

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXIII, No. 15 Tuesday, December 19, 1961 Price Ten Cents

STATE

THOMAS H. COLE, PRES. CIVIL SERVICE ASSOCIATION, INC. 8 FIK ST. ALBANY, N.Y. 12207

See Page 32

Governor Hears:

Air Guard In No-Man's Land On Retirement

ALBANY, Dec. 18—The Civil Service Employees Association petitioned Governor Rockefeller again last week to correct the injustice that has caused the state's Army and Air National Guard technicians to be placed in a no-man's land with regard to retirement benefits.

The situation which is depriving the technicians of the opportunity to participate in either New York State's employee retirement system or that of the federal government is the result of the inability of the two entities to agree as to which is responsible for paying the employer's share of retirement plan costs.

Last September, through the efforts of the Association's Congressional representatives, legislation was approved enabling the federal government to contribute as much as 6.5 per cent of gross salary toward the individual technician's share of his retirement costs.

The present New York State contribution is approximately 10 per cent, however, and in order to make the National Guard technician's share of his retirement costs.

Dems Hear CSEA Goals For 1962

Irving Flaumenbaum, president of the Nassau chapter, Civil Service Employees Association, recently appeared at a public hearing conducted by the Democratic minority leaders of the State Legislature to ask their support for CSEA-supported measures. The meeting was held on Long Island.

Flaumenbaum told Senate Minority Leader Anthony Travia that the CSEA favored a review of last year's McKinzie study, with an eye toward a salary increase for State employees.

He said that current State salaries lagged behind the recommendations of the McKinzie study and also behind a subsequent increase in the cost of living and salaries paid by private industry.

Flaumenbaum also spoke in behalf of legislation to provide fully-guaranteed one-half-pay retirement; grievance procedures for all public employees; protection against political firings of non-competitive and labor class employees; and a lump sum payment for accumulated unused sick leave.

KAPLAN FLAUNTS EXECUTIVE ORDER, STALLS ON GRIEVANCE BOOKLET, ASSOCIATION SAYS

Review Grievance On Basis of Survey, Park Police Petition

ALBANY, Dec. 18—The Long Island State Park Commission has been petitioned to reconsider its rejection of a grievance by parkway police seeking to obtain vacation and more liberal personal leave privileges during summer months.

The benefits were denied at a hearing last January before C. R. Blakeloch executive secretary of the Commission.

The request for reconsideration was made in a letter from Joseph F. Feily, president of the Civil Service Employees Assn., and Stanly Grala, president of the Long Island State Park Police chapter, CSEA.

Present Policy

The present policy of the Commission prohibits vacations from the third week in May until the third of September, approximately a 17-week period. The parkway police also contend that during this period the policy on granting personal leave is more strict than during the balance of the year.

By a series of tables and analyses it was shown in petition that there is a fairly even distribution of the police work load on the parkway throughout the greater part of the year, with slight decrease during the winter months.

It was also shown that since the work load began to level out, about 1960, that distribution of the work force, with a concentration on the summer months, "is no longer efficient, effective nor desirable."

Ask For Survey

Besides the reasons established in fact, for granting parkway police summer vacations, it was also pointed out that among other important reasons was the desire

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

of most of the men to be able to take their vacations during the summer months when their children would not be attending to school.

Mr. Feily and Mr. Grala said it was their hope that the Commission, "having considered the grievance, will cause a survey to be conducted to determine whether a redistribution of the work force is called for."

They also offered the assistance of the Association and the chapter in conducting the survey.

Last Chance For Social Security

State employees who have not taken advantage of Social Security coverage are reminded that their last chance to do so is Dec. 31.

New applicants should consult their personnel officers immediately.

Wants Reasons For Any Grievance Rule Changes

(Special To The Leader)

ALBANY, Dec. 18—H. Eliot Kaplan, president of the State Civil Service Commission, has been accused of flaunting an Executive Order which Mr. Kaplan, as head of the Commission, is directly responsible for administering.

The criticism was made by Joseph F. Feily, president of the Civil Service Employees Assn., at a Commission meeting in Albany last week.

In a separate action, Mr. Feily called on the Civil Service Commission president to comply with a long-standing Employees Association request to make available to all state employees a standard and simplified outline in booklet form of the State's grievance procedures.

Still Awaits Explanations

Mr. Feily said he was also still awaiting an explanation of a recent public statement by Mr. Kaplan that changes in the grievance procedures were under consideration.

Mr. Feily told the Commission last week that he was "shocked and chagrined" to discover "by culling through a Commission agenda" received at Association headquarters only a few days before the Commission meeting that there was a proposed change or revision of State Attendance Rules under consideration.

Cites Order

In protesting any change of rules affecting employees without first consulting the Association,

which represents some 98,000 employees across the state, Mr. Feily cited a 1955 Executive Order relating to the submission and settlement of grievances:

"Proposed new rules or modifications of existing rules governing work conditions should, wherever practicable, be announced in advance and discussed in conference with employee representatives before they are established."

Mr. Feily said it is "difficult to understand how the president of the Commission can be guilty of so improper a personnel practice as to permit the submission of a proposed change in the Attendance Rules, no matter what its significance or its import, without prior consultation with the employees and their representatives."

Action Postponed

As the result of the appearance of Mr. Feily and other CSEA representatives at the Commission hearing, action on the proposed change, which deals with summer employment, has been postponed

(Continued on Page 3)

A Christmas Wish

During this period when the world prepares for the celebration of the birth of Our Lord, Jesus Christ, the blessings of Christmas and the joy of a New Year are wished for all.

Joseph F. Feily, President Civil Service Employees Assn.

TAX DEPT. ART WINNERS — First prize winners in the recent art show sponsored by the Albany Tax chapter of the Civil Service Employees Assn. are shown as they were presented first-prize certificates from Deputy Tax Commissioner Norman Gallman, second from right. The winners,

from left, are David E. Kushner, of Income Tax, who took the sculpture award; Mary Armas, Planning Bureau, oils, and Ray Perry, Treasury; charcoal. Vincent A. Walker, who took the drawing division prize, was absent because of illness when the photo was taken.

The Serviceman's Counselor

By FRANK VOTTO
Dir., N.Y.S. Div. Vet's Affairs

Questions on veterans' and servicemen's rights will be answered in this column or by mail by the State Division of Veterans' Affairs. Address questions to Military Editor, The Leader, 97 Duane Street, New York 7, N. Y.

New Military Pay Exemption

Under a law enacted in November 1961, military pay of up to \$100 a month received by a New York State resident who have been called into active service in the Armed Forces of the United States or is serving on active Federal military duty is exempt from New York State income tax. This exemption applies to pay for full-time active military service received on and after October 1, 1961, and up to June 30, 1963, or to the date on which no reserve component unit originally called from this State on or after October 1, 1961, remains on active duty, which ever occurs sooner.

A full month's exemption (up to \$100) is allowed for each month during any part of which the taxpayer is engaged in full-time active military duty. Since the law is effective October 1, 1961, the maximum exemption which may be claimed for the calendar year 1961 is \$300.

A serviceman eligible for this exemption should complete Form IT-201-MS and attach to his income tax return.

Residence Status

If, at the time he entered military service, the legal address of the serviceman was in New York State, assignment to duty outside the State does not change his New York address. He must file his return and pay the tax due in the same manner as any resident individual unless, during the taxable year, he satisfies all three of the following conditions. (1) he had no permanent place of abode in New York State, (2) he did maintain a permanent place of abode outside New York State, and (3) he did not spend more than thirty days in New York State.

In connection with the second condition stated above, a serviceman who lives on a military installation or in assigned or rented government quarters is not considered as maintaining a permanent place of abode. Subject to this provision, it will generally be recognized that a serviceman does maintain a permanent place of abode if he leases, rents or buys a dwelling place near his station of duty and occupies it with his family, when his duty assignment is of an indefinite (rather than a temporary or limited) nature.

Nonresident Servicemen

Members of the Armed Forces who, at the time of entrance on military service, were domiciled outside New York State, do not become New York residents during the period at such service even though they are assigned to duty

within New York State and establish a permanent place of abode within the State. The military compensation earned by such nonresident members of the Armed Forces is not subject to New York State income tax despite the fact that they may be assigned to duty within New York State.

Taxability of Compensation

Compensation received on or after January 1, 1956, by members of the Armed Forces who are residents of this State is subject to the New York State income tax. However, note provisions of new law on Page 1 granting exemption for military pay up to \$100 a month, effective October 1, 1961.

Nontaxable Benefits

Disability pensions and any other benefits granted for the relief of injured or disabled veterans, as well as tuition payments, subsistence allowances and any other benefits paid to, or on account of, a veteran or beneficiary under the laws relating to veterans, are not taxable.

Your Public Relations IQ

By LEO J. MARGOLIN

(Mr. Margolin is Adjunct Professor of Public Relations in the New York University School of Public Administration and is a vice-president of the public relations firm of Martial & Company, Inc.)

WHEN CIVIL SERVICE is condemned, damned and/or besmirched, intelligent civil servants learn from the attack. If it is possible to turn the attack from a minus into a plus, so much the better.

THE EDITOR OF Forbes Magazine, a highly influential publication in the business and financial community, recently attacked civil service with a shotgun. But the basis of his attack was a single, isolated case.

EVEN HIS TITLE for the article — "The Unfireables" — was an attack. In effect, the editor was attacking one of the foundations of civil service: job and tenure protection.

THE ISOLATED CASE HE cited as "a horrible example" was that of a civilian project director at a mid-west Air Force base. If the story the editor relates is true, the director, a civil servant, goofed. But the editor makes the point that the project director would not be fired because he had civil service protection.

THIS IS WHAT the editor wrote during the course of telling the story of the project director: "MOST AMERICANS on occasion have experienced the frustrations of dealing with government agencies. More often than not the experience is a souring one, not merely in terms of inevitable delay and red tape, but particularly the indifference or seeming hostility of the employees. It is this factor probably more than any

Labor Secretary Arthur Goldberg To Be Honored

The United Federation of Teachers in New York City has announced that Secretary of Labor Arthur Goldberg has accepted their annual John Dewey Award and that he will make an acceptance speech at their Spring Luncheon Conference in the Hotel Commodore on March 3.

The award is made each year to an individual the UFT's Executive Board adjudges to have made an important contribution to what it terms "John Dewey's principle of democracy in education, education for democracy." Past recipients include Father George B. Ford, retired pastor of Corpus Christi church, AFL-CIO President George Meany, former Senator Herbert H. Lehman, A. Philip Randolph, president of the Brotherhood of Sleeping Car Porters, and Walter Reuther, president of the United Auto Workers.

Hoch Says New L.I. School Unit Planned

ALBANY, Dec. 18 — Dr. Paul H. Hoch, state commissioner of mental hygiene, has announced completion of plot plans for a new school for the mentally retarded, which will be located at Huntington, L. I.

The new institution will relieve overcrowding in the three existing state facilities serving Long Island.

IN CITY CIVIL SERVICE

Perlis Named TV Consultant

Police Commissioner Michael J. Murphy today named Jack Perlis as television consultant to the Police Department. Mr. Perlis, a prominent public relations specialist in the broadcasting industry, will serve without fee and will aid and advise the Police Department in the production and development of in-service training films to be broadcast to members of the force over WUHF, channel 331, the newly inaugurated citywide ultra high frequency experimental station.

Dr. Fliedner To Receive Organ In His Honor

Dr. Leonard J. Fliedner, for the past seven years principal of Stuyvesant High School had an electric organ dedicated in his honor at ceremonies in the school auditorium on Wednesday, Nov. 22, at 10:15 a.m.

The organ is the gift of Dr. and Mrs. Samuel M. Peck, whose son James Mathew Peck was graduated with the class of 1960 and is presently a student at Boston University.

The organ was dedicated at a special assembly after which Dr. and Mrs. Peck and other special guests were taken on a tour of the school.

Robert Vaughan Promoted by Emigrant

John T. Madden, chairman of the Emigrant Industrial Savings Bank, announced that Robert B. Vaughan has been appointed an assistant vice-president of the bank.

Mr. Vaughan was previously comptroller of E. Leitz, Inc. of New York City, distributors of Leica Cameras. He is a member of the American Institute of Certified Public Accountants.

A graduate of St. John's University, Mr. Vaughan is married, has three children and resides at Roslyn Heights, Long Island.

Robert A. Firth Named YMCA Head

The appointment of Robert A. Firth as executive director of the Staten Island Branch of the YMCA was announced recently by the Association's executive vice president Gayle J. Lathrop.

Mr. Firth, assistant executive director and coordinator of program at the YMCA's Central Queens Branch, replaces Henry V. Lione, who resigned from the Staten Island "Y", on November 15, to become director of fund raising for the community service society of New York.

FOR THE BEST IN HOMES — SEE PAGE 27

SIDNEY Formerly Stylecraft SAYS

BUY DRUGS AT THE DRUG STORE
BUY SHOES AT THE SHOE STORE

BUY GERMAN HI-FI AT GERMAN HI-FI CENTER

IN YORKVILLE 1574 THIRD AVE. (88 St.) OVER 120 MODELS ON DISPLAY

GRUNDIG Majestic

GALAXY Model SO-141

FULL STEREO FM - AM - SW - PHONO
• Two Push-Pull Amplifiers
• 12 Tubes & Rectifier
• Stereo Tape Deck (Opt'l.)
• 30 Watt Output

SAVE \$260 TO-DAY

IN ALPHABETICAL BOOK UNDER TAPE AND HI-FI SERVICE "GERMAN HI-FI" BY GERMAN TECHNICIANS

GERMAN HI-FI CENTER

SALES AND SERVICE ON ALL DOMESTIC AND IMPORTED BRANDS
MANHATTAN: 1574 3rd AVE. 88th St. AT 9-6677
BRONX: 1058 WESTCHESTER AV. So. Blvd. KI 2-5440

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEckman 3-6010
Entered as second-class matter October 8, 1939 at the post office at New York, N. Y., and Bridgeport, Conn., under the Act of March 3, 1879. Member of Audit Bureau of Circulations. Subscription Price \$4.00 Per Year. Individual copies, 10c.
READ The Leader every week for Job Opportunities

Jefferson CSEA Proposes Major Working Benefits For County Employees

(From Leader Correspondent)

Clarence C. Evans, County association president; Harvey Fields, Mrs. Fannie W. Smith, and Joseph Donnelly, CSEA field representatives, met on the proposals with the board committee headed by Supervisor Manford Jerome.

Five Major Goals

Mr. Evans outlined these five association requests for supervisors' consideration:

1. Worker-county participation in the state health insurance program.
 2. An increase in take home pay of five per cent through reduction in the employee's retirement payment.
 3. Proper job classification to mandate equal pay for equal work.
 4. Ten cents per mile care use reimbursement above the 7,000-mile maximum now in effect.
 5. Five-day work week for all county employees.
- Mr. Evans estimated it would

cost the county between \$40,000, and \$41,000 to implement the so-called 51point plan, which was developed by CSEA.

See Hope in 1962

Members of the CSEA salary committee indicated that they felt progress had been made with the supervisors' committee. They said they are optimistic that some gains may be made during the 1962 county government year.

The cost to the county of implementing a health insurance program for employes would cost "about \$22,000", Mr. Evans informed the board salary committee.

Named To Council

ALBANY, Dec. 18 — Governor Rockefeller has appointed Edward Rejaunier of Locust Valley to the Council for the State University's Agricultural and Technical Institute at Farmingdale. His term will end July 1, 1970.

Dems Plan Court Fight Over Merger of Monroe, Rochester Commissions

(From Leader Correspondent)

ROCHESTER, Dec. 18—Republicans have rammed through a controversial merger of city and county Civil Service Commissions.

Republican Vice Mayor Joseph Farbo contends the move will provide long needed efficiency in the Civil Service Commission with equitable city and county job requirements and salaries. The merger has been in the works for months.

Democrats on the other hand have charged that the merger is politically inspired and intended to give Republicans a voice in distribution of city jobs.

City Council approved the merger last week in a 6 to 3 vote along party lines.

Dr. Joseph L. Guzzetta became chairman and director of the new city-county commission Friday. Alfred Gates has been named assistant director.

Dr. Guzzetta, a dentist, has been chairman of the Municipal Civil Service Commission, and Gates has been executive secretary and chief examiner.

Guzzetta reportedly will receive a salary in excess of \$15,000. Gates

will get more than the \$10,578 he would have received in his present post.

It is understood that Guzzetta will give up his present position

Air Guards Ask Governor's Aid

(Continued from Page 1)

cians eligible, the state would have to assume the difference between that and the federal maximum of 6.5 per cent.

In a letter to the Governor, CSEA President Joseph F. Feily pointed out that a number of neighboring states, including New Jersey and Massachusetts, have taken the initiative in including the technicians in their own state retirement systems.

Mr. Feily said "it appears that every argument that can be advanced to persuade Congress to pay the full state retirement costs has been used without success. In a way we can understand the attitude of the federal government in view of the fact that the Federal National Guard regulations state that these technicians are termed to the state employees and it seems that the state has been operating under such regulations for many years. We believe that the state should be willing to meet this problem half way in cooperation with the federal government and provide the remaining monies to allow state retirement system membership for Army and Air National Guard technicians."

On Air Board

ALBANY, Dec. 18 — Dr. Leonard Greenburg of New York City has been reappointed to a new term on the Air Pollution Control Board for a term ending July 1, 1965.

to devote his time to the commission. Three girls and one technician from the city commission are to join the merged unit, and two jobs are to be eliminated at a saving of \$12,500. Increases for Guzzetta and Gates will amount to less than the saving.

Democrats not only bitterly oppose the merger, but are expected to fight it in the courts.

In the November election, Democrats won control of the City Administration and Republicans retained control of the Monroe County Board of Supervisors. Vice Mayor Farbo, among others, will be succeeded by a Democrat Jan. 1.

Democratic Councilman Frank Lamb called the merger "one of the most irresponsible actions, if not the most irresponsible action, I have seen since I have been on the Council."

Mayor-designate Henry Gillette called the move "shameful and shocking" and said:

"I didn't know people could lose in such a way. This is a sad day."

In another area, Democrats lost a proposal to block union dues checkoff for municipal workers. This was approved in another 6 to 3 vote.

Labor unions attempting to organize city employees say they have a majority of employees enrolled and will ask for immediate recognition of the unions by city officials.

The Department of Public Works reportedly has been most responsive to union recruiting efforts. Recognition by the City would make the unions bargaining agents for city employees.

Democrats have called this, for a political maneuver and have urged city employees to delay any organizing efforts until after Jan. 1.

Executive Order Ignored By Kaplan, CSEA Charges

(Continued from Page 1)

until the Association has time to state its views.

The Association president said "We are still puzzled, however, at Mr. Kaplan's obvious reluctance to comply fully and immediately with the terms of the 1955 Executive Order."

Referring to the request for a booklet explaining state grievance machinery, Mr. Feily reminded Mr. Kaplan in a letter he had first made the request in May, 1960, and had been advised at that time that the suggestion had merit and that Mr. Kaplan would review drafts of such a manual that had been prepared by the State Grievance Board.

The Long Wait

Mr. Feily said that he had been

further advised after another inquiry that "the revised draft of the booklet on grievance procedures has been completed and is now being reviewed. I trust that the project will be completed in not too far distant future."

Mr. Feily said he again made inquiries on the status of the booklet in November, 1960; in March and November, 1961, and had just recently received a letter stating that "as we have explained to you before, we had deferred issuing the booklet . . . until we could review more extensively the present practices and policy. Until this is accomplished and it would appear to be desirable to defer its publication."

Mr. Feily said even with respect to such a basic and simple step as a booklet on grievance proced-

ures, "almost two years elapsed before we learned that the booklet has now been deferred."

He asked Mr. Kaplan to inform the Association "how much further time you believe will be required before State employees are able to have a basic manual on grievance procedures."

Grounds For Grievance

Speaking of Mr. Kaplan's recent statement on changes in grievance procedures, Mr. Feily said he is still awaiting notification of what changes or modifications are being considered.

Mr. Feily had said that any change made without prior consultation with the Employees Association would "in and of itself represent the grounds for a grievance."

Mrs. Frances M. Kittleberger

Rochester, Dec. 18 — Frances M. Kittleberger, 58, longtime member of the Civil Service Employees Association and secretary to the deputy director of the Monroe County Welfare Department, was killed in an auto accident Dec. 8.

Mrs. Kittleberger only the night before had attended a CSEA dinner. Her work for the CSEA had been praised at the meeting.

Mrs. Kittleberger was a passenger in a car operated by her husband, Alfred. His car collided with another on Ridge Road, East Webster, near here in the evening.

Ralph Witmer, Deputy Welfare Director said:

"I don't know of any other person who would let her own work go to do something for someone else and do it so willingly."

The night she died, Mrs. Kittleberger had worked an hour beyond quitting time and apparently was on errands for herself and Witmer when the accident occurred.

She leaves a daughter, Mrs. Donald Pinkney, and a son, Robert, both of Webster.

C.S. — INTERNATIONALLY —

These three persons represented civil service organizations on an international scale when the recent convention of the Ontario (Canada) Civil Service Association was held in Toronto. Representing the United

States was Joseph F. Feily, president of the New York State Civil Service Employees Assn., left. In center is Maria Meffert, Provincial executive member of the Civil Service Association of Alberta and, right, Kenneth Garbig, director of the Ontario organization.

Flu Shots For Education Aides Arranged By CSEA

Inoculations against influenza were administered to approximately 800 employees of the State Education Department in Albany last week during a special immunization clinic made possible through arrangements by the Education Chapter of the Civil Service Employees' Association, in cooperation with Education Department authorities.

The necessary supplies of vaccine were obtained through the courtesy of Kenneth Griswold, Secretary to the Pharmacy Board. The scheduled date of the clinic had been postponed because vaccine was not readily available earlier this fall in sufficient quantities for general distribution.

In accordance with recommendations by health authorities who provide much more effective immunization than a single shot, a second clinic is being planned for some time in January, provided that sufficient vaccine is still available as anticipated. Details concerning the second clinic will be announced by Leo Doherty, president of the Education Chapter.

Where to Apply For Public Jobs

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

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

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

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

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

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

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

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

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

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

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

U.S. Service News Items

Internal Revenue Names New Manhattan Director

Regional Commissioner of Internal Revenue Howard D. Taylor has announced the promotion of Charles A. Church to the position of District Director in Manhattan. The position has been vacant since the death of former District Director Kenneth W. Moe last month.

In his new post, Mr. Church, a career employee, will be responsible for the largest of the 62 Internal Revenue Districts in the United States, and will supervise the activities of almost 3,000 employees in Manhattan, Bronx, Staten Island and in Westchester and Rockland Counties. His headquarters will be at 484 Lexington Avenue in New York City.

Federal Employment Drops by 18,000 During September

The number of Federal employees working in the United States dropped to 2,281,267 at the end of September, a decrease of 18,795 during the month.

Many of the independent agencies and all of the executive departments, except the Department of the Navy, decreased in number of employees. The largest decreases were in the Departments of Agriculture, the Interior and the Post Office.

Overseas employment rose to a total of 162,606 at the end of September. Employment decreased by 82 in U.S. territories and increased by 834 in foreign countries.

Peace Corps to Begin Project in El Salvador

Sargent Shriver, director of the Peace Corps, has announced that the Peace Corps will undertake a project with El Salvador. The training will be conducted by New Mexico State University, University Park, near Los Cruces, New Mexico.

The Peace Corps will provide 28 Volunteers with technical agricultural skills, including women home economists, who will work and teach in the agricultural extension and rural colonization programs of the Government of El Salvador.

Selection of candidates to enter training for this project has begun. On January 29, the candidates will report to the Puerto Rico Field Training Center for four weeks of physical conditioning, Peace Corps orientation and community development classes.

Labor Department Aide Honored

Secretary of Labor Arthur J. Goldberg has announced that Benjamin B. Naumoff, regional director of U.S. Department of Labor's Bureau of Labor-Management Reports, has been awarded a Departmental citation for meritorious service.

The award was presented to Mr. Naumoff by John L. Holcombe, Commissioner of the Bureau of Labor-Management Reports, at the 25th Anniversary Dinner of the New York Cardiac Center, at the Waldorf-Astoria. Mr. Naumoff was the guest of honor.

Post Office Opens New Allerton Station

Robert K. Christenberry, Postmaster of New York, has announced that the New York Post Office has moved its Allerton Station

from 2722 White Plains Road, New York 67, to new quarters at 2815 White Plains Road, New York 67.

The new quarters will be air conditioned, and equipped with modern counters. In addition, a new modern storefront and vestibule have been installed, as well as fluorescent lighting. Allerton Station was originally established on August 28, 1945, for the convenience of the patrons of the neighborhood area, and has been enlarged and modernized twice since.

Army Terminal Aide Wins Third Award

Howard Pratt, chief, data processing office of the U.S. Army Transportation Terminal Command, recently received an outstanding employee rating and a sustained superior performance award at Brooklyn Army Terminal.

The sustained superior performance award was the third won by Mr. Pratt, who started as a clerk-typist in 1940 and has risen to become a key figure in designing and implementing data processing systems for world-wide use in transportation.

Local Navy Surface Unit Wins Honors

Rear Admiral George Wales, Commandant, Third Naval District, presented the "E" Pennant to Naval Reserve Surface Division 3-74(L) at ceremonies held re-

cently at the Naval Reserve Training Center, Fort Schuyler.

Division 3-74(L) has been awarded third place honors in National Competition among 175 Surface Divisions throughout the Nation. This is the first year that a Bronx Division has been singled out for Nation Honors.

Emil G. Thomas, U.S. Labor Attorney, Cited

Solicitor of Labor Charles A. Donahue has announced that Emil G. Thomas, attorney for the U.S. Department of Labor at 341 Ninth Avenue, New York City, has been awarded a cash award and citation for his efforts and initiative as a member of the Fair Labor Standards Act Amendments Task Force.

Mr. Thomas has been an attorney with the New York office of the U. S. Department of Labor for the past eleven years, engaged in the prosecution of civil and criminal cases. In addition to litigation, he is legal interpretive counsel for all regional and field offices of the Department in this area.

President Calls For Public Awareness Of CS Contribution

President Kennedy last week called for a greater public awareness "of the tremendous contributions which our public servants make to an effective and free society."

The President referred to the Rockefeller Public Service Award winners. The occasion was the luncheon at the Shoreham Hotel in Washington, honoring the five 1961 winners for their long and distinguished service in the Federal Government.

In his message, which was sent to the Luncheon, the President stressed the value and dedication of career civil servants, and observed that "many of our citizens have little understanding" of their work.

Rabbi In Post

ALBANY, Dec. 18 — State Agriculture Commissioner Don J. Wickman has named Rabbi Avigdor Cypershtein of New York City to the Advisory Board on Kosher Law Enforcement. He replaces Rabbi Mendel Chodrow, who resigned.

READERS OF THE LEADER Who Never Finished HIGH SCHOOL are invited to write for FREE booklet. Tells how you can earn a Diploma AT HOME IN SPARE TIME

AMERICAN SCHOOL, Dept. 9AP-23
130 W. 42nd St., N.Y. 36, N.Y. Ph. BRyant 9-2604 Day or Night
Send me your free 55-page High School Booklet.

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

OUR 64th YEAR

THESE MEN* ARE TRAINED TO SERVE YOU-NEW YORK

The Ter Bush & Powell representatives listed below will be happy to explain how you, as a member of the C.S.E.A., can benefit through enrollment in the C.S.E.A. Accident & Sickness Plan. This plan does not conflict with the State Health Plan, and enrollment in both plans is recommended to provide the broad protection you and your family would want to have in the event of accident or illness.

Contact one of the trained representatives here for full details on the C.S.E.A. ACCIDENT & SICKNESS PLAN.

* John M. Devlin	Chairman of the Board	148 Clinton St., Schenectady, N.Y.
William P. Conboy	Association Sales Manager	148 Clinton St., Schenectady, N.Y.
Robert N. Boyd	General Service Manager	148 Clinton St., Schenectady, N.Y.
Anita E. Hill	Administrative Assistant	148 Clinton St., Schenectady, N.Y.
Frederick A. Busse	Field Supervisor	23 Old Dock Road, Kings Park, N.Y.
Thomas G. Carty	Field Supervisor	342 Madison Ave., New York, N.Y.
David L. Essex	Field Supervisor	169 Kenwood Ave., Delmar, N.Y.
Thomas E. Farley	Field Supervisor	225 Croyden Road, Syracuse, N.Y.
Joseph A. Mooney	Field Supervisor	45 Norwood Ave., Albany, N.Y.
William J. Scanlan	Field Supervisor	342 Madison Ave., New York, N.Y.
George D. Wachob, Jr.	Field Supervisor	1943 Tuscorara Road, Niagara Falls, N.Y.
George R. Weltmer	Field Supervisor	10 Dimitri Place, Larchmont, N.Y.

TER BUSH & POWELL, INC. Insurance

MAIN OFFICE
148 Clinton St., Schenectady 1, N.Y. • Franklin 4-7751 • Albany 5-2022
Wellbridge Bldg., Buffalo 2, N.Y. • Madison 8353
342 Madison Ave., New York 17, N.Y. • Murray Hill 2-7895

Housing, San Man Answers

Below are the key answers to the test held last Saturday, Dec. 16, for two big City job titles: sanitation man and housing guard.

Candidates who want to protest any of the answers should file their protests in writing, together with the evidence on which the protest is based, by Jan. 5.

- 1.F; 2.F; 3.T; 4.F; 5.T; 6.T; 7.F;
- 8.F; 9.T; 10.F; 11.F; 12.T; 13.F;
- 14.T; 15.F; 16.T; 17.T; 18.F; 19.F;
- 20.T; 21.F; 22.T; 23.T; 24.T; 25.F;
- 26.T; 27.F; 28.F; 29.T; 30.F; 31.T;
- 32.F; 33.T; 34.T; 35.F; 36.T; 37.F;
- 38.T; 39.T; 40.F; 41.T; 42.T; 43.F;
- 44.T; 45.F; 46.F; 47.T; 48.T; 49.F;
- 50.F; 51.F; 52.T; 53.F; 54.F; 55.T;
- 56.T; 57.F; 58.T; 59.F; 60.F; 61.F;
- 62.T; 63.F; 64.T; 65.F; 66.F; 67.T;
- 68.T; 69.F; 70.F; 71.T; 72.T; 73.F;
- 74.F; 75.F; 76.F; 77.T; 78.F; 79.F;
- 80.T; 81.T; 82.F; 83.T; 84.T; 85.F;
- 86.T; 87.F; 88.T; 89.F; 90.T; 91.F;
- 92.F; 93.T; 94.F; 95.F; 96.F; 97.F;
- 98.T; 99.T; 100.T.

Post Office Careers Available to Women And Men; \$2.63 Hr.

U.S. Government career jobs, offering full benefits of Federal employment, are open in the form of Post Office clerk and carrier exams, applications for which are now being accepted.

Both men and women may apply but only men will be considered for the carrier positions.

The jobs pay from \$2.16 to \$2.63 an hour.

There are no residency requirements. However, certifications will be made first from a listing of residents in the filing area.

The main requirement for the

carrier jobs is a drivers license. Carriers will have to pass a driving test and submit proof of a safe driving record.

Applications are being accepted at the New York General Post Office for jobs in Manhattan and the Bronx, and at the Brooklyn Post Office for jobs in Brooklyn and Queens County, which include Long Island City, Flushing, Jamaica, and Far Rockaway.

Applicants must be at least 17 years old at the time of filing and 18 by appointment. All applicants

must be citizens of the United States. A driver's license is required of applicants for most jobs. A written test is required.

Either Position

Applicants may be considered for both clerk and carrier or for either position. Eligibility for both positions will be terminated upon career appointment to either position.

Application forms 500-AB can be obtained from the Board of U.S. Civil Service Examiners, General Post Office, Room 3106, 33rd St., New York 1, N.Y.; from the Director, 2nd U.S. Civil Service Region, News Building, 220 East 42nd St., New York 17, N.Y.; or from the Board of U.S. Civil Service Examiners, Brooklyn Post Office, 271 Washington St., Brooklyn.

Brooklyn Army Unit Seeks Card Punch Operators

The Brooklyn Army Terminal needs card punch operators (al-

San. Superintendent Promotion Test Set for January

The City of New York has officially announced a January filing period for examination for promotion to district superintendent in the Sanitation Department.

The position pays \$9,231 a to \$9,861 a year and is open to foreman in the Department who have served for at least six months in their present jobs.

A written test, scheduled for May 12, will count for half the grade. Performance and seniority will count for the other half.

Applications will be given out and received between Jan. 3 and Jan. 23 at the Department of Personnel's Application Section, 96 Duane St., New York 7, N. Y.

pha-numeric) at \$71 a week plus 10 percent night differential. These vacancies are on the 4:30 p.m. to 1:00 a.m. shift.

Applicants must pass a written test and have six months experience. A 40-hour machine training course may be substituted for three months required experience.

For additional information and applications apply to the Civilian Personnel Division at the Terminal or call GEdney 9-5400, Ext. 2104.

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

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

Men's Fine Clothes
 Factory To Wearer
CHRISTMAS SPORT COAT SALE NOW
KELLY CLOTHES, Inc.
 621 RIVER STREET TROY
 2 blocks No. of Hoosick St.

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

REWARDED AGAIN!

Emigrant to Pay New High Interest Dividend to Its Savers!

4%
PER ANNUM

Anticipated for the quarter beginning January 1st, money continuously on deposit for two years or more will earn a regular dividend of 3 3/4% plus a special 1/4%—total 4% per annum based on continuance of favorable earnings.

3 3/4%
PER ANNUM

Anticipated for the quarter beginning January 1st, a regular dividend of 3 3/4% per annum on all balances of \$5 or more based on continuance of favorable earnings.

PLUS 15 Extra Dividend Days in January!
 Extra Dividend Days Every Month!
 Dividends 4 Times A Year!

EMIGRANT Industrial SAVINGS BANK

51 Chambers Street (Opposite City Hall Park) Open Mon. and Fri. to 6 P.M.
 5 East 42nd Street (Another entrance 10 East 43rd Street) Between Fifth and Madison Avenues Open Mon. to 7 P.M., Fri. to 8 P.M.

7th Ave. & 31st Street (Opposite Penn Station) Open Mon. and Fri. to 6:30 P.M.

Without obligation—send literature on how I can start building a good cash reserve in an Emigrant Savings Account. I am interested in an

Individual Account Joint Account Trust Account

Enclosed is \$_____ to open an account

In my name alone
 In my name in trust for _____
 In my name jointly with _____

Forward passbook to Mr. Mrs. Miss

PRINT NAME _____
 ADDRESS _____
 CITY _____ ZONE _____ STATE _____

(Use Registered Mail when sending cash) CSZ-19
 MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

PREPARE NOW!...AND BE SUCCESSFUL IN '62!

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

PATROLMAN - \$7,615 After Only 3 Years OFFICIAL EXAM TO BE HELD JANUARY 27!

Application may be made and filed now. Men who are appointed will be required to live in New York City, Nassau or Westchester Counties but there is no residence requirement at time of application. Minimum Height: 5 ft. 8 in., inquire for complete details.

Thorough Preparation for Written & Physical Exams
 3 Lectures & 3 Gym Classes Weekly
MANHATTAN: MON., TUES. & FRI. at 1:15, 5:30 or 7:30 P.M.
JAMAICA: TUES., THURS. & FRI. at 7 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA

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

Applications Open Jan. 3! Written Exam April 14 CORRECTION OFFICER - \$7,400 After 3 Years

Full Civil Service Benefits—Excellent Promotional Opportunities
MEN ONLY—20 to 31 Years of Age—MIN. HGT. 5 Ft. 7 1/2 In.
 Complete Preparation for Both Written & Physical Exams
 Attend 3 Lectures and 3 Gym Classes Every Week
MANHATTAN: MON., TUES. & FRI. at 1:15, 5:30 or 7:30 P.M.
JAMAICA: TUES., THURS. & FRIDAY at 7 P.M.

N.Y. CITY EXAM OFFICIALLY ORDERED! Enrollment Now Open! Classes Start in January for MOTOR VEHICLE OPERATOR

Salary \$81.75 to \$102.50 a Week
 No Educational or Experience Requirements
 Prepare for Official Written Test That Counts for 100%

Prepare NOW for Promotional Exams for SENIOR & SUPERVISING CLERK

in Practically All City & Borough Depts. and Agencies
MANHATTAN: Mon. at 6 P.M. or THURS. at 5:15 P.M.
 Classes Meet at 126 East 13th Street
JAMAICA: FRI., 6:15 P.M. at 91-24 168th St.

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

Ages to 50, 5 years trade experience or equivalent combination of experience and vocational training qualifies.
THOROUGH PREPARATION FOR OFFICIAL WRITTEN EXAM CLASS IN MANHATTAN ON MONDAYS AT 7 P.M.

POST OFFICE CLERK-CARRIER BOOK On sale at our offices or by mail. No C.O.D.'s. Refund \$4.75 in 5 days if not satisfied. Send check or money order.

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

The DELEHANTY INSTITUTE
MANHATTAN: 115 EAST 15 STREET Phone GR 3-6900
JAMAICA 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
 OPEN MON TO FRI 9 A.M. 9 P.M. —CLOSED ON SATURDAYS

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

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

BEckman 3-6010

Jerry Finkelstein, Consulting Publisher

Paul Kyer, Editor

Joe Deasy, Jr., City Editor

N. H. Mager, Business Manager

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

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

10c per copy. Subscription Price \$2.22 to members of the Civil Service Employees Association. \$4.00 to non-members.

TUESDAY, DECEMBER 19, 1961 31

The Gap Widens

THE gap of misunderstanding between State employees and H. Eliot Kaplan continues to widen.

As president of the State Civil Service Commission, Mr. Kaplan is the spokesman for the conduct of the Commission. As representatives of 98,000 public employees across the State, the Civil Service Employees Association and its leaders are spokesman for those affected by Commission actions.

It is in the nature of things that the two should be in communication and understanding on all important issues affecting public employees.

The Employees Association is still awaiting an answer from Mr. Kaplan—an answer that makes sense—on reasons why the Commission is placing so many positions in the exempt or non-competitive classes. This, the CSEA charges, is compromising the spirit of the Merit System.

Not only has Mr. Kaplan not acquitted himself sensibly of these charges, but also has brought another serious accusation upon himself—the flaunting of an Executive Order dealing with changes in State Attendance Rules. The order establishing the rules instructs that no changes should be made without first consulting with employees and their representatives. Mr. Kaplan has proposed a change in the Attendance Rules and did so with no real consultation with the CSEA.

In other areas, Mr. Kaplan has proceeded to act unilaterally, as though any action of the Commission were nobody's business but the Commission's. It is precisely this attitude that is widening the gulf between Mr. Kaplan and, we should remind him, the people his office requires him to protect and to serve.

At Christmas

THE Civil Service Leader wishes the blessings of a Holy Christmas to all its readers and invokes the spirit of charity that the birth of Christ re-creates each year.

It is, indeed, a time to give of self, of goodwill and of effort to God and Country.

Filing Fees Must Go

THERE are some important actions awaiting the return of Mayor Robert Wagner and for the sake of City recruitment we hope that one of his first orders will be the elimination of filing fees for job examinations.

The Leader has advocated the dropping of such fees for a long time on the basis that they hinder recruitment and amount to a tax on the unemployed.

Private employment has never required a fee to apply for a job. State and Federal agencies have long since dropped the practice.

New York City should eliminate this iniquity on the jobless at once.

8-New Projects Planned By City

Eight new projects were revealed by the City Planning Department this week in a report to the Board of Estimate. These programs are subject to approval of the Board.

The new projects are:

- Nineteen new schools, five major reconstructions, and sites or planning for 44 additional schools.

- Transit improvements including 500 new cars and a spur on the IND-Sixth Avenue Line to a new terminal at 57th Street.

- The Newtown Creek pollution control plant.

- A bridge from Queens to Rikers Island to facilitate expansion of correctional institutions on the is-

land, and a new bridge over Eastchester Creek.

- Numerous facilities for the newly-created City University.

- Preliminary work on the new Bellevue Hospital site, and preparation of plans for a 200-bed psychiatric addition to Metropolitan Hospital.

- Construction of five police stations and three firehouses, and planning of a branch library in a remodelled Jefferson Market Courthouse.

- Park improvements, including the World's Fair site and the beachfront between Fort Wadsworth and Miller Field, and planning for a new skating rink and swimming pool at the north end of Central Park.

Social Security

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

How disabled do you have to be? You must be so disabled that you are not able to work in any substantial activity. This will be determined from the medical evidence.

Will my medical expenses be paid since I am receiving disability benefits?

There are no provisions in the social security law to permit payment of medical expenses.

When I reached 65 last year, I applied for social security payments on my wife's social security account. I was told that even though she supported me for many many years before her death, I could not receive benefits because she had died before 1950. Have there been changes in the law making it possible for me to receive benefits?

Yes, there has been a change allowing monthly payments to be made to the aged dependent widowers of women workers who died before September 1950. In order for you to be eligible, you wife must have worked under social security for at least a year and a half out of the three years just before she died. You must file another social security claim and, in addition, you must present proof that your wife was supporting you at the time she died.

How old do you have to be to get social security disability benefits?

There is no longer any age requirement. Any worker who meets the definition of disability in the law can be paid disability benefits if he has social security credit for at least five years of work out of the ten years before his disability began.

A friend recently told me that I could get social security benefits for the two months I was off work last year due to pneumonia. Is this correct? I am 55 years old.

No, your friend was wrong. Only persons who have permanent disabilities can qualify for disability payments. Temporary sickness or disability is not covered under the social security law.

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

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

How long has domestic employment been covered by social security?

Domestic employment has been covered since January 1951. However, the requirements necessary for coverage were different prior to January 1, 1955 than they have been since that date.

Do I have to wait until the month I'm 65 to apply for retirement payments?

A man can apply three months

Civil Service LAW & YOU

By HAROLD L. HERZSTEIN

Mr. Herzstein is a member of the New York bar

(The views expressed in this column are those of the writer and not necessarily constitute the views of this newspaper or of any organization.)

Who Won The Ball Game?

SUPPOSE YOU have a dispute with a man and the case comes to court. Who does the weighing? The Court does the weighing and all of it. When the Court gets through, the Court tells which man won.

NOW, SUPPOSE that you work for the civil service commission and have a dispute with another man who works for the civil service commission. Who does the weighing? Don't try to answer this one too fast because you may come up with the wrong answer. Many a man does every week.

LET US GET THIS subject straight for once, without any wrangling.

WHEN A MATTER comes to a Supreme Court Justice or to the Appellate Division of the Supreme Court from a decision by an administrator in a civil service commission, the latter has a lot on the ball. The Court which will hear and decide it, only decides if he has anything on the ball. If he has, it calls everybody else out. I am neither justifying nor criticizing it—but am rather just telling you what it is.

Judge Capozzoli's Case

LET ME illustrate the point I mean to make by a decision made by Judge Louis J. Capozzoli, sitting in Manhattan in *Wiggins v. Civil Service Commission*, reported in the *New York Law Journal* on August 3, 1961, page 5, column 5. No appeal is pending so that the law on the case is generally settled.

IN THAT CASE, the petitioner had been disqualified from the eligible list for the position of Housing Officer the New York City Housing Authority. He tried to get back via the State Supreme Court. Judging from what the Judge said, it perhaps looked pretty good for him.

He wrote:

The Court is in complete sympathy with the petitioner. In fact, if the Court had the power to upset the determination of the respondents, it would do so.

THE JUDGE knew what he was writing about. He knew that he did not have the power to follow his impulses. There was a man who did not have to scramble like most who believe that an administrator's hold is wrong. He said it was wrong and yet had to stand by it. The reason he gave was that:

"The fact that the Court may disagree with the result does not give it power to set it aside. No abuse of discretion by the respondents has been shown."

THEN, ANOTHER decision, disapproved by the Court stood as the law.

What To Do?

THERE ARE a lot of us who do not like the type of restriction contained in Article 78 of the Civil Practice Act. It is only the deletion of it which would insure a facile reading of the article so that it will have the effect which everyone thinks it has — until he gets into a civil civil service problem.

before he's 65. A woman can apply three months before she is 62. It will save time if you bring a record of your age with you to the social security office. Also bring a record of your last year's earnings. If your wife is 62, bring her with you and proof of her age if you have it.

I have just been put on disability pension. Must I wait six months from now before I can claim and receive disability insurance benefits? I am 55.

You should contact your social security office at once. They will explain the six month requirements and assist you in filing your claim. The six months waiting period is computed from the last date you were able to work as determined from your medical and other records. However, you do not have to wait the full six months before you file your claim.

I was told that for each month of active military service, 1940-1945, I would receive social secur-

ity credits of \$160 per month. When I sent in the postcard for a record of my social security account, I learned that I was not given the military credits. Why is this?

Military service is not actually credited to the account until a claim is filed. When you apply for benefits, you will be asked for your discharge or other proof of military service.

A friend told me that I can pay my own social security tax. I earn wages of \$4,000 a year and I want to pay on \$4,800 in order to get maximum benefits. How do I go about this?

Sorry to say your friend is wrong. As an employee, your social security tax is reported and paid by your employer. In order to pay the tax on \$4,800, you must earn \$4,800. Only self-employed business and professional people and ministers pay their own social security tax on the actual amount of their net business income for the year.

EXTRAORDINARY VALUE!

23" TV

1962 General Electric Ultra-Vision with New Hy-Power "MW" Chassis on Swivel Base for Easy-Viewing!

New DAYLIGHT BLUE

Model SAM720WES—Ebony, Matching Swivel Base Shown.

**23-inch overall diagonal tube. 282 square inch picture.

Limited Time Only!

\$199⁹⁵*

For a limited time only, you can buy one of General Electric's latest, finest, 23" screen Ultra-Vision television receivers at an amazing low price. On an easy-moving swivel base, it makes an attractive console, offering viewing pleasure from any part of the room. G-E's new Daylight Blue aluminized picture tube is square cornered, has more power and sharper focus, delivers a bigger, brighter, whiter picture... and G-E's Glarejector eliminates annoying glare. See it NOW... at your General Electric TV dealer.

NEW 23-Inch** Square-Cornered Movie-Like Screen.

NEW Daylight-Blue Picture, whiter, brighter, sharper.

NEW Ultra-Vision Glarejector with filter safety window. Reflects room light downward, cuts glare and screen reflections.

NEW Hy-Power "MW" chassis with more "pull-in" power. Convection Cooling and Full Power Transformer for dependable, long life performance.

NEW Full Fidelity Up-Front Console Sound, rich, clear, unmuffled.

Compare! The Proof is in the Picture!

This year it's easier than ever to choose the best! There's one sure way of convincing yourself. Let your Authorized General Electric Dealer demonstrate one of the new G-E sets. You'll agree, "the proof is in the picture!"

NO DOWN PAYMENT

GENERAL ELECTRIC COMPANY

MAJOR APPLIANCE DIVISION
S & D, Dept., Metro. N. Y. Dist.
NEW YORK: 205 East 42nd St., N. Y. 17
Phone OREGON 9-1800
NEW JERSEY: 110 Washington St., Bloomfield
Phone PILGRIM 8-0100

DELIVERY GUARANTEED PENNIES A DAY

Best Seller!

19" 1962 Celebrity Portable with Daylight Blue Picture

- New Hy-Power chassis with Full Power Transformer.
- Fold away Carrying Handle.
- Built-in Telescoping Antenna.

\$159⁹⁵*

*Distributor's Recommended Retail Price.

Model 202WGN

90-DAY TV SERVICE AT NO EXTRA COST!

Buy at the Store with This Sign on the Door

COLUMBIA RADIO & PHONOGRAPH SERVICE

HI-FI — STEREO COMPONENTS — T.V. — AIR CONDITIONING — ELECTRICAL APPLIANCES
Sales & Service

1254 Amsterdam Ave., N. Y.

UN 4-6189

Shipyard Trade Jobs Open At \$22 a Day

The U. S. Naval Shipyard in Brooklyn has numerous jobs for skilled tradesmen paying from \$22 a day to start.

Sheet metal workers, painters, carpenters, joiners and armature winders are needed at the present time. Appointment may be made to fill vacancies at other naval installations.

Salary

Armature winders, and joiners start at \$23.20 a day, reaching a maximum of \$25.12 a day. The starting salary for carpenters and painters is \$22.48, reaching a maximum of \$24.40 a day. Sheet metal workers start at \$2.90 an

hour, reaching a maximum of \$3.14 an hour.

To qualify for these positions, applicants must have completed a four-year apprenticeship in the trade for which they apply. Four years of experience is also acceptable if it can be considered equivalent to an apprenticeship in contact and progressive acquirement of trade skills.

Applicants who attain an eligible rating in one of these trades may be required to qualify in a performance test before appointment in the Navy Yard.

ment in the Navy Yard.

Card form 500-ABC and application form 60 may be obtained from the Board of U.S. Civil Service Examiners, New York Naval Shipyard, Brooklyn 1, N. Y. or from the regional office of the U.S. Civil Service Commission, News Building, 220 E. 42nd St., New York 17, N. Y.

Math, Engineering & Science Aides Sought Out West

Mathematics, engineering and physical science aides are needed in California by the U.S. Government. The jobs pay starting salaries of \$3,760, \$4,040 and \$4,345 a year and up, depending on experience and ability.

For further information write to the U.S. Naval Laboratories, Board of U.S. Civil Service Examiners, Navy Department, 1030 East Green St., Pasadena, Calif. Apply until further notice.

SPECIAL RATES for Civil Service Employees

HOTEL Wellington

DRIVE-IN GARAGE
AIR CONDITIONING • TV
No parking problems at Albany's largest hotel... with Albany's only drive-in garage. You'll like the comfort and convenience, too! Family rates. Cocktail lounge.

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

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

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

ALBANY BRANCH OFFICE

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

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

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

176 State Albany HO 3-2179 12 Colvin Albany IV 9-0116
Albany
420 Kenwood
Delmar HE 9-2212
11 Elm Street
Nassau 8-1231
Over 111 Years of Distinguished Funeral Service

SPECIAL RATE For N. Y. State Employees

\$7 single room, with private bath and radio.

in NEW YORK CITY
the *Manager Vanderbilt*
Park Ave & 34th St.

in ROCHESTER
the *Manager*
26 Clinton Ave. South

in ALBANY
the *Manager DeWitt Clinton*
State and Eagle Streets

*State Rate in New York City is \$8.00 per day, in accordance with new per diem allowance.

PETIT PARIS RESTAURANT

ACCOMMODATIONS FOR PARTIES. — OUR COTILLION ROOM, SEATING 200 COMFORTABLY.
COLD BUFFETS, \$2 UP
FULL COURSE DINNERS, \$2.50 UP
LUNCHEON DAILY IN THE OAK ROOM — 90c UP
12 TO 2:30
— FREE PARKING IN REAR —
1060 MADISON AVE.
ALBANY
Phone IV 2-7864 or IV 2-9881

THE Wellington
IS CONVENIENT FOR BUSINESS OR PLEASURE
Close to the glamorous theatre-and-nightlife, shops and landmarks.
Express subway at our door takes you to any part of the city within a few minutes. That's convenience!
A handy New York subway map is yours FREE, for the writing.
IMMEDIATE CONFIRMED RESERVATIONS
In New York: Circle 7-3900
In Albany: HEMlock 6-0743
In Rochester: LOcust 2-6400
Singles from \$7.25
Doubles from \$11.00
Hotel Wellington
7th Ave. at 55th St. New York

For Christmas & New Year's parties. Special attention to State Employees.
BARTKE'S LIQUORS
146 State Albany, N.Y. We Deliver HE. 6-8992
Harry Scarlata

City to Hire Ass't Accountants; \$4,850

Assistant accountants will be hired by New York City at \$4,850 to \$6,290 a year. A test for this title will be open until March 30, 1962. Application blanks and further information are available at the Applications Section of the Department of Personnel, 96 Duane St., New York 7.

BOOK YOUR CHRISTMAS PARTIES NOW

RYAN'S TOWPATH 582 BROADWAY MENANDS (ALBANY)
-: ENTERTAINMENT NIGHTLY :-
NEW YEARS RESERVATIONS—\$2.50 Min. Per Person
NOISEMAKERS FREE NO COVER CHARGE
HO 5-9040

In ALBANY
THERE'S *Magie* IN THE
"TEN" AT THE SHERATON-TEN EYCK
during
November & December
ROOM and BREAKFAST for TWO costs only
TEN DOLLARS
Free Parking
Call HE 4-1111 or
Write Mrs. Joan Noeth. Ask for State & Federal T E N Dollar Plan.

ALBANY/BALTIMORE/BOSTON/BUFFALO/HARTFORD ST. LOUIS/WORCESTER
NATIONALLY KNOWN
AUTHORITATIVE TRAINING for Men and Women
WARD Schools — IBM
Winter Term EVENING CLASSES Begin Jan. 8
COMPLETE SYSTEMS COURSE
Sorter, Tabulator, Reproducer, Interpreter and Collator operation; Methods and Procedures; Card Design; Basic and Advanced Wiring; Flow Charting and System Supervision.
COMPUTER PROGRAMMING COURSES
Actual Programming Techniques for Computer of Your Choice.
FILL IN COUPON BELOW. MAIL TODAY.
WARD Schools— 537 Central Avenue Albany IV 2-2607
Please send information about course indicated below:
 Complete System Computer Programming
NAME _____ AGE _____
STREET _____ CITY _____
TELEPHONE _____ OCCUPATION _____
EDUCATION _____ WORKING HOURS _____
WARD teaches IBM over Half the Nation
CSL 1-19

The Turkey with the following!

Turkeys

Whenever folks talk turkey, A&P's grand birds get plenty of praise. And they deserve it! The special care taken in raising them assures you they'll be temptingly plump and tender... gives them extra fine flavor. The low price makes them marvelous money-savers, too! They're U. S. Gov't. Inspected Grade A.

LEAVE YOUR ORDER NOW!
GET THE SIZE AND WEIGHT YOU DESIRE
BY ORDERING TODAY—
At A&P's Usual Low Price

U. S. Wants Electronics Technicians

The Federal Aviation Agency is seeking electronics technicians with a background in either radar or general electronics for jobs which have a maximum salary potential of \$6,435. Beginners receive \$5,885. These jobs are located in installations in Connecticut, Delaware, Kentucky, Maine, Maryland, Mas-

sachusetts, New Hampshire, New Jersey, New York, Ohio, Pennsylvania, Rhode Island, Vermont, and Washington, D. C.

Applicants will be rated on experience and training, according to their knowledge of electronic theory, mathematics, communications receivers and transmitters, radar theory for radar technicians, electronic and electrical equipment and troubleshooting and circuit analysis.

Applicants must be male U. S. citizens, at least 18 years old. Veterans preference is granted to eligible applicants.

Announcement No. 2-54-2 (61) may be obtained in the office of the U. S. Civil Service Commission, 220 E. 42nd St., New York 17, N. Y. Applications will be accepted until further notice.

Named To Council

ALBANY, Dec. 18 — William D. Stalder of Canton, N. Y. has been named a member of the Council of the State University's Agricultural and Technical Institute at Canton. He will succeed Mrs. Emily A. Persell of Loudonville, who resigned. The post is unsalariated.

H. Schwarzbart Suggests Give A Gift By Krementz

FOR CHRISTMAS

Give him a matched set in Presentation Quality ... superbly made with a rich overlay of 14Kt. gold. See our selection of fine quality jewelry

by Krementz

Complete line of DIAMONDS, WATCHES & JEWELRY

H. SCHWARTZBART - JEWELER

Swiss and American
Expert Watch Repairing

112 EAST 23rd STREET
New York 10, N. Y.
Bet. 4th and Lexington Aves.

Phone: GRamercy 5-6374

NOW...FOR THE FIRST TIME...

SPECIAL DISCOUNTS
for CIVIL SERVICE EMPLOYEES ONLY!

Right now we are giving the most fantastic deals ever, and terms to fit every budget. Regardless of your income we have a car for you. Come in today . . . you'll be glad you did!

QUEENSBORO AUTO SALES

Auth. DODGE—PLYM—LANCER
HILLMAN—SUNBEAM—ALPINE
Dealer
150-40 Hillside Ave., Jamaica
AX 7-2800

FAIRWAY MOTORS

Auth. VALIANT—PLYM Dealer
144-01 Hillside Ave., Jamaica
AX 1-8900

Deep
in Lace,
Our
Dramatic
Sheath Slip

by *Vanity Fair*
\$8.95

There's all the elegance of hand-made lingerie in this wonderfully wearable, eminently tubbable nylon tricot slip. The beautiful bodice and deep, deep hemline of gossamer lace are lined for opacity. Sizes 32 to 42 in a fabulous palette of colors.

LENAN'S CORSET SHOP

717 LEXINGTON AVENUE

NEW YORK

EL. 5-8630

'59
CHEV
\$995
BATES

Authorized Chevrolet Dealer
GRAND CONCOURSE at 144 ST., BX.
OPEN EVENINGS AND SATURDAYS

1962 G-E 19" Daylight Blue Portable TV

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

Amazing Low Price!

\$159⁹⁵

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

NO DOWN PAYMENT
Easy G.E.C. Terms

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

90-DAY TV SERVICE
AT NO EXTRA COST!

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

COLUMBIA RADIO & PHONOGRAPHIC SERVICE

HiFi — Stereo Components — T.V. — Electrical Appliances
Sales & Service

1254 AMSTERDAM AVE.

NEW YORK

UN. 4-6190 - 6189

Bring Your Family Closer!

Fun for All with the NEW BESELER DREAM DARKROOM KIT

Open the door to photo fun for each and every member of the family. The all-new, all-different Beseler Dream Darkroom Kit contains everything necessary to establish a dream darkroom right in your own home. Together the entire family can know the adventure of seeing their pictures come to life right before their eyes.

INCLUDES THE OUTSTANDING BESELER 23C ENLARGER - OVER 22 COMPONENTS TO BRING YOU THE FIRST AND ONLY KIT OF ITS KIND

Beseler 23C Enlarger • 4" Bessel Lens • 3 1/2"x2 1/2" Negative Carrier • 2 1/2"x3 1/2" Negative Carrier • Bellows Feed Enlarger Case • Set of Varigum Filters • Package of Varigum Bx10 paper • 3-8x10 enlarging trays • Roll film developing tank • Darkroom thermometer • 1 Bottle of Beseler film developer • 1 Bottle of Beseler paper developer • 1 Bottle of Beseler fixer • 2 Stainless steel film clips • 2 print trays • Interval timer • Darkroom Sadelite Film Squeegee • Package print drying bladders

If purchased separately this equipment would cost you \$294.00. But with the complete kit you pay only

WRITE for FREE Booklet, "Fun in the Darkroom"

Documented!
proof of performance with each

BESELER TOPCON

Incredible as it seems, you get documented proof of performance with this phenomenal camera.

Yet get the actual resolution film strip shot at each F stop. You get an electronically calibrated shutter speed chart, showing exactly how the shutter performs at every indicated speed.

You get all this plus the latest single lens reflex features: Automatic diaphragm; instant return mirror; depth-of-field preview; extra bright viewing field plus many, many more.

The price with a Topcon, 6 element 58 mm, f1.8 lens is \$295.00. Case extra.

LEICA... the key TO A COMPLETE SYSTEM OF PHOTOGRAPHY

The "Leica System" is the fascinating combination of a Leica camera and a full range of accessories that make every kind of photography possible. And it promises superlative results. The versatility of the Leica System starts with the interchangeable lenses - from 21mm extreme wide angle to 400mm extreme telephoto. There are reflex housings for through-the-lens viewing, attachments which join a Leica to a microscope, and enlargers which accept the same lenses you use on your Leica. The BOWUM makes copying and extreme close-up photography a snap. These are just a few of the dozens of kinds of photography opened up by Leica accessories. The point is, when you buy a Leica, nothing in the world of photography is beyond your grasp.

LEICA LIFETIME ADVENTURE IN PHOTOGRAPHY

From the most casual snapshot to the most exacting professional picture, there is nothing in photography too demanding for a Leica. Photography is an adventure and more fun when you own a Leica. No matter how far you want to roam in the world of photography, your Leica can go along. For business or pleasure, at home or abroad, your Leica will help you bring back sharp, brilliant pictures for a record or souvenir. You can count on it!

Come in today and see the Leica M-8 and the Leica M-2, with automatic features that make fine photography easier than ever.

The camera that gives you perfect pictures every time - **AUTOMATICALLY!**

OPTIMA I

35mm... takes black and white and color pictures!

single Magic Key operation • easy flash system • shutter speeds up to 1/2500 • fast f/2.8 precision Agfa Color Agnar lens • four easy distance settings • single stroke lever advance

It works, you don't! Sets its own lens opening automatically, by electric eye. Tells you if there's enough light to shoot. As simple to operate as any box-type camera - but gives detail so crisp you won't believe your eyes! Just aim - look for a green light in the viewfinder - and shoot, in deep shadow or glaring sunlight. No guesswork. You can't goof because the Optima I adjusts itself.

Come in for a Demonstration of this Amazing Camera Today!

The only West German precision, fully automatic camera with coupled range-finder under \$100⁰⁰

OPTIMA IIS

Single lever sets lens and shutter, then snaps the picture, automatically. • Fast f/2.8 Agfa Color-Apotar lens • The surest, simplest way to get sharp, clear pictures every time... color pictures as well as black and white prints.

Stop in and see this electric eye marvel

UNITED CAMERA EXCHANGE

Mail Order Dept.
1122 Ave. of Americas
New York 36, N.Y.
YU 6-4538

BRANCHES AT
1140 Ave. of Americas
and
265 Madison Ave.
New York, N.Y.

VISIT OUR NEW STORE AT
132 East 43rd St.
off Lexington Ave.
New York, N.Y.

A new projector that shows slides two ways!

the Bell & Howell Project-or-View 710

1. Preview showings on the Project-or-View

2. Regular showings on the full-size screen

It's a new idea! A double-duty projector that lets you see your slides bright as life before you set up the screen! Then it shows your slides on the screen with unusual brilliance.

Sharp f/3.5 lens • One location for all controls • Semi-matic slide changing • Brilliant 500 watt projection.

FREE CAMERA CHECK-UP!

We'll be glad to make any small repair necessary to make your old camera shipshape. We hope to become your photographic headquarters... for life.

COME SEE IT IN ACTION AT

UNITED CAMERA EXCHANGE

WE'VE GOT IT! the top movie projector value of the year!

Bell & Howell's 8mm MONTEREY

The precision and durability of projectors costing \$25 more! Look at the expensive features you get!

- Exciting brilliance
- 400 ft. capacity (a full 1/2 hr.)
- Simplified, foolproof threading
- Permanent lubrication
- Rugged aluminum die-cast housing
- Fast f/1.6 anastigmat lens

EXPERT INSTRUCTION... FREE!

Our sales people and service men are trained to instruct you properly in the use of your new equipment. Take advantage of this service.

Stop in and see a demonstration this weekend!

SPECIAL INTRODUCTORY OFFER! 6-TRAY SLIDE FILE

FREE

with Bell & Howell **SLIDEMASTER**

PERFORMANCE GUARANTEED FOR 5-YEARS

Exciting new Slide Projector that assures masterful results everytime! Easy to set up, load, operate and carry. A host of automatic features. Fast 4" f/3.5 Lens Slide Counter Window and Slide Previewer. Bright 500-watt lamp, plus all this FREE!

6 SLIDE TRAYS—Six Master "40" Slide Trays packed in a convenient slide file. Each tray holds and protects forty 2 x 2 slides.

FIVE-YEAR PERFORMANCE GUARANTEE

Your assurance that your Slidemaster will be repaired free of charge over a full five-year period should it ever fail to function properly.

Mail Order Dept.
1122 Ave. of Americas
New York 36, N.Y.
YU 6-4538

BRANCHES AT
1140 Ave. of Americas
and
265 Madison Ave.
New York, N.Y.

VISIT OUR NEW STORE AT
132 East 43rd St.
off Lexington Ave.
New York, N.Y.

UNITED CAMERA EXCHANGE

Continuous City Tests Open

The City of New York has nearly 20 examinations, for jobs in various departments and locations, which are open for the filing of applications on a continuous basis.

For most of the exams, applications are available at the Application Section, New York City Department of Personnel, 96 Duane St., New York 7, N.Y.

The titles, with salary ranges, are:

- Assistant architect, \$6,400 to \$8,200 a year.
- Assistant civil engineer, \$6,400 to \$8,200 a year.
- Assistant mechanical engineer, \$6,400 to \$8,200 a year.
- Assistant plan examiner (buildings), \$6,750 to \$8,550 a year.

- Civil engineering draftsman, \$5,190 to 5,590 a year.
- Dental hygienist, \$3,500 to \$4,850 a year.
- Junior civil engineer \$5,150 to \$6,590 a year.
- Junior electrical engineer, \$5,150 to \$6,590 a year.
- Occupational therapist, \$4,250 to \$5,000 a year.
- Patrolman, \$6,133 to \$7,616 a year.

- Public health nurse \$4,850 to \$2,90 a year.
- Recreation leader, \$4,550 to \$5,990 a year.
- Social Investigator Trainee, \$4,850 a year.
- Social case worker, \$5,450 to \$6,890. Open until further notice.
- X-Ray technician, \$4,000 to \$5,080 a year.

Secretarial Jobs
For the following secretarial

Atomic Energy Unit Has Many Science Vacancies

The U.S. Atomic Energy Commission's headquarters in Germantown, Maryland, has just released its current list of vacancies. The positions open are:

- Inspection specialists (reactor), industrial radiation specialist, health physicist, reactor safety engineers, reactor physicist (criticality), inspection specialist (investigations), inspection specialist, reactor engineer, reactor physicist, health physicist, radiological physicist, radiological hazards physicist.

jobs, apply to the Commercial Office of the New York State Employment Service, 1 East 19th St., Manhattan. After passing the test there, candidates will be given City application forms, which they will then file at the Application Section of the Department of Personnel, 96 Duane St., New York 7,

LEGAL NOTICE

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

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

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

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

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

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

(Seal) **WITNESS, HONORABLE JOSEPH A. COX,** a Surrogate of our said County, at the County of New York, the 15th day of November, in the year of our Lord one thousand nine hundred and sixty-one.

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

- N. Y. College office assistant A, \$3,700 to \$5,100 a year.
- College office assistant A, \$3,700 to \$5,100 a year.
- College secretarial assistant A, \$3,700 to \$5,100 a year.
- Stenographer, \$3,500 to \$4,580 a year.
- Typist, \$3,250 to \$4,330 a year.

Prepare For Your

\$35—HIGH—\$35

SCHOOL DIPLOMA

IN 5 WEEKS

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

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

Please send me FREE information. HSL

Name _____
Address _____
City _____ Ph. _____

HER
Favorite gift

FROM YOU

A BEAUTIFUL SERVING PIECE IN HER OWN STERLING PATTERN

Have her check right here several pieces she'd love to own.

GIFT CHECK LIST

- ... Gravy Ladle
- ... Buffet Fork
- ... Tablespoon
- ... Jelly Server
- ... Sugar Spoon
- ... Pickle Fork
- ... Salad Set
- ... Cheese Server
- ... Butter Knife
- ... Lemon Fork

This Christmas give her sterling. It costs so little to give the gift that means so much.

SERVING PIECES from \$5.00 tax incl.

SIGMUND'S

JEWELERS & SILVERSMITH

Downtown District Since 1920—Watch & Clock Repairs on Premises

130 CHURCH STREET
NEW YORK 7 CO 7-6491

for a lifetime of proud possession

OMEGA

Seamaster
SELF-WINDING CALENDAR WATCH WITH STAINLESS STEEL CASE. ADJUSTABLE LINK BRACELET

\$140 F.T.I.

Other Omega Seamasters From \$89.50 Fed. Tax Incl.

HAVE you ever incorrectly dated a check or made an appointment on the wrong date because no calendar was handy? The new Calendar Seamaster is a dream come true for busy people. Date changes automatically every midnight (and people tell us they look for the date more often than the time). Water and shock resistant. 17-jewel, super-precise Omega movement. Truly, the modern watch for today's tempo.

CLIVE Jewelers INC
323 MADISON AVENUE
Between 42nd & 43rd Sts.
New York MU. 2-0383

Authorized Agency... Official Watch of the Olympic Games, Rome

CITATION — THE PEOPLE OF THE STATE OF NEW YORK. By the Grace of God, Free and Independent, TO Attorney General of the State of New York: Helena Wozniak; Michael Wozniak; Paraska Trojnowska; Chief or Acting Chief of the Consular Division of the Embassy of the Polish Peoples Republic; and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of Metro Wozhak, also known as Dmytro Wozniak, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributees of Metro Wozhak, also known as Dmytro Wozniak, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, distributees or otherwise in the estate of Metro Wozhak, also known as Dmytro Wozniak, deceased, who at the time of his death was a resident of 755 Broome Street, New York, N.Y. Send GREETING:

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

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

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

(Seal) **WITNESS, HONORABLE JOSEPH A. COX,** a Surrogate of our said County, at the County of New York, the 15th day of November, in the year of our Lord one thousand nine hundred and sixty-one.

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

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

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate Court, New York County, at Room 504 in the Hall of Records in the County of New York, on January 12, 1962, at 10:30 A.M., why a certain writing dated October 23, 1961 which has been offered for probate by Harold S. Lyon residing at 201 East 60th Street, New York 21, N.Y., should not be probated as the last Will and Testament, relating to real and personal property, of Amy English Grunbeck, Deceased, who was at the time of her death a resident of 200 E. 60th Street, New York 21, in the County of New York, New York.

Dated, Attested and Sealed, November 29, 1961.

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

FOR CHRISTMAS... GIVE A "BULOVA" BECAUSE YOU CARE!

Give her the ELIZABETH... modern, youthful styling—precision Bulova quality throughout.

Give him the MINUTEMAN... a fine 17 jewel dress watch with famous Bulova quality and craftsmanship. Shock resistant. Unbreakable main-spring.

Your Choice Only \$24.75

BULOVA DIAMOND LA PETITE
A tiny 23 jewel watch lit with the fire of 2 sparkling diamonds. \$59.50

BULOVA "23"
The watch that has everything. 23 jewels, self-winding, water-proof, shock-resistant. Matching expansion band. \$59.50

AMERICAN GIRL
A high fashioned watch set in a beautiful bracelet. 17 jewels. \$45.50

West End Jewelers

2064 - 86th STREET ESplanade 2-0530
BROOKLYN, N. Y.

We're Ready for Christmas

Make it a Wife-saver Christmas

APPLIANCES

GENERAL ELECTRIC

10 CU. FT.

DIAL-DEFROST REFRIGERATOR

FULL WIDTH FREEZER CHEST

REMOVABLE ADJUSTABLE DOOR SHELVES

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

DELUXE FEATURES AT BUDGET PRICE

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

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

ONLY PENNIES A DAY

Easy Terms. Liberal trade-in allowance

NO FROST EVER in the 1961 GENERAL ELECTRIC Frost-Guard Refrigerator-Freezer!

Messy Defrosting Banished Forever in BOTH Refrigerator AND Freezer!

Automatic Defrosting in the Freezer!

Automatic Defrosting in the Refrigerator!

Lowest Price Ever!

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

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

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

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

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

\$179⁹⁵ EASY TERMS

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

**THIS
CHRISTMAS
GIVE**

**APPLIANCES
OVENS
WASHERS
REFRIGERATORS
ETC., ETC.**

Automatic Cooking at a Budget Price!

1961 GENERAL ELECTRIC AUTOMATIC RANGE

Model J412

Automatic Oven Timer

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

Spacious 23" Master Oven

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

Big 40" Range with 3 Roomy Storage Drawers

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

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

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

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

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

No More Hand-Washing of Wash-Basin Loads

NEW! 1962 General Electric **FILTER-FLO® WASHER** with Exclusive **MINI-WASH** is ***TWO WASHERS in ONE!***

**WASHES 12 lbs.
 Truly Clean!**

**MINI-WASH for Delicate
 1-pound Wash-Basin Loads**

Ask for the 1050W

With new, exclusive Mini-Wash, you can wash delicate wash-basin loads right inside your General Electric washer...or just lift out the Mini-Basket and you're ready for BIG regular-size wash loads (up to 12 pounds). Automatically you get the right water level, temperature and famous Filter-Flo Wash System!

**You Can Buy a New
 General Electric
 Filter-Flo Washer
 for only**

\$176*

WA403-V

- Big Capacity
- Porcelain Washbasket and Tub
- Famous Filter-Flo Action

*Minimum Retail Price

Now—for '62—General Electric introduces the most convenient washer ever built . . . featuring a new, dual washing system—one to get a giant 12-pound load truly clean, the other for those small "washbowl" one-pound loads. Big volume loads are thoroughly washed, as the new Spiral Activator, with heavy duty motor, loosens soil with a more vigorous washing action. Wash-Basin loads—delicate fabrics, lingerie, sheer stockings, sweaters—all normally hand washed—can now be carefully laundered in G.E.'s new and exclusive MINI-BASKET. With the selected washing cycle, MINI-WASH gently suds and washes your clothing with a minimum amount of water.

ADVANCE FEATURES INCLUDE:

- Automatic Cycle Selection
- Automatic Bleach Dispenser
- Water Temperature . . . automatically pre-set with selection of type of load to be washed
- Cold Water Wash for any setting
- Spray Rinse ■ Activated Soak Cycle
- Spiral Activator 3-Zone Washing Action
- Damp Dry Spin ■ Illuminated Controls
- Counter Height—Counter Depth
- Famous 5-Year Written Protection Plan 1-year warranty against defective materials and workmanship on entire washer; 4-years additional on sealed-in transmission system. Ask your dealer for personalized written warranty with details.

NO DOWN PAYMENT

Terms available through G.E.C.C. and other financing institutions.

See Your Nearest Authorized G. E. Dealer for Price and Terms!

GENERAL ELECTRIC COMPANY

MAJOR APPLIANCE DIVISION
 S. & D. Dept., Metro. N.Y. Dist.
 NEW YORK: 205 East 42nd St., N. Y. 17
 Phone OREGON 9-1900
 NEW JERSEY: 118 Washington St., Bloomfield
 Phone PILGRIM 5-0406

Famous FILTER-FLO
 Cleans and recleans water — Removes lint, dirt particles, sand, soap scum — Catches lint in filter — Won't clog up or jam water flow — Dispenses detergent and powdered bluing.

Automatic BLEACH DISPENSER
 Stores about 1 month supply of bleach—measures, dilutes and adds it to water after timed delay.

Fits Like a KITCHEN BUILT-IN
 Counter high, counter-deep. Backs recessed to accommodate plumbing and wiring connections.

**PENNIES
 A
 DAY**

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

SHOP EARLY

for the best selection!

OF THE LATEST MODELS

OF

**BUY
YOURS
FROM
THE
DEPENDABLE
AUTHORIZED
DEALER**

GENERAL ELECTRIC 13.2 CU. FT.

REFRIGERATOR-FREEZER

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

PLUS

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

2-DOOR CONVENIENCE

ZERO DEGREE FREEZER

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

AUTOMATIC DEFROSTING REFRIGERATOR SECTION

Ends messy refrigerator defrosting.

3 SLIDE-OUT SHELVES

SPACE-SAVING STRAIGHT-LINE DESIGN

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

**ONLY PENNIES
A DAY**

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

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU 3-3616

THE
 PERFECT
 GIFT
 FOR
 MOTHER,
 WIFE
 AND
 DAUGHTER

Perfect
 CHRISTMAS GIFT!

AUTOMATIC
 BUILT-IN MODEL with
 NEW SWING-DOWN DOOR

SD-302

WASHES SERVICE for 15!

AUTOMATIC
 MOBILE MAID
 PORTABLE
 with LIFT-TOP
 RACK
 Needs No
 Installation

SP-402

WASHES SERVICE for 15!

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

THE
 PERFECT
 TIME SAVER
 FOR ALL
 THE
 FAMILY
 AT

POWER TOWER
 WASHES UP!

POWER SHOWER
 WASHES DOWN!

POWER ARM
 WASHES
 ALL AROUND!

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

NO MORE HAND RINSING OR SCRAPING! Flushaway Drain liquefies and flushes away soft food particles. SELF-CLEANING! No filters or screens to clean!

LARGEST CAPACITY! SD302 and SP402 Wash Service for 15—SD-402 Washes Service for 16 (NEMA place settings) truly clean!

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

Buy Any 1962 Mobile Maid.
 Try for 30 Days.

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

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

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

SP-102

ONLY
 PENNIES
 A
 DAY

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

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

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

GIVE

PRODUCTS

BIG 23" AUTOMATIC OVEN!

**PENNIES
A
DAY**

Model J403
Big 40" Range
with roomy storage drawers

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

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

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

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

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

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

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

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

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

Smart Santas give APPLIANCES

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

MODEL TC-464V
13.6 Cu. Ft. Net Storage Volume

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

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

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

STRAIGHT-LINE DESIGN

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

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

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

PENNIES A DAY

WASHERS
OVENS
ETC.
ETC.

From These

ALL NEW

APPLIANCES

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

BREAKTHROUGH!

General Electric Solves
Your Space
Problem!

18.8^{cu. ft.}

Refrigerator-Freezer
fits in the space
of yesterday's

10

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

SPACEMAKER
FROST-GUARD
MODEL
TC-469V

AUTHORIZED
DEALER
GENERAL ELECTRIC
MAJOR APPLIANCES

NO DEFROSTING EVER!

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

Price Break-Through!

1961 GENERAL ELECTRIC 110-VOLT AUTOMATIC DRYER

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

Only \$99⁹⁵

on G.E.C.C. Terms

CLOTHES COME OUT SUNSHINE FRESH!

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

**GENERAL ELECTRIC
FAMOUS WRITTEN
PROTECTION PLAN**

NOW! Easier than Ever to Own!

Faster and Flameless BUILT-IN DOUBLE OVENS

JC28V Custom Double
Oven; JP26V Cooktop
and Hood.

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

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

**NOW
ONLY
PENNIES
A
DAY**

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

Limited Time Only!

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

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

washes
12 lbs.
really clean!

ONLY \$188

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

New better Credit Terms! NO CASH DOWN!

New G-E Filter-Flo® features an amazing new washing system — bigger, deeper washbasket; more powerful heavy-duty motor; new spiral design activator; shorter, faster strokes for gentle, more thorough cleaning action; choice of hot or warm wash water temperatures.

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

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

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

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

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU 3-3616

PHA Awards Given To Aides For Excellence

Sidney Resnick, an attorney advisor for twenty years with the Public Housing Administration, was presented with a cash incentive award of \$150 for "excellence of performance," according to an

announcement by Herman D. Hillman, New York Regional Director of the federal agency. Length of Service certificates with insignia were given to eight other staff members of the Regional Office: 25 years—James Quinlan, William Ferricelli and Benjamin Bernstein; 20 years—Howard Cary, Raymond Cogswell, Alphonse Siconolfi; and 15 years—George Katz and Howard Grouls.

Clive Suggests . . .

KREMENTZ FOR XMAS

STARFIRE

A new design by Krementz

For you who admire the exquisite in jewelry... Krementz has created Starfire... motif of elegance in brilliant Austrian crystals and 14Kt. white gold overlay. A gift of breathtaking and enduring... beauty!

As seen in Vogue.
Brooch \$19.50 Earrings \$15.00 (plus tax)
In leatherette gift case.

For Her Christmas

The exquisite in jewelry... from our selection of fashionable creations by one of the world's foremost makers of fine jewelry.

Bracelet and Earrings in 14 Kt. white gold overlay set with brilliant Austrian crystals.

by Krementz

323 MADISON AVENUE

Between 42nd & 43rd Sts.

New York MU. 2-0383

GIVE the GIFT of HEARING

DOES YOUR CHILD HEAR YOU?

Many children are thought to be inattentive when their real problem is poor hearing. If you have the least suspicion your child is not hearing well, see your doctor. A neglected ear condition in childhood could mean a hearing aid in adult life.

A Sonotone Hearing Aid Can Mean So Much

SONOTONE

OF MANHATTAN

SONOTONE BLDG.

J. STANTOW DYER — Clinical Consultant

570 FIFTH AVENUE, JU 2-5100
(Bet. 46th & 47th Sts.)

Hours: Daily 9 AM to 5 PM — Sat. 9 AM to 2 PM

THIS XMAS GIVE A GIFT THAT'S PRATICAL

BULOVA

and be up-to-date!

FIRST LADY In a burnished tear-shaped blade, 23 jewels, unbreakable, shock resistant, in yellow or white.
PRESIDENT Distinctive, unusually styled case and dial, 23 jewels, shock resistant, precision adjusted for lasting accuracy.

YOUR CHOICE ONLY \$59.50 **\$1 a week**

ARUM BROS.

Watchmakers & Jewelers

7 WEST 44th STREET

Room 400

New York, N.Y. MU 7-2495

FOR A LIFETIME OF PROUD POSSESSION

our thinnest self-winding watch

... need never be pampered

Ω OMEGA

ACTUAL SIZE

Seamaster

DE VILLE SERIES 17 JEWEL MOVEMENT STAINLESS STEEL CASE

\$110 P.T.I.

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

*waterproof provided crystal, case and crown remain intact

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

BERNHARDT JEWELERS

17 BATTERY PLACE

NEW YORK

WH. 4-7355

fantasia

MEDANA'S NEW FLIP-OPEN CUFF-WATCH

Fashion that looks like a fortune: Medana's exclusive golden cuff that flips open to tell time. Precision engineered, featuring Medana's exclusive Xtensa shockproof system with unbreakable mainspring. Fabulous conversation-maker that says such nice things about you!

A product of the Roamer Watch Co., Soleure, Switzerland, one of the world's largest, established 1889.

At fine stores everywhere or write: Medana Watch Co., 16 East 40th St., New York 16

WORLD-FAMOUS

323 MADISON AVENUE

Between 42nd & 43rd Sts.

New York MU. 2-0383

EXTRAORDINARY VALUE!

23" TV

1962 General Electric
Ultra-Vision with New
Hy-Power "MW" Chassis on
Swivel Base for Easy-Viewing!

Limited
Time Only!

\$199⁹⁵*

For a limited time only, you can buy one of General Electric's latest, finest, 23" screen Ultra-Vision television receivers at an amazing low price. On an easy-moving swivel base, it makes an attractive console, offering viewing pleasure from any part of the room. G-E's new Daylight Blue aluminized picture tube is square cornered, has more power and sharper focus, delivers a bigger, brighter, whiter picture... and G-E's Glarejector eliminates annoying glare. See it NOW... at your General Electric TV dealer.

NEW 23-Inch Square-Cornered** Movie-Like Screen.

NEW Daylight-Blue Picture, whiter, brighter, sharper.

NEW Ultra-Vision Glarejector with filter safety window. Reflects room light downward, cuts glare and screen reflections.

NEW Hy-Power "MW" chassis with more "pull-in" power. Convection Cooling and Full Power Transformer for dependable, long life performance.

NEW Full Fidelity Up-Front Console Sound, rich, clear, unmuffled.

New
DAYLIGHT
BLUE

Model SAH720WES—
Ebony. Matching Swivel
Base Shown.

**23-inch overall diagonal
tube. 282 square inch picture.

Compare! The Proof is in the Picture!

This year it's easier than ever to choose the best! There's one sure way of convincing yourself. Let your Authorized General Electric Dealer demonstrate one of the new G-E sets. You'll agree, "the proof is in the picture!"

NO DOWN PAYMENT

GENERAL ELECTRIC
COMPANY

MAJOR APPLIANCE DIVISION
S & D, Dept., Metro. N. Y. Dist.
NEW YORK: 305 East 42nd St., N. Y. 17
Phone OREGON 8-1600
NEW JERSEY: 118 Wash./Stan St., Bloomfield
Phone PILGRIM 8-0100

Best Seller!
19" 1962 Celebrity Portable
with Daylight Blue Picture

- New Hy-Power chassis with Full-Power Transformer.
- Fold-away Carrying Handle.
- Built-in Telescoping Antenna.
- 19" overall Diagonal Tube 179 Sq. In. Picture.

\$159⁹⁵*

*Distributor's Recommended Retail Price.

Model 202WGN

90-DAY TV SERVICE AT NO EXTRA COST!

Buy at
the Store
with This
Sign on the
Door

DELIVERY GUARANTEED PENNIES A DAY

CALL MU. 3-3616

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

Engineering and Science Jobs Open Now in California

There is a host of engineering and science jobs open now with the U. S. Government's missile sites and other bases in California. There are jobs for junior scientists in chemistry, mathematics, metallurgy and physics; and for junior engineers in chemical, civil, electrical, electronic, general, industrial, aeronautical and mechanical engineering.

The jobs pay \$5,335 and \$6,345

a year to start, and are listed, with complete details, on Announcement No. 12-14-6(61). It and the application forms are available from the Board of U.S. Civil Service Examiners for Scientists and Engineers, 1030 East Green St., Pasadena 1, Calif.

Applications will be accepted until further notice.

20 Engineering Jobs Open in City Hospitals

The City Department of Hospitals is seeking qualified persons to fill the following vacancies in its engineering ranks: three senior civil engineers, three senior mechanical engineers, starting at \$10,300 a year; two civil engineers, 4 mechanical engineers, two electrical engineers, starting at \$8,600 a year; and one assistant civil engineer, two assistant mechanical engineers, one assistant electrical engineer, starting at \$7,100 a year.

For information regarding these provisional appointments, please visit or telephone William Grande, personnel office, Department of Hospitals, 125 Worth Street, New York City; Telephone WO 4-3800.

Fort Hamilton Has Clerk-Typist Jobs

The headquarters unit at Fort Hamilton, Marine Avenue and Fort Hamilton Parkway, Bay Ridge, Brooklyn, is urgently in need of clerk-typists, GS-3, \$3,760 to \$4,390 a year. Applicants may visit the Post or call SH 5-7900, ext. 22233, for further information.

super-sharp Nikkor f2.5 lens plus built-in, coupled exposure meter...

NIKKOREX-35

by Nikon

The new 50mm f2.5 Nikkor is one of the most exciting features of the new Nikkorex-35. It is probably the sharpest, most fully color-corrected lens you have ever used. Other features include:

- Coupled Exposure Meter has indicator in finder and additional indicator on camera body (ASA 10 to 1600)
- 50mm Nikkor f2.5 Lens focuses to 24 inches
- M-X Synchro Shutter speeds: 1 sec. to 1/500th; 'B' and self timer
- Automatic Diaphragm is wide open for focusing and viewing—automatically stops down for exposure
- Single-Stroke Lever advances film, sets shutter, reopens diaphragm and returns mirror
- Porro-Mirror Finder light, compact, eyelevel, image-erecting finder with convenient off-side eyepiece
- High-Speed Rewind ■ Auto Reset Exposure Counter
- Hinged Back ■ Accessory Shoe

Come in today for a personal demonstration of the new Nikkorex-35. And see the many accessories, including wide angle and tele conversion lenses.

UNITED CAMERA EXCHANGE

Mail Order Dept.
1124 Ave. of Americas
New York 26, N.Y.
YU 6-4628

BRANCHES AT
1140 Ave. of Americas
and
265 Madison Ave.
New York, N.Y.

VISIT OUR
NEW STORE AT
132 East 43rd St.
off Lexington Ave.
New York, N.Y.

*She Deserves Sterling...
for Serving!*

No hostess' table is complete without these additional pieces that add so much to gracious dining. Fill in her set with one or two... there's nothing like sterling for serving!

BUTTER KNIFE \$8.50

GRAVY LADLE \$15.00

PICKLE FORK \$6.00

SUGAR SPOON \$7.75

COLD MEAT FORK \$15.00

Prices include Federal Tax

See our lovely collection of

LUNT STERLING SILVER

A. Modern Victorian B. Alexandra C. Eloquence D. Mignonette

Samuel C. Schechter

5 BEEKMAN STREET

NEW YORK

BA. 7-8044

Ring Bells in their Hearts... give them

BENRUS

Jewelers Limited Edition

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

YOUR CHOICE \$49⁵⁰

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

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

LAY AWAY NOW FOR CHRISTMAS

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

THERE IS A BENRUS WATCH FOR EVERY ONE ON YOUR GIFT LIST at Marty's Jewelry

MARTY'S JEWELRY

9405 CHURCH AVENUE

BROOKLYN, N. Y.

DI. 2-7237

This Christmas

GIVE THE LIFETIME WATCH

LONGINES

THE WORLD'S MOST HONORED WATCH

WITTNAUER

DISTINGUISHED COMPANION WATCH TO THE WORLD-HONORED LONGINES

(A) Skylark "L"—elegant marquise-shaped watch—gold-filled, \$71.50

(B) Admiral-1251 Automatic—"Admiral," a series of self-winding watches, ultra-thin All-Proof Watches. Unique one-piece case provides total protection. Gold-filled case, \$115.

(C) Holiday "O"—Charming Florentine-finished bracelet watch, \$39.95

(D) Armada "C" Automatic All-Proof—a slim, handsome self-winding reliable time-keeper. Gold-filled top, stainless steel back, \$65.

At least once in a lifetime almost everyone hopes to own a truly fine watch. Make this THE memorable year for someone close to you.

H. SCHWARZBART JEWELER

Complete Line of DIAMONDS - WATCHES & JEWELRY

SWISS AND AMERICAN EXPERT WATCH REPAIRING

112 EAST 23rd STREET

Between 4th & Lexington Aves.

NEW YORK

GR 5-6374

Heads of Three CS Agencies Address Personnel Council On Departmental Relationship

The heads of the Federal, State and City Personnel agencies constituted a panel of speakers at a meeting of public personnel officers and technicians last night.

The meeting was jointly sponsored by the New York Society of Personnel Administrators, the New York Public Personnel Association, the Municipal Personnel Society, according to an announcement by Dr. Martin B. Dworkis, professor of public administration at New York University and coordinator of the New York Public Personnel Council.

The speakers were John W. Macy, Jr., chairman of the United States Civil Service Commission and former vice president of Wesleyan University; H. Eliot Kaplan, president of the New York State Civil Service Department, former chairman of the President's Committee on Retirement Policy and former deputy comptroller of the State of New York; and Theodore H. Lang, chairman of the New York City Civil Service Commission and former chief clerk of the New York City Board of Education.

The panel was organized around the topic, "How The Central Personnel Agency Views Its Relationship With The Operating Departments And Their Personnel Units." The meeting was organized to give the speakers an opportunity to indicate their philosophies regarding the role of a Civil Service Commission in relationship to management in a public jurisdiction with particular reference to the problems of personnel administration. There were opportunities for questions and comments from the audience.

The meeting was held at the Examining Rooms of the U. S. Civil Commission Regional Office at 220 E. 42 St. in Manhattan.

The conference is the first of three special meetings arranged

for by the joint efforts of the participating societies. The second in the series in the second week of February will deal with "How the Head of an Operating Department Views His Relationship with His Personnel Unit and the Central Personnel Agency." In the third conference scheduled for the second week of April, the meeting will be organized around the topic "How the Personnel Officer in an Operating Department Views His Relationships with the Head of the Department and the Central Personnel Agency."

Persons interested in the work of any one or all of the professional organizations or in attending any future meetings should write to the New York Public Personnel Council, P. O. Box 178, New York 1, N. Y.

City Pays \$4,850 While Training to Social Investigators

New York City trains people for social investigator jobs and pays them \$4,850 a year—during training. Applications are being accepted for the social investigator trainee test on a continuous basis.

After a year of satisfactory training, social investigator trainees will receive regular appointment to the title of social investigator at \$5,150 to \$6,590 a year.

A baccalaureate degree issued upon completion of a four-year

course in an accredited college is required for the position. A college series application form must be filed by the applicant.

Under close supervision, a social investigator trainee receives training and performs beginning level work in investigating need and determining eligibility for public assistance.

A written test will count for all of the total grade and 60 is the passing mark. The test will be of the multiple choice type and will

include questions on general intelligence, dealing with people, psychological and sociological concepts and general background information.

Applications can be filed, in person only, on each Tuesday between 8:30 and 9:30 at 241 Church St., second floor. The test will be

given on the same day. Candidates who have failed a test in the title in the preceding six months will not be eligible to take the written test.

Applications are available at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N. Y.

THIS CHRISTMAS
MAKE HER GIFT

Precious and Practical

Wittnauer's
DIAMOND PRINCESS

A LONGINES-WITTAUER PRODUCT

The diamonds in Wittnauer watches represent the best value you'll find anywhere. Add to this Wittnauer's jewelry craftsmanship, exquisite styling and the dependable movement—and you give the precious watch she'll be proud to possess.

Diamond Princess "F"—14K gold. \$89.50

323 MADISON AVENUE
Between 42nd & 43rd Sts.
New York - Tel. MU 2-0383

You Can't Beat Them for Quality... You Can't Beat Them for Performance!

BENRUS 17 JEWEL

GUARANTEED Waterproof * "TODAY"

STAINLESS STEEL CASE BENRUS UNCONDITIONALLY GUARANTEED 3 YEARS STAINLESS STEEL CASE

17 JEWELS 17 JEWELS

"ORBIT III BW" SELF-WINDING WATERPROOF \$35 Plus Fed. Tax

TODAY IT "WS" MAN'S WATERPROOF \$25 Plus Fed. Tax

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

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

GARÉ JEWELERS
• PORT AUTHORITY BUS TERMINAL
8th AVE. & 40th ST. NEW YORK OX. 5-0246
• NEW YORK INTERNATIONAL AIRPORT
JAMAICA, L.I. OL. 6-6134

She Deserves Sterling... for Serving!

No hostess' table is complete without these additional pieces that add so much to gracious dining. Fill in her set with one or two... there's nothing like sterling for serving!

- BUTTER KNIFE \$8.50
 - GRAVY LADLE \$15.00
 - PICKLE FORK \$6.00
 - SUGAR SPOON \$7.75
 - COLD MEAT FORK \$15.00
- Prices include Federal Tax.

See our lovely collection of

LUNT STERLING SILVER

A. Modern Victorian B. Alexandra C. Eloquence D. Mignonette

A. BENJAMIN

80-82 BOWERY

NEW YORK

CA. 6-6013 - 4

diamond splendor... to cherish forever

OMEGA

\$175 F.T.L.

14K GOLD 6 DIAMONDS

Fervent brilliance... destined to melt the heart of any woman. A watch to proclaim a man's eternal devotion... a woman's good fortune. The star-like shimmer of each flawless stone is matched only by the jeweled perfection of the high-precision Omega movement within.

GARÉ JEWELERS

Port Authority Bus Terminal

NEW YORK

OX. 5-0246

Authorized Omega Agency... the Watch for a Lifetime of Proud Possession

PUBLIC JEWELERS

Next to the Tree

BULOVA

says 'Merry Christmas' best!

Capture all the excitement of Christmas with the one gift that says "I love you" best . . . a fine quality Bulova . . . a watch that will be treasured and worn with pride for many many years.

Exquisitely carved and pieces hold two shimmering diamonds. The **DIAMOND DREAM**, 17 jewels. **\$39.95**

High fashionable oval motif bracelet and watch ensemble at a popular price. The 17 jewel **CRESCENDO**, **\$49.50**

Graceful, feminine teardrop design. The **FIRST LADY** has 23 jewels for flawless performance and matching expansion bracelet. **\$59.50**

From America's most exquisite diamond fashion collection, **BULOVA DIAMOND LA PETITE**, 4 diamonds, 23 jewels. **\$75.00**

Sophisticated! Exciting! The **BULOVA DUCHESS**, 10 fiery diamonds, 14 karat gold case, 23 jewel movement. **\$135.00**

Designed and styled for today's man of action. The slim, trim **SEA KING** is certified waterproof*, shock resistant, has luminous hands and dials. **\$39.75**

Tapered and tasteful. Adds just the right modern touch. The **AMERICAN EAGLE** with 17 jewels and expansion band. **\$49.50**

The watch that has everything — the famous **BULOVA 23**, 23 jewel movement, self-winding, certified waterproof*, shock-resistant, luminous hands and dial. **\$65.00**

Leader in precision accuracy, leader in watch styling. This is the **BULOVA "30"**. The movement has 30 jewels, is self-winding and shock-resistant and the Bulova "30" is certified waterproof* **\$95.00**

YOU CAN GIVE A PRECISION-CRAFTED BULOVA

FOR AS LITTLE AS **\$1** A WEEK

Give her the **ELIZABETH** . . . modern, youthful styling—precision Bulova quality throughout.

Give him the **MINUTEMAN** . . . a fine 17 jewel dress watch with famous Bulova quality and craftsmanship. Shock resistant. Unbreakable main-spring.

Your Choice Only **\$24.75**

PUBLIC JEWELERS

79 WALL STREET

NEW YORK

WHITE HALL 4-0754

Each and every Bulova Waterproof watch is tested and certified waterproof by the United States Testing Co., Inc. *Waterproof as long as case, crystal and crown are intact. All prices plus tax.

BREAKTHROUGH!

*General Electric Solves
Your Space Problem!*

18.8 cu. ft.
Refrigerator-Freezer

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

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

13.6 cu. ft. FROST-GUARD Refrigerator-Freezer

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

13.6 cu. ft. FROST-GUARD Refrigerator-Freezer

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

12.9 cu. ft. FROST-GUARD Refrigerator-Freezer

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

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

FITS LIKE A KITCHEN BUILT-IN!

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

NO DOWN PAYMENT!

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

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

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

BUY AT THE STORE WITH THIS SIGN ON THE DOOR

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

GENERAL ELECTRIC COMPANY

MAJOR APPLIANCE DIVISION
S. & D. Dept., Metro, N. Y. Dist.
NEW YORK: 205 East 42nd St., N. Y. 17
Phone OREGON 9-1600
NEW JERSEY: 116 Washington St., Bloomfield
Phone PILGRIM 8-0400

NEW! THIN-WALL INSULATION... G.E.'s new foamed plastic insulation is twice as efficient as ordinary insulation, so requires only half the thickness. This—plus capacity gained in interior height, width and depth—plus other General Electric improvements in last decade—results in 88% more storage space in same size cabinet!

NO DEFROSTING EVER!
Never in the Refrigerator! Never in the Freezer!

No frost to defrost, in BOTH refrigerator and freezer—because FROST NEVER FORMS! Packages won't freeze together, labels are always readable, ice trays needn't be pried loose. FROST-GUARD ends messy defrosting forever!

MOBILE COLD—in 13 cu. ft. refrigerator section maintains ideal temperatures. Meats keep fresh up to 7 days and more, vegetables stay crisp, fruits and beverages remain chilled!

...plus these most wanted features:

- G-E Exclusive Roll-Out Freezer brings everything out front with a touch of the foot pedal. 5.8 cu. ft. capacity!
- G-E Exclusive Solid Swing-Out Shelves (3, in gold anodized aluminum) plus 3 door shelves!
- G-E Mix-or-Match Colors and White!
- G-E Magnetic Safety Door.
- Freeze-N-Store Ice Service with flipover trays for cubes—refill trays right in freezer!
- Separate juice-can rack at top of freezer!
- More than 6 million G-E refrigerators have been in use 10 years or longer... lasting proof of lasting quality, service and performance.

**SEE US FOR
YOUR
LOW PRICE**

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU 3-3616

REAL ESTATE VALUES

MERRY CHRISTMAS

INTEGRATED

4 OFFICES READY TO SERVE YOU!

Call For Appointment

RANCH UNIONDALE \$11,900

OUTSTANDING value, ideal location, nr. transportation. Can buy with only \$390 down or \$50 down to veterans, situated on large landscaped plot in perfect suburban setting, gas heat, garage, basement and 24 ft. living room. Easy terms. Pay like rent.

277 NASSAU ROAD
ROOSEVELT
MA 3-3800

HEMPSTEAD \$13,500

DETACHED, stone and brick, ranch, 9 years young on large corner plot, 5 modern rooms, all on one floor, ideal for retired couple or newly wed. Total down payment to all \$450. Hurry, be first with deposit.

17 South Franklin St.
HEMPSTEAD
IV 9-5800

2-FAMILY

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

LIVE RENT FREE

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

JAMAICA \$13,000

DETACHED, 7 rooms, porch, eat-in kitchen, tiled modern bath, oil heat, full basement. Vacant on title. Only \$400 on contract.

BRING DEPOSIT

JA 3-3377

159-12 HILLSIDE AVE.
JAMAICA

BETTER REALTY

ALL 4 OFFICES OPEN 7 DAYS A WEEK

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

INTEGRATED

HEMPSTEAD

Gorgeous brick, 4 bedrooms, ranch, oil heat, garage, finished basement, large plot. Only \$900 cash, G.I. only \$200 cash.

IV 3-3400
26 So. Franklin St.
Hempstead

HOLLIS

4 bedrooms, brick, garage, oil heat, finished basement. Ideal extra income, large family. Only \$900 cash, G.I. \$700 cash. Call TROJAN

IA 7-9100
188-18 Linden Blvd., St. Albans

SPRINGFIELD GARDENS

Play bedroom, finished basement, eat-in kitchen, formal dining room. Only \$800 cash, G.I. only \$200 with mortgage.

Call IA 7-9100
144-44 Sulphur Blvd.
Jamaica

T-R-O-J-A-N

OL 9-6700 — LA 7-9100
IV 3-3400

INTEGRATED

2 FAMILY NO MONEY DOWN!!

7 room and 4 room modern apts.

DETACHED, large landscaped plot, separate entrances, large rooms, storms and screens, convenient to transportation, shopping and schools. Many extras—A Real Buy At . . .

\$16,500

A REAL BUY \$9,990

1-FAMILY, DETACHED, IN RESIDENTIAL AREA, LARGE PLOT, AUTOMATIC HEAT, STORMS AND SCREENS. BUS TO SUBWAY AT CORNER. HOUSE VACANT.

G.I. NO CASH DOWN

CALL FOR APPT. Open 7 days a week
Till 8 P.M.

JEMCOL REALTY

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

Next door to Sears-Roebuck, Ind. "E" or "F" train to 169th St. Sta.

FREE PARKING

AX 1-5262

INTEGRATED

SPRINGFIELD GARDENS RANCH \$11,990

NO CASH G.I.
\$80.87 PAYS BANK

NEWLY DECORATED TO SUIT YOU

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

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA

AX 7-7900

2 GOOD BUYS

HOLLIS

1-FAMILY, 6 rooms, stucco home, 3 large bedrooms, dressing room off Master bedroom. Custom designed modern kitchen with indirect lighting. Plenty of cabinet space, oil heat, garage. Many extras.

\$18,400

ST. ALBANS

2-FAMILY, brick and shingle, 4 1/2 rooms first floor, 3 1/2 on second, 2 rooms in finished basement, beautiful patio and breezeway leading to garage, ranch fenced and hedge, 60x100 corner plot. A private heaven.

\$21,600

Other 1 & 2 Family Homes

HAZEL B. GRAY

168-33 LIBERTY AVE.
JAMAICA

AX 1-5858 - 9

INTEGRATED

3 CONVENIENT OFFICES AT YOUR SERVICE

HEMPSTEAD & VICINITY STOP PAYING RENT!

"HOMES TO FIT YOUR POCKET"

CHRISTMAS SPECIALS

G.I. or FHA SPECIAL

BUNGALOW, 5 rooms and porch, 2 car garage, 40x100 plot, modern kitchen, wall-to-wall, wood burning fireplace, plus many extras. GI \$100 down.

FREEPORT

ATTRACTIVE SPACIOUS

COLONIAL, 75x100 plot, garage, full basement, oil heat, sun patio, completely modern, finest area. \$500 on contract.

FREEPORT

COZY - IMMACULATE

CAPE, 12 years old, 6 rooms, 4 bedrooms, 60x120 plot, finished basement, oil heat, completely modern, wall-to-wall, many extras.

HEMPSTEAD

ATTENTION! LARGE FAMILY

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

HEMPSTEAD & VIC.

LIST REALTY CORP.

OPEN 7 DAYS A WEEK

14 SOUTH FRANKLIN STREET
HEMPSTEAD, L. I.

IV 9-8814 - 8815

Directions: Take Southern State Parkway Ext. 19, Peninsula Boulevard under the bridge to South Franklin Street.

135-30 ROCKAWAY BLVD., SO. OZONE PARK
JA 9-5100

160-13 HILLSIDE AVE., JAMAICA

OL 7-3838 OL 7-1034

LEGAL NOTICE

HALL, FRANK E. — CITATION. — THE PEOPLE OF THE STATE OF NEW YORK BY the Grace of God Free and Independent TO: HENRY J. HALL, PR., if living, and the unknown legal representatives of the Estates of HENRY J. HALL Independent TO: HENRY J. HALL, JR., if heirs at law, next of kin, distributees, legatees and successors in interest of HENRY J. HALL, MARY J. HALL, and if he be dead, of HENRY J. HALL, JR., being the persons interested as creditors, legatees, devisees, beneficiaries, distributees or otherwise in the Estate of FRANK E. HALL, deceased, who at the time of his death was a resident of the County of New York, State of New York, SEND GREETING:

Upon the petition of CHEMICAL BANK NEW YORK TRUST COMPANY having its principal office at 165 Broadway, New York, New York.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 23rd day of January, 1962, at 10:30 o'clock in the forenoon of that day, why the account of proceeding of CHEMICAL BANK NEW YORK TRUST COMPANY as Successor Trustee under the Last Will and Testament of FRANK E. HALL should not be judicially settled.

In testimony whereof, we have caused the seal of Surrogate's Court of the said County of New York to be hereunto affixed. Witness, Honorable S. Samuel Di Falco, a Surrogate of our said county, at the County of New York, the 6th day of December, 1961.

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

INTEGRATED

ST. ALBANS

6 ROOM bungalow, garage, full basement, oil.

ASKING \$14,500

HOLLIS

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

ASKING \$19,900

ST. ALBANS

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

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

Belford D. Harty Jr.

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

QUEENS \$800

TAKES OVER F.H.A. MORTGAGE. NO CLOSING FEES. 1-FAMILY, SPOTLESS CONDITION, PATIO LANDSCAPED, ALL AROUND, OIL HEAT, MANY EXTRAS.

AX 7-2111

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

Unfurnished Apts.

UNFURNISHED apt. 2 rooms, modern elevator building, suitable for couple. East 6th Street, Manhattan. Call TY. 3-0161.

Upstate

SULLIVAN COUNTY — New York State. Dairy-Poultry farms, taverns, Boarding Houses, Hotels, Dwellings, Hunting & Building Acreage. The Teagler Agency Inc., Jeffersonville, New York.

Farms - Ulster County

60 ACRE farm, level, large barns, 7 rm house, beautiful view, \$7,500.
0 ROOM modernized home, bath, 1/2 acre \$4,500.
VILLAGE home, 7 rms, \$5,000.
00 ACRE poultry farm, 2,000 layer capacity, nice 7 rm home, \$5,500. Terms. Wm Pearson, Realtor, Route No. 20, Sloansville, NY Tel Central Bridge 965

Farms - Ulster County

ROSENDALE HEIGHTS: modern 5 room bungalow, oil heat, bath, combination storm windows, real modern, garage with large room above, lot 100x150, near state road 88, \$8,500. Terms. JOHN DELLAY, Owner
Rosendale, NY Tel OL 8-6711

Farms For Sale - Ulster Co.

4 rm village bung. mod. improv. 200 ft. rd front near trout stream, \$5,500.
Martha Lown, Shandaken, NY OV 8-9984

Farms For Sale - Ulster Co.

RETIREMENT HOMES from \$4,500 up. Other good buys in Taverns, Hotels, Gas Sta. stores. Martha Lown, Shandaken, NY. OV 8-9984.

Upstate Property

ALBANY, SCHENECTADY, AMSTERDAM, JOHNSTOWN, GLOVERSVILLE, Selling farms, homes, businesses near these cities. MORT WIMPLE, REALTOR, Sloansville, NY. Tel. Esperance 217.

Houses - Ulster County

\$5,900 buys good 7 rm. house, village water, elect., garage, workshop, creek frontage. Nice locality. Martha Lown, Shandaken, NY. OV 819984.

HEMPSTEAD

GORGEOUS brick, 4 bedrooms, ranch, oil heat, garage, finished basement, large plot. Only \$900 cash, G.I. only \$200 cash.

IV 8-3400

HOLLIS

4 BEDROOMS, brick, garage, oil heat, finished basement. Ideal extra income, large family. Only \$900 cash, G.I. \$700 cash.

LA 7-9100

SPRINGFIELD GARDENS

PLAY bedroom, finished basement, eat-in kitchen, formal dining room. Only \$800 cash, G.I. only \$200 with mortgage.

Call LA 7-9100

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

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

Building Mechanic And Assistant Sought; to \$3,540

A building maintenance mechanic is needed now in Orange County at \$3,540 and \$3,370 a year, respectively, to start. All applicants must have residents of the County for four months preceding the test date of Jan. 27. Apply until Jan. 2 to the Orange County Civil Service Commission, County Building, Goshen, N. Y.

BUY A BULOVA NOW!

Your Choice Only \$35⁷⁵

SENATOR
The executive look—top level in performance but not in price. 17 jewels, shock resistant.

MISS AMERICA
Youth and beauty are captured in this 17 jewel watch with beautifully matched expansion band.

BULOVA DIAMOND LA PETITE
A tiny 23 jewel watch lit with the fire of two sparkling diamonds. \$59.50

The famous BULOVA 23—the watch that has everything. 23 jewel movement, self-winding, waterproof*, shock resistant, luminous hands and dial, combination link and expansion band. \$69.00

CRESCENDO
Stylish bracelet watch. High fashion oval motif is carried through to a perfect blend of case and bracelet. 17 jewels. \$49.50

AMERICAN CLIPPER
Features for sports—style for dress. 17 jewels, self-winding, waterproof*, shock resistant, luminous hands and dial. \$49.50

REED'S JEWELERS
209 RICHMOND AVENUE
STATEN ISLAND Gl. 2-2154

SPEAKING OF GIFTS

The remarkable Sony Sterecorder 300

The most desired tape recorder in the world. In one complete unit, professional quality 4 track and 2 track stereophonic recording and playback. An original, practical and distinctive gift. Be sure to please him, be sure it's a Sony. Recorders as low as \$79⁵⁰

SONY SUPERSCOPE *The tapeway to Stereo*

MAGIC Vue TELEVISION CORP.
323 EAST 13TH STREET
NEW YORK OR 4-4320

months preceding the test date of Jan. 27. Apply until Jan. 2 to the Orange County Civil Service Commission, County Building, Goshen, N. Y.

ANSON the Perfect Gift Choice

for ladies to give their gentlemen with utmost pride!

A. "Classique" set—\$3.95
Elegant design, ideal for engraving; gold plated or rhodium finish (silver color).

B. "Boston" set—\$5.00
Of restrained elegance, with space for engraved initials. Rhodium finish.

C. "Grand Slam set—\$5.00
A triumph of design; this unique jewelry goes well with any attire. Plus Fed. Tax

GARÉ JEWELERS
* PORT AUTHORITY BUS TERMINAL
8th AVE. & 40th ST. NEW YORK OX. 5-0246
* NEW YORK INTERNATIONAL AIRPORT
JAMAICA, L.I. OL. 6-6134

FOR A LIFETIME OF PROUD POSSESSION

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

Ω OMEGA

Seamaster
DE VILLE SERIES
17 JEWEL MOVEMENT
STAINLESS STEEL CASE

IMAGINE! A thin-looking, self-winding, waterproof* watch... yet so sturdy... it is equally appropriate for dress-up wear or the most active sports. You'll admire its smooth, crisp lines and its peerless accuracy that has won for Omega the distinction of being the official watch of the Rome Olympics. Models in steel or gold, with 18K gold hour markers, also with date-telling calendar dials.

\$110 F.T.I.

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

*waterproof provided crystal, case and crown remain intact

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

DIAMONDS — WATCHES — JEWELRY
EXPERT WATCH REPAIRING

STANLEY & SON

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

Shoppers Service Guide

DON'T PLAY SCRABBLE
 Without the sensational new compact turntable!
 No more spills, scrambles. Grips board, turns smoothly to each player—\$100 worth of added enjoyment! ONLY \$1.49 POSTPAID.
 Ideal gift—order now for self and friends.
SPECIALTY SALES OF N. Y., Dept. C
 4002 6 Ave., Bklyn 32

Help Wanted
GUARDS—Part-Full Time. Must have pistol permit. Retired police officers, preferred. Inquire Veteran Detective Bureau, Inc. 4107 Park Ave. Ex 06. 11 AM to 7 PM

HELP WANTED: COURT STENOGRAPHER. ONTARIO COUNTY. Salary \$4,000-\$4,500. Open to qualified residents of New York State. Last day for filing application January 24, 1962. Exam. date to be announced. Applications and further information available at the office of the ONTARIO COUNTY CIVIL SERVICE COMMISSION, COURT HOUSE, CANANDAIGUA, NEW YORK.

Appliance Services
 Sales & Service - second. Refrigs, Stoves, Wash Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY. 2-5900
 240 E 140 St. & 1204 Castle Hills Av. Ex. TRACY SERVICING CORP.

TYFWRITER BARGAINS
 Smith \$17.50; Underwood \$22.50; other Pearl Bros., 476 Smith, Bkn. TR 8-8024

Antique Jewelry
 SHARA aids you in selection of attractive Trinkets from her collection of ANTIQUE JEWELRY.arrings, pins, bracelets. REASONABLE. Phone CH 3-4583. Inspection welcome. Telephone for appt.

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

Adding Machines Typewriters Mimeographs Addressing Machines **\$25**
 Guaranteed. Also Rentals, Repairs
ALL LANGUAGES TYPEWRITER CO.
 Chelsea 2-8066
 119 W. 23rd ST., NEW YORK 1, N. Y.

Methods Analyst Sought for \$6,750 Provisional Opening

The New York City Board of Education has a vacancy for a methods analyst at the salary of \$6,750. This vacancy is available for immediate filling on a provisional basis and the Board of Education will accept applications from candidates who possess a baccalaureate degree and five years of satisfactory full-time paid experience in the field of methods and procedures analysis.

Qualified applicants may apply in person to the Personnel Division, administrative staff, Room 104, 110 Livingston Street, Brooklyn, N. Y. or telephone UL 8-1000, Ext. 226-7 to arrange for interview.

INVEST IN FLORIDA LAND

MONROE & COLLIER COUNTY
 50 Miles West of Miami
5 ACRES
\$5 Per Month
NO DOWN PAYMENT
TOTAL SALES PRICE \$595

• NO INTEREST
 • NO OTHER COSTS
 UNDEVELOPED virgin land with no roads and sold as a speculative investment.

Free Map and Brochure
Miami Gulf Land Investors, Inc.
 Biscayne Building, Miami 32, Florida
 Room 1107—Telephone FRanklin 3-7451
 AD 5-8177(c) (1).

Ring Bells in their Hearts ... give them

BENRUS

Jewelers Limited Edition

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

3 YEARS

YOUR CHOICE \$49.50 (Plus Fed. Tax)

SELF WINDING WATERPROOF* STANTON "38" . . . 39 jewels. Self-winding, Guaranteed Waterproof. Stainless steel case. Luminous hands with sweep second. Shock-absorbing movement, unbreakable mainspring. Adjustable expansion band.

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

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

GARÉ JEWELERS

• FORT AUTHORITY BUS TERMINAL
 8th AVE. & 40th ST. NEW YORK OX. 5-0246
 • NEW YORK INTERNATIONAL AIRPORT
 JAMAICA, L.I. OL. 6-6134

Gift giving . . .

give Lingene

by *Vanity Fair*

Slip Into Satin Ravissant

by *Vanity Fair*
 only \$5.95

And you slip into gleaming smooth nylon tricot; soft and fresh to touch, opaque as milk. No trouble at all to launder—cosmetic colors, lovely Alençon lace and all. Sizes 32 to 42, Short, Average, Tall

SALEM HOSIERY COMPANY

618 Madison Ave. (bet. 58 & 59 St.) N.Y. TE 2-8874 EL 5-8198

SHIRLEY HARRIS

577 Madison Ave. (bet. 56-57) New York EL 5-9054

ODETTE SHOP

613 Madison Ave. (cor. 58 St.) New York EL 5-9295

THE IDEAL MAN'S GIFT FOR CHRISTMAS HOLIDAY

- Powerful 230 watts
- Sure-grip teeth
- Exclusive safety clutch

Fast, Easy Way to trim shrubs, hedges, ornamental trees, coarse grass, weeds, etc.

GIVES PROFESSIONAL TOUCH TO ANY HEDGE OR EVERGREEN

SHAPES TOUGHEST SHRUBS

© SUNBEAM

New York Stores:

Noel Electric Appliances
 245 West Broadway

Drake Bros.
 114 Fulton Street

Kaminstein Bros.
 29 Third Avenue

Kellard Company
 108 Fulton Street

Bryce Appliances
 110 West 40th Street

Brooklyn Stores:

C & E Appliances
 14 Duryea Place

Central Tire & Appliances
 2001 Coney Island Avenue

Island Music Shop
 2025 Mermaid Avenue

ALBANY D.E. — Active participants in the recent meeting of the Albany Division of Employment chapter, Civil Service Employees Assn., were, from left, Edward Haverly, vice president; Robert Gaudette, president; Walter Tips, former publicity chairman, and Harry A. Kolothros, vice president of the CSEA Capital District Conference.

Albany DE Sets Fuller Membership, Active Participation Goals

The Albany Division of Employment Chapter, CSEA, met recently at O'Connors Restaurant in Albany. Guest speaker Harry A. Kolothros, vice president of the Capital District Conference, advised that every chapter should have a representative at their district conference meetings so that they can work together to form a more active, cooperative and useful organization. He stressed that the individual members can gain the goals we seek as members of the association with cooperation between the conference and chapter.

The Grievance Committee chairman, John Wolff, who is also a past president, gave a summary on the effect of electronic data processing on personal and stated that everything possible is being done to resolve this complex adjustment. He also noted that anyone having a grievance in the chapter should see their representative who will find out what can be done to maintain cooperation and good employee relationships.

Robert Gaudette, president of the Albany Division of Employment chapter, has encouraged the attendance of members at future open meetings. He also noted that since some members of the chapter had questions on the increase of life insurance rates because of the additional coverage vice president Edward Haverly would be able to explain the change to members if they

would have their representatives contact him. Mr. Gaudette also suggested that members should attend the 20-year dinner honoring employees of the division in order to get acquainted with other members of the Labor Dept.

Dorothy Honeywell, membership chairman and recent past president, should be contacted by all representatives of the chapter in order to enlarge the membership strength.

All non-members should be contacted.

Helen Larken social chairman deserves a lot of credit for the success of our fall clam steam. Helen is the planner for the childrens' Christmas party for the holiday enjoyment of the children of all D. of E. employees. The Christmas collection for the area homes for children will be taken again this year.

Jewish Assn. Party A Success

Alfred Grey, president of the Jewish State Employees Association of New York, extends the Season's Greetings in behalf of the Association to all members and friends.

Benjamin Kramer, who was chairman of the Chanukah Dance held on Dec. 6 at Gluckstern's on Norfolk Street, conveys the results of a grand social success.

Mr. Grey announced that there would be no regular business meeting in December. The first regular business meeting will be held on a new date, Tues. Jan. 23, 1962, at 5:15 p.m. in room 659 of the State Office Building, 80 Centre Street, New York City.

An interesting program has been arranged. Hostesses will serve delightful refreshments.

Serves State

ALBANY, Dec. 18 — Edmond H. Easter of Skaneateles has been named a member of the Advisory Board on Prevailing Rate of Wages on Public Work. He will serve at the pleasure of the Governor. The pay is \$33.93 a day, plus expenses.

Mr. Easter replaces Harris C. Warren of Syracuse, who resigned.

BUFFALO AIDES HONORED — At a reception held recently in Andrews Hall at Buffalo State Hospital, employees of the hospital who have served for 25 years or more and retirees from the hospital were honored. Shown at the reception are, from left front row: Helen Ridley,

Mrs. Eleanor Mrozinski, Mrs. Elizabeth Lochren and Mrs. Marjorie Stuart. In back, from left: Dr. Harry H. Ebberts, president of the hospital's Board of Visitors; Dr. Leonard C. Lang, assistant director of the hospital and also a 25-year pin recipient; and Maximilian Gurbacki. After the pin presentations there was a smorgasbord and then dancing.

FOR 25 YEARS — These employees of Craig Colony and Hospital were recently recognized for 25 years of service with the State of New York. Front row, left to right: Mrs. Barbara Applin, Mrs. Mary Haywood,

Mrs. Louise Spaeth, and Mrs. Germaine Mannix. Back row, left to right: Mrs. Margaret Schuster, Charles Carney, Arthur Robinson, and Mrs. Mable Constantine. Not shown in the photograph are: John Welch, Mrs. Abigail McNamara, and Mrs. Mary Hargraves.

TEACHERS DAY — The annual New York State teacher's recognition day was observed at Craig Colony and Hospital with a dinner for education staff. At the head table are (left to right): Fred Covert, institution education supervisor; Dr. Edward J. McGuiness,

assistant director (clinical); Mrs. Alice Milliman; Mrs. Lillian Hellmich; Mrs. Marion Covert; Mrs. Germaine Mannix; Albert Hawk; Mrs. Inez Bryson; Dr. Vincent I. Bonafede, director; Mrs. Agnes Gormel; and Dr. Wallace Huntre, assistant director (administrative).

Clinton Invites All In Honoring F. H. LaRock

Floyd H. LaRock, retiring from State service as Assistant Principal Keeper at Clinton Prison, will be honored by Correction employees at a testimonial dinner and dance to be held January 6 at the Plattsburgh Elks Club.

Mr. LaRock was born at Paul Smiths, N. Y., on March 20, 1899. Following overseas Army service during World War I, he entered the correction field in the State of Oregon.

In 1927, as first man on the list, he was appointed a guard at Clinton Prison. He was promoted to Lieutenant at Walkill Prison in 1938 and served there for nearly four years before transferring to Clinton Prison. In 1949 after having served as temporary Captain at Clinton Prison for five years, he was named temporary Principal Keeper, a position he left to accept the permanent position of Assistant Principal Keeper at

Auburn Prison.

Since 1954 he has served as Acting Principal Keeper at Auburn Prison and several times has been appointed and served as acting Principal Keeper at Clinton Prison.

All New York State Correction employees and their wives are invited to attend this testimonial. Reservations must be made in advance through the office of the Warden at Clinton Prison.

Heads Highway Exchange Program

ALBANY, Dec. 18 — Harold M. Gottheim, an associate civil engineer with the State Department of Public Works, has been elected President of the Highway

Engineers Exchange Program, a professional group of engineers from governmental agencies in the United States and Canada. Mr. Gottheim is a career state employee and presently is in charge of all engineering work performed with electronic computers for the department.

State To Train Bank Examiner Aides; \$5,200 a Yr.

Bank examiner aid I, a New York State trainee position in the Banking Department, is now open for filing. The jobs pay \$5,200 annually to start, with advancement after one year.

After successful completion of the first year, aides are advanced to the position of bank examiner aide II, which pays \$5,400 a year.

This is not a regular training program in the sense of providing an automatic promotion at the end of training. The point of it is to provide persons who want to enter the field of bank examining with the necessary requirements for admission to a test for bank examiner.

The only requirement for this test is a bachelor's degree. It is open to all qualified residents of New York, Connecticut and New Jersey.

Competitors will take both a written and an oral test, which will be rated equally. The written exam will test general abilities, paragraph reading, table interpre-

tation, arithmetic reasoning and vocabulary.

The oral test will rate ability to get along with others, ability to speak and converse effectively, and judgment.

The number of the exam is 8000. To apply for it, contact the State Department of Civil Service at 270 Broadway, Manhattan; The State Campus, Albany; or through offices of the State Employment Service.

Two Office Jobs Open With U.S. In New York City

Two positions for office personnel are open at the United States Department of Agriculture at 80 Lafayette St.

The positions are for clerk-typist and clerk-stenographer. Both are in GS 3, paying from \$3,720 per annum. The department will arrange for the necessary Civil Service examinations. Applicants can apply for these jobs at the Lafayette St. office.

BULOVA VALIANT

NEW ALL-TRANSISTOR PORTABLE WITH SPACE AGE CIRCUITRY

- Famous Bulova jewelry-look styling. Rugged plastic case, 3-way handle.
 - All computer-grade transistors.
 - Operates on a single, low-cost, long-life battery. Powerful Amico speaker.
 - Advanced Bulova reflex circuit pulls in even distant stations.
 - Choice of colors.
- only \$29.95 less battery

BEST CREDIT TERMS IN TOWN.

ARUM BROS.

WATCHMAKERS & JEWELERS
7 WEST 44TH STREET — Room 400
NEW YORK, N. Y. MU. 7-2495

IMAGINE
being able to shoot
fast action in color
AUTOMATICALLY...
and get perfect exposure every time!

New **FUJICA 35 EE**
fully automatic camera
with speeds up to 1/1000th

Now you can do it! Correct exposure is automatic! The new FUJICA is the only fully automatic "35" with speeds up to 1/1000th, plus the light-gathering power of a FUJINON, 6-element f/1.9 lens. Both lens and shutter are automatically coupled with the built-in electronic light meter. It sets itself in any light... and the fastest action poses no problem.

Get perfectly exposed closeups too! A built-in light-lock automatically solves the problem of excessive side or background light.

Other features include: FUJICA's unusually simple rear focusing system... shifts your view from closeup to infinity with just a flick of your thumb. Extra large viewfinder "previews" your picture in the exact size you want. Instantaneous switchover from fully automatic to semi-automatic or manual. Built-in STOP and GO signal shows you when the light is right for every shutter speed.

See the **BIG EYE**

on the new
Fully Automatic
FUJICA ZOOM 8
movie camera
and you'll know
why
the first movie
you make
will be a
professional
show!

Demonstration Starts Tomorrow

UNITED CAMERA EXCHANGE

MAIL ORDER DEPT.
122 Ave. of Americas
New York 36, N.Y.
YU. 6-4538

BRANCHES AT
1140 Ave. of Americas
and
265 Madison Ave.
New York, N.Y.

VISIT OUR NEW STORE AT
132 East 43rd St.
off Lexington Ave.
New York, N.Y.

School Staffs Sought for Overseas Jobs

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

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

The duty tour is one year, beginning Aug. 1962, with salaries ranging from \$445 to \$570 per month. Round trip transportation and living quarters or housing allowance is provided. In some areas appointees will be eligible for foreign pay differentials.

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

EVENING COURSES ASSOCIATE DEGREES & CERTIFICATE PROGRAMS

- Chemical • Commercial Art
- Construction • Graphic Arts & Advtg.
- Electrical • Accounting • Hotel
- Mechanical • Retailing • Drafting
- Medical Lab • Industrial Mktg. & Sales
- English • Social Science • Math • Science

SPRING REGISTRATION
Jan. 31, Feb. 1, 6-8 P.M.
Classes Begin February 5th
Tuition \$9 per Sem. Hour
REQUEST CATALOG CSI

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

GRADED DICTATION

GREGG — PITMAN
Also Beginner and Review Classes in
STENO. TYPING, BOOKKEEPING,
COMPTOMETRY, CLERICAL
DAY AFTER BUSINESS EVENING
DRAKE
154 Nassau St. (opp. NYC Hall)
BEekman 3-4840
SCHOOLS IN ALL BOROUGHS

City Exam Coming Soon For

PAINTER

Union Rates - Year Round
INTENSIVE COURSE
COMPLETE PREPARATION
Class meets Thursday, 7 to 9
Write or phone for information

Eastern School AL 4-5029
721 Broadway, N.Y. 3 (near 8 St.)
Please write me free about the PAINTER course.
Name
Address
Boro PZ... L18

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
Boro PZ... L1

SCHOOL DIRECTORY

BUSINESS SCHOOLS
ADELPHI-EXECUTIVES' IBM—Key Punch, Sorter, Tab, Collator, Reproducer, Operation, Wiring, SECRETARIAL—Medical, Legal, Exec., Elec. Typing, Switchbd, Comptometry, All Stenos, Distaphone, STENOTYPE (Machine shorthand). PREPARATION for CIVIL SERVICE, Coed, Day, Eve. FREE Placement Svcs. 1712 Kings Hwy, Bklyn. Next to Avalon Theatre. DE 6-7200.

MONROE SCHOOL—IBM COURSES Keypunch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS. (Approved for Vets.) switchboard, typing, Day and Eve Classes. East Tuxton Ave. Boston Road, Bronx, KI 2-6000.

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

Nassau Custodians Urged To Take Promotion to Head Custodian Exam

Irving Flaumenbaum, president of Nassau chapter of the Civil Service Employees Association, and Edward Perrott, chairman of the Chapter's non-teaching section, have urged all eligible custodial employees in the County to file for the Feb. 3 head custodian promotion exam.

The last day to file for the test is Jan. 2. Apply to the Nassau County Civil Service Commission 54 Mineola Blvd., Mineola, N. Y.

The exam is being held to fill various school district vacancies, which pay from \$4,700 to \$7,000 to

start, depending on the particular school district. For specific salaries, contact the Board of Education.

Applicants for the exam must have served for at least six months prior to the test date in the competitive class in the County. Also required are either two years of building cleaning and maintenance experience, or one year of such experience and one year's experience as a carpenter, painter, plumber, electrician or steam fireman.

A satisfactory equivalent combination of the above will also be accepted.

Final grades will be determined on the basis of a written test and seniority, for which candidates will receive .10 points for each six months of competitive class service in the school district.

A separate eligible list will be established for, and certified to, each district. Candidates, when applying, should indicate the school district of which they are residents.

Hasbrouck Wins \$500 For Idea

ALBANY, Dec. 18 — A State Thruway employee, Melvin J. Hasbrouck of Duanesburg, has been awarded \$500 for his meritorious suggestion on how the authority could improve its pavement marking.

Mr. Hasbrouck is foreman of the Thruway's highway crew in the Albany division. He developed a 500-gallon paint tank for a pavement-stripping machine, which reduces the steps needed to replenish the paint supply. Use of the tank is estimated to save the authority more than \$5,000 a year.

The merit award is the largest ever made under the program, according to Chairman R. Burdell Bixby.

Wants Buffalo Bldg. Named After Donovan

BUFFALO, Dec. 18 — State Senator John Cooke, Alden Republican, wants Buffalo's new State Office Building named for the late Major Gen. William J. Donovan, hero of two wars and winner of the Congressional Medal of Honor.

Senator Cooke has pre-filed a bill to win legislative approval of his proposal.

Gen. Donovan, a native of Buffalo, served with distinction in World War I. He was director of the Office of Strategic Services in World War II.

S. E. Bennett Dies

ALBANY, Dec. 18 — Sidney E. Bennett, senior horticultural inspector for the State Department of Agriculture and Markets, died recently at his home. He had been with the department for 27 years.

Charles Bennett

ALBANY, Dec. 18 — Charles E. Bennett, a retired employee of the State Department of Agriculture and Markets, has died at 87 years of age. He retired as head mail clerk for the department in 1948.

ASPA Hears Carroll

ALBANY, Dec. 18 — August J. Carroll, business officer for the State University's Upstate Medical Center, was guest speaker recently at a meeting of the Capital District Chapter of the American Society for Public Administration.

Mr. Carroll is active in the development of program cost analysis techniques in the teaching hospital field.

ISLIP "KICK-OFF" — The membership committee of the Central Islip chapter, Civil Service Employees Association, held a "kick-off" dinner to begin its annual membership drive. Their goal this year is to double last year's recruitment. The total membership goal is 2,500; the Chapter's member-

ship is now 2,200. Shown at the meeting are, from left: Laurence Martinsen, Chapter president; Ben Milletelo, membership chairman; Peter J. Pearson and Michael Murphy, both on State membership committee; and Assemblyman Prescott B. Huntington.

Newark Unit Meets With Legislators

Area legislators met with the Newark State School chapter of the Civil Service Employees Association at dinner at the Old World Inn, Newark, recently.

Present were Senator Dutton S. Peterson, 50th Senatorial District, Assemblyman Joseph Finley, Wayne County, and Assemblyman Theodore Day, Seneca County. Also, William Rossiter, president of the Western Conference, CSEA, and Mental Hygiene representative, George De Long, first vice president and legislative chairman, Western Conference, CSEA, and Dr. Murray Bergman, assistant director, administrative, Newark State School.

Mr. Rossiter spoke about the CSEA legislative program, regarding salaries, retirement benefits, fringe benefits, and general working conditions. Dr. Bergman also spoke on the pending legislation.

Then the Chapter president, Mrs. Pauline Fitchpatrick, led the group of about 75 employees, representing all the services, in discussions on some of the most vital matters.

This has become an annual affair, and it acquaints the legislators with matters peculiar to Civil Service Employees, and it is a means of acquainting the Employees with their legislative representatives.

Central Islip Chapter Opens Membership Drive

The membership committee of the Central Islip chapter, Civil Service Employees Association, held its annual dinner recently at Robins Hall. This was the committee's "kick-off" of its campaign drive to double the Chapter's membership recruitment of last year.

Ben Milletelo, committee chairman, set a total membership goal of 2,500 for this year, as compared to the present total of 2,200.

Michael Murphy, member of the State membership Committee, gave a pep talk on new requirements to offset the average

10% loss of membership due to retirements, separation from service and deaths.

Guest speakers present at the dinner were Assemblyman Prescott B. Huntington, and Field Representative Jack Corcoran, both of whom gave interesting talks about the Association and legislative workings.

Assemblyman Huntington will present a \$25 U.S. Savings bond to the employee that is chosen to receive the "Psychiatric Aid Award" this year. The presentation will be made at a future date after the deserving member is selected.

Files Bill For Half-Pension

ALBANY, Dec. 18 — Assemblyman Donald A. Campbell, Montgomery County Republican, has prefiled a bill for the 1962 legislative session to liberalize retirement benefits.

The bill would permit a member of the State Employees Retirement System to retire, regardless of age, after 20 years of service at an allowance equal to 50 percent of his final salary, if \$3,600 or less.

The provision is written into the bill that the minimum pension, however, must be \$2,000 a year with the difference to be paid by the state or other employer.

Wilcox Files Time and Half Overtime Bill

ALBANY, Dec. 18 — Assemblyman Orin S. Wilcox, (R.-Jefferson County), has prefiled a bill at the State Capital to allow state officers and employees time and one-half for overtime instead of compensatory time off.

Under provisions of the measure, legislative and judicial officers and employees would be excluded.

The measure is the same as one Mr. Wilcox said was filed last year in the Senate. It was not approved.

Mr. Wilcox is chairman of the Assembly Civil Service Committee. It is one of a series of civil service bills which he intends to sponsor.

State Eligible Lists

SENIOR INDUSTRIAL INVESTIGATOR—LABOR PROPER	
1. Armer, J., Woodbourne	1028
2. Cooper, R., Bklyn	1019
3. Wolf, M., Bklyn	1012
4. Fishman, S., Flushing	999
5. Glickman, P., NYC	107
6. Kaplan, M., Oceanside	985
7. Cohen, B., Jackson Hts	967
8. Kriedman, S., Bklyn	967
9. Darling, F., Canandaigua	964
10. Tobias, J., Queens Vlg	951
11. Greenspan, R., Plainview	949
12. Greenberg, M., Vally Strm	948
13. Penny, P., Buffalo	944
14. Levy, H., Bronx	939
15. Pauli, M., Rochester	934
16. Blount, W., Nyack	929
17. Buckley, R., Bierrefeld	919
18. Henderson, M., NYC	914
19. Jirau, J., Wantagh	914
20. Penner, K., Jackson Hts	913
21. Ashoff, S., Babylon	905
22. Thompson, R., NYC	904
23. Ellis, M., Bklyn	902
24. Disman, I., Bklyn	899
25. Goldberg, L., Jamaica	899
26. Price, P., Staten Isl	894
27. Levinson, B., Hempstead	889
28. Saltzman, J., Spring Vlg	886
29. Lombardo, A., Masspeth	884
30. Breitman, M., Bklyn	882
31. Jacobs, N., Bklyn	880
32. Bernan, W., Bklyn	874
33. Glazer, J., NYC	871
34. McCullion, E., NYC	864
35. Barrymore, J., NYC	864
36. Fischbach, J., Bklyn	861
37. Alt, E., Buffalo	859
38. Hutchinson, J., Watervliet	859
39. Chervin, L., NYC	858
40. Stoller, M., Bklyn	853
41. Block, M., Buffalo	854
42. Friday, D., Gloversvi	844
43. Thomas, A., Roosevelt	842
44. Fuhes, J., Bklyn	840
45. Leiser, H., Jamaica	837
46. Boyle, J., Bronx	835
47. Goscinski, M., Willson Pk	832
48. Mottola, J., Bronx	831
49. Pemberton, A., Rochester	804

50. Pero, J., Huntington	804
51. Nino, L., Bronx	800
52. Smith, J., Bronx	799
53. Caine, H., Bklyn	799
54. Porman, L., Hornell	790
55. Jablonski, J., Bklyn	788
56. Smith, B., Jamestown	786

DISTRICT TAX SUPERVISOR "A" AND DISTRICT TAX SUPERVISOR "B" — TAXATION AND FINANCE	
List A	
1. Dastkoff, L., Freeport	915
2. Cutler, A., Dewitt	913
3. Bodian, J., Albany	905
4. Boehm, E., Delmar	900
5. Hardies, W., Tonawanda	885
6. Lewison, R., Albany	859
7. Worthman, H., Chappaqua	840
8. Levine, I., Jamaica	820
9. Connors, F., Schtady	820
10. Cisek, M., Bklyn	810
11. Dickman, S., Bklyn	810
List B	
1. Schulman, B., Rego Pk	893
2. Dastkoff, L., Freeport	915
3. Cutler, A., Dewitt	913
4. Bodian, J., Albany	905
5. ohehm, E., Delmar	900
6. Fields, A., Bklyn	895
7. Lacks, J., Albany	870
8. Reedy, R., Albany	867
9. Mountain, F., Albany	866
10. Dubrow, B., Albany	865
11. Hardies, W., Tonawanda	855
12. Levin, H., Albany	851
13. Lewiston, R., Albany	850
14. Worthman, H., Chappaqua	840
15. Smith, K., Albany	830
16. Bogdanowicz, E., Watervliet	821
17. Levine, I., Jamaica	820
18. Connors, F., Schtady	820
19. Papap, J., Albany	820
20. Cisek, M., Bklyn	810
21. Dickman, S., Bklyn	800

SENIOR RESEARCH ANALYST—(EQUALIZATION AND ASSESSMENT)—OFFICE FOR LOCAL GOVERNMENT	
1. Broderick, M., Troy	818
2. Smith, J., Albany	758

ARMORY GROUP AWARDS — Armory employees did a turnabout recently and instead of receiving awards presented them to two military men. Seen here, second from left, are Maj. General A. C. O'Hara, chief of staff to Governor Rockefeller, and Col. Joseph E. Middlebrooks, second from right, who received a trophy and plaque

respectively for their efforts in obtaining major legislative goals of Armory employees this year. Making the presentations in Albany were, from left, Jack M. DeLisi, Armory delegate to the Civil Service Employees Assn.; Arthur Delaney, president of the Armory Conference, and Michael Hogan, past president of the conference.