Admit FREE to one H.S. Equiv. Class

"The Least We Can Do..."

\$25,000 Death Benefit For Police & Fire Heroes Requested By Legislators

The lump sum payment of \$25,000 to the dependents of every fireman and policeman killed in the line of duty in New York City would be mandated by a bill introduced in the State Legislature by three Brooklyn legislators.

Senator William Conklin, Assemblyman Luigi Marano and Assemblyman Robert Kelly are the joint sponsors of the bill.

"Under present provisions of the pension system," Conklin said, "the Police and Fire Departments' death benefits payable for the support of widows and infant children of firemen and policemen are totally and pitifully inadequate.

The tragedy of the death of firemen and policemen killed in

the line of duty is always aggravated by the fact that they were in the prime of life and their dependents are left in tragic financial circumstances, the three legislators pointed out.

"The least we can do," they concluded, "for our firemen and policemen who constantly face many hazards and dangers for the protection of our lives and property is to assure that for the perils to which they expose themselves, their dependents will have some measure of security. The loss of a single fireman or policeman is a terrible tragedy which affects us all, but the effects upon their dependents is lasting and continuing. We must provide for them accordingly."

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

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

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

ORDER DIRECT—MAIL COUPON

55c for 24-hour special delivery
C.O.D.'s 40c extra

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

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

Name

Address

City State

Be sure to include 3% Sales Tax

Attendant Title Open To Women With Parks Dept.

The New York City Department of Personnel has opened filing for a promotional examination which is to be scheduled to reclassify women in the position of cleaner in the Department of Parks to the position of attendant.

The title has an annual salary range of \$3,500 to \$4,580 and is open to employees who have completed six months in the title of cleaner (women) and work in the Department of Parks.

For further information contact the Department at 96 Duane St., New York, N.Y., 10007.

29 O.C. Exams

(Continued from Page 8)

890; Feb. 25.
Meat cutter; \$4,550; February 25.

Patrolman; \$6,355 to \$7,631; Feb. 31.

Real estate manager; \$6,400; February 25.

Personnel examining trainee; \$5,450; March 13.

Supervisor real estate manager; \$10,300; February 25.

Purchase inspector (Pipes and Castings); \$6,750 to \$8,550; until further notice.

Psychologist; \$7,450 to \$9,250; June 30.

Rehabilitation counselor; \$5,450 to \$6,890; Feb. 25.

Rubber tire repairer; \$6,000; Feb. 25.

Supervising housing groundsman; \$5,150 to \$6,590.

Senior street club worker; \$5,750 to \$7,190.

Thermostat repairer; \$35.35 per day; Feb. 25.

Typewriter maintainer; \$4,550 to \$5,990; Feb. 25.

For further information and applications contact the New York City Department of Personnel at 96 Duane St., New York, N.Y., 10007.

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

Traffic Department Columbia Association Opening Membership

The Columbia Association in the Department of Traffic has launched a membership drive which, Vincent Palma hopes, will double the size of the association.

"The present membership is 200," Palma said on the occasion of his installation. "I have instructed the Board of Officers to launch an intensive drive

VINCENT PALMA

throughout the department to increase our size to over 400."

"With a slightly larger group, we can begin new endeavors and increase the meaning of Columbianism in the department. We area fraternal organization, dedicated to spread Italo-American customs and works of charity," he added.

Other new officers installed were: Anthony Inglesino, Pat Miscello, Therese Anastasi, Jerome Morelli, Frank Cesare and Louis Barrella. Carl D'Angelo was engaged as legal counsel to the organization.

Interested Italo-Americans within the department may contact Palma at the Department of Traffic Headquarters, Pan American Building, Queens Plaza, Long Island City, N.Y.

PREPARE FOR APRIL REPORTERS EXAM

Saturday Speed Class, 3-hour sessions 10:30 a.m.-1:30 p.m. 10 Wks, \$60 — 120 to 175 wpm. Conducted by Certified Court Reporter

DEMARS LEGAL SECRETARIES INSTITUTE
889 - 9th Ave., N. Y. 19
CI 6-6330

City Exam Coming Soon For

ACCOUNTANT

INTENSIVE COURSE
COMPLETE PREPARATION

Class meets Sat, 9:15-12:15

Write or phone for full information

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

Please write me, free, about the ACCOUNTANT course.

Name

Address

BoroPZ.....LI

Civil Service Coaching
City, State, Fed & Promotion Exams
Jr & Asst Civil Mechanical Elec Engr
Civil, Mech, Electric, Engr, Draftsman
NYC ADMINISTRATIVE AIDE
HS EQUIVALENCY DIPLOMA
FEDERAL ENTRANCE EXAMS

Classes Days, Evenings, Saturday Morn
Hous Const Insp Weight & Mens Insp
Crane Engineman Postal Ck Carrier
Engineer Aide Boro Inspection
Electrical Insp Bldg Custodian
Engr Techn Subway Exam
Civil Service Arithmetic—Prep English
Drafting, Surveying, Tech Illustration
Math, Alg, Geom, Trig, Calc, Physics
Licenses, Stat Refrig, Elev, Portable
Instruction Days, Evenings Saturdays

MONDELL INSTITUTE
154 W 14 (7AV) CH 3-3870, WI 7-9886
Over 52 Yrs Civil Service Training
By School-Grand Concourse Ne Erdm

Earn More \$\$\$
in
PRINTING

Come in or Phone
OR 4-7076
EMPIRE
SCHOOL OF PRINTING
222 Park Ave. So., N.Y.C.
Request Booklet "C"

TRACTOR TRAILERS, TRUCKS Available for
Instructions & Road Tests
For Class 1-2-3 Licenses

Model Auto Driving School
CH 2-7547 145 W 14 St. (687 Ave.)
Open Daily 8 A.M. to 10 P.M.
Incl. Sat. & Sun.

Earn Your High School Equivalency Diploma

for civil service
for personal satisfaction

Tues. and Thurs., 6:30-8:30

Write or Phone for Information

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

Please write me free about the High School Equivalency class.

Name

Address

BoroPZ.....LI

Do You Need A High School Diploma?

(Equivalency)

- FOR PERSONAL SATISFACTION
- FOR JOB PROMOTION
- FOR ADDITIONAL EDUCATION

START ANY TIME

TRY THE "Y" PLAN
\$50 Send for Booklet CS \$50

YMCA Evening School
10 W. 43rd St., New York 23
TEL: ENdicut 2-8117

SCHOOL DIRECTORY

MONROE SCHOOL—IBM COURSES keyboard, Tab Writing SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS. (Approved for Vets.), switchboard, typing, NCR Bookkeeping machine, H.S. Equivalency English for Foreign born Med Legal and Spanish secretarial Day and Eve Classes East Tremont Ave. Boston Road Bronx KI 2-8800

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

Oneida Area Chapters Discuss Legislation

UTICA, Feb. 10—Seven chapters of the Civil Service Employees Association in the Oneida County area met at the Elks Club here recently to discuss legislative programs for this session. Also in attendance at the meeting were Paul Worlock, assemblyman from the first assembly district and William Calli, assemblyman from the second district.

The primary purpose of the meeting was to introduce the CSEA salary program to the legislators and to obtain support for Governor Rockefeller's salary and benefits program. Both legislators, according to a CSEA spokesman, gave their support for the program and stated that Fred J. Rath, State Senator from the 42nd District who was unable to attend, had assured them that he would support the Governor's legislative plan.

Chapters participating in the meeting were: Marcy State Hospital, Utica State Hospital, Rome State School, Western Barge Canal, Public Works District 2, Oneida County, Utica City and Utica.

Legislation Discussed

Also present was A. Joseph Donnelly, CSEA field representative. Other legislative programs under discussion included:

L-57—protection against removal for non-competitive employees after completion of five years of continuous service in the non-competitive class; L-2—lump sum payment for accumulated un-

used sick leave credits upon retirement or separation from service; L-7—forty hour work week for barge canal employees without loss of take-home pay and L-10—provide absolute protection of salary and position of employee whose job, by reason of automation or otherwise, is adversely affected through no fault of his own.

Also L-11—provide salary protection similar to that provided State employees to employees of political subdivisions whose jobs are abolished by automation; L-14—require salary plans in political subdivisions; L-15—withhold State aid for salaries of County Welfare Department employees where not equal to State salaries; L-26—vested retirement rights reduced to age 55; L-30—provide survivor benefit protection for employees of political subdivisions on the same basis as for State employees; L-53—require budget director to give reason in writing for veto of title reclassification or salary reallocation and L-58—repeal Condon-Wadlin law.

DINNER-MEETING — James F. Hastings, State Assemblyman, (seated left) was the guest at the recent dinner-meeting of the Gowanda State Hospital Employees Federal Credit Union. At the meeting (from left seated) were: Hastings; Gunnard Nelson, second vice president;

Vito J. Ferro, president; George Peters, first vice president; Charles Clorius, treasurer. Standing from left: Robert Colburn, business officer at the hospital; Joseph Paulicci; Clifford Hussey; Richard Kiefer, secretary; Carl Bley; Thomas Massar; John Hew; James Walt; Stanley Sajdak and Sheldon Brandt.

Attorneys Reelect Besmanoff Pres.

The Association of New York State Civil Service Attorneys recently reelected William Besmanoff president of the group at a meeting held at 270 Broadway in New York City.

Other officers elected were: Ronald Cohan, first vice president; Margery Banigan, second vice president; Robert F. Papsdorf, secretary; Marvin Goldblatt, treasurer; Joseph S. Ryan, financial secretary.

Members of the board of directors elected at the meeting were: Herbert J. Herskowitz, Lionel A. Jardine, Janet Kaufman, Donald Lazarus, Morton H. Meyer, William H. Miles, Joseph Oster, Herbert L. Schwartz, Martin Schwartz and Joseph Smith.

At the same meeting the association adopted a resolution supporting the position of the Civil Service Employees Association in their action to gain salary increases for State employees this year.

Mrs. Maidman Named

ALBANY, Feb. 10—Mrs. Irving Maidman of Upper Nyack has been appointed to the Board of Visitors at Rockland State Hospital. She succeeds Mrs. Margaret T. Anderson of Palisades, whose term expired.

29 Members Of Oswego Chapter Honored At Fete

OSWEGO, Feb. 10—More than 150 members of the State University College at Oswego chapter of the Civil Service Employees Association were on hand to pay tribute to 29 chapter members with more than 10 years of service recently at the Hotel Pontiac.

Recipients of gold watches were Mrs. Mary Hennessey, college registrar, and Richard Smith, general mechanic, who headed the list of employees with long time service. The gold watches, presented by Charles Turner, acting president, were the gifts of the College at Oswego.

Edward Boardway, chapter president, presented a check to John Cullivan on behalf of CSEA upon the occasion of Cullivan's recent retirement.

Each of the 29 employees was given a certificate signifying their total years of service. The presentation was made by Turner, who also talked about the great growth of the College at Oswego and paid tribute to the Civil Service employees, without whose help, he said, the institution could not function. In introducing Dr. Turner, Dr. W. Stewart Tosh, assistant to the president for business affairs, reported that the 29 employees honored represented 430

years in state service.

The Rev. Robert Hall, chaplain to Roman Catholic students at the College at Oswego, gave the benediction, and the Rev. A. P. Goodwin, pastor of West Baptist Church, gave the invocation. Dr. Francis P. Hulme, professor of English was toastmaster. Among the guests of honor were David Hopkins, president of the Oswego County CSEA chapter. Entertainment featured folk songs by Anne Vandewinckle and Kathy Dunn. Music for dancing was provided by the Ed Goodness' Orchestra.

Arrangements chairman was Donald Sherwood, assistant for business affairs.

Skelly Reappointed

ALBANY, Feb. 10—The Senate has confirmed the reappointment of Clarence W. Skelly of Ogdensburg as a member of the Ogdensburg Bridge and Port Authority.

DPW EMPLOYEE HONORED — Thorton W. Deale (left) accepts from J. Burch McMorran, State Superintendent of Public Works, a service award and button "in recognition of 25 years of commendable service" with the Department. Deale, of 36 Stella Terrace, Village of Colonie, is principal stenographer in McMorran's office.

Retired Civil Servants Are Organizing In Western NY

BUFFALO, Feb. 10—Retired Civil Servants in the Western New York State area will now have the opportunity to remain an active member of an organized Civil Service group by joining the Retired Civil Service Employees. According to George Fischle, president of the newly organized group, all retired Civil Servants, whether State, city or county workers, are eligible for membership.

In urging other areas in New York State to institute similar programs, Fischle said, "We earnestly seek the help and support from all Civil Service organizations and chapters for some day each individual will be a part of this group."

Newly elected officers for the organization are: George J. Barlot, vice president; Mabel E. Wiesen, secretary; Althea Hubbard,

financial secretary and treasurer; Edward Rinow, sergeant-at-arms; George E. Schwenk (chairman); Byron Robbins, Horace R. Fox, Freda Ihde and Martin Courtney, board of directors.

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

AUBURN MEETING — I. S. Hungerford (third from left), director of the New York State Employee's Retirement System, is shown at a combined meeting of the Auburn Prison chapter and the Cayuga County chapter of the Civil Service Employees Association held recently at the Elks Club in Auburn. Hungerford was the featured speaker at the combined luncheon meeting and answered questions for almost one hour. Others at the meeting were: Vernon A. Tappan, CSEA

second vice president; Samuel Stratton, Congressman from the 35th Congressional district; Hungerford; Richard Corcoran, Auburn Prison chapter president; Patrick Sperati, Cayuga County chapter president, and Raymond Castle, CSEA first vice president. Assisting the chapter presidents at the meeting were: John Tonzi, Phillip Conboy, Dennis Renahan, Charles Bishop and Jack Hickey from the Auburn chapter and Carroll Best, Edward Marco and Steve DeLuca from the Cayuga chapter.