Civil Service

America's Largest Weekly for Public Employees

Vol. XXIV, No. 24 Tuesday, February 19, 1963 Price Ten Cents

CSEA Group Life Plan

See Page 3

GREETS SINGER - Joseph F. Feily, right, president of the Civil Service Employees Association, exchanges warm greetings with Marian Anderson at a reception for the famed American contraits in Albany last week. Making the introduction is Governor Nelson A. Rockefeller. The reception, at the Governor's Executive Mansion, Colosi of Staten Island has been District, located in the Towns of Budget. The purpose of the camfollowed a concert by Miss Anderson in the auditorium of Albany's Temple Israel before a sell-out crowd of more than 1,500. The concert terstate Sanitation Commission. unit has 35 members. Pat Trotta was sponsored by Welcome Chapel Baptist Church.

Feily Asks Strong Action On Bill Requiring Budget To Give Reasons For Vote

ALBANY, Feb. 18-All State employees are being urged to take the strongest possible action to support a bill now before the Legislature that would "require the State Budget Director to specify in writing his reasons for disapproving a reallocation or reclassification request that reaches him."

As a first step, Joseph F. Feily, president of the Civil Service Em- the result that his veto, for all The reason was dramatically exployees Association, last week asked all State Correction Dept. chapter presidents to lend parti- this bill would remedy the sitcular weight to the drive.

Bills In Legislature

The bill, sponsored by the Association, was introduced to the Legislature by Senator Norman S. Lent of East Rockaway and Assemblyman Robert J. Feinberg of Plattsburg.

Under present law, the courts have held that the Budget Director does not have to give any reasons whatsoever for a veto of a reclassification or reallocation request that reaches him, with

On Commission

ALBANY, Feb. 18-Dr. Natale He will serve through 1966.

practical purposes, cannot even pressed last Christmas when the be reviewed in court. Passage of budget director dismissed the realuation.

Feily's Letter

In his letter to Correction chapter officers Feily said; "1 don't have to tell you why this request for a one-grade reallocabill is of so much importance to tion, from grade 11 to grade 12, you and all other state employees

New Non-Teaching Unit in Long Island

ISLIP, Feb. 18-John Corcoran Jr., Long Island field representative for the Civil Service Emunit at the Connetquot School from you by the Division of the reappointed a member of the In- Islip and Brookhaven. The new is the unit president.

location appeal for Correction Officers that had been approved by the Civil Service Commission."

Feily was referring to the Division of Budget's dismissal of a of the State's 4,000 Correction Officers. The reallocation had been approved some months before by the State Civil Service Commission.

Says "Passage Imperative"

The CSEA president emphasized to Correction Officers that "this campaign is not in any way ployees Association announced the designed to take away from our formation of a new non-teaching fight for the reallocation taken paign is to prevent anything like your recent denial from occurring again."

He said "It is imperative that we pass this bill this year. It is the only way we can assure that we shall have the right to test in the courts the fairness of a budget director's veto".

CSEA chapters throughout the state will be urged this week to begin a concentrated drive to secure passage of the bill.

Runs Into Snag

erase residence requirements on appointments to municipal jobs has run into unexpected opposition in the State Assembly.

Assemblyman Orin S. Wilcox. chairman of the Civil Service Committee, withdrew his measure temporarily from consideraits chances of passage.

He has asked opponents to outline their objections to him for study before bringing the bill up for a vote.

Wording Changed

The measure changes the word-Ing of the Civil Service Law with regard to the use of residency requirements in selecting from an eligibility list for municipal positions.

Under present wording, only residents are listed unless restdency requirements have been walved. Under the new wording, eligibles are restricted to residents if requested by the municipal civil service commission.

The bill also adds the alternative of picking first from local residents only. Then, when that group is exhausted, picking from the entire eligible list.

Both Republican and Democratic assemblymen questioned the

Residence Bill Major Portion of CSEA ALBANY, Feb. 18—A bill to Program In Legislature

(Special To The Leader)

ALBANY, Feb. 18-The major portion of the legislative program of the Civil Service Employees Association has been submitted to the Legislature and The Leader, this week, presents the latest report on these measures.

The sponsors, introductory and print numbers are given, where available, and the committees contion, when a debate threatened sidering the bills. Employees are urged to use these numbers when writing to legislators for support of the CSEA-sponsored measures.

Leading off with the salary resolutions, here is the latest report:

Salary

1. Provide 8% salary increase for State employees; Senate Hat-Intro. 3718, Print 3819, Ways is a resident of Troy. & Means.

1a. Provide non-contributory re-(Continued on Page 14)

Arlene Drobny Named Miss Highway Safety

(From Leader Correspondent)

ALBANY, Feb. 18-Arlene Drobny, a striking brunette field, Intro. 2476; Assembly, Wil- with a winning smile, is Miss Highway Safety for 1963. She

She was chosen from a court of ten lovely contestants, all State Motor Vehicle Department employees.

Respond To Metro Conference

and Long Island area have tors and the public employee. Shemin informed The Leader that men. being sponsored by the Met-1

Numerous legislators from ropolitan Conference of the the Metropolitan New York Civil Service Employees Assn. runner-up, becoming the alter-

The panel discussion, to be moderated by Henry Shemin, coming year. already accepted invitations chairman of the CSEA Resoluto a panel discussion on the tions Committee, will follow a turned out to witness the cererelationship between legisla- noon luncheon in the Astor Hotel mony, which was covered by in New York City on March 2. newspaper and television camera-

(Continued on Page 14)

The contest, now in its third year, is sponsored by the Civil Service Employees Association chapter of the Department.

Runner-Up

Barbara Seidenberg was named nate Miss Highway Safety for the

Some 200 department employees

(Continued on Page 16)

DUBLIC employees in New York State, who represent approximately 10 per cent of the voting population, are reported watching the "Battle of the Budget" in the State Legislature with considerable concern. Once again, they fear that the civil servant is going to be the sacrificial goat in terms of saving money to appease the other taxpayers in the State. These concerns are reported to be causing some segments of the civil service to bring up again

(Continued on Page 2)

Don't Repeat This!

(Continued from Page 1) parties.

organizations such as the fact that civil servants are 110,000-member Civil Service becoming aware, for the first Employees Assn. know they time, of their voting size are going to have to fight and strength-and they are hard for every dollar they getting the itch to use it. need to win in order to keep state workers near par with private industry personnel. But they want, as do other lic employment. If one counts employee organizations, several things that do not cost money that rank high in their legislative goals. They don't want to see these items figures are being impressed pushed aside in the battle over what means will be used to raise money to balance the budget.

Two Examples

One of the major items over which all employees, local as well as state, are concerned is solid action on the Condon-Wadlin Law. At this writing, neither Governor Rockefeller nor any other leaders pledged to act on this legislation have produced any announcement on what is intended. Another item-and one which State workers feel particularly strong about—is legislation introduced by the Employees Association requiring Budget Director to give reasons in writing when he turns down funds for title reallocations. This has produced one of the greatest morale problems in the civil service and its irritation was exemplified recently when State Correction officers lost an initial appeal for a title upgrading, won it on appeal to the Civil Service Commission — and then had it vetoed by the Budget Director's office. They feel the least the Administraparties will be asked to support the CSEA bill which would mandate such explana-

Most Are Reluctant

In past years, most civil service groups have been reluctant to take sides in political battles but this pattern groups got together and education. agreed that in the future

CIVIL SERVICE LEADER America's Leading Weekly for Public Employees LEADER FUBLICATIONS, INC. Duane St., New York 7, N. Y. Telephone: BEckman 3-6010 Entered as second-class matter, October S, 1839 at the post office at New York, N. Y, and Bridgeport, Conn-under the Act of March S, 1879 Member of Audit Burea of Circulations

however, and are unhappy the question of whether or about the internal pressures not political action is the an- in their groups which are swer to getting first class building up toward taking a attention from the political stand for one party or the other. These pressures have Large civil service employee largely been created by the There are some 8,000,000 registered voters in the Stateand some 800,000 are in pubthree votes to a family, the number of civil service ballots could total 2,400,000 or 30 per cent of the total vote. These in the minds of the public employees and, in several areas, these people are startaction.

Action By Neglect

So far, action on public employee legislation has not moved with any degree of swiftness or interest in the Legislature, mainly because of the concern over the budget. This battle will, of course, be settled one way or the other. In the meantime, public employees are keeping a sharp eye on how their interests are being treated. The non-money legislation they have sponsored ranks as high as fringe benefits and they see no reason why these bills should be ignored. What all this means is that if civil service groups go into high gear on political action it will be because of legislative neglect rather than political area.

NEW OFFICERS - Newly elected ofing to call for more political ficers of the Rutledge Society of the New York City Department of Purchase were recently installed by Norman Saunders, president of the Federation of Negro Civil Service Organizations.

Shown during the ceremonies are, left to right: Mr. Saunders; Louise Paxton, new president; Commissioner Roger Browne, commissioner of the Department of Purchase and guest speaker for the installation; and Frank Johnson, retiring president.

Tuesday, February 19, 1963

Increased Hours For **Police Recruit Training** Mandated By Governor

(From Leader Correspondent)

ALBANY, Feb. 18-Police recruits will be required to pass a special training course of 120 hours in the future, it has been announced by Governor Rockefeller.

The new rules were recommended by the Municipal Police Training Council, which set up a mandatory training system several years ago. The old rules called for local police recruits to take 80 hours of training.

In announcing the program, the

Governor said:

any desire to get into the the Nation to mandate minimum training standards for local police

"New York State-the first in this significant further step in vestigative Techniques and Prothe professionalization of law en- cedures-Vice; Civil Defense; forcement. The Municipal Police Crowd and Riot Control; Police Training Council, which has pro- Communications. vided such able leadership in the State's efforts to enhance the professional status of local police is to be commended for its development of this new 120-hour training course. With the benefit of this increased training, there will be a stronger system of law enforcement throughout the

Twenty-two Subjects

The new course of instruction 110 hours of classroom instrucstruction may be devoted to exdatory subjects or apportioned among fifteen elective subjects.

Among the mandatory courses are: The Role of Law Enforceelection, however, the two able to complete their high school three-year extension of the 1961 Minority Group Relations; Laws tions; Police Ethics; Racial and Juvenile Delinquency and Youth of Arrest, Search and Seizure. Civil Rights, Civil Liberties, Constitutional Guarantees; Code of Criminal Procedures; Penal Law; Vehicle and Traffic Law; Traffic Control, Accident Investigation: Laws of Evidence; Physical Evidence; Court Testimony; Note-Taking and Report Writing; Interviews, Interrogation, Admissions, and Mechanics of Arrest; Emergency Aid to Persons; Rec-The second part of this program governmental assistance in men- ognition and Handling of Abnormal Persons; and Youthful Offender Law, Family Court, Handling of Juveniles.

> such courses as: Parole; Probation; Investigative Techniques

officers-can take great pride in and Procedures-Narcotics; In-

Weapons Training

Each trainee must pass a final examination and is required to devote time in firing his service weapon on a range. Attendance and notebook requirements must also be met before an officer can be issued a certificate of satisfactory completion.

Training schools are sponsored by local Police Departments and Sheriffs' Departments, subject to includes mandatory training in approval of the Municipal Police twenty-two subjects for at least Training Council. Instructors may be requested without charge from tion including an examination, such agencies as the Judiciary, The remaining ten hours of in- District Attorney, the Federal Bureau of Investigation, the New panded instruction in the man- York State Police, Sheriffs' Departments and Police Departments. Once the State's minimum standards have been met, local schools are allowed considerable ment; Police-Community Rela- latitude in expanding and developing their curricula.

The Council is appointed by the Governor to serve without pay and its members are: Sheriff Charles C. McCloskey, Jr., of Chautauqua County, chairman; Mayor Peter Barry, of Rochester; Superintendent Arthur Cornelius, Jr., of the New York State Police; John F. Malone, in charge of the New York City FBI Office; Sheriff J. Henry Mock, of Rockland County; Commissioner Michael J. Murphy, of the New York City Police Department; Chief Raymond R. Ninesling, of the Kings Point Police; and Chief Walter F. Waring, of the Lynbrook Police.

TO BUY, RENT OR SELL A HOME - PAGE 11

Presidential Request

tion could do is explain the causes for the denial. Both **Target Of Proposed Conservation Corps**

By MARY ANN BANKS

One of the more startling facts as hospitals, schools, parks, and GOP and the Democratic can- And this figure is minor when didates respectively. After the compared with unemployment rates among youths who are un-

they would endorse the same hind President Kennedy's special gram of grants for demonstration candidate, based on the can- message to Congress in regard to projects, training programs and didate's civil service program the young people of our country. In technical assistance to local comperformance. The majority of his message, the President pro- munities for the containment of employee organizations are posed the creation of a youth still reluctant to take sides, employment act which would improving the country's forests and recreation areas.

> ment to provide half the wages and costs for young persons employed on local projects that offer useful work experience in nonprofit community services such

is slowly changing, starting in America today is the fact settlement houses. An appropriawith New York City. In one that unemployment among young tion of \$100,000,000 has been important election, two large Americans is two and a half times asked for by Kennedy to establish organizations endorsed the higher than the national average. and carry out the first year of this program.

Other Requests

These are some of the facts be- Offenses Control Act, the projuvenile delinquency.

Other requests included funds enable a youth conservation corps to aid child welfare and day to engage young men to work nursery programs; renewal of the appeal to create a program to meet critical educational needs; would allow the federal govern- tal retardation, mental health, and crippled childrens' projects.

This program is designed to combat the unemployment program which will be created next (Continued on Page 15)

The elective subjects include

SUGGESTION - George W. Irwin of Pine Plains, dairy products inspector in the Department of Agriculture and Markets, earned a merit award of \$75 plus a wallet and a certificate, for his contribution to the suggestion program. The presentation was made by Commissioner Don J. Wickham, left. At right is Herbert R. Kling, director of Division of Milk Control and chairman of Department's Merit Award Committee. Mr. Irwin's suggestion that printed forms be used to explain the regulations for the use of dairy products in restaurants and food service establishments has been adopted by the Department. His idea not only has helped the Department in its enforcement responsibilities but has contributed significantly to improve public relations.

Nassau Non-Teaching Unit Chairmen Schedule Meeting On '63 Nine-Point Program

EAST MEADOWS, Feb. 18-School unit chairmen, the Non-Teaching Section of the Nassau Chapter, Civil Service Employees Association, will meet at the Salisbury Club, Nassau County Park, Sat., Feb. 23, to discuss their 1963 program.

service or more.

competitive titles.

Service laws.

school districts.

5) Establishment of a rule re-

quiring a district to hold open the

position of an employee promoted

to another district, until the

worker has served his probation

Salary Schedule

salary schedule in all districts.

6) Establishment of a definite

7) Creation of promotional

8) Enforcement of all Civil

9) County eligible lists to be

used for competitive positions in all

George Simmons, executive di-

rector of the Nassau Civil Serv-

tests, whenever possible, for all

time in his new position.

The 1963 program calls for the following items:

1) Abolition of local school district residence rules. 2) Abolition of the title of

"cleaner."

3) Establishment of a fouryear list for all tests.

4) Tenure for all non-competitive employees with five years of

Huntington CSEA Unit To Install Invitation On Panel

HUNTINGTON, Feb. 18 Frank Grella, president of ice Commission, and commission the Huntington Town unit, members, have been invited to Suffolk County Civil Service attend the meeting of the School Employees Association, has unit chairmen. extended an invitation to all members to attend the installation of the town's expanded CSEA unit.

Flynn To Give Oath

Town Supervisor Robert Flynn is expected to install the officers of the chapter, which has been enlarged to take in not only highway department workers but also employees of other departments. The town unit now has 289 mem-

The officers to be installed include: Grella, Ronald Smith, Department Public Works, first vice president; Celia Phalen, Department Public Works, secretary: Hortense Levy, Justice Courts, treasurer.

The installation will be held in the Memorial Junior High School Tuesday, Feb. 19. The school is located on Pigeon Hill Rd., South Huntington.

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

AUBURN, Feb. 18-The Auburn Civil Service Commission has received a commendation from the State Civil Service Commission following a management survey.

George A. Donovan, secretary of the Auburn unit, said the only criticism in the report was about "difficulties that persist" in the recruitment of personnel for semitechnical positions in the Water and Sewage Department.

Steps Taken

The Auburn commission, he said has recommended that funds be made available for improving the training facilities of employees. Also, he said, the city administration is now studying possible reorganization of the sewage plant.

The report states that five consecutive examinations for positions of assistant sewage plant operator failed to produce an eligibility list. Many applicants were disapproved on lack of training and experience. Those who qualified failed the written examination.

Similar Pattern

The pattern was similar for high level positions, except that the two most recent tests in 1960 and 1961 produced lists of one and three eligible employees, respectively, the report said. Two appointments have been made from the 1961 list.

The report covers activities of the Auburn unit from March 1961 to August 1962 when the survey was made. Members of the commission are Louis R. Shambo and Arthur Lee. One position is vacant.

West Conference Hears Galpin On **Accounting Uses**

(From Leader Correspondent) BATAVIA, Feb. 18 - The Western New York Conference of the Civil Service Employees Association heard F. Henry Galpin, assistant state CSEA director, discuss standards of accounting for labor organizations here at its re-

(Continued on Page 14)

Auburn Survey No Physical In Feb. Is Completed For CSEA Group Life

New applicants for CSEA Group Life Insurance under age 50 will not be required to take the usual medical examination if they apply during the month of Februaary, 1963.

This does not apply to applicants who have previously been rejected for this group plan on the basis of a medical examination. This announcement was made by Joseph F. Feily, CSEA president, Applicants 50 years of over will have to take the usual examination at the expense of the Insurance Company.

Who Is Eligible

Any employee of the state, or He said steps to correct this of the counties of Westchester, matter already have been taken. St. Lawrence, Chemung, Nassau, Niagara, Orange, Rensselaer, Schenectady and Suffolk, the Cities of White Plains, Ogdensburg, Potsdam, Newburgh, Schenectady, Elmira, Troy and Mount Vernon, the Towns of Oyster Bay, Hempstead, North Hempstead, Glen Cove and Roslyn Water District, who are or become members of CSEA may apply for its low-cost Group Life Insurance.

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

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

In addition to low cost, the plan provides many advantages. Claims are paid to beneficiaries Group Life Insurance is "How of deceased members within 24 can I afford not to have it?"

hours after notice of death is received at CSEA headquarters without red tape. Payment of cost is made through convenient payroll deductions.

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

Only in February

The continued development of the CSEA Plan was made possible by ever increasing membership becoming insured thereunder, The total membership of CSEA is now over 110,000. Any employee of the state or any political subdivision is eligible for membership therein. State Police, prison guards, and other members who have hazardous employment usually have to pay additional premiums for Life Insurance, but in the CSEA Group Plan cost to all members, regardless of employment, is the same.

The special offer is good only during February, 1963. Bring this matter to the attention of your fellow employees. Within CSEA circles, the usual reference to its

Canton Votes Classified Status For Village Clerk

(From Leader Correspondent)

CANTON, Feb. 18-The village board has voted 4-1 to make the post of village clerk-heretofore a year-to-year appointive office-a classified position under civil service.

The board took action after a public hearing so large it had to be moved to the firemen's hall here. Opposition to the change was estimated about three to one against the civil service move.

Mayor Sees "Merit"

Mayor Milford W. Howe, attending his first meeting in some time, said there was "merit" in the new civil service classification for the village clerk. He said the

post of clerk should have the protection it gets under civil service in the best interest of the community-a Class A village.

The only member of the board, Staton B. Smith, to oppose the civil service move is the G.O.P. candidate for mayor in upcoming village elections.

The village clerk is Irving Joyce. Some Opposition

Attorney Sidney Kitay appeared at the hearing in favor of the civil service rating for Joyce. He said he represented a number of other residents. Included in the opposition was a candidate for village trustee in the Republican caucus and Mrs. Kenneth Reasoner, president of the Canton Democratic club.

Since the village hall was destroyed by fire, the village board has been meeting in City Clerk Joyce's office. Because of the number of persons attending, the site had to be moved. After the hearing had ended, the board moved back to Joyce's office where it voted and pursued other routine village business.

Surprise Party For Hazel Nelson

HOLLEY, Feb. 18-The Brockport chapter of CSEA tendered a surprise party to Hazel Nelson ice and her 10 years of service as chapter president.

TECHNIQUES - Fifteen employees at Matteawan State Hospital recently completed a course in "The Techniques of Group Counseling" given by staff members of the hospital. The program was presented by John Card, psychiatric social worker; Joel Ginzberg, senior clinical psychologist and Herbert Kaplan, associate clinical psychologist. Shown at the completion of the course are, left to right, seated: Mr. Card; Mr. Ginzberg; Nancy Ferrone; W.C. Johnston, hospital superintendent; and Mr. Kaplan. Standing, same order, are: Richard Cummings, James Deaver, Ernest Graves, Ulysses S. Reese, Walter Smith, Hugh Perry, Roger Walker and Rodger B. Doren. Others who completed the course who were not present when this picture was taken were; Veroni- recently on the 21st anniversary, ca Lonergan, John J. McKay, Howard Novak, of her employment in state serve Robert Rondeau, Stephen Staviski and Fred Wright.

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 Appli-The Leader office.

Closed Saturdays except to answer inquiries from 9 to 12 a.m Telephone COrtland 7-8880

Mailed requests for application blanks must include a stamped, self-addressed business-size envelope 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 with the specified filing fee in the form of a check or money order, 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 n.ain subway lines that go through the area. These are the IRT 7th Avenue Line and the IND 8th Avenue Line. The IRT Lexington Avenue Line stop to use is the Brooklyn Bridge stop and the BMT Brighton Local's stop is City Hall. All these are out a few blocks from the Personnel Department.

STATE - First floor at 270 Broadway, New York 7, N. Y. corner of Chambers St., telephone BArclay 7-1616; Governor Alfred E. Smith State Office Building and The State Campus, Albany; State Office Building, Buffalo; State Office Building, Syracuse; and Room 100 at 155 West Main 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.

FEDERA - Second U.S. Civil Service Region Office, News Building, 220 East 42nd Street (at 2nd Avv.), 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.

able at main post offices, except worked well in private industry, the New York, N.Y., Post Office Boards of examiners at the particular installations offering the tically null and void in the Govtests also may be applied to for further information and application forms. No return envelopes charity drives have solicited two are required with mailed requests or three times a year. This year, for application forms.

FREE BOOKLET by U. S. Gov-New York 7, N. Y.

U.S. Service News Items

By MARY ANN BANKS =

Joint Consideration of Raise & Retiree Funds Means April Approval

In last week's column, we recations Section of the New York ported that retirees could look City Department of Personnel is forward to their additional annuilocated at 96 Duane St., New York ties sometime this month. In the 7. N.Y. (Manhattan). It is two meantime, there have been some blocks north of City Hall, just new developments. The President west of Broadway, across from did ask for Congressional approval of funds needed for the raise Hours are 9 A.M. to 4 P.M last week, as was reported earlier.

Kennedy also promised to submit a full report on the pay raise and retiree raise law at a later date. He stressed the fact that the money had to be appropriated by Congress before the large benefits voted by Congress could be paid by the Civil Service Commission to either group.

The problem will arise if the retirement section funds of the Federal pay raise law are not considered as separate matter. If Congress considers the pay raise funds and the retiree funds at receive the 5 percent increase In any case, the money will be retroactive to January 1st.

\$1.6 Million Salary Increase Is Hoped To Aid Recruitment

In an effort to aid recruitment of engineers and physical scientists, the U.S. Civil Service Commission has announced that pay for these hard-to-fill GS-5 through 8 positions will be increased.

Among the jobs affected by the new adjustments are all professional engineering jobs, including those in architecture, and jobs in the following science specialties: chemistry, physics, health physics, mathematics, mathematical statistics, metallurgy, astronomy and space science meteorology oceanography (Physical), and landscape architecture. Others included are: patent advisor, patent examining, physical science subseries, geophysics (including seismology, geomagnetics, and earth physics), and geodesy. Also actuary, forest products technology, and technology in rubber. plastics, aviation survival, industrial radiography, packaging and preservation, and photographic equipment.

The increase, which was authorized under the 1962 Salary Reform Act, is expected to cost about \$1.6 million annually. It is hoped that the change will aid Federal agencies in obtaining a greater number of these professionals and also a larger number of this year's college graduates. Reports show that recruiting in these fields was much harder last year than in the previous year.

Experimental Type Solicitation Drive Launched by CSC

Even though the voluntary pay-Applications are also obtain- roll charity deduction system has CSC officials feel that enthusiasm for this system is pracernment.

Up until this year, various several Federal agencies throughout the country will experiment with a new method. A once-a-year ernment on Social Security. Mail contribution will be attempted on anly. Leader, 97 Duane Street, the basis of being a time-saving device.

If successful, the new plan will adopted for future years. Nevertheless, contributions will still be made on a voluntary basis.

Lunch-time Injury On Employer's Property Merits Compensation

A recent ruling of the Employees Compensation Appeals Board has eliminated much of the discussion concerning injury compensation. The Board has maintained that any Federal employees injured on the premises where they work are entitled to injury compensation benefits.

This decision is a reversal of the decision given by the United States Employees Compensation Board which had denied injury compensation benefits to a Government worker who was injured on agency property while on his lunch hour.

The appeals board ruled further that in case of employee inthe same time, it might be April juries on the employer's prem-15th before retirees and survivors ises "the going to and from the actual work and the risk involved in it are reasonably incidental to the employment."

Federal Government Combines Forces With The Telephonitis Set

Apparently the teenage set is not the only group tempted by telephonitis; the Federal Government has gotten in on the act also. Just recently, they leased

long distance lines connecting 43 United States cities in order to make long distance communication as simple as local calling.

The Federal Telecommunications System (FTS) will work on a direct dialing principle to all cities in the network. The system will not only interconnect key Government agencies but will enable easy connection with other organizations in these key cities.

Unlike the teenager, the Federal Government has used the telephone system to a practical advantage. In addition to its merit as a time-saving device, this method will offer a considerable saving. Since the largest savings will be best realized when the system is used to a maximum, the Government is urging frequent usage of this communication

Special College Series

There were 557 applications received during the January filing period for the special college series. Included in the series were the housing and redevelopment aide exam, management analysis appointed a member of the State trainee exam, personnel examin- Public Health Council for a term ing trainee exam, and the real ending Jan. 1, 1969. He will re-

Key Answers For **Elevator Operator** Exam Called Final

The New York City Civil Service Commission has released the final answers for the elevator operator examination which was given on December 15. The final answers are:

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

41,C; 42,B; 43,C; 44,A; 45,D; 46,B; 47,A; 48,C; 49,A; 50,D; 51,B; 52,B; 53,D; 54,C; 55,A; 56,D: 57,C: 58,B: 59,C: 60,B:

61,D; 62,B; 63,D; 64,D; 65,A; 66,C; 67,A; 68,A; 69,B; 70,A; 71,A; 72,C; 73,B; 74,C; 75,C; 76,A; 77,B; 78.D; 79,A; 80.D.

Reappointed

ALBANY, Feb. 18-Dr. Howard A. Rusk, Scarsdale, has been reestate management trainee exam. ceive a salary of \$10,796 a year.

STUDY FOR A HIGH SCHOOL EQUIVALENCY DIPLOMA AT HOME IN SPARE TIME

Write for FREE Booklet that tells you have Only \$6 monthly covers all books and instruction

AMERICAN SCHOOL, Dept. 9AP-84
130 W 42nd St., New York S6, N.Y. Phone BRyant 9-2604 Day or Night

OUR 66th YEAR

Since July 1st, 1956

39,089

Accident or Sickness Claims have been paid to CSEA members

The CSEA ACCIDENT & SICKNESS PROGRAM administered by Ter Bush & Powell, Inc. is set up to benefit you, the members. The record proves this plan is actively working to provide the money needed by members to help pay living expenses and other bills if a disability prevents your working.

If you have not yet enrolled in the CSEA ACCIDENT & SICKNESS PLAN, ask a Ter Bush & Powell representative in your area to explain the benefits. Remember, this program was developed exclusively for CSEA members and is improved continually to keep pace with your growing insurance needs.

> Call your Ter Bush & Powell representative for full details now.

TER BUSH & POWELL, INC.

SCHENECTADY

NEW YORK EAST NORTHPORT

BUFFALO SYRACUSE

Titles Opened In City Pay To \$3.15-Hour

The New York City Department of Personnel is offering a promotional examination for the title of structure maintainer-Group G-in the Transit Authority. The final filing date for this examination will be Feb. 21 and the salary range will be \$2.83 to \$3.15 per hour.

The examination is open only to employees in the New York City Transit Authority. The tentative date of the examination is May 6. The exam is open to any employee who is permanently employed in the title of maintainer's helper Group-D-for at least six months proceeding the date of

Responsibilities

The structure maintainer is responsible to maintain, install, in- from \$5,540 to \$7,205. spect, test, alter and repair the subway, surface, and elevated lated work.

For further information and in person to the New York City Department of Personnel, 96 Duane St., New York 7.

Drafting Positions Open In Brooklyn; Pay To \$7,205

Fort Hamilton Military Reservation at 7th Ave. and Poly Place in Brooklyn has an immediate opening for an engineering technician (Drafting) position which has an annual salary range of

Applicants are required to have a total of four years' experience structures and perform any re-including three years of general reinstated after resignation or renon-professional technical work in tirement is required to serve only an engineering or related field application forms write or apply and one year of specialized work. the test in order to be eligible.

applications write Headquarters Fort Hamilton, Brooklyn 9.

Structure Maintainer TBTA Maintainer **Promotion Exam** Closes This Week

There are only a few days left to file for a promotional examination for the title of senior bridge and tunnel maintainer which has been announced by the New York City Department of Personnel.

Applications are only being accepted until February 21 for this May 21 exam. Those who achieve this title will be required to work shifts as ordered and will receive a salary ranging from \$6,726 to \$8,375 per annum.

The examination is open to employees of the Triborough Bridge plies to this examination only. and Tunnel Authority who are permanently employed in the title of bridge and tunnel maintainer or motor vehicle operator. In the maintenance and operation Such employees must have served of the varied facilities and equipin that title in the department for a period of not less than six months.

Any employee who has been three consecutive months before For further information and The admission of employees in the title of motor vehicle operator is for reclassification and ap-

senior bridge and tunnel main- tunnels, and other related areas. tainer supervises and takes part ment of the TBTA and performs and Saturdays, until noon. These related work.

the maintenance of buildings, and Duane St., New York 7. tunnels; maintaining and making repairs to electrical wiring systems, power and control equipment, and mechanical and structural devices; cleaning and clearing the bridges, buildings, and approaches operated by the Author-

The written test, which is tentatively scheduled for May 1, will test the candidate's knowledge of supervisory techniques in directing the work of assigned personnel, technical knowledge of maintenance techniques in connection

with components in buildings. Under general direction, a fixed and movable bridges and

Applications will be issued and received daily Monday through Friday, from 9 a.m. to 4 p.m. application blanks are obtainable Other tasks include supervising free at the application section of the work of assigned personnel in the Department of Personnel, 96

Visual Training OF CANDIDATES FOR

PATROLMAN FIREMAN

FOR THE EYESIGHT TEST OF CIVIL SERVICE REQUIREMENTS

DR. JOHN T. FLYNN

Optometrist - Orthopist 16 PARK AVE., N. Y. C. (SW Cor. 35th Street) MU 9-2333 WA 9-5919

Thursday Is Last Day To File For Positions As Correction Officers

The New York City Correction Department has positions open to both men and women as correction officers. The salary range for these positions is from \$6,180 to \$7,631 per annum.

Filing for this examination will ten examination is expected to be given on May 18.

Employees in these titles, correction officer (men) and correction officer (women) eligible to compete for positions as captain and subsequently to the position of either superintendent of women's prisons or warden.

Minimum requirements for these jobs are graduation from a senior high school or possession of an equivalency diploma by the time of filing applications.

The age requirements for the male officer position range from 20 to not over 31 years of age on the first day of filing of applications. (Feb. 1)

Female Officers

For the female officer position, applicants must be at least 22 years of age and less than 31 on Feb. 1, 1963.

Although the State Law on Discrimination provides that no age barrier may be established for civil service positions, the physical effort required in these positions permits an exception in this examination.

However, age requirements are waived in the case of veterans who may deduct actual time spent in the armed forces from their highly difficult and responsible age in determining their eligibility.

one half inches for the male of-

officers are responsible for the engineering work.

training of inmates of deten-

ination will also be given with a noon until Feb. 21.

close on February 21. The writ- custody, control, care and job | 70 percent passing mark required. Applications will be distributed tion and correctional institutions. and accepted by the New York The written examination will City Department of Personnel's count for 100 percent with a 70 application section, 96 Duane St., percent passing mark required for N.Y. 7, N. Y. on Monday through position on the resultant eligible Friday from 9 a.m. to 4 p.m. and list. A qualifying physical exam- on a Saturday from 9 a.m. to 12

Senior Mechanical Engr. Exam Set; File Until Feb. 21; \$10,300-up

A promotion examination for the position of senior mechanical engineer is being offered to employees of the New York City Transit Authority who have been employed in title of mechanical engineer for a period of not less than six months and who are not otherwise ineligible.

In order to qualify for this grade 26 position, applicants must possess a New York State Professional Engineer's License. This position offers a salary range of \$10,300 to \$12,700 per year.

Under supervision, a senior mechanical engineer (with broad scope for the exercise of independent initiative and judgement) will perform highly responsible supervisory work, or work in mechanical engineering.

The written test, scheduled for Height requirements for the May 27, is expected to consist of female officer position are five feet, two three-hour parts covering the two inches; five feet, seven and responsibilities, technical knowledge and administrative ability required of a licensed professional Under supervision, correction engineer engaged on municipal

Applications for this exam may be obtained free from the Department of Personnel, 96 Duane St These applications will be issued and received daily Monday through Friday, from 9 a.m. to 4 p.m. and Saturdays, until noon.

FILING RESULTS

The filing period for the custodian foreman examination resulted in a total of 288 applicants as of January 23, according to the New York City Department of Personnel.

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

Make 1963 a Year of Accomplishment! PREPARE NOW FOR A SUCCESSFUL CAREER

Opportunities for Men & Women — 17 Years and Older! Applications Open Mar. 6 for N.Y. City Exam for

C L E R K S — \$67.50 to \$88. a Week

Full Civil Service Benefits-Pension, Liberal Vacation, Sick Leave, etc. HUNDREDS OF PERMANENT APPOINTMENTS WILL BE MADE! Excellent Promotional Oppportunities Leading to Supervisory & Administrative Positions at up to \$10,000 a Year. NO EXPERIENCE REQUIREMENTS!

Expert Preparation for Official Written Exam Classes in Manhattan WED. at 5:30 or 7:30 P.M. ENROLL NOW! Or Be Our Guest at a Class Session

BE SMART! Prepare First . . . at DELEHANTY
There Is No More Rewarding Career for Any
Young Man Than to Be One of New York's "Finest"! ENROLL NOW! Intensive Training for New Type Exams PATROLMAN — Thousands of \$7,978 After 3 Yes.

40-Hour Week - 8 Paid Holidays - Pension After 20 Years Many Other Benefits - Excellent Promotional Opportunities We Prepare You for BOTH Written & Physical Exams BE OUR GUEST AT A CLASS SESSION Day & Eve Classes - Attend in Manhattan or Jamaica

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams 5-Week Course, Prepara for EXAMS conducted by N.Y. State Dept. of Ed. ENROLL NOW for Classes in Manhattan or Jamaica

MANHATTAN: MON. & WED. at 5:30 or 7:30 P.M. JAMAICA: TUES. & THURS. at 7 P.M.

Attention! FIREMAN Candidates Start Training Now for Strenuous Physical Tests

Men who were successful in the Written Exam can expect to be called shortly for the Physical Tests. Although the Physical is a Qualifying Test YOU MUST PASS IT OR YOU WILL HAVE FAILED THE ENTIRE EXAM! It involves 5 different feats that demand a high degree of Strength, Endurance and Agility that can only be attained through Specialized Training over a period of time in fully equipped gymnasiums. Experienced instructors of long experience will help you to achieve success in this important phase of your exam. Moderate fee, instalments.

Convenient Classes — Day or Eve. — Manhattan or Jamaica

POST OFFICE CLERK-CARRIER BOOK On sale at our offices or by mail. No C.O.D.'s. Refund in 5 days if not satisfied. Send check or money order.

VOCATIONAL COURSES AUTO MECHANICS TV SERVICE & REPAIR
Long Island City Manhattan

The DELEHANTY

MANHATTAN: 115 EAST 15 STREET JAMAICA: 91-01 MERRICK BLVD., bet Jamaica & Hillside Aves. OPEN MON. TO PRI. 9 A.M.-9 P.M. - CLOSED ON SATURDAYS

Paul Kyer, Editor

Civil Service

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

BEekman 3-6010

Jerry Finkelstein, Publisher

Joe Deasy, Jr., City Editor Mary Ann Banks, Assistant Editor

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

TUESDAY, FEBRUARY 19, 1963

Budget Should Give Reasons For Vetoes

OT all public employee bills in the Legislature cost Bureau of Nutrition, N.Y.C. Dept. money if enacted and some of these bills are as impor- of Health. tant to civil servants as measures that require funds. One of the most important bills of this type now before the Legislature is a measure that would require the State Director of the Budget to state in writing his reasons for turning slons; Prof Bernard Sohmer, moddown funds for approved title upgradings and reclassifica-

As things stand now, the Budget Director can exercise this veto without stating his reasons in any form. This, of course, robs state workers of any avenue of approach toward John Carroll, Dept. of Highways. overcoming Budget arguments for denying such funds. There is no reason why this should be so. If the denial is just, then the Budget should have no fear of explaining the reasons for not giving funds. If the denial is not just, then state workers should certainly have the means to appeal for

Basically, the responsibility for deciding on whether or not upgradings and reclassifications be put into effect should not even be subject to a Budget veto. It would seem to us keting values . that the final determination should be made elsewhere. Going further, it would seem to us that the Division of the N.Y.C. Public Library program. Budget should be only too happy to rid itself of the onus of making such decisions. But this involves another area and U.S. Army film series. one not covered by the particular piece of legislation under discussion.

A first step in the right direction would be the measure, sponsored by the Civil Service Employees Assn., to require the Budget Director to give reasons in writing for turning down appeals. CSEA President Joseph F. Feily has called on Bureau of Nutrition, Department all State employees to get behind this bill. It is to their of Health program. interest that they do so.

Civil Service Heroes

New York City patrolman, described as "an average U.S. Army film series. cop" with no commendations nor complaints, was shot and killed while on duty last Thursday evening.

Six weeks ago, Youth Board worker Louis Marsh lost his life while preventing an outburst of juvenile gang warfare on the Upper East Side.

A little over a week ago, bus driver Walter Stith employed by the Manhattan and Bronx Surface Transit Operating Authority risked his life when he ran through a blazing Harlem tenement in the early hours of the morning waking sleeping residents and leading them to safety. Two patrol- mour N. Slegel interviews Dr. Harmen, Stith, and his 10-year-old daughter were credited with vey Bluestone, Mental Health saving many lives.

So it is with civil servants day after day. Quietly they perform their work and often perform actions above and beyond the call of duty.

Public employment is an honorable profession and the deeds of those employees who are ready to lay down their lives for the people and the city they serve should result in Fire Dept. training program. the raising of a new sense of pride in all who work in the public behalf.

This Week's Civil Service **Television List**

Television programs of interest to civil service employees are broadcast daily over WNYC, Chan-

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

Tuesday, Feb. 19

3:00 p.m .- Department of Hospitals Training Program for Nursing Personnel-with Louis Halpryn.

4:00 p.m .- Around the Clock-Police Dept. training course.

5:00 p.m.-Nutrition and You-Nutrition Bureau, N.Y.C. Dept. of

Wednesday, Feb. 20

3:00 p.m. Your Lions Share-Public Library Program.

4:00 p.m .- Around the Clock-Police Department training course. 5:00 p.m .- Nutrition and You-

7:30 p.m .- On the Job-Fire Dept. training course.

8:30 p.m .- City College Roundtable-Bi-weekly panel discuserator. Tonight: "Protection for the People."

9:30 p.m.-City Closeup-Seymour N. Siegel interviews Comm

Thursday, Feb. 21

3:00 p.m .- Department of Hospitals Training Program for Nursing Personnel- with Louis Hal-

4:00 p.m.-Around the Clock-Police Dept. training course.

5:00 p.m .- Focus on Food-Cornell University program on mar-

6:00 p.m .- Your Lions Share-

7:00 p.m.—The Big Picture-

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

Friday, Feb. 22

4:00 p.m .-- Around the Clock-Police Department training course.

5:00 p.m.-Nutrition and You-

6:00 p.m.-Focus on Food-Cornell University program on marketing values.

Saturday, Feb. 23

2:00 p.m-The Big Picture-

3:00 p.m .- Your Lions Share-N.Y.C. Public Library program. 7:30 p.m.-On the Job-Fire

Department training program. Sunday, Feb. 24

1:30 p.m. Your Lions Share-N.Y.C. Public Library program.

7:00 p.m.-The Big Picture-U.S. Army film series.

8:30 p.m .- City Close-up Sey-Board.

Monday Feb. 25

4:00 p.m .- Around the Clock-Police Training course.

5:30 p.m.-Career Development -Police promotion course.

7:30 p.m.-On the Job-N.Y.

8:30 p.m.-Career Development -Police promotion course.

Barksdale Named Labor Relations Assistant By TA

The New York City Transit! Authority has announced the appointment of Ernest Barksdale as labor relations assistant to fill s vacancy in the TA Labor Relaquarters, 370 Jay St., Brooklyn.

Barksdale has been a super- the Fifth Avenue Coach Co. since

Named to Council

ALBANY, Feb. 18-Dr. Robert Department, Barksdale W. MacVittie, dean of the State was sworn into his new post re- College at Buffalo, has been apcently at TA Transportation head- pointed to the Educational Policies Council.

visor in the Omnibus Division of 1947. He was in this post with its successor, Manhattan and Bronx Surface Transit Operating Au- work every month of the year. Can pointment.

In his new position, Barkstion pays to \$9,550 annually.

Your Public Relations 10

By LEO J. MARGOLIN

(Mr. Margolin is Adjunct Professor of Public Relations in the New York University School of Public Administration and is Vice President, Public Relations, of A. J. Armstrong Co., Inc.

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

An Effective Tool

THE "NEWS DIGEST" of the U.S. Securities and Exchange Commission is a prime example of an effective technique for government agencies to reach the various publics they serve.

SINCE COMMUNICATIONS is an essential element of good public relations, the "News Digest" serves that purpose admirably. Equally important is the information it provides its large number of publics.

INDIVIDUAL GOVERNMENT agencies do so many things, take so many actions, and affect the activities of so many people, it would be impossible to depend solely on the public media-newspapers and radio and television-to keep the public informed.

WE HAVE SAID ON many occasions-and we say it emphatically again- there is no single newspaper, press association, radio or TV station, or magazine which can cover any one government agency completely. The task is physically impossible in this day of higher newspaper production costs and shrinking reportorial staff of press associations and newspapers.

NOTWITHSTANDING THE criticism of some legislators and publishers, the responsibility for covering government agencies has fallen on the agencies themselves. This also encompasses distributing all facts which affect their publics generally, or a corporation or individual specifically.

THUS, THE NEWS digest becomes a handy tool to carry out these jobs.

THE MANNER IN which the SEC is discharging this responsibility bears repeating as a guide for government agencies on the state, municipal and county levels.

WHERE THE PUBLIC interest calls for it, the SEC issues regular press releases, reporting actions it has taken. Each release is numbered.

IN ITS "NEWS DIGEST" it summarizes these press releases and includes the press release number for reference. In addition, it summarizes other actions it has taken, usually of a routine nature, which have not been the subject of a press release. These are referred to by their SEC file number.

THUS, ANYONE wanting more specific details on any SEC matter, asks for a press release by number, or visits the SEC offices to examine the particular file.

THIS SEEMS TO be a highly efficient, workable method of transmitting information. When one considers that the SEC takes as many as 16 different actions in a single day, it is easy to see how invaluable is its "News Digest."

THERE ARE MANY government agencies which could improve their public relations, as well as their communications, by adopting the SEC "News Digest" technique or custom tailoring a similar digest to meet their special needs.

Social Security Questions

"I am a woman 65 years of age or work actively in self-employand have been getting social ment. security retirement benefits since was 62. A friend of mine has asked me to work in her hobby how much more social security shop before Christmas. I have tax will I have to contribute in been told that I don't have to pay 1963 than I did in 1962?" social security taxes since I am past 65 and am getting social security. Is this true?"

No, neither the fact that you are past 65, nor that you are getting social security benefits will exempt you and your employer from paying the social security tax on your earnings.

have been about \$5000 a year since I reached 65, but I do not at this time?"

Yes. Even though you earn more

"I am an employee, Exactly

The new rate means you'll pay fifty cents more on each \$100 of your earnings up to the top taxable earnings of \$4,800 a year. Your employer will pay the same.

"I have operated a business for several years and will be 65 in March. Do I need bring copies of all my self-employment tax returns when I come in to file for "My earnings from my business my social security? Also, how early can I apply?"

You can file your claim as early as January or February if you thority at the time of his ap- I receive social security benefits prefer. Usually you need to bring only a copy of your Federal income tax return for the previous dale will be assigned field duties than \$1200 a year, you can get year, along with your birth or in operating divisions. The post- benefits for any month in which baptismal certificate, or some you do not earn over \$100 in wages other document showing your age.

File Continuously

Applications are being ac- | York City Personnel Depart- 080 a year. for positions in 17 different job titles offered by the New

Local 832 Sets Phone Operators Meeting With DPW

A meeting will be held in the offices of Assistant to the Commissioner James G. Rosato, of the Department of Public Works, between representatives of Terminal Employees Local 832 and the Department of Public Works. Chief item on the agenda will be the subject of sick and vacation days of telephone operators.

The meeting, scheduled for Tuesday, Feb. 26 at 11:30 a.m., has the attention of all telephone operators in the department, for which the local has collective bargaining rights. Interest in working conditions of the telephone operators has been a prime objective of the local, inasmuch as a great deal of unrest and uncertainty already exists in Public Works due to the coming installation of Centrex.

In addition to Herbert S. Bauch, president of the local, local field organizer Fred Castiglione and telephone operator representatives Rita Hyland and Mary Finnis will also be heard.

OANS \$25-\$800

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

WAREHOUSE SALE -3 ROOMS OF **FURNITURE**

Credit Mgr. desires to contact responsible parties to take possession of entire 3 ROOMS OF FURNITURE NOW IN WARROHUSE, ALL NEW 12 pc. CONVERTIBLE LIVING ROOM, 8 pc. BEDROOM plus 6 pc. DINETTE plus chioce of rebuilt TV or Refrigerator.

3 Rooms, Convertible Lv. Rm: Bdrm: Din: \$139

3 Rooms New: Living- \$189 Room, Edrm, Dinetto

3 Rooms New: Purched \$498 for Decor. Model Apt. few 3 ROOM groups at \$298, \$398, 598—Small down payment, \$2 weekly. Immediate Delivery or Free Storage

LE 5-5000

Phone Central Office Now (or Sun.)

CAINE'S WAREHOUSE OUTLET 1421 3rd Ave. at 81st 8t., N.Y.C. CAN BE SEEN MON. thru SAT. 9 to 9 Bring this notice to Whee. Mgr., Mr. Citrone

\$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 la 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. HSI Name

Address

lity . Ph.

cepted on a continuous basis ment. The examinations, held Junior civil engineer, \$5,750 to

on an open-competitive basis, \$7,190 a year. are for jobs in various positions and locations.

For most of the exams, applications are available at the Applications Section, New to \$6,290 a year. York City Department of Personnel, 96 Duane St., New year. York 7.

Assistant architect \$7,100 to \$8,900 a year.

Assistant civil engineer, \$7,100 to \$8,900 a year.

Assistant mechanical engineer, \$7,100 to \$8,900 a year.

Assistant plan examiner (building), \$7,450 to \$9,250 a year.

Civil engineering draftsman, \$5,750 to \$7,190 a year.

Dental hygienist, \$4,000 to \$5,- 080 a year.

Junior electrical engineer, \$5,-570 to \$7,190 a year.

Junior mechanical engineer, \$5,750 to \$7,190 a year.

Occupational therapist, \$4,850

Patrolman, \$6,132 to \$7,616 a

Public health nurse, \$5,150 to \$6,590 a year.

Recreation leader, \$5,150 to

\$6,590 a year. Senior street club worker, \$5,-

150 to \$6,950 a year. Social investigator trainee, \$4,-

850 a year. Social case worker, \$5,430 to \$6,890 a year.

X-ray technician, \$4,000 to \$5,-

sonnel Placement Center, 575 St., New York 7. Lexington Ave., Manhattan. After passing the test, candidates will \$3,700 to \$5,100 per year. be given City application forms Stenographer, \$3,500 to \$4,580 which they will then file at the per year.

For the following secretarial application section of the Depositions apply to the Office Per- partment of Personnel, 96 Duane

College secretarial assistant,

SPECIAL LOW RATES FOR STATE EMPLOYEES AT

The HOTEL DAILY PER PERSON

Right at Grand Central Airline buses at door

All transportation nearby Garage service available

Have your family join you at special Week-End rates (Fri. thru Sun.)— \$7.00 per adult (2 adults in room; children under 14 free in same room). Includes private bath and full breakfast (50c for each child's breakfast).

THE HOTEL COMMODORE N.Y. 17 Lexington & Park Aves.,

When Charles Goodyear invented vulcanized rubber in 1839, he gave the human body its first real means of protection against rain and immersion in water. He was called - mockingly, at first - "The India-Rubber Man" because he dressed from head to toe in his new-fangled, flexible rubber garments.

Pioneers in Protection

Just as Goodyear was first to provide mankind with wearable protection against harmful moisture . . . so the Statewide Plan was the first program of protection against the costs of hospital and medical care for the employees of the State of New York.

This three-part program — Blue Cross, Blue Shield and Major Medical - offers most State employees, active or retired, the most liberal benefits at the lowest possible cost. That's why more than 425,000 State employees and their dependents are now subscribers.

If you are not a subscriber and would like all the facts on the Statewide Plan, see your payroll or personnel officer.

BLUE CROSS®

Symbols of Security

BLUE SHIELD

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

Filing Closes Thursday For 25 NYC Exams

Filing for 15 open competitive and 10 promotional examinations for New York City jobs will close on Thursday, Feb. 21, the Department of Personnel has warned. These positions, salaries and announcement numbers are listed below.

Open-Competitive

Assistant director (Child Welfare), No. 9627, \$10,300-\$12,700. No. 9787, \$5,450-while training. Assistant director of research (Youth Activities), No. 8904. \$7,800-\$9,600.

Assistant director of youth guidance, No. 9673, \$8,600-

Auditor of printing, No. 9429, \$6,400-\$8,200.

King Edward Hotel-

120 West 44th Street The Choice of Civil Service

Employees Special Weekly Rates

From \$25 Wkly

Also Daily & Group Rates 300 Rooms All With Bath Phone JU 2-3900

MATS Wed . Sat. 4 Sun. at 7:305 mm "BEST PICTURE OF THE YEAR!"

IAWRENCE OF ARABIA

HOLIDAY MATINEES FEB. 12 & FEE. 22 M 2 P. M. ALL SEATS RESERVED - EXCLUSIVE ENGAGEMENT CRITERION B'way 4 45th St. Computer programming trainee, | \$6,590. Consultant (Early Childhood

Education), No. 9639, \$7,100-

Correction Officer (Women), No. 9682, \$6,180-\$7,631.

Correction officer (Men), No. 9681, \$6,180-\$7,631.

Director (Medical and Psychiatric Social Work), No. 8973, \$11,200-\$13,600.

Electrical engineering draftsman, No. 9445, \$5,570-\$7,190.

Engineering aide, No. 9448, \$3,750-\$4,830

Junior methods analyst, No. 9538, \$6,050-\$7,490.

Mechanical engineering draftsman, No. 9456, \$5,750-\$7,190.

Purchase inspector (Pipes and Castings), No. 9721, \$6,050-

Purchase inspector (Repairs and Supplies), No. 9722, \$6,050-

Promotion

Assistant director (Child Welfare), No. 9629, \$10,300-\$12,700 Assistant director (Youth Guidance), No. 9591, \$8,600-\$10,700.

Assessor, No. 9592, \$7,100-

Civil engineering draftsman, No. 9477, \$5,750—\$7,190.

Foreman (Department of Publie Works), No. 8731, \$5,150 to

RADIO CITY MUSIC HALL

Starring GREGORY PECK MARY BADHAM - PHILLIP ALFORD - JOHN MEGNA

(AS DIGHT)

(AS DIGHT)

(AS DIGHT WILLIGAN - Produced by ALAN PAKULA

Belefon Harget Lea'r Publicen Prios Best Selling Hosel

A Universal International Selling ON THE GREAT STAGE

ARTIQUES SHOW

Madison Square Garden

Wed., Eeb. 27 Thurs., Mar. 7

250 Exhibits coin-A-Rama

* Jewelry * Americana * Grientalia * Primitives * Buttons *

* Banks * Greeting Cards * Glass * Lace * Weapons * Pewter Shop of Atowse Through 60 Centuries

Appraisal Cervice by the Appraisers Association of America.

1 to 11 B. . SART EXHIBITS ddm .- \$1.55

Foreman of gardeners (Department of Hospitals), No. 9558, \$5,-450 to \$6,890.

Senior bridge and tunnel maintainer, No. 9243, \$6,726-\$8,375.

Senior mechanical engineer, No. 9486, \$10,300-\$12,700.

Stockman. No 9554, \$4,550-

Structure maintainer-Group G, New York City Transit Authority, No. 9407, \$2.80-\$3.15 per hour.

Full details on these positions the paper.

Applications are being accepted at the Department of Personnel's application section, 96 Duane St., New York 7, N.Y.

Law Classes For Officers Offered Now

Mayor Wagner, will conduct to stay in the skytop resort of two evening courses on those San Jose Perua, placed in a aspects of law which are of special interest to law enforcement officers, inspectors, parole and probation officers and personnel attached to the various criminal courts. One class will start Monday, February 25; the other, Wednesday, February 28.

Mr. Mayer was formerly an assistant district attorney of New York County and also served as Deputy Commissioner of the State Department of Investigation

These two courses are among the 25 special courses available to City employees in City College and Long Island University Education Municipal Personnel Programs.

City Personnel Director, Theodore H. Lang announced that the registration period for these courses has been extended through the week of February 25, the first week of courses.

Course offerings for these programs are given in the new flyer "Evening Courses for City Employees", available from the Training Division of the Personnel Department, 299 Broadway. The telephone number is 212-CO-7-8880 ext. 231.

Dr. Snow Appointed

POUGHKEEPSIE, Feb. 18-Dr. Herman Snow, director of the Hudson River State Hospital, Poughkeepsie, has been named to the Board of Directors of the Dutchess County Area Community Chest and Council for the 1963-1964 year.

The Chest serves an area including the City of Poughkeepsie and six towns of Dutchess County.

JANUARY FILING

The New York City Department of Personnel received 240 applications for the assistant superintendent of construction examination during the January filing period.

TO BUY, RENT OR SELL A HOME - PAGE 11

'Fiesta Tour' To Mexico Set For June and July

jets have been announced for chandise. members of the Civil Service Employees Association, their families and friends.

Civil Service Travel Club, Inc., reported last week that plans are now complete for two departures for Mexico this summer; one on June 29 and another on July 13. The price of \$495 for the complete tour applies on both dates.

The Mexican holiday program comes as the result of requests following the popular Hawaiian tours previously offered civil service personnel. Leaving from New York, the tour group will fly directly to Mexico City and be welcomed at the hotel there by a cocktail party. During the days are given on other pages of the in the nation's capital, the visitors will attend a bull fight, visit the famous "floating gardens" of Xochmilco, visit the world renowned Shrine of Guadalupe and take a long stride into the past with a visit to the ancient city of temples and pyramids near Mexico City.

Acapulco Included

The low points will rate as big as the high points when tour members visit exotic Acapulco down on the Pacific Ocean and Harold Mayer, legal aide to also go high into the mountains setting of waterfalls, gardens and swimming pools.

> Picturesque Mexican villages also will be visited as well as Taxco, one of the most favored and well known smaller cities,

Urban Renewal Representatives

There are immediate openings for urban renewal field and site representatives with the Housing and Home Finance Agency of the U.S. Government in the New York City and New England areas. These positions have annual salary ranges of from \$6,675 to \$11,995.

Additional information and announcement No. 3-82-2 (62) can be obtained from Executive Secretary, Board of U. S. Civil Service Examiners, Housing and Home Finance Agency, 346 Broadway, New York 13.

CIVIL SERVICE KNITTERS!

10% DISCOUNT on All Purchases Complete Line of Yarns, Imported Domestic — Tablecloths, Bags, Fictures, Needlework Supplies

FREE INSTRUCTIONS Anne's Knitting Nook

41. Grove Avenue, Albany, N.Y. Near New Scotland Ave. Tel. 489-2040

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

ALBANY BRANCH OFFICE

FOR INFORMATION regarding according Piease write or call IOSEPH F BELLEW
ROLSO MANNING BLVD
ALBANY E. N.Y. PRODER IV 2 5474

Two 2-week "Fiesta Tours" a shopping paradise for silver to Mexico via Eastern Airlines products and hand-crafted mer-

Where To Apply

The price of \$495 includes the round trip air transportation, all hotel rooms, all meals except while in Mexico City, where some breakfasts are included, sightseeing, and several special features which are described in the attractive brochure that may be had by writing to the following address:

For June 29 departure: Claude Rowell, 64 Langslow St., Rochester, Telephone GR 3-5657.

For July 13 departure: John J. Hennessey, 276 Moore Ave., Kenmore, 23, N. Y. Telephone TF 2-4966.

Or, for either departure: Civil Service Travel Club, Inc., Time & Life Bldg., New York, 20, N. Y., JU 2-3616.

PETIT PARIS RESTAURANT

ACCOMMODATIONS FOR PARTIES. - OUR COTILLION ROOM, SEATING 200 COMFORTABLY, COLD BUFFETS, \$2.25 UP

FULL COURSE DINNERS, \$2,50 UP BUSINESS MEN'S LUNCH OAK ROOM - \$1.00

FREE PARKING IN REAR 1060 MADISON AVE.

ALBANY Phone IV 2-7864 or IV 2-9881

SPECIAL RATES for Civil Service Employees

HOTEL Wellington DRIVE-IN GARAGE

AIR CONDITIONING . TV No parking problems at Albany's largest hatel . . . with Albany's only drive-in garage, You'll like the comfort and convenience, tool Family rates. Cocktail lounge.

136 STATE STREET OPPOSITE STATE CAPITOL See your friendly travel agent.

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

MAYFLOWER - ROYAL COURT APARTMENTS - Furnished, Un-furnished, and Rooms. Phone HE.

SPECIAL CIVIL SERVICE

NEW HOTEL

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

AT RADIO CITY - TIMES SQ. 18 FLOORS . 600 ROOMS

PHONE CO 5-7700

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

176 State HO 3-2179

12 Colvin IV 9-0116

420 Kenwood Delmar HE 9-2212

11 Elm Street Nassau 8-1231

Over 112 Years of Distinguished one-ul Service

THIS WEEK ONLY!

We need lots and lots of good used washers. And we need them right now. We recondition and sell them in our "used" department where the demand for reconditioned washers is unusually heavy right now. That's why we're offering such high trade-ins In fact, your old washer will never be worth more! This week, only. Hurry!

LOWEST PRICE EVER FOR 2-SPEED, 2-CYCLE FRIGIDAIRE WASHER WITH NEW 12 LB. TUB!

- 2-Speeds, 2-Cycles! Tailor washing to each and every fabric - regular or delicates!
- · Patented 3-Ring Agitator action cleans clothes inside and out - without blades, without beating!
- · Plus scores of advanced Frigidaire features - including fresh, running water

SAVE

THIS WEEK ONLY!

Model WCDA-63

THIS WEEK ONLY! Model FD-13T-62

removes more water han any other washer!

FRIGIDAIRE "Big 13" Two-Door Refrigerator

- Huge 100-lb. real zero zone freezer with separate door.
- Automatic defrosting in refrigerator section.
- Plus twin vegetable Hydra-tors, deep-shelf storage door and lots more!

TRADE-IN-SPECIAL!

SAVE

ATTENTION FRIGIDAIRE OWNERS! SPECIAL BONUS!

If your old washer is a Frigidaire, you'll get even more in trade. That's because there's greater demand for reconditioned Frigidaire Washers. We get more - so we can pay more to Frigidaire owners.

NEW YORK CITY

AMERICAN HOME CENTER, Inc.

616 THIRD AVENUE AT 40TH STREET

CALL MU 3-3616

Pentagon Calls Lax Reservists To Duty

The Army is carrying through its warning to non-participating reservists. The Pentagon recently ordered approximately 2,200 active duty for 45 days.

Unfortunately, the cost of calling one officer to duty is about \$750 for pay, allowance, and travel. Enlisted men called to duty require an average expenditure of \$260.

Army Feels Money Must Be Losing Its Value To Dependents

Officials at the Army Finance Center at Fort Benjamin Harrison, Indiana are beginning to feel that a great many people are not really interested in receiving their allotment checks.

The Post Office has declared that about 80 percent of the undeliverable mail (checks and bonds) have been classed as such because of addresses which are not current.

The Army maintains that the recipients are primarily responsible for keeping the Finance Center informed of any changes, and most particularly in cases where the sponsor is overseas or separated from the dependents.

Selective Service College Qualification Test Set For April

The test which provides local selective service boards with evidence of aptitude for continued undergraduate and graduate study is scheduled for Thursday, April 18 in this area. Although the scores of this test do not alone determine eligibility for deferment, they are considered with other information when the boards attempt individual deferment proceedings.

Registrants for the Selective Service College Qualification Test may obtain applications or information concerning the test from any Selective Service local board. Applications for this exam must be postmarked no later than midnight, Thursday, March 28.

The examination centers in New York State are: Alfred, Alfred University: Binghamton, Broome Technical Community College; Buffalo; Conisius College; Brooklyn, Brooklyn College; Buffalo, College of Buffalo; Clinton, Hamilton in Central Park, on Thursday, College; Flushing, Queens College Feb. 21, at 6 p. m. of the City of New York; Fredonia, State University College; Geneva, University: Hempstead, Hofstra College: Houghton, Houghton College: Ithaca, Cornell University; Middletown, Orange County Community College; New York, Columbia University; New York, Manhattan College; Niagara Falls, Niagara University; Oneonta, Hartwick College; Potsdam, Clark-

Named Trustee

ALBANY. Feb. 18-Governor Rockefeller has named Andrew J. Barnes of White Plains as a trustee of the Supreme Court Library at White Plains for a term ending Dec. 30, 1967. Mr. Barnes succeeds George F. Reid, also of White Plains.

son College of Technology; Rochester Rochester Institute of Tech-

Students who are attending outof-state colleges should contact the proper authorities at the college they are attending for unsatisfactory civilian-soldiers to information on applications for the test and testing sites.

ings for aerosol physicists and one year's experience in aerosol Standard Form 57, Application for industrial hygienists with the physics. The salary range for Federal Employment to the Per-U. S. Atomic Energy Commis-

sion in their Health and Safety Laboratory. Applications for these titles are being accepted on a continuous basis.

master's degree in physics, chemi- chemical or mechanical engineeryears' experience in physics or physics.

There are immediate open-jengineering research with at least ; this position is \$9,475 to \$11,995 per annum.

A.E.C. Lab Opens Titles For Filing

Industrial hygienists may receive from \$6,435 to \$10,255 per year, depending upon training and experience. The minimum require-Candidates for the aerosol ments for this position are a physicist's position must have a bachelor's degree in physics, cal or mechanical engineering, or ing, and two years' experience in equivalent experience, and three industrial hygiene or health

Applicants should submit sonnel Officer, U. S. Atomic Energy Commission, 376 Hudson Street, New York.

Engineering Technician; \$5,540

There is an immediate opening for an engineering technician (Drafting), GS-7, at the Fort Hamilton Military Reservation at 7th Ave. and Poly Place in Brooklyn. The annual salary range is from \$5,540 to \$7,205.

Applicants are required to have a total of four years' experience including three years of general non-professional technical work in an engineering or related field and one year of specialized work.

For further information and applications write Headquarters, Fort Hamilton, Brooklyn 9.

Clerk Jobs

The U.S. Naval Training Device Center, Port Washington, has immediate openings for clerktypists and clerk-stenographers. The starting salary for the clerical positions is \$3,820 per year.

REAL ESTATE LONG ISLAND

BETTER HOMES AT BETTER REALTY

Jules Hecht, president of Better Properties Realty Corp. reported today that in the face of a general drop in new home and cooperative apartment sales throughout the metropolitan area, his Company's six year annual up-ward trend continued in 1962. During the past year Better Properties sold 325 homes, an increase of 15 homes over 1961, a peak realty year. He stated there was no question that his firm would surpass the 500 figure for home sales in 1963.

He pointed out that his firm is servicing thousands of families who want to move from crowded areas in Manhattan, the Bronx and Brooklyn to one-family homes in Queens, Long Island and parts of Brooklyn. He noted that in most instances, upon acquisi-tion of a spacious home in a suburban neighborhood these families still pay less monthly carrying charges than former rentals in crowded apartment tenements. Mr. Hecht said his firm has proved time and again that a family on civil service salary can more easily afford investment in a lowpriced home than most. apartment rentals.

Better Properties maintains of-Better Properties manual fices at 159-12 Hillside Avenue in South Jamaica, as well as in South Ozone Park, Roosevelt and Hempstead to best serve new home buyers and those seeking to dispose of homes in various neighborhoods.

All home sales and financing by Better Properties are approved by the Veterans Administration or Federal Housing Administration.

Farms & Acreages Orange County

FHA REPOSES

ONLY \$400 down and \$98 per mo. moves you into this neat 5-room ranch on large village lot 60 mile NYC. Full Price \$11,000. See Figur-Move In. Inc., Washingtonville, N.Y., Dial 496-3616.

Farms & Acreage - Ulster Co.

MAPLE Hill Rosendale, 4 rooms trailer bungalow furnished on Thraway 4 Route 32, half acre, \$2,800. East terms.

ROSENDALE on Main Street, 13 rooms, 2-family house, all impris., furnished. \$7,590.

TALKING BOOK - Library of Congress Division for the Blind Chief Robert Bray and New York State Commission for the Blind Business Manager Julius Rothbein check a talking book machine with H. Shaw Carter, Assistant Secretary of the Telephone Pioneers of America, at a recent New York City meeting of agencies for the blind. Left to right are : H. Shaw Carter, Robert Bray and Julius Rothbein, Commission for the Blind, a bureau of the State Dept. of Social Welfare, serves as distributing agent for more than eight thousand talking book machines used by blind persons in New York State. Telephone Company Pioneers voluntarily repair talking book machines in many areas of the State,

Dinner Dance Set This Week

at the Tavern on the Green,

Supreme Court Justice Samuel M. Gold, Comptroller Abraham Hobart College; Hamilton, Colgate D. Beame and City Council President Paul R. Screvane will be the guest speakers. Invited guests include Leo A. Larkin, Corporation Counsel; Morris Handel, First Assistant Corporation Counsel, and commissioners of the various city departments and agencies as well as their counsel.

Meyer Scheps, association president, announces that a limited number of reservations at \$8.50 per person are available and may be made with Simon Meisler, dinner chairman, at Room 1756, Municipal Building, New York 7, N. Y., 212-WH 3-3600 ext. 2209.

FREE BOOKLET by U.S. Government on Social Security. Mail New York 7, N.Y.

C.S. Bar Ass'n. Engr. Draftsman **Exam Closing** This Thursday

Filing closes Thursday, Feb. 21 for the open-competitive and The sixth annual dinner promotional examination for meand dance of the Civil Service chanical engineering draftsman Bar Association will be held which pays from \$5,750 to \$7,190 annually. The tentitive examination date has been set for May 20.

> For the promotional examination the minimum requirements are that the applicants have been employed in the title assistant mechanical engineer.

For the open-competitive exam minimum requirements are that the applicants have a baccalureate degree in mechanical engineering in a four year program or an associate degree in a two year applied science program and two years engineering draftsman experience or a high school diploma or its equivalent and four years satisfactory experience in drafting work.

For further information and application forms write or apply in person to the Department of

Typist Filing

One hundred and eighty-eight typists filed for jobs with New only. Leader, 97 Duane Street, York City during January.

PAINTING OF STAIRWAYS STATE OFFICE BUILDING 80 CENTRE ST., NEW YORK CITY NOTICE TO BIDDERS Sealed proposals covering Construction Work for Painting of Stairways, State Office Building, 80 Centre St., New York City, in accordance with Specification No. 18276-C and accompanying drawings, will be received by Henry A. Cohen, Director, Bureau of Contracts, Department of Fublic Works, 12th Floor, The Governor Affred E. Smith State Office Building, Albany, N.Y., on behalf of the Executive Department, Offices of General Services, until 2:00 o'clock P.M., Eastern Standard Tims,

Albany, N.Y., on behalf of the Executive Department, Offices of General Services, until 2:00 o'clock P.M., Eastern Standard Time, on Wednesday, March 6, 1963, when they will be publicly opened and read. Each proposal must be made upon the form and submitted in the envelope provided therefor and shall be accompanied by a certified check made papable to the New York State, Department of Public Works, in the amount stiputated in the proposal as a guaranty that the hidder will enter into the contract if it he awarded to him. The specification number must be written on the front of the envelope. The blank spaces in the proposal must be filled in, and no change shall be made in the phraseology of the proposal. Proposals that carry any omissions, erasures, alterations or aiditions may be rejected as informal. The State reserves the right to reject any or all bids. Successful bidder will be required to give a bond conditioned for the faithful performance of the contract and a separate bond for the payment of labovers and materialmen, each bond in the sum of 100% of the amount of the contract.

Drawings and specification may be ex-

LEGAL NOTICE

Drawings and specification may be ex-amined free of charge at the following

State Architect, 270 Broadway, Saw York City.
State Architect, 4th Floor, Arcade Bidg.
480-488 Broadway, Albany 7, N.Y.
District Supervisor of Bids. Conets.,
State Office Building, 203 E. Washington
St., Syracuse, N.Y.
District Supervisor of Bids. Conets.,
Genesca Valley Regional Market, 200 Jefferson Road, Rochester 23, N.Y.
District Engineer, 65 Court St., Buffate,
N.Y. State Architect, 270 Broadway, New

Drawings and specifications may be ob-Drawings and specifications may be obtained by calling at the Bureau of Contracts (Branch Office). 4th Finor, Arcade Bidg., 486-488 Broadway, Albany 7, N.Y., or at the State Architect's Office, 18th Floor, 770 Broadway, New York City, and by making deposit for each set of \$5.00, or by mailing such deposit to the Albany address, Checks should be made payable to the State Department of Public Works. Proposal blanks and envelopes will be furnished without charge. The State Architect's Standard Specifications of Jan. 1960, will be required for this project and may be purchased from the Bureau of Finance, Department of Public Works, 14th Floor, The Governor Alfred E. Smith State Office Building, Albany, N.Y., for the sum of \$5.00 each.

ROSENDALE Heights, building lots 50x159
feet, 8250 each terms,
JOHN DELLAY, OWNER
Roseadale, Ulater Co., NT Tel. OL 8 2714

REAL ESTATE VALUES

LONG ISLAND

BROOKLYN

INTEGRATED

OFFICES READY TO SERVE YOU! Call For Appointment

WEST HEMPSTEAD

THIS BEAUTIFUL 8 rooms, 5 bedroom home with garage and extras is being offered for a fraction of its replacement value. Owner sacrificing for \$2,500 cash over mortgage.

FAST DEAL NECESSARY

17 South Franklin St. HEMPSTEAD

IV 9-5800

COTTAGE \$9.990

OUTSTANDING buy, set back on 150 ft. grounds, this $4\frac{1}{2}$ room home offers one of the best deals of the new year. Move in with no money down to all. \$76.92 monthly pays all.

> MA 3-3800 277 NASSAU ROAD ROOSEVELT

full basmeent, oil heat, 2-car garage and extras, Ideal for large family. NO CASH GI

JA 3-3377 159-12 HILLSIDE AVE. JAMAICA

WALK TO SUBWAY

LARGE 1-family on 42x100 plot.

features master size bedrooms,

ENTIRE HOUSE FOR RENT OPTION TO BUY

DETACHED, 6 rooms, 3 bed-rooms, full basement, auto-matic oil heat, 2 car garage, excellent location, desirable tenant wanted, rent only \$135 a month. House now vacant for immediate possession. HURRYI

135-19 ROCKAWAY BLVD SO. OZONE PARK

JA 9-4400

BETTER

ALL 4 OFFICES OPEN 7 DAYS A WEEK

FROM 7:30 A.M. TO 8:30 P.M.

TABABABABABABABABABA INTEGRATED

CONVENIENT OFFICES AT

PRICES **HEMPSTEAD & VICINITY**

G.I. NO CASH

MODERN COLONIAL

plot, large rooms, livingroom bedrooms, semi-finished, basewith fireplace, formal diningment, oil unit and garage. No room, enclosed porch, finished Cash G.I. basement, patio, garage, oil heat. A Great Buy.

FREEPORT

CUSTOM BUILT

5 ROOM Ranch, situated on 3 BEDROOMS, finished base-60x100 plot, loads of extras, ment, patio, oil heat, attrac-1½ baths, 2 kitchens with fin- tive open porch. Best buy ished basement. LAKEVIEW

G.I. SPECIAL

BEAUTIFULLY landscaped 48x100 RANCH STYLE Bungalow, 3

HEMPSTEAD & VIC.

CAPE COD Mother & Daughter

to-day!

HEMPSTEAD

14 SOUTH FRANKLIN STREET, HEMPSTEAD, L. I.

IV 9-8814 - 8815

Pirections: Take Southern State Parkway Ext. 19, Feninenta Eudevard under the bridge to South Franklin Street.

135-30 ROCKAWAY BLVD., SO. OZONE PARK

JA 9-5100

160-13 HILLSIDE AVE., JAMAICA OL 7-3838

OL 7-1034

\$14,990

레네네네네네네네네네네네네네네네네네네네네네네네

JAMAICA

MODERN 5 & 3 ROOM APTS.

All vacant & completely detached. Ask for B-933.

ST. ALBANS

\$16,990 MODERN & ROOM RANCH

Completely detached, garage, semi-finished bsmt. Ask for B-34. **Plus Many Other Outstanding Values

143-01 HILLSIDE AVE. JAMAICA

to Sutphin Blvd, Station, OPEN 7 DAYS A WEEK

INTEGRATED

Open 7 days a week from 9:30 AM to 8:30 PM including Sundays

WHY PAY RENT?

\$450 CASH DOWN FOR AS

Buys a House in Brooklyn

Linden Blvd. Vic. 3 Fam. 17 Rms. Full price \$18,800, brick, vacant - ell, a bensty. \$800 Down	Crown Hts. Vic. 2 Fam, Mod. Lee rms. vacanies, oil, closing exp. nec. No Money Down	Park PI, Vic. 3 Fam, All Vac. Large rms. dec., 3 lovely kitchs, baths, oil. \$395 Down
Union St. 2 Fam, Garages Driveway, vac, brk, mod, all, fine area. \$2500 Down	Legal Rooming House Moneymaker 10 Ige units plus beauty apt for owner, vac, dec. \$400 Down	President St. Park Pl. 2 fam, brownstone, 15 trementions rms, vacancies, oil, mod throom. \$650 Down
Clinton Hill Vic. 3 Fam. All Vac. Decorated, eil, 3 levely kitchs 4 batts, med. \$295 Down	8 Fam, Brick Full Price \$14,500 to tremendous rms, vacancies, oil, potential money maker. \$1000 Down	GI Homes 2 - 3 - 4 Families Payment as low as \$119 monthly, closing exp acc. No Money Down
	3 Fam, 17 Rms, Full price \$18,800, brick, vacant ell, a bounty. \$800 Down Union St. 2 Fam, Garages Briveway, vac, brk, mod, ull, fine area. \$2500 Down Clinton Hill Vic. 3 Fam. All Vac. Decorated, ell, 3 levely kitchs & baths, mod.	3 Fam. 17 Rms. Full price \$18,800, brick, the price \$18,800 brick, the price \$14,500 brick, the price \$14,800 brick, the price \$14,800 brick, the price \$18,800 brick, the

NE 8-3/31 after 8 PM-516 PY 1-3857. Visit DUMONT at 1215 Fulton St., BROOKLYN, (at Bedford Ave.). FREE PICK-UP SERVICE IN BROOKLYN.

DUMONT

NE 8-3731

KEW GARDENS HILLS

Brick, Detached, True Ranch, 63½ huge rms, 4 bedrus, aumphunus basement, short distance from 8th Aye, subway, Only 8796 cash down.

HOLLIS

Luxurious brick residence, 7 rms, ultra modern kitchen, 2 tone cobered tile btb, finished basement, garage. No cash G.I. \$790 down all others.

CAMBRIA HTS.

Detached brick English Tudor, 8 ross, 2 tone colored tile bath, modern kitch-en, fluished basement, G.I. no cash down, 8790 down FHA.

LONG ISLAND HOMES

168-12 Hillside Ave.

Richmond Hill \$16,990 DETACHED

A once-in-a-lifetime buy! This house has everything: 4,000 sq ft of inniscaped grounds — 4 huge bedrooms — and each one cross-ventilated — 3 full bathrooms — modern up-to-date kitchen — exira auxiliary kitchen in finished basement — 2-car garage — all healing system, bleaf for MOTHER-DAUGHTER set-up, Priced for as immediate tournover?

Butterly & Green

168-25 Blaide Ave. JAmaica 6-6300

2 GOOD BUYS

CAMBRIA HEIGHTS

SOLID BRICK Bungalow, 5 rooms & semi-finished attic, 11/2 bathss, finished basement bar and furniture, Many extras, freezer, washer, dryer and air conditioner.

\$ 21,500

HOLLIS

2-FAMILY, stucco and shingle, two 4 room apts, one room in basement, oil heat, wall to wall carpet, beautiful neighborhood.

\$ 23,000

HAZEL B. GRAY 168-33 LIBERTY AVE. JAMAICA AX 1-5858 - 9

MINIMUM DELIVER DELVE TALE PRIVATE DELVE TALE PARTIES DEL TALE PAR

Integrated

IT MAY BE WRONG TO WAIT! LET US DO THE "DIRTY WORK" WE CAN GET YOU A "CHAMPAGNE HOME" ON A "BEER INCOME"

NO CASH G. I.

CAMBRIA HEIGHTS

7 Room Brick Bungalow with finished apartment in basement, 40x100 Plot, oil heat, \$1,700 Cash, LIVE RENT FREE.

FORCED TO SELL

ST. ALBANS; 2 family, 5 down & 5 up. Garage, Finished Basement, Oil. \$19,990 — Down \$900 — NO CASH G.I.

HOMEFINDERS, Ltd.

Fleidstone 1-1950 192-05 LINDEN BLVD., ST. ALBANS Belford D. Harty, Jr., Broker

BUY AT STRIDE NO CASH G.I.

DETACHED American Colonial, 61/2 rooms, modern kitchen and bath. Finished basement, many extras, lovely neighborhood. \$13,990

2-FAMILY BRICK - SPRINGFIELD GARDENS, \$690 down. Full price \$17,500. Finished basement, solid brick, a beauty.
COLONIAL — \$15,990. — 61/2 rooms, finished basement, HOLLIS. Good condition.

STRIDE REALTY

168-04 HILLSIDE AVE., JAMAICA HO 4-7630

NEW!

NEW!

NEW!

APTS. FOR RENT - BRONX **827 UNION AVENUE**

21/2, 3, 31/2, 4, 41/2

AIR CONDITIONED, ELEVATORS, INCINERATOR, INTERCOM, HOLLYWOOD KITCHENS, OAK FLOORS, LAUNDRY ROOM, ONE BLOCK FROM PROSPECT AVE. IRT STATION.

RENT \$100 TO \$140 - No Fee. AGENT ON PREMISES OR CALL

DA 3-8730 Days

GI 1-1445 Evenings

BRENTWOOD, L.I., N.Y.

BRENTWOOD -\$11,900, only \$250 down. Rarch, 5 large hedrooms, 75x100, kasement, ell hent, harbecuse. STERL-ING REALTY, 10 First Ave., Brent-wood. Phone 516 ER 3-8415.

Apt. To-Let

ROOM APT. West Book, all improve-ment, \$65; Downtown Box 308 c/s (The Lember, 87 Duone St. N.Y.C.

COUNTRY CARIN Court 16 units, restaurant equipt, plus 4 acres. \$10.000—Attractive village hotel equipt, bern, 100 seat cap. Moneymaker, \$20,500. Ferms.—Mod. country home, 8 rooms, 2 acres, hear store \$6,560—150 acre dairy farm, beautiful modern Colonial. 4 bedreom home, \$16,500—250 acre dairy farm, 8 rm modern home, such the seat of the colonial of

Farms & Acreage - N.Y.State

VOLUNTEER - Mrs. Catherine Fleischmann of Pearl River Is shown teaching one of the Protestant groups of children from the children's group at Rockland State Hospital, while the Rev. Ernest W. Churchill observes. She has been a volunteer teacher for seven years, assisting the chaplain in his responsibility for sixty Protestant children who are instructed each week on a released time schedule.

Shoppers Service Guide

MOTOR TRUCK FLEET **Experienced Supervisor Now Employed**

To Work 2 Hours Each Day and Saturday To Check Our Fleet

Write Full Particulars Box No. 2010, Civil Service Leader 97 Duane St., N.Y.C.

Rubber Stamps

RUDDET STAMP
Self contained ink pad, plus your
name and address on any 3 line rubber
stamp in handy compact, attractive
plustic case, Only \$1.00. Deluxs metal
case \$2.00. FREE, your name on self
adhering plustic tab, GLENN PRODUUTS, Box \$68-L, Far Rockaway 91,
New York.

MOTELS

NEW YORK STATE vouchers accepted year round, Best accommodations — Cominental breakfast, SOUTHSHORE MOTOR LODGE, INC., Dunkirk, N.Y.

Appliance Services

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

TYPWRITER BARGAINS Smith-\$17.50: Underwood-\$32.50: others Pearl Bros., 476 Smith, Bkn, TR 5-3024

CHRYSLER - FOR SALE

58 CHRYSLER, Ilmousine, custom GHIA body; was chanfleur driven, 30,000 mics. Excellent condition Bar-gain. Murray Hill 6-5320.

Adding Machines Typewriters Mimeographs

Addressing Machines
Guaranteed, Also Renta, Repairs ALL LANGUA JES

TYPEWRITER CO. CHelses 3-8086 119 W. 23rd ST., NEW YORK 1, N. T.

LEGAL NOTICE

WING BERTHA H CITATION—THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, To S. BRYCE WING, DION K. KRRE, III (minor), HELEN WING FARE, CHILD, WILLIAM S. FARECHILD (infant), JEFFREY C. FARCHILD (infant), JEFREY C. FARCHILD

Leslie D. Dawson as executors of the last will and testament of L. Stuart Wing, a deceased trustee of said trust; You and each of you are hereby cited to show cause before the Surrogate's Court of the County of New York, to be held at the Hall of Records in the County of New York, on the 15th day of March, 1963, at ten o'clock in the foremon of that day, why the account of proceedings of Manufacturers Hanover Trust Company and L. Stuart Wing as trustees of the trust for the benefit of S. Bryce Wing and remaindermen created in and by the last will and testament of Bortha H. Wing deceased, should not be judicially actived and allowed.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereento affixed. WITNESS, HONORABLE S. SAMUEL DI FALCO, a Surfocal of January, in the year of our Lord one thousand since hundred and sixty-three.

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

only, Leader, 97 Duane Street, (L.S.) New York 7, N. Y.

LEGAL NOTICE

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

Correct of the County of New York, to be held at the Hall of Records in the County of New York, on the 15th day of March, 1963, at ten o'clock in the foremon of that day, why the account of proceedings of Mannfacturers Hanover Tutat Company and L. Situart Wing as trustees of the trust for the benefit of S. Bryce Wing and remaindermen created in and by the last will and instament of Berthal H. Wing, decreased, should not be judicially actitled and allowed.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogale's Court of the said County of New York to be heremule affixed. WITNESS, HONORABLE S. SAMUEL DI FALCO, a Surrogate's Court, New York County of New York, the 24th day of January, in the year of our Lord one thousand nine hundred and sixty-three.

PHILIP A. DONAHUE.

Clerk of the Surrogate's Court.

FREE BOOKLET by U. S. Government on Social Security. Mail only. Leader, 97 Duane Street,

HON. JOSEPH A. COX. PHILIP A. DONABUE. LEGAL NOTICE

At a Special Term, Part II of the Civil Court, Bronx County, held at 851 Grand Concourt, Bronx County, held at 851 Grand Concourt, Bronx County, held at 851 Grand Concourt, Bronx, New York, on the 6th day of February, 1963.

PRESENT: HON, JULIUS J. GANS, Judge. In the Matter of the Application of DOROTHY ELIZABETH COON for leave to assume the name of DOROTHY ELIZABETH FRANKLIN.

On reading and filing the petition of DOROTHY ELIZABETH COON, verified January 28, 1963, praying for leave to assume the name of DOROTHY ELIZABETH FRANKLIN, and the Court being satisfied that said petition is true and that there is no reasonable objection to the change proposed, now on motion of JOHN B. JACOBSON, attorney for petitioner, it is

ORDERED, that DOROTHY ELIZABETH COON bora in Columbia, South Carolina on April 2, 1915, be and she hereby is authorized to assume the name of DOROTHY ELIZABETH FRANKLIN in place and instead of her precent name, upon condition that this order be entered and the aforesaid petition be filed within ten (10) days from the date hereof in the office of the Clerk of this Court; a copy of this order within twenty (20) days from entry thereof be published once in Civil Service Leader, a newspaper published in the County of Bronx; that within forty (49) days of date hereof, proof of such publication be filed with the Clerk of this Court, and it is further ORDERED, that upon compliance with all of the above provisions, petitioner DOROTHY ELIZABETH FRANKLIN, which name she is hereby authorized to assume, and by no other name.

ENTER,

J. J. G. J.C.C.

J. J. G., J.C.C.

At a Special Term, Part II of the Civil Court of the City of New York, held in and for the County of Broax, at the courthouse thereof, 851 Grand Concourse, in the County of Broax, City and State of New York, on the 11th day of February, 1983.

PRESENT: HON, JULIUS J. GANS, JUSICE.

PRESENT: HON. JULIUS J. GANS, Justice.
In the Matter of the Apolication for the Change of Name of IRA IRWIN SCHWARTZ, an Infant, to IRA IRWIN BOXLAND, by HANNAH SCHWARTZ, his General Guardian.

Upon reading and filing the annexed potition of HANNAH SCHWARTZ, dated and verified the 18th day of December, 1962, on behalf of her child, IRA IRWIN SCHWARTZ, an infant 19 years of sge, who was born on the 22nd day of September, 1943, in the Borough of Bronx, City and State of New York, birth certificals No. 14564, praying for leave to change the name of the said infant to IRA IRWIN SCHWARTZ, dated and schnowledged on the 18th day of December, 1962, to the change of name, and it appearing that there are no rasonable objections to the proposed change of name, and it appearing that there are no rasonable objections to the proposed change of name, and the specific that theirs satisfied that the said petition is true:

NOW, on motion of SAMUEL BEAR-

NOW, on motion of SAMUEL BEAR-NN, attorney for the said petitioner,

NOW, on motion of SAMUEL HEARMAN, attorney for the said petitioner,
It is

citDERED, that the said IRA IRWIN
SCHWARTZ be and he hereby is authorized to assume the name of IRA IRWIN
ROXLAND, in place and in stead of his
present name, on and after the 23rd day
of March 1963, upon compliance with
Article 6 of the Civil Rights Law and
the provisions of this Order, namely:

That a copy of this order and the
papers upon which it is granted shall
within twenty days from the date thereof, be served upon the Broux Local Board
No. 22 of the United States Selective
Service System, to which the infant, IRA
IRWIN SCHWARTZ, submitted for real serstion, and within ten days thereafter, proof
of said service is to be filed with the
Clerk of the Civil Court of the City of
New York, County of Broax; and
That this order be entered and the
aforementioned petition upon which it was
granted, be filed within ten days from the
date hereof in the Office of the Clerk
has Clerk in the Office of the Clerk
has present to the Office of the Clerk
has present to the Office of the Clerk
has present to the Office of the Clerk
has present in the Office of the Clerk
has present in the Office of the Clerk

whose place of residence, if living, is un-known and cannot after diligent inquiry be ascertained and, if dead, to his heirs at law, next of kin, distributes, legal repre-sentatives, assigns, devisces, legalees and successors in interest, who and whose names and places of residence are un-known and cannot after due diligence be ascertained; and Martha Deticu-Lane, nomi-nated as executirs in the propounded known and cannot after due diligence be ascertained; and Martha Detlen-Laue, nominated as executrix in the propounded paper writing bearing date September 27, 1953, whose place of residence, if living, is unknown and cannot after due diligence be ascertained, YOU ARE HERERY CITED TO SHOW CAUSE before the Surcogate's Court, New York County, at Room 504 in the Hall of Becords in the County of New York, New York, on March 5, 1963, at 10:00 A.M., why a certain writing dated September 27, 1953, which has been offered for probate by the Public Administrator of the County of New York, having his effices in the Hall of Records, 31 Chambers Street, New York 7, N.Y., should not be probated as the last Will and Testament, relating to real and personal property, of Anna Thamm, Beccased, who was at the time of her death a resident of 500 West 162nd Street, in the County of New York, and why Letters of Administration e.l.a. should not be issued thereon to the Public Administrator of the County of New York.

Dated, Attested and Scaled, January 21, 1993. Dated, Attested and Scaled, January 21, 1903.

HON. S. SAMUEL DI FALCO. N. S. SAMULA. Surrogale, New York County Philip A. Donabue, Cleri (L.S.)

Felipe Torres Appointed To Family Court

Mayor Robert F. Wagner has announced the appointment of Felipe N. Torres as Judge of the Family Court at \$25,000 a year.

Judge Torres, a former member of the New York State Assembly from the Fourth Assembly District in the Bronx, is 56 years old and was born in Puerto Rico.

Judge Torres is a former president of the Harlem Lawyers Association, a member of the Bronx Bar Association, member of the Executive Board of the Bronx Boy Scouts Council, and other civic organizations.

He was first elected an Assemblyman at a special election in 1953 and re-elected in 1954, 1956 and 1960. Last November, his son was elected to the Assembly in his place.

YOU MAY SEE WITHOUT GLASSES

Vision Training or Contact Lenses have helped many eliminate their need for glasses. For more details, request brochure "Modern Methods of Sight Correction." It's yours without obligation. Call PE 6-7636 or write to Sight Improvement Center, Inc., 25 West 43 Street, Dept. S, N. Y. 36, N. Y.

TO BUY, RENT OR SELL A HOME - PAGE 11

MarySmithNamed To CSEA Mental Hygiene Board

POUGHKEEPSIE, Feb. 18 Mrs. Mary A. Smith of Poughquag has been named to the statewide special Mental Hygiene Attendants Committee of the Civil Service Employees Associa-

Announcement of the appointment was made in Albany recently by Joseph F. Feily, president of the 110,000-member organization.

Mrs. Smith is a member of the Hudson River State Hospital chapter of CSEA and is employed by the mental hygiene department.

BATES

GRAND CONCOURSE at 144 ST., BX. Open Evenings and Saturdays

Now...family insurance

Cash at age 65

You can insure yourself, your wife and your children-and build a cash retirement fund at the same time-with Metropolitan's new Family En-

downent policy.

I'll be glad to give you full details. Just call or write today. There's no obligation, of course.

SAMUEL DRUMMER Home Phone: DE 9-2545

Office Address 1780 - 67th St., Bklyn, N. Y.

Metropolitan Life Insurance Company, New York, N. Y.

defrosting drudgery
NOW!

3 DAYS ONLY!

FRIGIDAIRE

FROST-PROOF REFRIGERATORS

on FROST-PROOF - made only by FRIGIDAIRE!

LOWEST PRICE EVER!

Thousands have—why not you? Hundreds of thousands of homemakers already own a Frigidaire Frost-Proof refrigerator. They never have to defrost—never even see frost—in the freezer or refrigerator! Be good to yourself and your budget. Get your new Frigidaire Frost-Proof model this weekend—at a price as low or lower than you might pay for automatic defrosting alone. Hurry in while they last!

JUST IN STOCK! JUST

SAVE

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3516

CSEA PROGRAM IN LEGISLATIVE HOPPER

(Continued from Page 1)

tirement at 1/60th per year final average salary: Assembly, Wilcox,

Provide non-contributory State health insurance program: Senate, Hatfield; Assembly, Van Duzer.

2. Lump sum payment for accumulated unused sick leave credits upon retirement, or separation from service: Senate, Anderson, Intro. 1651, Print 1675, Civil Service; Assembly, Day, Intro. 2510, Print 2540, Ways & Means.

3. Time and ½ pay for over-time for State employees: Senate, Moriarty, Intro. 1635, Print 1659, Pinance: Assembly, Wilcox, Intro. 804, Print 804, Ways & Means. 5. State pay for sick leave earn-

ed in excess of maximum 150 days:

Assembly, McCloskey.
6. 40-hour work week for barge canal employees without loss of pay: Senate, Van Lare, Intro. 1935, Print 1978, Civil Service; Assembly, Finley, Intro. 2933, Print 2978, Ways & Means.

7. Longevity increments after 15 and 29 years service at maximum of grade: Senate, Moriarty, Intro. 1635, Print 1660, Finance; Assembly, Feinberg, Intro. 279, Print 278, Ways & Means.

8. Provide opportunity to achieve former maximum salaries on debecause of automation: motion Senate, Berkowitz, Intro. 115, Print 115, Finance; Assembly, Wilcox, Intro. 197, Print 197, Finance, 9, Require salary plans in all

public school systems: Senate, Van Lare, Intro. 1716, Print 1744, Education; Assembly, Wilcox, In-tro. 2832, Print 2873, Ways &

10, 10% premium pay for night shift work for State emoloyees: Senate, Hatfield, Intro. 2149, Print 2224, Finance: Assembly, Fein-berg, Intro. 276, Print 276, Ways & Means. 11. State pay minimum half-day's

pay to State employees for emergency duty outside regular duty hours: Assembly, Ryan. 13. Adjust pay scales per hour

for laborers and mechanics to rates established by Labor Dept.; Sen-ate, Van Lare, Intro. 1714, Print 1742, Civil Service; Assembly, Hanks, Intro. 2694, Print 2735, Ways & Means.

14. Require salary plans in political subdivision: Senate, Hat-field, Intro. 1691, Print 1719, Civil Service: Assembly, Drumm, Intro. 3505, Print 3576, Ways & Means.

15. Withhold State aid for salaries of County Welfare Dept. employ-ees where not equal to State salaries: Senate, Hatfield, Intro. 1693, Print 1721, Pinance: Assembly 721. Finance: Assembly, Intro. 2831, Print 2872, Wilcox. Ways & Means.

Retirement

17. Make permanent the State ption of five percentage employee retirement cost assumption which took effect April 1, 1960; Senate, Van Lare, Intro. 1712, Print 1740. Civil Senates 1740, Civil Service; Assembly, Wilcox, Intro. 2830, Print 2871, Way & Means.

18. Vested retirement rights re-

duced to age 55; Senate, Lent; As-sembly, McCleskey, Intro. 3591, Print 3661, Ways & Means.

19. Restore 4% interest on State retirement fund contributions for all members: Assembly, Pomeroy, Intro. 2476, Print 2497, Ways & Means.

20. Guaranteed half pay retirement: Senate, Hatfield; Assembly, Hanks 21. Retirement after 25 years at

half pay for uniformed correction officers: Senate, Hatfield; Assembly, Feinberg, Intro. 275, Print 275, Ways & Means.

24. Improve ordinary death benefit under State retirement system: Assembly, Pomery, Intro. 3328, Print 3398, Ways & Means.

25. Provide death benefit of one year's pension portion of retire-ment allowance: Senate, Hatfield, Intro. 2148, Print 2223, Civil Service; Assembly, Drumm, Intro. 3507, Print 3577, Ways & Means.

26. Amend supplemental pension law so that beneficiaries may receive supplemental allowance; Assembly, Marvin.

30. Increase accidental disability from age 60 to 65; Senate, Mackell, Intro. 193, Print 193, Civil Service.

31.Make retirement system noncontributory without benefit reduction: Assembly, Lifset, Intro.

Provide pension portion of 1/100th instead of 1/120th of final average salary: Assembly, Lifset, Intro. 3752.

33. Reopen 55-year plan: Senate. Speno, Intro. 2315, Print 2405, Civil

LegislatorsRespond

(Continued from Page 1)

the panel members would be announced soon.

Where To Get Tickets

Salvatore Butero, Conference president, announced that the luncheon and meeting are open to all Employees Association members. Tickets are priced at \$6.50 are Michael Mahaney, Harvey and may be had by writing to Moe Ausman, Virginia Halbert, Wil-Brown, State Insurance Fund, 199 Church St., New York 7, N.Y rick.

Service; Assembly, Huntington, stittion teachers and vocational Intro. 3394, Print 3464, Ways & instructors; Senate, Dominick; As-Means.

34. Deposit in annuity account equivalent of unused sick leave credits; Senate, Bloom, Intro. 230, Print 230, Civil Service & Pension. 36. Retirement death benefit for

seasonal employee if death occurs within year of day employee left State payroll: Assembly, Hunting-

Non-Wage Benefits

43. Adequate uniform allowance for all State employees required to wear uniforms or other special work equipment on duty: Senate, Dominick, Intro. 1730, Print 1758, Finance: Assembly, Barbiero, In-2851, Print 2892, Ways & Means. 45. Prohibit removal of employ-

ees from provisions of attendance rules requiring compensation for overtime work: Senate, Peterson;

Assembly, Marvin.
46. State pay annually lump sum payment for vacations disallowed by the employer; Senate, Speno, Intro. 1843, Print 1881, Civil Service; Assembly, McCloskey, In-tro. 3595, Print 3665, Ways & Means.

47. Provide unlimited sick leave oredits: (1) Senate, Hatfield; Assembly, Finley, Intro. 3520, Print, 3590; for cities (2) Assembly, Finley, Intro. 3522, Print 3592, Ways & Means.

48. 35-hour work week for all State employees: Senate, Rath, Intro 2132, Print 2207, Finance: Assembly, Wilcox, Intro. 3429, Print 3499, Ways & Means.

49. Comparable work week for State institutional office employees: Senate, Dominick, Intro. 1728, Print 1756, Civil Service; Assembly, Van

50. Public school calendar for in-

Western Conf.

(Continued from Page 3) cent interim meeting.

President George W. DeLong of the Craig Colony chapter, presided. Chapters represented were from Attica, Brockport, Buffalo, Sonyea, Geneseo, Gowanda, Mt.

Morris, Newark, Rochester, and Red House.

Raymond Walker was named chairman of the conference nominating committee with Vito Ferro as co-chairman. Other members liam Biehl and Pauline Fitzpat-

sembly, Van Duzer.

51. Free bridge toll privilege for Manhattan State Hospital employees: Senate, Conklin,

Miscellaneous

56. Permit political subdivision to pay full cost of State health in-surance plan: Senate, Van Lare, Intro. 1882, Print 1920, Civil Ser-

57. Provide that political subdivisions pay all or part of cost of State health insurance plan: Embodied in 56.

60. Require Civil Service Commission to make a finding before filling non-competitive vacancies: Senate, Speno, Intro. 1842, Print 1880, Civil Service: Assembly, Mc-Closkey, Intro. 3596, Print 3666, Civil Service.

62. Report to Legislature by Di-rector of Classification and Compensation of annual salary study: Senate, Moriarty, Intro. 1837, Print 1875, Civil Service; Assembly, Hastings, Intro. 2789, Print 2830, Civil Service, 64. All public employees be per-

mitted employment at race tracks: Senate, Rath; Assembly, McCar-

67. Require Budget Director to give reasons in writing for veto give reasons in writing for veto or title reclassification of salary reallocation: Senate, Lent, Intro. 1823, Print 1861, Civil Service; As-sembly, Feinberg, Intro. 279, Print 279, Ways & Means.

Ways & Means.

94. Provide retirement time credit for veterans: Senate, Mit-chell, Intro. 2117, Print 2192, Civil Service; Assembly, Wilcox.

69. Provide licensure for safety engineers; Assembly, Wilcox. 70. Time required by (1) Direct-

of Classification and Compensation and (2) Budget Director to act on title classification and salary reallocation appeals be limited: (1) Senate, Van Lare, Intro. 2322, Print 2413, Civil Service: Assembly, Finley, Intro. 3727, Print 3828, Civil Service. (2) Senate, Van Lare, Intro. 2180, Print 2255.

Civil Service; Assembly McCarthy. 72. Restrict promotion in Correction Department from prison officer through warden or superintendent to uniformed personnel; Senate, Hatfield, Intro, 2151, Print 2226, Penal Institutions; Assembly, Van Duzer, Intro. 3297, Print 3367, Ways & Means.

77. Protection against removal for per diem and labor class em-ployee with five years' service; Assembly, Huntington. 81. Require State Civil Service

Commission to publish notice of regular and special meetings: As-sembly, Wilcox, Intro. 3365, Print 3435, Civil Service.

85. Constructive retirement: Sen-ate, Peterson; Assembly, Marvin. 88. Provide Air National Guard technicians participation in state Senate. health insurance plan: Brydges, Intro. 2142, Print 2217, Civil Service; Assembly, Arm-bruster, Intro. 3333, Print 3403, Ways & Means.

Town & County News Roundup

Retired Civil Servants Form Organization

BUFFALO, Feb. 13 - A new group, the Retired Civil Service Employees of Western New York, has been organized here. All retired Civil Service workers in eight Western New York counties month for many years, were are invited to become members, raised to \$150. Widows of police

H. Fischle; vice president, Thomas paid \$50 a month, will now get Murphy and secretary-treasurer, Althea Hubbard.

Hicksville CSEA Unit Installs

HICKSVILLE, Feb. 18 - The new officers for the Hicksville unit of the Nassau Chapter's Non-Teaching Section, Civil Service Employees Association, are as follows: Harry J. Hoffman, president; Clarence Reffin, vice president; Edgar Eypher, secretary; Robert Hock, treasurer, Mr. Hoffman presided at the group's first meeting of 1963, held recently talk by Edward Perrott, president of the Non-Teaching Section. The meeting was attended by 40 mem-

Swarts Heads Tioga County Chapter

Philip Swarts assumed the office of president of the Tioga County chapter of the Civil Service Employees Association at a chapter meeting, last month.

Other officers who were in-Root, treasurer.

Buffalo Firemen And Police Get Pension Raise

BUFFALO, Feb. 18 - Mayor Chester Kowal has signed a law raising pensions paid to Buffalo's retired police and firemen.

Payments, fixed at \$100 a Officers are: president, George and firemen, who formerly were

Binghamton F.C.U. Declares Dividend

At a recent annual meeting the Binghamton State Hospital Employees Federal Credit Union elected the following officers: Ralph M. Hutta, president; A. Sweeney, vice-president; William Carter, treasurer; Grace A. Lord, secretary; Board of Directors: Bessie Eastewood; Helen E. Mc-Andrews and Leslie Newton.

A 4.5% dividend was declared and a 10% refund on interest. Life savings insurance of \$1,000 | was continued.

Jefferson Social Set

WATERTOWN, Feb. 18 - The Jefferson Chapter, CSEA, will hold a social evening for members and guests at Canale's restaurant Thursday, Feb. 21. Chairman of the dinner-dance is Mrs. Clara Cousineau.

Takes Sabbatical

ALBANY, Feb. 18-Dr. Frank stalled by Benjamin Roberts, field Kosikowski, State College of president; Norman Mathewson, ing Spring semester, He will serve United Nations.

CONGRATULATIONS - Mrs. Mar-

garet Mahoney, attendant at Pilgrim State Hospital in Long Island receives a merit award certificate from Dr. Hyman S. Barahal, acting director of the hospital, at recent ceremonies. Shown at

the presentation are, left to right; Dr. Barahal, representative of the CSEA, are Agriculture professor, will be on Miss Mae Dearling, chief of nursing services and Cylmer Wurtenberg, first vice sabbatical leave during the comtraining; Mrs. Mahoney; Mrs. Mary Lancer, supervising nurse; Mrs. Katherine Elliott, chief of female second vice president; Rachel on the staff of the Food and supervising nurses and Daniel Carr, associate per- Searle, secretary; and Beatrice Agricultural Organization of the sonnel administrator.

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

Apprentice 4th Class Mechanic
Civil Service Arithmetic & Vocabulary\$2.00
Civil Engineer\$4.00
Civil Service Handbook
Cashier (New York City)
Claim Examiner Unemployment Insurance \$4.00
Clerk G.S. 1-4\$3.00
Clerk N.Y.C\$3.00
Clerk Senior & Supervising
Court Attendant\$4.00
Employment Interviewer
Federal Service Entrance Examinations
Fireman (F.D.)
Foreman
High School Dinloma Test
Home Study Course for Civil Service Jobs \$4.95
Insurance Agent & Broker
Janitor Custodian
Maintenance Man\$3.00
Motor Vehicle License Examiner \$4.00
Notary Public\$2.50
Parole Officer\$4.00
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
Social Investigator\$4.00
Social Worker\$4.00
Senior Clerk N.Y.C
State Trooper\$4.00
Stationary Engineer & Fireman \$4.00
Stenotypist (N.Y.S.)\$3.00
Stenotypist (G.S. 1-7)\$3.00
Stengrapher G.S. 3-4\$4.00
Telephone Operator\$3.00
Vocabulary Spelling and Grammar\$1.50

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

ORDER DIRECT-MAIL COUPON

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

LEADER BOOK STORE

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

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

Be sure to include 3% Sales Tax

Dongan Guild Offering Easter Tour to Rome

An April tour to Europe that will bring participants to Rome for Good Friday, Easter Sunday and Easter Monday has been announced by the Dongan Guild, composed of Catholic year (when some 7,500,000 stustate employees.

Catherine Hafele, president of the Guild, said that the tour, Royal Dutch Airline jet from New York, is open to all members of the Guild and members of their immediate families.

Tour members will have their first major stop in Europe in Paris and will receive a full tour of the gayest capital abroad. Mass on Palm Sunday will be attended in the ancient and famous cathedral of Notre Dame. Following another full day in Paris, the group will depart for the sunny Riviera to stay in Nice.

Rome

along the Italian Riviera to Pisa and then on to Rome, arriving early on Good Friday, Saturday will feature a sightseeing tour of the city that is the very seat of the Catholic world. A grand opera performance in the impressive outdoor Caracella Theater will end the evening. Easter Sunday will be free to attend Mass either in St. Peter's or any of the other famous churches in the city. Easter Monday also will be left free for the travelers to do what they want.

Leaving Rome, the group will head for the famed Renaissance city of Florence going by way of Assisi, where St. Francis is entombed, and Perugia. From Florence, tour members will go to fabled Venice where a full sightseeing program will be given. followed at night by a gondola serenade trip. The next stop will be the outskirts of Milan to visit the famous DaVinci painting "The Last Supper."

Switzerland and Germany

Perhaps the most spectacular scenic portion of the trip comes when Guild members will ascend into the Alps to one of the most popular cities of Switzerland, Lucerne. This city is located on one of Europe's most beautiful Alpine lakes and three full nights will be spent here.

Travelers will then head for Germany's noted Black Forest and go on to the Rhine city of Heidelberg, known to many as the setting for the "Student Prince." A

> TRACTOR - TRAILER AND TRUCKS **AVAILABLE FOR** ROAD TEST \$20 EV 5-8526

steamer trip up the romantic which departs April 5 via KLM Rhine, dotted along the banks years. At present, the out-ofwith historic castles and vinyards, will take the tour group up to Cologne, From Cologne, the group leaves for Amsterdam, the Venice of the North, where a sightseeing tour again will be offered. The group leaves from Amsterdam for New York.

Where to Apply

The complete tour price of \$787 includes round trip jet transportation; all transportation in Europe; all hotel rooms, most meals, sightseeing tours, porter service and tips. The 23-day tour From Nice, the group will go leaves April 5 and returns to New York April 27.

Those interested should apply

ENGINEERS EXAMS

Ir & Asat Civil, Mech, Electr Engr Civil, Mech, Electr, Engr. Draftsman Engineering Aide, Engineering Technician Architect Bidg, Construction Engineer Supt of Construction Cuetodian Engineer, Licenses-Engineer Architect, Surveying Mondell Inst. 236 W 41 St WI 7-2086

LICENSES PREPARATION Stationary Engineer Refrigeration Operator Master Electrician Portable Engineer

Courses includes - review of Math-ematics, past examination questions Mondell Inst 230 W 41 NY WI 7-2086

CIVIL SERVICE COACHING

City, State, Fed & Promotion Exams NAVY YARD APPRENTICE Classes days, Eveniors, Saturdays ELECTRICAL INSPECTORS Monday & Thursday 6:15 to 8:15 PM Justructor: PAUL HEINRICH E.E. FEDERAL ENTRANCE EXAMS Monday & Thursday Evenings Tues-Thurs 5:15 & 7:30 PM Fee \$33-POSTAL CLERK - CARRIER CITY CLERK Wednesday & Friday Evenings

MONDELL INSTITUTE

230 W 41st St. (Times Sq) WI 7:2086 154 W 14 St. (cor 7 Ave) CH 3:3876

Civil Service Mathematics

Coach engineering Colleges Civil service English

Grammar, spelling, Vocabulary composition, paragraphing Inter prelation, analogy Mondell Institute 230 W 41 WI 7-2686 154 W 14 St (Cor 7 Ave) CH 3-3876

immediately by writing for application blanks and descriptive brochure of the tour to Catherine Hafele, Room 608, 50 Park Place, New York 7.

Youth Program (Continued from Page 2)

dents will drop out of school, without a diploma, to enter the labor market) and the following school youngsters (16 to 21) represent only seven percent of the labor force but 18 percent of the unemployed population.

Earn Your **High School** Equivalency Diploma

for civil service for personal satisfaction Class Tues. & Thurs. at 6:30 Write or Phone for Information

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

Please write me free about the High School Equivalency class.

Name Address

City Exam Coming Soon For

INTENSIVE COURSE COMPLETE PREPARATION

Class Meets Wed. 6:30-8:30 Beginning Feb. 27

Write or phone for information

Eastern School 721 Broadway, N. Y. J. (near 8 5t.) Please write me, free, about the CLERK course.

Boro PZ. L2

HIGH SCHOOL

MONROE SCHOOL OF BUSINESS E. Trement & Boston Rd. Bronz Ki 2-5600

ITRACTOR-TRAILER-TRUCK Instructions and Road Test

For Class 1 - 2 - 3 Licenses

Approved, N.Y.S. Education Dept. & Teamsters Union Supervising Instructor Formerly Gave Road Tests

MODEL AUTO DRIVING ACADEMY

145 W. 14th St. (Bet. 6 & 7 Aves.) OPEN DAILY 8 A.M. to 10 P.M., Incl. Sat., Sun., & Holidays

SCHOOL DIRECTORY

SUSINESS SCHOOLS

MONROE SCHOOL—IBM COURSES Keypunch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS, (Approved for Vets.), switchboard, typing, NCR Bookkeeping machine, B.S. Equivalency, English for Foreign born, Med. Legal and Spanish secretarial, Day and Eve Classes. East Tremont Ave., Boston Road, Bronx, KI 2-5600.

SPECIAL IBM EASTER OFFER—Complete 6 Weeks
IBM Key Punch Course—(Reg. \$5.00)—\$45.00—
(Supplies \$5.00)—Saturdays, only from 1 to 5 p.m.
Class Begins Sat., March 16, ends Sat., April 29, 1863
—College Typing and Spelling inclusive. Enroll new—
COMBINATION BUSINESS SCHOOL, 139 West 125th
Class Recevation.

SHOPPING FOR LAND OR HOMES LOOK AT PAGE 11 FOR LISTINGS

MAY BE SPONSORED - The Service Employees Assn. is in the process of polling its members in the Albany area on the desirability

of sponsoring this 12-story co-operative apartment building in Albany, seen here in an artist's sketch (Story on this page).

Erie County Fire Course May Gain State Approval

BUFFALO, Feb. 18 - After many protests from Erie County's 10,000 volunteer firemen, the State Civil Service Department apparently has backed down on a rule that applicants for a job must qualify first by completing a state fire training course.

Albany scheduled an examination for the title. Erie County county course, it was explained, deputy fire coordinator, for Jan. is more readily available. 26 but has canceled the exam. It is anticipated that the State The position pays \$6,500 a year.

for a course in firemantics pro- whether it can be used as a sub-County Fire Coordinator Harold qualifying for the examination. R. Becker insists the course here

the state training because enroll- County training as comparable to ment in classes is limited. The the state course,

Division of Safety will now eval-Volunteer firemen are irritated uate the Erie County course and because the State gives no credit tell the Civil Service Department vided by Erie County. And stitute for the state course in

Erie County Executive Edward is as good, "or better" than the Rath and County Personnel Comstate course, given by the Divi- missioner Donald M. Neff both have urged State Civil Service Not all firefighters can take authorities to recognize the Erie

MHEA Meet Deals With Fringe Benefit Ambitions

Mental Hygiene Commissioner Paul H. Hoch addressed the opening session of the Mental Hygiene Employees Assn. meeting and luncheon held in the Hotel Wellington in Al- | mere; Karen Piggott, Albany; bany on January 22. Principal speaker for the luncheon gathering, I. J. Hungerford, administrative director of the Retirement System, covered details of retirement benefits Drobny, and a non-contributory plan for state employees.

William Blom, director of research and filing appeals with separation or retirement were regroup on the association's re- ferred to as a consideration for search, and filing appeals with long and faithful service as well Legislative Committee on Motor the Civil Service Commission.

president Joseph Feily of CSEA; Charles Lamb, fourth vice president of CSEA; William Rossiter, Emil Bollman, and Mrs. Ann information and suggestions tee in charge of the contest Bessette, Mental Hygiene representatives.

O'Brien told the delegates that a non-contributory pension plan miums would net the state employees more than an 8% salary raise. Other key issues discussed rights at age 55; promotional opportunities for Attendants, others in the service of institutions for the mentally ill; accumulation of pass time and payment for sick leave credits upon | March 5. .

as an incentive for a good atten-

Mrs. Pauline chairman of the Attendants' missioner, Committee, advised that helpful would be welcome for promotion included; of the committee's program.

Other officers present were: vice president Irving Fisher, Aror paid health insurance pre- nold Moses and Babette Siazenger; acting secretary Cindy Maxwell, and Sam Cipolla, consultant on various committees of the for legislative action were-vested association. Representatives were in attendance from 21 institutions in the Department of Mental Hy-Nurses, Clerical Workers, and giene, together with other dele- the State University at Albany, gates.

> next meeting would be held at the newly - organized Council on Hotel Wellington at 8 p.m., Tues., Teacher Education of the Amer- Ext. 258, or the Civil Service

Miss Highway Safety Chosen

(Continued from Page 1)

Helen Cushing, who was "Miss Highway Safety of 1962," crowned the winner, wishing her a happy

The pageant, at which the selection was made, was held in the Polish Community Center, 288 Sheridan Ave., Albany, It included a buffet dinner and dance.

Albert Schuler, chapter president, congratulated those who had worked on arrangements in staging the contest and dinnerdance, noting that the crowning of a Miss Highway Safety was fast becoming statewide news.

Judges for the contest were Norman Gallman and Frederick Tierney, both of the State Tax Department, and Harold Wilson, State Employment Division.

Contestants

Names of the ten finalists are: Joyce Deyoe, Schenectady; Audrey Hoffman, Albany; Barbara Kramer, Albany; Dorothy Lewis, Amsterdam; Mary O'Clair, Els-Karen Jean Robak, Schenectady; Barbara Seidenberg, Albany; Ruth Ann Tifft, Albany, and Miss

The honorary judges for the pageant and crowning of the Queen were: Assemblyman Julius Volker, vice-chairman of the Joint Vehicles and Tax Commissioner James R. MacDuff, who is a Fitchpatrick, former state motor vehicle com-

Those serving on the commit-

Richard Midgette and Audrey Hoffman, co-chairmen; Mario Banfi, Maureen Maloney, Shirley Esposito, Mr. Schuler, William Slocum and Helene McDonough, er, Medical Social Worker.

Appointed

ALBANY, Feb. 18 - Reno S. Knouse, professor of business at gineer. has been appointed to a threeican Vocational Association.

CSEA To Poll Members On Co-Op Sponsorship

ALBANY, Feb. 18-The Civil Service Employees Association has begun a mail survey of some 15,000 of its members in the Albany area to determine if there is sufficient membership interest to warrant sponsorship by the Association of a \$2.5 million cooperative housing project, now under construction on the fringe of the proposed South Mall in downtown Albany, or in a future project in this area.

The poll was announced today by CSEA President Joseph F. Feily, who said an analysis of the response to a questionnaire mailed to members in the area would determine whether the Association would seek sponsorship of a housing project.

Construction Started

Construction of the 12-story fireproof building, located on the site of the former Dobler Brewery at Myrtle Avenue and South Swam Street, was begun last week by the Chuckrow Construction Co. of New York City, the project developer. It is scheduled to be completed in the spring of 1964. Total cost will be about \$2.5 million, with approximately 90 percent of the cost being underwritten by a direct state loan under the Mitchell-Lama "limited profit" housing law.

In a letter accompanying a descriptive brochure sent to the members being surveyed, Feily said that "under this proposal, good housing on a non-profit cooperative basis would be offered to our members at low carrying charges. This or later developments would have the benefit of low interest money provided through State sources and a 50

Legislation Topic Of Thruway Meet

POUGHKEEPSIE, Feb. 18 -Discussions centered around a 40hour work week, overtime and legislation on the agenda in Albany at a meeting of the New York State Bridge Authority Chapter of the Civil Service Employees Association conducted recently at Ray's Riverside Rest, Kingston, N.Y.

Cecil Brooks, president, presided and a nominating committee was appointed to present a slate of officers to be elected at the May

The membership voted to send John L. Vleming as their delegate to Albany for a delegates special meeting to be at the Ten Evck hotel March 6 and 7. It was also made known that Chapter No. 390 is holding at 100 percent membership.

Open, Promotional Tests in Nassau

Open competitive tests are being held by the Nassau County Civil Service Comm. on March 23 (closing date is February 20th) for the following titles: Purchasing Agent, Plumbing Inspector, Sr. Plumbing Inspector, Buyer, Sr. Public Health Engineer, Sanitary Inspector, Psychiatric Social Worker, Sr. Medical Social Work-

Promotional tests are being given on March 23rd (closing filing date February 20th) for Sr. Buyer, Asst. Dir. of Accounting and Associate Public Health En-

For further information, CSEA members may contact Mrs. O'Brien announced that the year term as a member of the Blanche Rueth, Secretary of the Nassau Chapter, at IV 9-4000, Comm. at PI 2-3000.

percent real estate tax abatement already approved by the City of Albany, which was granted to encourage private removal." Community Service

It is anticipated that under Association sponsorship, 158 of the building's proposed 160 apartment units would be available for down payments of about \$200 per room, with a ten-year low-interest loan available through State sources for most of the down payment.

Feily told the polled members that "as an Association of public employees we have the firm belief that we have a special obligation to our community as well as to our membership. A project such as this will serve the community in general. However, preference for apartments would be given to the members of our Association."

He said that "although the Association would assume no direct legal or financial responsibility, it would have a continuing interest in the organization, construction and management of a project."

Charges

Under the cooperative plan, anticipated monthly carrying charges would amount to about \$55.50 per month for a studio apartment; \$78 to \$92 for a onebedroom unit, and \$100 to \$115 for a two-bedroom unit.

Members have been asked to indicate to the Association the type of apartment they would be most interested in, including one-, two- or three-bedroom units.

Some of the features of the cooperative project would be automatically controlled elevators; on-site parking space available for every member; central T.V. antenna system; private storage areas; fully-equipped laundry rooms; community room; air conditioning enclosures; and gas range, refrigerator, kitchen cabinets and ceramic tile baths and showers in each apartment.

Attend County Workshop Session

WATERTOWN, Feb. 18-Three representatives of the Jefferson Chapter, CSEA, attended a county divisions workshop sponsored by Onondaga chapter at the Hotel Syracuse, in Syracuse. They were: Mrs. Fannie W. Smith, president; Clarence C. Evans, past and Mrs. Betty Constance.

New Hampton School Elects Tessler; Fifth Term As President

NEW HAMPTON, Feb. 18 Izzy Tessler was elected to his fifth term as president of the New Hampton Training School chapter of the Civil Service Employees Association. Election results were announced at the chapter meeting recently. Other officers elected were Nick Pizza, vice president; Olin Benedict, secretary; and Charles Thomas, treasurer.

FOR THE BEST IN IN ALL SECTIONS - PAGE 11