

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXIV, No. 21 Tuesday, January 29, 1963 Price Ten Cents

Central Conference Meeting

See Page 3

Act on 8 Attendance Rule Proposals, CSEA Urges Civil Service

ALBANY, Jan. 28—The Civil Service Employees Association has urged the State Civil Service Commission to consider eight amendments to the State Attendance Rules as called for by delegates representing the Association's 83,000 state members.

The requests were outlined in a letter from CSEA President Joseph F. Feily to H. Elliot Kaplan, in which Feily also asked for an early meeting with the Commission to discuss the proposals.

What's Proposed

The amendments are:

1. Lump sum payment for accumulated sick leave credits upon retirement, death, or separation from service.
2. Deposit in the retirement annuity account a sum each year equal to the value of the excess beyond the 150-day maximum accumulation which has been earned but not used during the year.
3. Increase vacation period by one day per year for each two years of service after 15 years. Increase to be limited to five

additional vacation days per year.

Unused Sick Leave

4. Lump sum annual payment for sick leave earned but not

(Continued on Page 3)

Tapper & Roberts Head Ithaca Drive For Membership

The Tompkins chapter of the Civil Service Employees Association is starting its annual membership drive which will be conducted among employees of the City of Ithaca, and the County and schools of Tompkins.

In conjunction with this drive Ben Roberts, CSEA field representative, and Vernon L. Tapper, third vice president of the Association will meet with the employees February 11 at the Court House in Ithaca.

Diefendorf Committee:

School District Proposals Labeled Direct Attack On Aides And Merit System

ALBANY, Jan. 28—A proposal that would place business titles and other positions in the State's school districts in the unclassified category of civil service has been labeled as a direct attack on the entire concept of the State's Merit System.

The charge was made last week in Albany by the Civil Service Employees Association in a lengthy statement submitted to a public hearing on the interim report of the Joint Legislative Committee on School Finances, in which the controversial recommendation is made.

The section of the report contested by the Association is headed, "Supervisory business positions should be transferred to the unclassified category of civil service. The committee—popularly known as the Diefendorf Committee, after its chairman, Charles H. Diefendorf of Buffalo—recommends that a legislative amendment be enacted transferring five specific positions to the unclassified service and giving the Commissioner of Education the right to establish the qualifica-

tions and procedures for certifying the positions. The positions are business manager, superintendent of buildings, and grounds, purchasing agent, director of transportation, and director of personnel. In addition, the committee recommends that a requirement of a teaching certificate for these positions should be eliminated and, "the commissioner shall have the right in his discretion to add such other positions to this group as he deems essential."

Intention

"Intentional or not," CSEA said, "this recommendation is an attack on the Merit System."

The Association outlined its opposition in past years to similar recommendations and stated that this proposal requires a sweeping change in civil service philosophy." They said that the objec-

tive of both the Committee and the Association is identical, "staffing our school systems with the best possible personnel. However, we disagree with respect to the method through which this can be accomplished."

No "Tinkering"

The Association said there was "already adequate and time-tested means within the framework of existing statutes to reach your objective." It warned that "great caution should be exercised in tinkering with or overhauling the New York State Merit System," which it said is nationally and internationally renowned as a finely tuned, effective piece of personnel machinery."

Referring to the recommendation to do away with the teachers' certification requirement, CSEA said "this would place the

(Continued on Page 16)

CSEA Group Life Plan Available Without Physical

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

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

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

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

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

In addition to low cost, the plan provides many advantages. Claims are paid to beneficiaries

of deceased members within 24 hours after notice of death is received at CSEA headquarters without red tape. Payment of cost is made through convenient payroll deductions.

The CSEA Plan now covers over 50,000 of its members and has

(Continued on Page 14)

Last Call Nears For March 8 Tour To Sunny Spain By Jet

A three-week escape from the gray of winter to the sun-filled Mediterranean countries of Spain, Portugal and Morocco is still open to a few members of the Civil Service Employees Assn. who can now make bookings on the March 8 Iberian Tour being sponsored by the Western Conference of the Employees Assn.

As of last week, six seats remained open for the tour, which will depart on a regularly-scheduled KLM Royal Dutch Airlines jet. Participants will visit, in addition to Portugal, Spain and Morocco, the island of Majorca, Paris and Amsterdam. The major portion of the

24-day tour will be spent in the Mediterranean area.

Flight Only Available

Price for the tour, which includes round trip jet transportation, all hotel rooms, all transportation, most meals, sight-

(Continued on Page 16)

GOLF PRO—

Dave Boundy, a Buffalo State Hospital employee and a member of Buffalo State Hospital chapter, CSEA, won the 1962 chapter golf title last summer and recently was presented with his trophy. Dave won in the finals over the 1962 champ, Dr. Joseph Gambacorta.

North Hempstead To Meet, Jan. 30

The town of North Hempstead, unit of Nassau chapter CSEA, will hold a meeting on Wednesday night January 30, at 8 p.m. at Town Hall, Plandome Rd., Manhasset.

Important matters will be discussed, and nominations for election of officers will take place.

Don't
Repeat This!

No Tax Increase Philosophy Causing Numerous Problems

SIGNS are beginning to show throughout the state that Governor Rockefeller's campaign pledge not to raise taxes this year is creating some political strain locally for Republican legislators.

In order to maintain Rockefeller's pledge and, at the same time, implement his "pay as you go" economic thesis, Senators and Assemblymen are having to tell their constituents that the theme this year is "hold-the-line." This means, of course, that anything costing new monies is not in the books this year. Bringing home the bacon from Albany is the key to any successful political career in the State Legislature and having to report an empty larder this year is said to be making the

(Continued on Page 6)

Russell Sage College Announces Spring Staff For Evening Sessions

ALBANY, Jan. 28—The evening division of Russell Sage College in Albany and Troy has named 22 officials of New York State and local Federal agencies to its spring staff for the term starting Jan. 28. Those civil servants who will serve as teachers are:

William W. Becker, artist-examiner, New York State Department of Civil Service; will teach advanced commercial art; Mason Tolman, associate librarian, The New York State Library, teaching comparative government; Dr. Eugene Kramer, associate curator of history, teaching American history II; William Tyrell, historian, New York State Education Department, Division of Archives and History, teaching New York State history; Dr. Manuel Aronson, chief psychologist, clinical psychology Section, Veterans Administration Hospital, teaching general psychology and Dr. Gerald T. Kowitz, associate in research, New York State Education Department, teaching human growth and development.

Dr. Morris Weinstein, associate professor of Psychology, Albany

Medical College, teaching Human growth and development; Dr. Daniel Casner, chief of psychological service, Veterans Administration Hospital, Castle Point, teaching human growth and development. Robert F. Kornis, M.D. New York State Department of Health, teaching introductory epidemiology; Clinton D. Willis, social worker, Hudson River State Hospital, teaching field of social work; Abraham G. Novick, superintendent, New York State Training School for Girls, Hudson, teaching penology and Wayne Davis, assistant attorney general, New York State, teaching government and business.

Dr. Chester B. Pond, director, research and statistics bureau, New York State Department of Taxation and Finance, teaching public finance and taxation; Murray Dorkin, principal statistician, New York State Department of Labor, Division of Employment, teaching elementary statistics; Irving Weinstock, employment security personnel, New York State Department of Labor, Division of Employment, teaching fundamentals of supervision; Agnes P. Teske, bureau of home economics, New York State Education, teaching school and community nutrition; Dr. Robert Brown, associate, Division of Educational Communications, New York Department of Education, teaching utilization of audio-visual media and materials and Dr. H. George Murphy, supervisor of elementary education, New York State Department of Education, teaching arithmetic in the elementary school.

Also, Dorothy Tipple, associate in school nursing, New York State Department of Education; teaching school nurse-teaching; Principles and practices; Henry R. Kunze, assistant in school attendance, New York State Education Department, teaching attendance services administration and operation; Charles I. McAllister, director of Education, New York State Department of Mental Hygiene, teaching curriculum practices for mentally retarded; Mr. and Mrs. George Armstrong will teach a course in creative arts for children and youth. Armstrong is an associate in Education, New York State Department of Education.

Fitzpatrick New State Power Authority Head

ALBANY, Jan. 28—James A. Fitzpatrick, the new chairman of the State Power Authority,

is familiar with State employee matters. He once made a survey of Social Welfare job classifications.

The former assemblyman from Plattsburgh was named to the Authority by Governor Rockefeller.

He succeeds Robert Moses, who resigned as a trustee and chairman in a disagreement with the Governor. Members receive \$10,000 a year.

Fitzpatrick is 45, a graduate of Catholic University of America and Columbia Law School. He served in the Navy in World War II, and was discharged in 1946 as a lieutenant commander after 42 months overseas.

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 3-0019
Entered as second-class matter, October 3, 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

Abell Promoted

ALBANY, Jan. 28—Norman Abell has been named to the newly created post of assistant director of the State Public Service Commission's Utilities Division.

Formerly assistant counsel to the commission, Mr. Abell assumed his new duties Jan. 24. He will receive a salary of \$15,950 a year and will work out of the commission's New York City office.

John D. McKechnie is director of the division.

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

Gillespie Addresses Welfare Winter Meet

(From Leader Correspondent)

ALBANY, Jan. 28 — Local public welfare officials met here last week for their annual winter meeting, sponsored by the State Public Welfare Association.

S. Hazard Gillespie, chairman of the Moreland Act Commission investigating welfare, addressed the opening session.

George K. Wyman, state commissioner of social welfare, was the main speaker at the association's dinner meeting.

Officers of the association are: William J. Falvey, Yates County welfare commissioner, president; Allan Dixon, Rensselaer County welfare commissioner, first vice president; Kenneth West, Chemung County welfare commissioner, second vice president; John W. Sweeney, Poughkeepsie welfare commissioner third vice president; Roger Butts, Wayne County commissioner, secretary, and William Liddle, Madison County commissioner, treasurer.

Officers of the State Association of Public Welfare Accountants, which met simultaneously, are: Henry Rosner, New York City, president; Eileen Kelleher, Westchester County, first vice-president; Forrest Evans, Washington County, second vice-president; Merle Scribner, Schoharie County, secretary; Joseph D'Agostino, Livingston County, treasurer; and Arthur Ray, Monroe County, chairman, board of directors.

FAREWELL — Attorney General Louis J. Lefkowitz and Assistant Attorney General Roy Wiedersum enjoy a parting handshake. Wiedersum has retired after 38 years of service in the New York State Department of Law. A Rockville Centre resident, he headed the Labor Bureau in the Attorney General's office for 16 years.

Space Agency Needs Secretarial Aides

The National Aeronautics and Space Administration has nine positions open for secretaries to work in GS-3 to GS-6 classifications at their New York City office, with a minimum salary of \$73.46 per week. Further information and applications may be obtained from the Institute for Space Studies, 475 Riverdale Dr., New York 27.

the Civil Service Travel Club announces
CARIBBEAN FUN CRUISE
EXTRA*ORDINARY
FOR CIVIL SERVICE EMPLOYEES AND THEIR FRIENDS
ON AMERICAN EXPORT'S SUNLINER
S/S ATLANTIC
completely air conditioned — all cabins with private facilities — stabilizers for smooth sailing

YOU'LL HAVE YOURSELF A BALL!

- "Welcome Aboard" Cocktail Party
- One of the largest outdoor swimming pools afloat
- All sports on sunny decks
- Professional Broadway entertainment
- First run movies
- Dance to Meyer Davis orchestra, native novelty "combo"
- Bingo, masquerade, parties, games, free dance lessons
- Wonderful meals, outdoor luncheons, midnight buffets, in-between snacks
- Planned activities . . . or do as you like!

***EXTRA bonus for our members! FREE SHORE EXCURSIONS**

Yes, it's the cruise of the year in every way! So don't delay—send in your registration today!

6 PORTS
ITINERARY

New York	Mar. 26, 10 PM
San Juan, Puerto Rico	Apr. 2, 8 AM-2 AM
St. Thomas, Virgin Islands	Apr. 3, 8 AM-3 PM
Port of Spain, Trinidad	Apr. 4, 8 AM-4 PM
Caracao, Neth. W. Indies	Apr. 5, 8 AM-3 PM
Kingston, Jamaica	Apr. 6, 8 AM-3:30 PM
New York	Apr. 12, 8 AM

EVEN MORE SENSATIONAL THAN LAST YEAR'S CSEA CRUISE

For Reservations and Information, Contact
MISS REBELLA EUFEMIO
PEARL RIVER, N.Y.
BOX 233
TELEPHONE PE 5-2148
OR
CIVIL SERVICE TRAVEL CLUB, INC.
Time & Life Building,
Rockefeller Center New York 20, N. Y.
Phone: JUston 2-3616

FAREWELL — The employees of the State Insurance Department recently gave Mrs. Elizabeth Slawsky a farewell luncheon upon her retirement from the Department after 30 years service. Shown at the dais at the luncheon at Wolfert's Roost Country Club, attended by 126 people, are from left, Solomon Bendet, chief of the Complaint Bureau, who acted as toastmaster, Mrs. Slawsky's daughter, Mrs. Daniel Morse, Mrs. Slawsky and Deputy Superintendent Raymond M. Defossez. Mrs. Slawsky, in addition to her duties as secretary to succeeding deputies in the Albany office of the Department, had served as the secretary to seven superintendents of Insurance and was secretary to the Advisory Boards on Life and Accident and Health Insurance Examinations since their inception.

Ogdensburg Mayor, Council At Odds On Appointments

(From Leader Correspondent)

OGDENSBURG, Jan. 28—Politics are being mixed with civil services here and it has caused a serious eruption in the top echelon of the municipal fire department.

A civil service test for deputies for creation of an eligible list for selection of a permanent fire chief has been pending more than a year. Assistant Chief Henry Montroy has been acting chief since the resignation of Chief Francis R. Cadieux.

The state civil service commission has ruled Montroy can serve no more than nine months and the city council must replace him.

Wouldn't Take Exam

Assistant Chief Montroy has declined to take the impending civil service examination and Mayor Edward J. Keenan submitted the name of another assistant chief, Augustus Ashley, to the city council for confirmation.

Keenan was beaten 5-3 in a special meeting vote.

It was Keenan who prior to election struck out against a move

to consolidate the Ogdensburg police and fire departments.

He is expected to make a new move in the fire chief controversy when the city council holds its regular meeting this week.

One Controversy Settled

Another controversy was settled last week when William Shoen, who had passed two civil service examinations, was appointed street and maintenance foreman by the council. The appointment was supported by unanimous vote after another dispute had been stirred up when the city engineer, Ross R. Germano, had recommended another candidate; one without civil service status.

Two-Day Session Planned By Central Conference In Syracuse Feb. 15-16

SYRACUSE, Jan. 28—The 16th annual meeting of The Central New York Conference and the Central Conference County Workshop of The Civil Service Employees Association will be held Feb. 15-16 at The Hotel Syracuse Country House here, it was announced today.

The following program for the two-day meeting was released today:

A meeting of chapter presi-

dents has been scheduled for 7:30 p.m. Friday, Feb. 15, in the Eastern Room of the Country House. A social get-together will follow at 9 p.m.

Co-hosts will be: Arthur Delaney, president, Air Technicians' chapter; Otis Cottet, president, Armory Employees chapter; Leona Appel, president, Onondago County chapter; Margaret Obrist, president, Syracuse chapter; Albert Bregard, president, Syracuse State University Colleges chapter; Charles Ecker, president, Syracuse State School chapter; and Archie McGraw, president, Syracuse State Thruway Chapter.

Saturday Session

Featured at an open meeting at 10 a.m. Feb. 16, will be an officers training session in the Country House's Eastern Room. The subject will be, "Preparing the Chapter's Legislative Program." J. C. Rice, assistant CSEA counsel, will be the speaker.

A dutch-treat luncheon is slated for Saturday noon.

On Saturday afternoon, business sessions will be held, followed by an open session. The State chapter's business sessions will be at 1:30 p.m. in the Eastern Room, and the business session for county chapters will start at the same time in the Western Room. At the 3:30 open session, Frank Simon, State Employees' Retirement System representative, will give a talk on the subject of retirement.

Dinner and Dance

The major social highlight of the two-day week-end will be the 26th annual dinner dance of the Syracuse chapter in the Grand Ballroom of the Hotel Syracuse Country House. Dancing from 9 p.m. to 1 a.m. will bring the evening and week-end festivities to a close.

Tickets for the Syracuse chapter dinner dance are priced at \$5 per person. Reservations should be made on or before Feb. 6 by contacting Helene Callahan, Workmen's Compensation Board, third floor, State Office Building, Syracuse 2.

The Workers

Members of the Central Conference social committee are:

Helene Callahan, Syracuse chapter, chairman; Al Dexheimer, Binghamton; Georgianna Stenglein, Willard State Hospital chapter; Erma German, Rome State School chapter; Gertrude White, Marcy State Hospital chapter; and Joseph Mahaney, Oneonta chapter.

Committee chairmen scheduled to present reports at the business session include:

Helen Blust, legislative committee; Maurice Sokolinsky, Binghamton, resolutions committee; John Graveline, Ogdensburg, education committee; Michael P. Vadala, planning committee; Emmett J. Durr, Ray Brook, membership committee; Harold Conant, Potsdam, constitution and by-laws committee; and Peter B. Volmes, Syracuse, public relations committee.

Officers of the Central Conference County Workshop are:

S. Samuel Borrelly, Oneida County, president; Kenneth Hulbert, Fulton County, vice president; Leona Appel, Onondago County, secretary; Mary Manning, St. Lawrence County, treasurer.

Taylor Renamed

ALBANY, Jan. 28 — Supreme Court Justice Donald S. Taylor of Troy has been redesignated an associate justice of the Appellate Division, Third Department.

St. Lawrence CSEA Holds Session On Aides' Legal Rights

(From Leader Correspondent)

GOUVERNEUR, Jan. 28 — Civil service jobholders in this area of St. Lawrence County had the opportunity Wednesday night to attend an educational meeting in the local municipal building, sponsored by the St. Lawrence chapter, CSEA.

The meeting was held to acquaint civil service workers with their legal status under the law and for clarification of position responsibilities.

Membership Benefits

During the meeting, held by the county division of the chapter, workers had the opportunity to learn what the civil service law covers in relation to their jobs. There was general discussion concerning the benefits and policies of the CSEA as it relates to the civil service employee, his job, his rate of compensation and hours.

All public employees of towns, villages, county and non-teaching staff had been invited to the educational session. Following the meeting, refreshments were served by the social committee of the chapter.

CSEA Attendance Rule Proposals

(Continued from Page 1)

used in excess of the maximum 150-day accumulation.

5. Increase personal leave for state employees to eight days per year.

6. Reinstate four weeks' annual vacation for new employees and reduce time new employees must serve before vacation is available to four months, as existed in previous rules.

7. Equivalent time off for holidays which fall on Saturdays.

8. Remove the 150-day maximum accumulation limit on sick leave so that employees can accrue unlimited sick leave credits.

Under point one, lump sum payment for sick leave credits, the Association noted that political subdivisions also should be authorized to establish programs to provide the same arrangement for their employees.

CONGRATULATIONS — Miss Mary A. Meany of Albany, who retired January 23 as secretary to the State Superintendent of Public Works, receives a scroll and gift from Superintendent J. Burch McMorran, representing officials and employees of the Department of Public Works.

Arlington School Unit Presents 8-Point Plan For Additional Benefits

(From Leader Correspondent)

ARLINGTON, Jan. 28—George Renner, president of the Arlington Central School chapter of the Civil Service Employees Association, made known today that copies of an eight-point request have been sent to John A. Reed, president of the Arlington School Board, Michael T. Griffin, superintendent of schools, and William Wizeman, business manager of the Arlington Central School District, in the name of the CSEA Unit. Arlington is a suburb of Poughkeepsie.

The eight-point request reads: "It is requested that appropriate steps be taken to provide the following benefits to non-teaching personnel:

- 40-hour work week, without loss of pay for all non-teaching personnel;
- Vacation rule three be changed to provide for three

weeks' vacation after five years; rules one, two and four to be continued;

- Uniforms—cost and maintenance of the uniforms be borne by the school district;

- Unemployment insurance be provided for all non-teaching personnel of the school district;

- Five percent retirement plan—school district is to enter into a five percent plan for members of the New York State Retirement system;

- Sick leave be increased from 10 to 12 days per year with the right of accumulation to 120 days be continued;

- Payroll deductions for CSEA dues and group insurance be provided for all non-teaching personnel;

- A grievance procedure be established in accordance with the grievance procedure law of 1962."

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 7-888C

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

Completed application forms which are filed by mail must be sent to the Personnel Department with the specified filing fee in the form of a check or money order, and must be postmarked no later than twelve o'clock midnight on the day following the last day of receipt of applications.

The Applications Section of the Personnel Department is near the Chambers Street stop of the 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 out a few blocks from the Personnel Department.

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

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

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

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

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

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

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

U.S. Service News Items

By MARY ANN BANKS

FIRST LADY — The Internal Revenue Service, in keeping with President Kennedy's policy of opening key federal career positions to women, promoted Miss Claire Allen (shown above) to the post of technical advisor, Appellate Division. Miss Allen, serving in the New York Region, is the only female technical advisor in the nine Appellate Divisions in the United States. Also pictured above is New York Regional Commissioner H. D. Taylor.

Record Breaking Post Office Opens

The largest Post Office in the United States to be established since the Federal Postal System was created opened recently.

Acting Postmaster Louis Cohen officiated at ceremonies held in the lobby of the new Bronx General Post Office, 149th Street and Grand Concourse.

Also present were: Postmaster General J. Edward Day; former Postmaster General James A. Farley; Regional Director Sean P. Keating; United States Senator Jacob K. Javits; Congressman Charles A. Buckley; Borough President of the Bronx Joseph F. Pericono and Bronx County District Attorney Isidore Dollinger.

Government Employee Legislation Floods This Year's Congress

Federal employees seem to be getting a lot of legislative support, if the number of bills already introduced in the new Congress are any indication. Among the bills already introduced are:

HR-124—To permit the retirement on full annuities of Government employees after 30 years' service regardless of age.

HR-190—To eliminate the reduction in annuities an employee takes when designating a spouse for survivorship benefits if the spouse pre-deceases the employee.

HR-270—To fix the salaries of Government classified employees on an area wage board system similar to that for Government per diem workers.

HR-487—Co-ordination of the civil service retirement system with social security, with present Government workers having the option on an individual basis to decide whether they want the added social security benefits or not.

HR-455—To make it a criminal offense to deprive any person of

or candidate.

HR-533—To exempt Government employee annuities from Federal income taxes.

HR-555—To amend the Hatch Act to give Government workers the right to take a more active part in politics.

HR-1102—To provide that full-time students who are members of Federal employee families shall be covered by Government employee health insurance benefits through the age of 21. At present, they are covered only through age 18.

Brooklyn Citizens Fight To Maintain Employment Agency

The importance of the Board of U.S. Civil Service Examiners in the lives of American citizens has been reflected by the actions of some three million, five hundred thousand citizens of the Borough of Brooklyn who have protested the closing of the Board of U.S. Civil Service Examiners at the Brooklyn Post Office.

Such a board acts primarily as an employment agency for the Federal Government. It recruits applicants for both written and unassisted examinations. It conducts examinations for all types of positions for all Federal Agencies and, for young men and women who wish to enter the Military, the Air Force, the Naval, and the Coast Guard Academies. At regular intervals, it holds written examinations for student trainees; (FSSE) Federal service entrance examination, and for the Peace Corps.

It also maintains registers for federal positions in the area and serves as an information point where the general public may make inquiries on the subject of employment.

The protesting citizens have realized the importance of such an office and have risen to the occasion, according to reports from organizations in the area.

TO BUY, RENT OR
SELL A HOME — PAGE 11

READERS OF THE LEADER
Who Never Finished

HIGH SCHOOL

are invited to write for FREE booklet. Tells how you can earn a Diploma or Equivalency Certificate. AT HOME IN SPARE TIME

AMERICAN SCHOOL, Dept. 9AP-81
130 W. 42nd St., New York 36, N.Y. Call BRyant 9-2664 Day or Night
Send me your free 55-page High School Booklet.

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

OUR 65th YEAR

Federal employment for refusing to contribute to a political party

ACCIDENTS
take a
TERRIBLE
TOLL...

yet SICKNESS accounts
for 70% of all disabilities!

It's a fact, each year millions of Americans lose billions of dollars in lost wages as a result of accidents and sicknesses. Statistics show that 1 out of 3 people will be disabled before age 65, and approximately 1,000 people are permanently disabled due to accidents alone each day!

The C.S.E.A. Accident and Sickness Insurance program administered by Ter Bush & Powell, Inc., offers this vital protection to any active C.S.E.A. member. Over 40,000 employees are already covered and many have received benefits which total millions of dollars. Enroll now in the C.S.E.A. Accident and Sickness Plan and provide an income if an accident or sickness disables you.

Call or write us today. An experienced insurance counselor in our Civil Service Department will give you full details.

TER BUSH & POWELL, INC.

Insurance

SCHENECTADY

NEW YORK
EAST NORTHPORT

BUFFALO
SYRACUSE

CERTIFICATE — Robert Carr, an associate in physical education and recreation, State Education Department, receives a Certificate of Merit along with a gift as a Merit Award from Associate Commissioner for Elementary and Secondary Education, Walter Crewson.

FLU PREVENTION — Dr. Herman B. Snow, left director of the Hudson River State Hospital in the Bronx for a clerk-typist at an annual salary of one half of \$3,820. The hours of duty for this GS-3 position are 4 p.m. to 8 p.m. Civil Service Employees Association, Hudson River chapter. At right is Mrs. Delbert T. Hill, head nurse at HRS. Approximately 1,200 hospital employees volunteered to receive influenza vaccine inoculations under the sponsorship of the CSEA.

Poughk'psie Chap. Quarterly Meeting

(From Leader Correspondent)

POUGHKEEPSIE, Jan. 28 — Members of Poughkeepsie chapter of the Civil Service Employees Association met at Germania Hall recently for the regular quarterly meeting, according to Mrs. Ina Fitzpatrick, chairman of publicity.

A delegates report on last October's convention in Buffalo was given by Robert Budd and Mrs. Evelyn Van Zant.

A first reading was given on proposed changes to the constitution and a reading and voting on changes of the by-laws was directed by Mrs. Fitzpatrick, chair-

man of the by-law and constitution committee.

Clerk-Typist

There is a part-time opening in the Kingsbridge Veterans Hospital in the Bronx for a clerk-typist at an annual salary of one half of \$3,820. The hours of duty for this GS-3 position are 4 p.m. to 8 p.m.

Additional information may be obtained from the Placement Officer, Veterans Administration Hospital, 130 West Kingsbridge Road, Bronx 63, or by calling LU 4-9000, ext. 217.

Architectural Engineers; To \$8,340

The Civilian Personnel Office of the Area Public Works is now accepting applications for architectural engineering, GS-11 positions which have an annual starting salary of from \$6,345 to \$8,340.

Applicants must have a total of from one to three years of professional engineering experience and a full four year's professional engineering curriculum leading to a bachelor's degree. Six months to one year of the required specialized experience must have been in the field of architectural engineering.

Further information and application forms may be obtained from the Civilian Personnel Office, Area Public Works Office, New York. Applications will be accepted until the needs of the service have been met.

This office is located at 90 Church St.

Mrs. Anna M. Bessette Named To 3 Comms.

POUGHKEEPSIE, Jan. 28 — Mrs. Anna M. Bessette of Wingdale, N.Y., has been named to the statewide Special Mental Hygiene Attendants-Consultant, Special Record Rating System and Special Mental Hygiene committees of the Civil Service Employees Association.

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

Mrs. Bessette is a member of the Harlem Valley chapter, CSEA, and is employed by the Mental Hygiene Department. The appointments are for a one-year term.

Final Changes

Final changes in the tentative key answers for the written examination No. 9409, surface line dispatcher, which was held on November 3, have been announced. Question no. 52 was changed from B to A or B; question no. 53 was changed from C to C or D; and question no. 93 was changed from C to A or C.

Failed Oral Test, Aides Plan Appeal

The failure of several employment interviewers who recently took an oral examination for the position of senior employment interviewer will be contested, according to the group spokesman, Walter Meyer of New York City. The employees, who passed the written examination prior to the oral test, are seeking other employment interviewers involved in this test to join their appeal. Further information can be ob-

tained through Meyer at 247 West 54 St., New York City.

Visual Training

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

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

Opportunities for Men & Women — 17 Years and Older!
Applications Open Mar. 6 for N.Y. City Exam for
CLERKS — \$67.50 to \$88. a Week
Full Civil Service Benefits-Pension, Liberal Vacation, Sick Leave, etc.
HUNDREDS OF PERMANENT APPOINTMENTS WILL BE MADE!
Excellent Promotional Opportunities Leading to Supervisory & Administrative Positions at up to \$10,000 a Year.
NO EXPERIENCE REQUIREMENTS!
Expert Preparation for Official Written Exam
ENROLL NOW! Or Be Our Guest at an Opening Class!
Classes Start WED., JAN. 30 at 5:30 or 7:30 P.M.

BE SMART! Prepare First . . . at DELEHANTY
There Is No More Rewarding Career for Any Young Man Than to Be One of New York's "Finest!"
ENROLL NOW! Intensive Training for New Type Exams
REMEMBER—FAILURE IN WRITTEN TEST MEANS 6 MONTHS DELAY!
PATROLMAN — \$7,978 A YEAR
Thousands of Appointments! After 3 Yrs.
40-Hour Week - 8 Paid Holidays - Pension After 20 Years
Many Other Benefits - Excellent Promotional Opportunities
We Prepare You for BOTH Written & Physical Exams
BE OUR GUEST AT A CLASS SESSION
Day & Eve Classes - Attend in Manhattan or Jamaica

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams
5-Week Course. Prepare for EXAMS conducted by N.Y. State Dept. of Ed.
ENROLL NOW for Classes in Manhattan or Jamaica
MANHATTAN: MON. & WED. at 5:30 or 7:30 P.M.
JAMAICA: TUES. & THURS. at 7 P.M.

Attention! FIREMAN Candidates
Start Training Now for Strenuous Physical Tests

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

POST OFFICE CLERK-CARRIER BOOK
On sale at our offices or by mail. No C.O.D.'s. Refund \$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: 91-01 MERRICK BLVD., bet Jamaica & Hillside Aves.
OPEN MON. TO FRI. 9 A.M.-9 P.M. — CLOSED ON SATURDAYS

"My Volkswagen is getting tight on me."

Reprinted from LOOK

Expansion usually creates problems. An expanding city certainly does. And one of the biggest problems for Con Edison is to be ready at the right time in the right places with plenty of electricity for the hundreds of big office and apartment buildings going up or being modernized each year.

That's why Con Edison planners are kept busy — forecasting the City's growth — determining where, how, and when to expand our facilities.

Keeping ahead is a costly job. Over the next five years Con Edison will spend more than \$1 billion on new plants and the expansion of our distribution system.

Con Edison
POWER FOR PROGRESS

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.

BEekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

Joe Deasy, Jr., City Editor

James T. Lawless, Associate Editor

Mary Ann Banks, Assistant Editor

N. H. Mager, Business Manager
Advertising Representatives:

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

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

TUESDAY, JANUARY 29, 1963

Diefendorf Proposals Attack Merit System

THE SO-CALLED Diefendorf Committee, which recently made several proposals to exempt numerous positions in the State's school districts, needs to brush up on the history of the Merit System. The proposals, which also would give the Commissioner of Education practically full power to determine job classification in the field, not only attack the very base of the Merit System but contain some insulting thinking on the value of employees now in the classified service.

In reporting to the State Legislature, the Committee declared that one of the reasons it felt that more positions should be exempt was that better qualified persons would seek the positions and thus give these positions more status in the community. As the Civil Service Employees Assn. said in a strong protest against these proposals "What the committee seems to feel is that employees who are members of the classified service are automatically unqualified, inexperienced and of low status in the eyes of the community."

The CSEA opinion is that the civil service structure as presently constituted accomplishes the very thing the Committee envisions in its proposals.

We agree and feel that any such final proposals from the Diefendorf Committee made to the Legislature should be rejected immediately. They represent a misunderstanding of the worth of the Merit System and the quality of the public employee today.

Don't Repeat This!

(Continued from Page 1)

rank and file legislators unhappy.

Federal Tax Cut

A further pressure has been created by President Kennedy's call for a tax cut, which is generally backed by both Democrats and Republicans. The President's idea is that the accompanying deficit created by a tax cut will eventually be offset by increased business activity and resulting increased tax collections. This stated thesis caused one upstate Republican to ponder in public recently the wisdom of a "pay as you go" budget operation versus a deficit budget, although not too large a one. He said "we all buy things on credit, not because we want to but because it's the only way we can afford certain items. I think the idea of pay as you go could stand some scrutiny. Certainly, I don't think we should ever be committed to one single tax philosophy. Let the means of budget operation suit the need."

Civil Service Effect

On three different occasions in separate areas in the State, the writers of this column have heard GOP legislators

expend considerable time explaining to civil service groups that 1963 would be a lean year because of lack of money. The conclusion of these talks has generally been couched in phrases that hint of making up for it all next year. But in one large upstate city recently, a Republican senator told his audience "The Governor made a pledge not to raise taxes. Frankly, I think he's now biting his tongue."

Rockefeller, however, is reported to believe that he will be able to get through 1963 safely without increasing taxes, at least income taxes. Democrats, though, are already accusing the Governor of violating his "no tax raise" pledge through the device of increasing licensing fees. The Governor is showing no concern over these accusations for the time being and is said to be confident that no matter how much GOP legislators grumble about the lack of local spending money, they will continue to back him up publicly on the no tax increase pledge and, to a major degree, on no new spending.

Wagner's Problem

Mayor Wagner is faced with parallel problems on taxation.

LETTERS TO THE EDITOR

Letters to the editor must be signed, and names will be withheld from publication upon request. They should be no longer than 300 words and we reserve the right to edit published letters as seems appropriate. Address all letters to: The Editor, Civil Service Leader.

Wants Pension Apart From Social Security

Editor, the Leader:

Recently articles have appeared in many Civil Service publications stating that the Administration is again considering "coordination" of the Social Security and the Federal Civil Service Retirement Systems.

We, the Affiliated Government Organizations, want Social Security separate and apart from our civil service Retirement pensions on an employee optional basis. All we want is the same rights as those given to the City and State Civil Service Employees, namely the teachers, firemen, police, etc. A large majority of our states have extended Social Security coverage to their employees, in addition to their civil service pensions.

We are the only large group of employees who do not have Social Security coverage. To repeat—we want rights equal to those granted to the City and State Civil Service employees—nothing more.

A foremost champion of our worthy cause has been Congressman Eugene J. Keogh, Chairman of the Congressional Committee in Charge of Social Security, who has given considerable time, thought, and attention to our interests, and who has indicated that he will continue to exert every effort to get the Congressional wheels turning at the earliest possible date. The congressman has further stressed that he will adhere to his firm and original position that Social Security coverage shall be separate and apart from our rights covered under the Federal Pension System and shall be optional with the employee.

The federal employees are a devoted and conscientious group. Why should we be treated as second class citizens?

Sincerely,

RHODA A. RUFF,

Chairman

AMERICO NAZZARO,

Co-Chairman.

Affiliated Government Organizations

With a \$100,000,000 deficit looming in the current budget, Wagner must find money somewhere and he is reluctant to foist new taxes on New York City residents. The Mayor's feeling is that the State is short-changing the city on local aid, but his argument is reported to still be falling on deaf ears in Albany. Rockefeller declares that Wagner has all the revenue raising power he needs. The result is that solving the New York City revenue dilemma is now Wagner's major problem.

The line of "no new taxes" is therefore going to be the major influence in deciding state and city budget policies this year and nobody is really happy about it. All in all, the only person in an enviable position on taxes these days appears to be the President.

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 Vice President, Public Relations, of A. J. Armstrong Co., Inc.)

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

A Hopeful Sign

A HOPEFUL SIGN for the improved public relations of civil service is dimly seen on the government horizon.

MANY THOUGHTFUL people are beginning to think about civil service. Some are even beginning to worry about its future.

THAT IS ALL TO the good because ignoring civil service is equivalent to neutral public relations, which is therefore bad public relations.

WE CERTAINLY ARE not suggesting an attitude expressed by a politician of yesteryear, who declared: "I don't care what you say about me; just make sure to spell my name right."

THOUGHTFUL DISCUSSION about civil service by responsible people is an important key to improving the public image of civil service. It's almost like the game of "name-dropping." When the "right" people drop the "right" names to other "right" people, that's being "in." And it's about time that civil service was "in" instead of being "way out."

TAKE AS A PRIME example of thoughtful discussion the report of the Municipal Manpower Commission, a study group sponsored by the Ford Foundation. Three years of research went into the report which is now in book form, "Governmental Manpower for Tomorrow's Cities" (McGraw-Hill: \$6.95).

PUBLIC RELATIONS plays a significant role in the report, but so does salary.

"Make salaries for APT (administrative-professional-technical) positions competitive," urges the Commission. When the report says "competitive, of course it means competitive with private industry."

A QUESTIONNAIRE answered by 1,700 municipal executives in 25 cities revealed that low salaries and lack of recognition for a job well done were the two principal reasons for dissatisfaction. And for the same reasons, these executives would not recommend civil service as a career for young people.

THIS CONFIRMS WHAT many civil service executives have found out the hard way. William F. Moehrke, executive secretary of the Dutchess County Personnel Department, a veteran of 32 years in civil service, put the problem bluntly:

"THE REASON WE cannot attract a better grade of employees is because Common Councils, Boards of Supervisors, Town and Village Boards will not fix an attractive salary for the positions involved, and when you live in a highly industrial area as I do, the private concerns pay far better salaries and give more fringe benefits than government employment."

Questions Answered On Social Security

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

"My doctor has told me that I cannot work at my usual job as a fireman. I could do light work, but I can't find a job. Can I draw disability benefits under social security?"

Before an answer to your question is possible, a great deal of additional information is necessary. Social security disability benefits may be paid to workers who have social security work credits for at least five out of the 10 year period ending when they became disabled. The illness or injury must be so severe that they are unable to "engage in any substantial gainful work." The disability decision is based on a careful evaluation of all these facts. You should get in touch with your nearest social security office and discuss your situation with them.

"I hired a woman the first week in April of last year to clean up my house on Saturdays. I pay her \$5.00 each Saturday for this work. Do I have to make a social security report showing the wages I pay her since she works only one day a week?"

Yes. Whenever a household worker is paid \$50 or more cash wages in a calendar quarter, these wages must be reported for social security purposes to the Internal Revenue Service. The social security report and tax payment for the third calendar quarter of last year (July, August and September) was due by October 31st. For

NEW PATROLMEN — William Reid, chairman of the New York City Housing Authority, administers oath to 153 newly-appointed housing patrolmen during special ceremonies recently,

outside the Authority's training center, in the Alfred E. Smith Houses, on Manhattan's Lower East Side. The Authority had certified 160 men from the Housing Patrolmen's list, but seven declined appointment.

**"My name is Miller . . . I'm a cop -
-- a New York City Cop!"**

"WHY? That's easy . . . GOOD PAY, SECURITY, ADVANCEMENT, PRESTIGE; they all add up to a pretty good argument for joining the force.

"You start at \$117 a week. And in three years it's \$146 (with new increases in the works). Not bad for a 21 year old High School graduate! And this uniform I wear—it's got a lot of history behind it . . . and plenty of future ahead of it. That's the kind of security you can count on.

"So, that's why I'm a cop, or at least part of the story. Why don't YOU think about it?"

Join the RECRUIT-A-COP campaign to add 3,000 men to the Police Force. If you are 20-28 inclusive, at least 5'8", and a U.S. citizen, you may qualify for a future with the Finest. There are no residency requirements for taking exam, all are welcome. H.S. diploma or equivalent required by time of appointment.

FREE EXAM will be held **EVERY SAT. at 9 A.M. at SEWARD PARK HIGH SCHOOL**

70 Ludlow St., Manhattan between Grand & Broome Sts. IND "D" train to Delancy St. BMT-Jamaica line to Essex St.

or, for information, call, write, or apply:
Mr. Lewis—9 A.M. - 4 P.M., daily

N. Y. C. PERSONNEL DEPT.
96 Duane St., New York 7, N.Y. • COrtlandt 7-8880

Electronic Control Jobs; \$6,675-up

There is an immediate need for electronic control assistants and electronic equipment quality control representatives in 19 locations throughout the country.

These positions are located in the states of Maine, Vermont, New Hampshire, Massachusetts, Connecticut, Rhode Island, District of Columbia, Virginia, West Virginia, North Carolina, South Carolina, Georgia and Florida. The openings were announced by the U.S. Army Signal Supply Agency, 225 South 18th St., Philadelphia 3, Penn. and have an annual salary of \$6,675 per year.

Applicants must show independent performance of quality control duties and/or technical experience or schooling in the electronics field.

Full information and application forms may be obtained by contacting the Executive Secretary, Board of U.S. Civil Service Examiners, The U.S. Army Signal Supply Agency, 225 South 18th Street, Philadelphia 3, Pennsylvania.

Applications will be accepted until further notice.

Things To Remember About H. I. P.

No. 1

H.I.P. GIVES YOU B-R-O-A-D-E-R COVERAGE

"The most complete contract offered for sale in New York State is provided by the Health Insurance Plan of Greater New York.

". . . prepaid service benefits are the best and easiest way for most people to meet medical care costs. In reviewing scope of benefits, the standard employed was that the more complete the benefits, the better they are for the public."

This is a quote from a recent report by the Columbia University School of Public Health and Administrative Medicine based on a four-year study of New York State prepayment plans.

The findings of the report were submitted to Governor Rockefeller by the State Commissioners of Health and Insurance.

HEALTH INSURANCE PLAN OF GREATER NEW YORK

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

Plaza 4-1144

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. _____

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

HONORED — Retired employees of Buffalo State Hospital, members of the Buffalo State Hospital chapter, CSEA, were honored recently at a chapter dinner dance. Seated, left to right, are Mrs. Eva O'Donnell, Mrs. Alice Judge and Mrs. Margaret McLaughlin. Standing, same order, are; Walter Judge, Mrs. Alberta Conley, a guest, and Fred Conley.

File In February

8 Promotional, 15 Open-Competitive Exams Offered

The New York City Department of Personnel has announced that filing for 15 open competitive and eight promotional examinations will open February 1 and continue through Feb. 21. Since the filing period has not yet opened, the list is still tentative. The titles salaries, and the announcement numbers are listed below.

- Open—Competitive**
- Assistant director (Child Welfare), No. 9627, \$10,300—\$12,700.
 - Assistant director of research (Youth Activities), No. 8904, \$7,800—\$9,600.
 - Assistant director of youth guidance, No. 9673, \$8,600—\$10,700.
 - Auditor of printing, No. 9429, \$6,400—\$8,200.
 - Computer programming trainee, No. 9787, \$5,450—while training.
 - Consultant (Early Childhood Education), No. 9639, \$7,100—\$8,900.
 - Correction Officer (Women), No. 9682, \$6,180—\$7,631.
 - Correction officer (Men), No. 9681, \$6,180—\$7,631.
 - Director (Medical and Psychiatric Social Work), No. 8973, \$11,200—\$13,600.
 - Electrical engineering draftsman, No. 9445, \$5,570—\$7,190.
 - Engineering aide, No. 9448, \$3,750—\$4,830.
 - Junior methods analyst, No. 9538, \$6,050—\$7,490.
 - Mechanical engineering draftsman, No. 9456, \$5,750—\$7,190.
 - Purchase inspector (Pipes and Castings), No. 9721, \$6,050—\$7,490.
 - Purchase inspector (Repairs and Supplies), No. 9722, \$6,050—\$7,490.

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

- Assessor, No. 9592, \$7,100—\$8,900
 - Civil engineering draftsman, No. 9477, \$5,750—\$7,190.
 - Senior bridge and tunnel maintainer, No. 9243, \$6,726—\$8,375.
 - Senior mechanical engineer, No. 9486, \$10,300—\$12,700.
 - Stockman, No. 9554, \$4,550—\$5,990.
 - Structure maintainer-Group G, New York City Transit Authority, No. 9407, \$2.80—\$3.115 per hour.
- Full details on these tests will be given as they become available. For application forms apply to the Department of Personnel, 96 Duane St. New York, 7, after February 1.

Schiff Nominated To Park Comm., President Continued

ALBANY, Jan. 28 — Governor Rockefeller has nominated John M. Schiff of Oyster Bay as a member of the Long Island State Park Commission. His term runs through June 1, 1966. Mr. Schiff is a partner in the New York City banking firm of Kuhn, Loeb & Co. At the same time, Mr. Rockefeller announced that Lansdall K. Christie of Syosset would continue to serve as acting president of the Long Island Commission until another vacancy on the commission is filled.

Urban Renewal Field Reps; \$6,675-up

The Housing and Home Finance Agency of the U.S. Government has openings in the New York City and New England area for urban renewal field and site representatives. These positions pay salaries ranging from \$6,675 to \$11,995 annually.

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

Purchase Dept. Employees Set Entertainment

The employees of the New York City Department of Purchase have joined in sponsoring entertainment and a dance to be held in the Grand Ballroom of the Hotel Woodstock, 127 W 43rd St., on February 21. The event is a cooperative effort of all employees and will mark the first time that such a department-wide dance has been held.

Representatives of all organizations within the Department of Purchase have joined the sponsoring committee of which Purchase Commissioner Roger J. Browne, is honorary chairman. They are: Ray Accorsi, Victor Andrela, John Commarata, Jim Cox, Abe Davidson, William Hales, Margaret Hannon, Frank Johnson, Louise Paxton, John O'Shaughnessy and Joseph Tomallo.

C. J. (Chub) Ford: Had Longest Work Record In Oswego

OSWEGO, Jan. 28—Charles J. (Chub) Ford, 67, this central New York City's oldest employee in years of service and a long-time member of the Oswego Chapter of the Civil Service Employees Association, died recently at Oswego Hospital after a short illness.

Ford, a city employee for 42 years, was a deputy commissioner of works with the Department of Public Works at the time of his death.

In 1961, he was cited by the Oswego Chapter, CSEA, at a banquet for his many years of faithful service to the city and the Association.

A U.S. Army veteran of World War I, he is survived by several nieces and nephews.

MOVING TO THE CAMPUS?

- Albany's Most Progressive Real Estate Firm Is Just A Few Minutes Away.
- See Us About Your Real Estate Problem.

Philip E. Roberts, Inc.
1525 Western Ave., Albany
Phone 489-3211

PETIT PARIS RESTAURANT

ACCOMMODATIONS FOR PARTIES. — OUR COTILLION ROOM, SEATING 200 COMFORTABLY.

COLD BUFFETS, \$2.25 UP
FULL COURSE DINNERS, \$2.50 UP
BUSINESS MEN'S LUNCH
OAK ROOM — \$1.00
12 TO 2:30

— FREE PARKING IN REAR —
1060 MADISON AVE. ALBANY
Phone IV 2-7864 or IV 2-9881

HIP Enrollment Now At Highest In 15-Year History

Year-end enrollment in New York City departments added more than 20,000 employees and dependents to the City's Health Program (H.I.P.-Blue Cross), according to Arthur T. McManue, H.I.P.'s director of enrollment.

This was the highest year-end total since the initial enrollment years, Mr. McManue said.

The new group of enrollees brought HIP's total enrollment in all accounts to 662,000, the highest in its history. About half of this total is made up of city employees and their families. The plan's other enrollees include state, federal and county employees, union members covered by labor-management welfare funds and employees in private industry.

The plan began providing fully prepaid medical, surgical and specialist care to city employees and their families in April, 1947. Since then the percentage of employees joining the plan has increased year by year, the spokesman said.

In addition to medical care, HIP provides X-rays, laboratory tests, physical therapy, visiting nurse service and private ambulance service, all without extra charge.

HIP is the only plan in the Greater New York area which provides its services through medical group practice. By paying teams of family doctors and specialists to take care of the medical needs of its subscribers, HIP has been able to eliminate extra charges and the use of claim forms while at the same time exercising supervision over quality of care, McManue pointed out.

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

CIVIL SERVICE EMPLOYEES NOW FOR THE FIRST TIME SOMETHING NEW HAS BEEN ADDED!

Neil Heilman's **Thruway MOTOR INN**

WASHINGTON AVE., ALBANY
1/2 Mile From Thruway Exit 24
OPPOSITE STATE CAMPUS SITE

OFFERS SPECIAL NEW LOW RATES TO CIVIL SERVICE TRAVELERS

SINGLE ROOM \$8.00
DOUBLE ROOM \$14.00

The Capital District's Finest Luxury Motor Inn—Offering Full Hotel Accommodations and Facilities.

DINING ROOM From 7 A.M.—10 P.M.
COCKTAIL LOUNGE — WITH ENTERTAINMENT NIGHTLY!

First Run Motion Pictures At Adjacent Heilman Theatre on the Premises.

WRITE OR PHONE IV 9-7431 FOR RESERVATIONS

ARCO CIVIL SERVICE BOOKS and all tests

PLAZA BOOK SHOP
380 Broadway
Albany, N. Y.
Mail & Phone Orders Filled

SPECIAL RATES for Civil Service Employees

IN THE CENTER OF ALBANY

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).

SPECIAL CIVIL SERVICE COURTESY RATES

NEW HOTEL CHESTERFIELD
130 W. 49 ST., N.Y.C.
AT RADIO CITY - TIMES SQ.

18 FLOORS • 600 ROOMS
PHONE CO 5-7700

SPECIAL HOTEL RATES FOR STATE EMPLOYEES IN NEW YORK CITY & ALBANY ROCHESTER

\$7.00 single rate to state employees ROCHESTER

Manger Hotel

Albany's largest, best located hotel. Every room with private bath, TV, and radio. Many accommodations.

ALBANY

the Manger De Witt Clinton Hotel

Albany's finest hotel — across from the Capitol. Every room with private bath, radio and TV. Many accommodations.

\$8.00 single rate to state employees NEW YORK CITY

the Manger Vanderbilt Hotel

PARK AVENUE and 34th STREET

Every room with private bath, radio and television and air-conditioning. (IRT subway at 34th)

FOR RESERVATIONS AT ALL **Manger Hotels**

IN NEW YORK CITY — call MANAGER 1-66 3-4000
IN ALBANY — call MANAGER 4-6111
IN ROCHESTER — call MANAGER 6-7800

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

176 State Albany HO 3-2179
12 Colvin Albany IV 9-0116

420 Kenwood Delmar HE 9-2212
11 Elm Street Nassau 8-1231

Over 112 Years of Distinguished Funeral Service

NEW CHAPTER — One of the newest chapters in the Civil Service Employees Association is made up of employees of the State Department of Public Works Barge Canal, District 2. Left to

right, at the chapter's recent meeting are: Carl Trowbridge, general foreman; Arthur Bodenstein, retired electrician; Dewey Drum, buoy tender and president of the chapter; Robert Gillette, buoy tender and E. J. Ahern, buoy tender.

A.E.C. Lab Opens Titles For Filing

There are immediate openings for aerosol physicists and industrial hygienists with the U. S. Atomic Energy Commission in their Health and Safety Laboratory. Applications for these titles are being accepted on a continuous basis.

Candidates for the aerosol physicist's position must have a master's degree in physics, chemical or mechanical engineering, or equivalent experience, and 3 years' experience in physics or engineering research with at least one year's experience in aerosol physics. The salary range for this position is \$9,475 to \$11,995 per annum.

Industrial hygienists may receive from \$6,435 to \$10,255 per year, depending upon training and experience. The minimum require-

ments for this position are a bachelor's degree in physics, chemical or mechanical engineering, and two years' experience in industrial hygiene or health physics.

Applicants should submit a Standard Form 57, Application for

Federal Employment to the Personnel Officer, U. S. Atomic Energy Commission, 376 Hudson Street, New York.

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

King Edward Hotel

120 West 44th Street
The Choice of Civil Service Employees

Special Weekly Rates
From \$25 Wkly

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

Myron Hartman, Career Employee, Prom. by Senate

ALBANY, Jan. 28 — A career employee with the State Senate has been promoted to a new post of assistant secretary of the Senate.

He is Myron D. Hartman, a legislative employee for 24 years and Senate index clerk since 1943.

As assistant secretary, Mr. Hartman will serve under Albert J. Abrams, recently named Senate secretary. His salary will be \$9,500 a year.

Other Interests

A resident of Owego, Tioga County, since 1941, he was a reporter for Oswego weeklies and Southern Tier daily newspapers for 25 years. He also has served as secretary of the Tioga Republican County Committee for 20 years and is a member of the State GOP Committee.

TO BUY, RENT OR
SELL A HOME — PAGE 11

Flaumenbaum Named

ALBANY, Jan. 28 — Irving Flaumenbaum of Freeport has been named as co-chairman of the Membership Committee of the Civil Service Employees Association.

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

Flaumenbaum is president of the Nassau Chapter of CSEA, and is employed by the Nassau County Welfare Department. The appointment is for a one-year term.

VIEW at 7 P. M. ONLY at 7:30 MATS, Wed., Sat. & Sun. at 7 P. M.
"ONE OF THE ALL-TIME GREAT FILMS!"
—Wastes of the N.Y. Post

COLUMBIA PICTURES presents
The SAM SPIEGEL PRODUCTION
LAWRENCE OF ARABIA
TECHNICOLOR® SUPER PANAVISION 70
RESERVED SEATS NOW AT BOX-OFFICE
BOX-OFFICE OPEN 10 A.M. DAILY—12 NOON SUNDAY
CRITERION 8 W 4th St. • JU 2-1785

RADIO CITY MUSIC HALL
Showplace of the Nation • Rockefeller Center • CI 6-4600
JACK LEMMON • LEE REMICK
"DAYS OF WINE AND ROSES"
Co-starring CHARLES BICKFORD • JACK KLUGMAN
A Martin Manulis Production - Directed by Blake Edwards
A Warner Bros. Picture
ON THE GREAT STAGE
"CURTAINS UP" — Lively, colorful revue featuring glamorous "Great Ball" spectacle, with Rockettes, Ballet Company, guest artists, specialty acts, Symphony Orchestra and spectacular salute to Red Cross Centennial with huge company.

Doors Open Today
Show 5:15, 10:30 A.M.
6:15, 7:15, 10:30
Show 6:15, 12:30, 2:15
Doors Open
Sunday 11:30 A.M.

Shop of Jewels Through 60 Centuries
National ANTIQUES SHOW
MADISON SQUARE GARDEN
Wed., Feb. 27 Thurs., Mar. 7
250 Exhibits Coin-A-Rama Decorator Rooms
* Jewelry * Americana * Orientalia * Primitives * Buttons * Music Boxes * Dolls *
* Banks * Greeting Cards * Glass * Lace * Weapons * Pewter * Steins * Porcelains *
Appraisal Service by the Appraisers Association of America. 4th-5th

MOLDED PLUGS **18 GAUGE • 3 WIRE**

FREE 75 FOOT 3 WIRE CORD

WITH THE PURCHASE OF
Sunbeam
DELUXE ELECTRIC
SHRUB & HEDGE TRIMMER

Faster, easier way to trim shrubs hedges, ornamental trees

- Lightweight . . . well-balanced
- Powerful . . . cool-running
- Exclusive slip clutch protects blade and gears
- Sure-grip teeth for smoother, faster cutting

HEAVY-DUTY INSULATION **UL APPROVED**

Rounding the toughest shrub is easy as A B C
Perfect for side trimming and shaping any growth
Tough weeds are no problem for Sunbeam

RESISTANT TO
• ABRASION
• ACID • OIL
• MOISTURE
• FLAME

Cat. No. PS 80

KELLARD COMPANY INC.
108 Fulton St., New York **DI 9-3640**

Highway Engineer Association Meets

ALBANY, Jan. 28—The annual meeting of the New York State Association of Highway Engineers will close tomorrow (Tuesday) after a three-day session at the Manger-DeWitt Clinton Hotel. The most important part of the meeting was a meeting with Department of Public Works Superintendent J. Burch McMorran.

Robert W. Andrews of Hornell is president of the association.

NEW APPLICANTS — Applicants who filed for and took the competitive examination for the Department of Personnel's Saturday's examination session held at Steward Park High School in patrolman last week ponder the answers during Manhattan.

Now... At NEMET MOTORS

FULL PRICE!

\$1795⁰⁰

LARK
ENDURANCE-BUILT
BY STUDEBAKER

LOADED WITH EXTRAS!
OUTSTANDING FEATURES!

- Exclusive Beauty Vanity
- Full Coil-Spring Seat Cushions
- Seat Belt Anchors, Front and Rear
- 2-speed Electric Windshield Wipers
- Self-adjusting Brakes
- Split Brake System
- Hotchkiss Drive
- 35-Amp. Alternator
- Foam Rubber Rear Seat Cushion
- Directional Signals
- Full-Flow Oil Filter
- Positive Crankcase Ventilation
- Safety Armor-Guard Frame
- Dual Sun Visors
- Automatic Dome Light Switches
- Direct Reading Instrument Dials
- Arm Rests - Front and Rear
- Weather-Guard Rustproofing
- Baked-on Sapphire Lustre Enamel
- Full-length Chrome Side Moulding
- Deep-section Bumpers
- Body-on-Frame Construction
- Bolt-on Fenders • Large Tail Lights
- Safety Positional Parking Lights
- Dual Headlights • Interior Door Latch
- 15-inch Wheels
- Full Safety-Padded Instrument Panel
- Rocker-type Control Switches

- EASY TERMS and BANK FINANCING ARRANGED
- UP TO 3 YEARS TO PAY —COME IN TODAY

NEMET MOTORS

2 QUEENS LOCATIONS
TO SERVE YOU . . .

★ 139-14 HILLSIDE AVE.
JAMAICA, QUEENS
AXtel 1-6900

★ 153-19 HILLSIDE AVE.
JAMAICA, QUEENS
JAmAica 3-5858

Salaries To \$9,745 Paid To Accountants And Auditors By Gov't.

The armed forces has openings for titles in the accounting and auditing fields. Applications for these positions are being accepted on a continuous basis. These positions are available in locations throughout the world and are offered in three salary classifications: GS-9, \$6,675; GS-11 \$8,945, and GS-12, \$9,475.

To qualify for these positions, applicants must have had appropriate accounting and auditing experience including professional experience in making audits or examinations of commercial concerns or Government agencies, or in auditing cost accounting systems which require knowledge of the technical processes of production and cost distribution methods.

Pertinent college study and possession of a CPA certificate may be substituted for part of the required experience.

Persons who have not completed 4 years of college study which included 24 semester hours in accounting subjects, or those who do not possess a CPA certificate obtained through written examination, will be required to take a written test.

Full information concerning requirements to be met and instructions of application are given in civil service Announcement No. 275 B. Applications will be accepted until further notice.

N. Hampton Teachers Organize Association

NEW HAMPTON, Jan. 28—The teaching staff at New Hampton Training School for Boys has formed an organization to be known as the New Hampton Teachers Association. This group elected Gordon Christensen to serve as president and Mrs. Ada Doty, secretary-treasurer.

Meetings will be held monthly to discuss teaching problems, boys' problems and the questions of advancement and betterment of institution teachers.

At the present time the group has spent a great deal of time developing resolutions to promote the "Public School Calendar" for institutions teachers in the Department of Social Welfare.

Announcements and application forms may be obtained from the Executive Secretary, Board of U.S. Civil Service Examiners, General Post Office, Room 413, 271 Washington St., Brooklyn 1; or from the U.S. Civil Service Commission, Washington 25, D.C.

Howard Wilsons Honored At Yule Party

GENESEO, Jan. 28 — About 100 persons attended the annual Christmas dinner-dance of the Civil Service Employees Association at State University College at the Genesee River Hotel in Mt. Morris recently.

Mr. and Mrs. Howard Wilson of Genesee were honored. He is retiring after 15 years as the campus carpenter. He was given a certificate of merit by President Virginia Halbert.

Dr. Jay Walker, associate professor of English at the college, was toastmaster. Other guests were Mr. and Mrs. William Rositer and Mr. and Mrs. Claude Rowell of Rochester and Mr. and Mrs. George DeLong, Sonyea.

Bergantz Appointed

ALBANY, Jan. 28—The American Institute of Chemical Engineers, Western New York Section, has named Dr. Joseph A. Bergantz, of the State University at Buffalo, as the winner of its annual professional achievement award.

Assistant Civil Engineer Sought

There is an immediate opening for a provisional position with the City of New York in the Federal-State Arterial Highway program for an assistant civil engineer.

Information on the vacancies may be obtained from David Caplan, director of planning, TRafalgar 6-9700.

Farms-Acreages - Orange Co. MONROE AREA

8 ROOM bi-level, 1 1/2 baths, slick kitchen, garage, h.w., oil heat, large lot with lake rights, \$18,500 - \$1,700 down includes closing costs. See Flynn-Move In, Inc., Washingtonville, N.Y. Dial 496-3610.

Farms & Acreages - N.Y. State IDEAL FOR RETIREMENT

LOVELY 7 rm. Colonial home, all improvements, barn, greenhouse, Dr. well, \$8,800. \$3,000 down.

GEORGEOUS little 4 room home, all improvements, garage, 2 1/2 acres, \$5,500. 8 RM. HOME, all improvements, 1 acre. Only \$6,000.

GASOLINE station, snack bar, nice 7 room home, 1 acre & 2/10th, very good income. Write for info. Dennis Carrasco, Lic'd Broker, E. Main St., Cobleskill, N.Y. Phone AP 4-2913.

ATTRACTIVE DAIRY FARM. \$27,500 complete. 35 head stock, 2 tractors, farm machinery, pickup truck, appliances included. 195 acres, alfalfa, brook. Pretty modern 7 room home, 37 stanchions. Good income. MORT WIMPLE, REALTOR, Sloansville, N.Y.

For Sale

MILLER PLACE, L.I. NORTH SHORE. 5 1/2 acres, 1 mile from Route 25A. Must sell, sickness. \$10,000 cash. Assign on property. OL 8-6824

Farms & Acreage - Ulster Co.

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

ROSENDALE on Main Street, 13 rooms, 2-family house, all impts., furnished, \$7,500.

ROSENDALE Heights, building lots 50x150 feet, \$250 each, terms. JOHN DELAY, OWNER Rosendale, Ulster Co., NY Tel. OL 8-6711

REAL ESTATE

LONG ISLAND

2 GOOD BUYS

SPRINGFIELD GDNS.

DETACHED, 2-family, stucco on 40x110 plot, 4 rooms up, and 5 down, plus finished basement with 1/2 bath, 3 kitchens, 2 full baths, oil heat, garage and extras.

\$ 32,000

HOLLIS

1-FAMILY, detached, brick and stucco, 5 rooms and full bath on main floor, 2 rooms and 1/2 bath on 2nd floor, oil heat, wood burning greplace, 45x100 plot, 2 car garage, many extras, including air-condition.

\$ 21,000

Other 1 & 2 Family Homes

HAZEL B. GRAY

168-33 LIBERTY AVE.

JAMAICA

AX 1-5858 - 9

INTEGRATED

BROOKLYN

PRESIDENT STREET

2-CAR GARAGE
Crown Heights

Beautiful 2-family brick and stone. One 6 and one 7 room apts. All vacant, modern baths and kitchens, parquet floors, sun porch. —Sorry no finished basement! Selling reasonable, finish it yourself. Price \$25,000. Cash \$4,000. FHA. WORTH \$38,000 - One Mortgage

PINKEY O'HARIS
IN 7-7480

777 NOSTRAND AVE., BKLYN.

BROOKLYN

2-Family With Store

TWO 6 rooms apts, 1 large store, modern front, new heating unit. Prime location, nr. projects, all vacant. NO CASH

3-Family Brownstone
15 ROOMS, all vacant, newly decorated, oil heat, good income. LIVE RENT FREE. — LOW CASH

2-Family Brick
ALL VACANT, 13 rooms, new heating unit, newly decorated, modern kitchens and baths, prime location, low cash. MUST SEE TO APPRECIATE

2-Family Brick
3-STORY and basement, 12 rooms, 2 modern kitchens and baths, oil heat. ALL VACANT

3-Family Brownstone
3-STORY and basement, 14 rooms, oil heat, 2 vacancies, one decontrolled. House newly decorated. EASY TERMS

CALL MISS GIRARD
P R 4-2121

ST. ALBANS

LOW CASH, 8 rooms plus attic, 2 car garage, gas heat, all brass. Terms arranged. No broker, full price \$10,000. WO 4-0492; UL 2-7752 (eves.)

BROOKLYN

VALUABLE Building For Sale—10 apts, new, 388 Washington Ave. Contact Mrs. Panzer. Must sell immediately.

Unfurnished Apts. - Bklyn

NOSTRAND AVENUE, 488 Modern Building

Beautiful newly-renovated apartments with corner outside exposure. Embossed inlaid floor covering. Sunken tile bath. Kitchenette. Lease. 2 block from 8th Avenue Subway, Nostrand Avenue Station.

FREE GAS AND ELECTRICITY

RIVERSIDE DRIVE, 1 1/2 & 3 1/2 private apartments. Interval. Furnished TRafalgar 7-4115

REAL HOMES

CALL BE 3-6010
LONG ISLAND

ESTATE VALUES

BROOKLYN

BROOKLYN

THE ADVERTISERS IN THIS SECTION HAVE ALL PLEDGED TO THE SHARKEY-BROWN LAW ON HOUSING

INTEGRATED

4 OFFICES READY TO SERVE YOU! Call For Appointment

RANCH \$13,990
BEAUTIFUL home on landscaped 60x100 plot, in one of the loveliest neighborhoods of suburban Freeport. Full basement, oversized garage, up-to-date kitchen, modern bath, oil heat and all extras.
NO CASH DOWN
MA 3-3800
277 NASSAU ROAD
ROOSEVELT

2-FAMILY \$13,990
12 HUGE rooms, 2 baths, full basement, ideal location, nr. transportation, schools, churches, etc. Excellent income plus rent free apt.
NO CASH G.I.
17 South Franklin St.
HEMPSTEAD
IV 9-5800

RENT ENTIRE HOUSE OPTION TO BUY
DETACHED, 6 rooms, 3 bedrooms, 2 car garage, many extras. House now vacant and available for quick possession. Owner wants action. Sacrifice at only \$135 a month on fast deal. **HURRY!**
135-19 ROCKAWAY BLVD
SO. OZONE PARK
JA 9-4400

SPRINGFIELD GDNS. \$13,500
DETACHED Bungalow, 40x100 plot, 5 and bath, plus 2 finished rooms in attic, full basement, automatic heat. Priced for quick sale.
HURRY!
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

\$490 CASH DOWN

BUYS A HOUSE IN BROOKLYN

INTEGRATED AREAS
HUNDREDS OF HOUSES
TO CHOOSE FROM

2 FAMILIES — ALL VACANT 3 - 4 - 6 & 8 FAMILIES

VISIT OR PHONE

AJAX REAL ESTATE

1192 FULTON STREET,

Near BEDFORD AVE., BROOKLYN

UL 7-3400

OPEN WEEK DAYS
9 A.M. to 9 P.M.
Also Open
Saturdays, Sundays
and Holidays

Integrated

IT MAY BE WRONG TO WAIT! LET US DO THE "DIRTY WORK"

WE CAN GET YOU A "CHAMPAGNE HOME"
ON A "BEER INCOME"
NO CASH G. I.

- BAISLEY PARK**
6 1/2 rooms, finished basement, Hollywood kitchen, garage, oil heat, very large rooms. Must sell fast!
\$600 Down — \$16,500 — \$95.29 a month pays all.
- QUEENS VILLAGE**
2-family, 5 large rooms down, 3 rooms up, modern, garage, finished basement, many extras.
\$1,500 Down — \$22,300 — \$124 a month.

HOMEFINDERS, Ltd.

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

BUY AT STRIDE

GOOD HOMES FOR BARGAIN HUNTERS

We have just received a long list of FORECLOSURES with as low as 2% down. SAVE THOUSANDS OF DOLLARS ON FINE HOMES.

SPRINGFIELD GDNS. \$690 Cash Solid Brick
2-FAMILY with finished basement, 2-story, garage. Rent one apt. and live rent free! Good condition.
A Steal at \$17,500

STRIDE REALTY
168-04 Hillside Ave., Jamaica
HO 4-7630 AX 7-8700

LAURELTON \$17,990

ENGLISH TUDOR

This beautiful ALL BRICK home is being offered for fraction of its replacement value! 6 1/2 rooms—1 1/2 bathrooms—dropped living room—expensively finished basement—playroom with extra lavatory—20' living room—banquet-sized dining room—3 airy bedrooms and each one master-sized—oversized garage—automatic heating system. These are only a few of the features, we mention here! . . . this house has everything—Call for Appointment!

Butterly & Green
108-25 Hillside Ave. JA 6-6300

BRENTWOOD, L.I., N.Y.
FORECLOSURE: Ranch 3 bedrooms; \$9,750; \$200 down. Many others. Sterling Realty, 10 First Ave. Brentwood 3-8415.

Queens Village
\$800 cash down. Beautiful brick residence. 7 rooms, 3 bedrooms, modern-age kitchen, 3-tone colored tile bath, finished basement, garage. Large garden plot.

Cambria Heights
True Ranch! All brick. 5 yrs. old. 6 large rms, sunporch, finished basement, 40x100 plot. No cash down G.I.

Rosedale
Detached Cape Cod. Like new! 4 yrs. old. 6 1/2 rms, 3 bedrooms, finished basement, wall to wall carpeting and all appliances included. Only \$400 cash down.

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

INTEGRATED

3 CONVENIENT OFFICES AT

HEMPSTEAD & VICINITY

G.I. NO CASH

BEAUTIFUL MODERN HOME!
3 BEDROOMS with enclosed porch, professionally decorated inside, full basement, attic space, 2 car garage, 40x100 plot. Many extras. Best Holiday Buy.

NO FINER TUDOR HOME
DETACHED, 6 1/2 large rooms with fireplace, extra lav., finished attic, full basement, breakfast nook, 2 car garage, oil unit, Extras. Top area. Call to see this outstanding home to-day.

FREEPORT

G.I. SPECIAL NO MONEY DOWN
SOLID BRICK, 5 rooms, detached home, attic space, 40x100 plot, full basement, enclosed porch, garage, beautiful surroundings.

FREEPORT

EXCLUSIVE WITH LIST ONLY!
RANCH style, 6 rooms, attic space, full basement, enclosed porch, 50x140, garage, oil unit, Extras. \$14,500. A New Year bargain! Don't wait.

ROOSEVELT

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. 10, 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

2 EXCEPTIONAL BUYS BEING OFFERED

NO CASH DOWN

5 Bedroom Colonial \$83 Mo. Pays Bank
Located in desirable Lakeview. Features: Hollywood kitch with wall oven, living and dining rm, firepl, fin bsmt with bar.

TOTAL MTGE \$13,950

3 Bedroom Ranch \$91 Mo. Pays Bank
FEATURES: separate living & dining rms, Hollywood kitch, modern bath, full basement, 2 car garage.

TOTAL MTGE \$15,400

ALSO Ask about our NEW 4 bedroom Capes with finished playroom Only \$16,990 Small cash down

CHESTER REALTY, IV 3-1805

382 SOUTH FRANKLIN ST., HEMPSTEAD

(Southern State Parkway, Exit 19—Under Bridge)

1,000 OTHER HOMES TO CHOOSE FROM —
HEMPSTEAD — FREEPORT — ROOSEVELT
UNIONDALE — LAKEVIEW

Open 9 AM to 9 PM—7 Days a Week

INTEGRATED

MANY HOMES — ALL AREAS NO CASH!!!

B-925 5 Rooms, Gas Heat, 20 Ft. Living Room	\$10,000
B-135 6 Rooms, 2 Kitchens & Baths, Garage, Oil	12,000
B-894 2 Family, 10 Rooms, Walk to Subway	15,000
B-933 6 Rooms, Modern Thru-Out, Extra Basement Apt.	15,000
B-918 Solid Brick, 3 Bedrooms, Gas Heat	16,000
B-907 Solid Brick, 5 Rooms, Double Garage	16,000

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA

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

Dutchess Sets Cashier Exam

POUGHKEEPSIE, Jan. 28 — Dutchess County Clerk Frederic A. Smith has announced opening of filing for the position of cashier which has a starting salary of \$4,000 annually and up to \$4,635 after four years. A competitive examination will be given on March 23, but the last day for application filing is February 20 at noon.

Interested parties may contact the Dutchess County Civil Service office in Poughkeepsie. Persons who pass the examination will be qualified for counter work in the Motor Vehicle Bureau offices in Poughkeepsie or Beacon and for counter work in the County Clerk's Office.

Smith said his particular interest in this examination is because he has seven vacancies in this title, all of which are filled with provisional appointments, but after the examination will have to be filled from the highest names on the civil service list.

Elmira Credit Union Declares 5% Dividend; Elects New Officers

A five percent dividend was declared by the board of directors and new officers were elected at the annual meeting of the Elmira Reformatory and Reception Center Employees Federal Credit Union, which was held recently.

Theodore Levanduski was elected to his third term as president. Other officers elected were Calvin Gillette, first vice-president; Thomas A. Savino, second vice-president; Edward Looney, treasurer; Clement Knuth, director; Leroy R. Weaver, director; and Francis McGuirk, director.

Richard Savey was appointed chairman of the credit committee. He will be assisted by Ross Lewis, secretary; George Zielinski, member; John Lepkowski, loan officer; and John Petzke.

The new supervisory committee will be composed of Francis Weaver, chairman; James Powers, secretary; and Steven Lauretta, member. Walter Baynes was appointed to the assistant treasurer's position and Thomas A. Savino, to the educational committee.

Part-time School Aide Positions Open At Samuel Gompers H.S.

An excellent opportunity for retired persons, policemen, firemen or postal employees is being offered by Samuel Gompers Vocational and Technical High School. This school, which is located at East 145 Street and Southern Boulevard, has positions open for school aides with administrative duties.

School aides will be paid \$1.65 per hour and may be employed for 5 hours each day. Provisions are made for vacation, holidays, and sick leave.

Further information and applications may be obtained by contacting Mr. Monroe M. Freedman, Samuel Gompers Vocational and Technical High School, 455 Southern Boulevard, MO-5-0950.

Ross Appointed

ALBANY, Jan. 28 — Governor Rockefeller has appointed Ira G. Ross of Buffalo as a member of the Niagara Frontier Port Authority for a term ending June 30, 1964. Mr. Ross succeeds Roswell G. Thomas, who died last fall.

Radio and Radar Repairmen Needed At Air Force Base

Radio and radar repairmen are needed for openings with the Griffiss Air Force Base at a starting salary of \$2.41 per hour. No special length of service is required for these positions but applicants must have had experience in duties of the position at the level for which they are applying.

Information and applications for these positions may be obtained by contacting the Executive Secretary, Board of U.S. Civil Service Examiners, Griffiss Air Base, Rome, N.Y.

Now...family insurance PLUS Cash at age 65

You can insure yourself, your wife and your children—and build a cash retirement fund at the same time—with Metropolitan's new Family Endowment policy. I'll be glad to give you full details. Just call or write today. There's no obligation, of course.

MURRAY GOLDES
Home Phone: SL 6-0875
105 COURT STREET, BROOKLYN, N.Y. MA 4-7566
REPRESENTATIVE
Metropolitan Life Insurance Company, New York, N.Y.

Shoppers Service Guide

MOTELS
NEW YORK STATE vouchers accepted year round. Best accommodations — Continental breakfast. SOUTHSORE MOTOR LODGE, INC., Dunkirk, N.Y.

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

TYPEWRITER BARGAINS
Smith-\$17.50; Underwood-\$22.50; others Pearl Bros., 476 Smith, Bkn, TR 6-3024

CHRYSLER - FOR SALE
1958 CHRYSLER, limousine, custom GHIA body; was chauffeur driven, 30,000 miles. Excellent condition. Bargain. Murray Hill 6-5320.

Adding Machines Typewriters Mimeographs Addressing Machines \$25
Guaranteed. Also Rentals, Repairs
ALL LANGUAGES TYPEWRITER CO.
Chelsea 3-8066
119 W. 23rd ST., NEW YORK 1, N. Y.

Don't Sell Yourself Short!
RECESSION-DEPRESSION PROOF BUSINESS
EXCEPTIONAL HIGH EARNINGS
PART - TIME - WORK FOR ADDED INCOME
Reliable party or persons, male or female, wanted for this area to handle the world famous R.C.A. and Sylvania TELEVISION and RADIO TUBES sold through our latest modern type tube testing and merchandising units. Will not interfere with your present employment. To qualify you must have: \$3,495.00 Cash Available Immediately. Car, 5 spare hours weekly. Should net up to \$500.00 per month in your spare time. This company will extend financial assistance to full time if desired. Do not answer unless fully qualified for the time and investment.
• Income starts immediately.
• Business is set up for you.
• We secure locations.
• Selling, soliciting or experience not necessary.
For personal interview in your city, write, please include phone number.
TELEVISION
P. O. Box 3373
Youngstown 12, Ohio

Announcing

THE NEW '63 1/2 STANDARD
NEW ECONOMY LEADER from STUDEBAKER
BANK FINANCING ARRANGED UP TO 3 YEARS TO PAY!
READY TO DRIVE AWAY—COME IN TODAY! LET US SHOW YOU THE BIGGEST VALUE BUY AT A PRICE YOU CAN'T AFFORD TO PASS BY!
ONLY \$1795.00
BEN ART AUTO SALES, INC.
5709 CHURCH AVE., BKLYN, N.Y. DI 2-5861

Engineering Technician; \$5,540

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

Applicants are required to have a total of four years' experience including three years of general

Special Deal to Civil Service Employees
NEW '63 MERCURY COMET • METEOR MONTEREY
New '63 Studebaker LARK • GRAND TURISMO AVANTI
New '63 Mercedes-Benz
Some New '63 Leftovers! Some Executive Cars! Fine Used Cars Too!
Kemwel
Automobile Men Since 1908
6th Ave. at 16th OR 5-9000

non-professional technical work in an engineering or related field and one year of specialized work. For further information and applications write Headquarters, Fort Hamilton, Brooklyn 9.

Quality Control Jobs

The Board of U.S. Civil Service Examiners has announced that it will be offering an examination for quality control representatives.

'61 CHEV \$1295
EASY TERMS ARRANGED
BATES
GRAND CONCOURSE at 144 ST., BX. Open Evenings and Saturdays
SPECIAL DISCOUNTS To All CITY, STATE & FEDERAL EMPLOYEES ON 1963 RAMBLERS INVESTIGATE! TRIAD RAMBLER
1366 39th Street (Bet. 13th & 14th Aves.)
BROOKLYN UL 4-3100

COME ON UP... WHERE PRICES ARE DOWN!
UPSTAIRS (TO THE 6TH FLOOR) AUTOMOBILE DISCOUNT CENTER
GRAND OPENING
Low Overhead! Small Profit! Huge Savings!
We're out of the high-rent district, up on a low-rent floor. We move cars out of our showroom fast — at next to no profit per car. It pays for us, because we do a huge volume business. It pays for you, because you get gigantic savings. Come see!
• LITTLE OR NO CASH DOWN • TREMENDOUS ALLOWANCES ON ALL DOMESTIC OR FOREIGN CARS • CREDIT TERMS TAILORED FOR YOU
See them all under one roof!
CHRYSLER IMPERIAL PLYMOUTH VALIANT SAAB • VOLVO
... and a great choice of USED CARS
6TH FLOOR UPSTAIRS AUTOMOBILE DISCOUNT CENTER
1116 FIRST AVE., CORNER 61 ST. N. Y. C. OPEN EVES.
New Yorker Automobile Co. Member of Schenker Corporation

SAVE MORE...NOW!
We've Slashed Our Low Prices ON NEW '63 RAMBLERS
We've been hit by the newspaper strike & must reduce our overstocked inventory ACT NOW...GET 'EM WHILE THEY LAST!
AMERICAN 6 PASS. SEDAN \$1695.75
Includes Fed. Tax & Transport charges
NO GIMMICKS! NO HIDDEN CHARGES! ALL MODELS ALL COLORS
AS LITTLE AS \$169 DOWN IF QUALIFIED BANK RATES 36 MOS. TO PAY
CLASSIC 6 PASS. SEDAN \$1866.25
Includes Fed. Tax & Transport charges
MOTOR TREND AWARD "1963 CAR OF THE YEAR"
"GUARANTEED SERVICE SATISFACTION"
JACK SCHECTER
AUTHORIZED RAMBLER DEALER
1700 JEROME AVE BRONX - CY 9-4700
OPEN EVENINGS 17th St. - Black North

File Continuously With City

Applications are being accepted on a continuous basis for positions in 17 different job titles offered by the New York City Personnel Department. The examinations, held on an open-competitive basis, are for jobs in various positions and locations.

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

The titles, with salary ranges, are:

- Assistant architect \$7,100 to \$8,900 a year.
- Assistant civil engineer, \$7,100 to \$8,900 a year.
- Assistant mechanical engineer, \$7,100 to \$8,900 a year.
- Assistant plan examiner (building), \$7,450 to \$9,250 a year.
- Civil engineering draftsman, \$5,750 to \$7,190 a year.
- Dental hygienist, \$4,000 to \$5,080 a year.
- Junior civil engineer, \$5,750 to \$7,190 a year.
- Junior electrical engineer, \$5,570 to \$7,190 a year.
- Junior mechanical engineer, \$5,750 to \$7,190 a year.
- Occupational therapist, \$4,850 to \$6,290 a year.
- Patrolman, \$6,132 to \$7,616 a year.
- Public health nurse, \$5,150 to \$6,590 a year.
- Recreation leader, \$5,150 to \$6,590 a year.
- Senior street club worker, \$5,150 to \$6,590 a year.
- Social investigator trainee, \$4,850 a year.
- Social case worker, \$5,480 to

\$6,890 a year.
X-ray technician, \$4,000 to \$5,080 a year.

For the following secretarial jobs apply to the Commercial Office of the New York State Em-

ployment Service, 1 East 19th St., Manhattan. After passing the test candidates will be given City application forms which they will then file at the Application Section of the Department of Per-

sonnel, 96 Duane St., New York 7.
College secretarial assistant A, \$3,700 to \$5,100 a year.
Stenographer, \$3,500 to \$4,580 a year.

Lady Sunbeam

ELECTRIC SHAVER WITH BUILT-IN LIGHT

for sleek smooth daintiness

Exclusive built-in light lets you see what you're doing! No missed areas, no matter what the lighting conditions. New twin head especially ground for feminine use . . . for fast close leg care . . . for gentle close underarm grooming. Beautiful white case has contour back for ease of handling . . . In deluxe gift box.

built-in light for extra convenience

MODEL LS6

Nothing shaves like a blade

That's why Sunbeam puts 3 real blades in this great Shaver—to give you a closer, faster, more comfortable shave than any electric shaver ever could before.

CAT. NO. 555

Bellinger Named

ALBANY, Jan. 28—Mrs. Norma J. Bellinger of Hampton Manor is the newest member of the State Banking Department staff in Albany. She was appointed a calculating machine operator at \$3,420 a year.

LEGAL NOTICE

CITATION—THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent. To: BARBARA WILEY BACON, Successor Co-Trustee, BARBARA WILEY BACON, SUSAN CUNNINGHAM BACON, LINDA ELIZABETH BACON, FRANCES HOWELL BACON, CYNTHIA BLAIR BACON, BLAIR WILEY FISHWICK, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the trust under the last will and testament of Channing P. Wiley, deceased, who at the time of his death was a resident of Chelsea, Atlantic County, New Jersey, leaving personal property within the City, County and State of New York.

Send Greetings: Upon the petition of United States Trust Company of New York, a domestic corporation, with offices and principal place of business at 45 Wall Street, New York, New York, and of United States Trust Company of New York and W. Hardie Shepard, as Executors of the Will of Corinne Howell Bull, 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 26th day of February, 1963, at ten o'clock in the forenoon of that day, why the account of proceedings of United States Trust Company of New York and W. Hardie Shepard, as Executors of the Will of Corinne Howell Bull, deceased, Trustee, and of United States Trust Company of New York, as Trustee, under the Last Will and Testament of Channing P. Wiley, from the 4th day of November, 1937 to the 27th day of November, 1962 should not be judicially settled and allowed; why United States Trust Company of New York, the Estate of Corinne Howell Bull, deceased, and United States Trust Company of New York and W. Hardie Shepard, as Executors of the Will of Corinne Howell Bull, deceased, should not be discharged from all further liability, responsibility and accountability as to all matters embraced in said account; and why such other and further relief as the Court may deem just and proper should not be granted.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.
(Seal) WITNESS, Hon. S. SAMUEL DI PALCO, a Surrogate of our said County, at the County of New York the 8th day of January, in the year of our Lord one thousand nine hundred and sixty-three.
s/PHILIP A. DONAHUE
Clerk of the Surrogate's Court

1

The Shavemaster shaves you with three permanent self-sharpening blades.

3

"Comfort-curved" head gently depresses the skin to shave below the beard line.

2

No matter how you hold it, it's always shaving at the right angle—can't miss a whisker.

4

Only blades can give you an electric shave so close—so fast.

GREAT GIFT... GREAT SHAVES!

Sunbeam SHAVEMASTER

ELECTRIC SHAVER

We Carry a Complete Line of Sunbeam Products

FOUNTAIN PEN HOSPITAL

209 FULTON STREET (Across from Hudson Tubes)

NEW YORK 7, N. Y.

WO 4-0580—0581

TO BUY, RENT OR SELL A HOME—PAGE 11

GUESTS — Invited guests at a recent dinner of Buffalo State Hospital chapter, CSEA honoring retiring hospital employees, were: seated, left to right, Thomas Kanty, Claude Rowell, Albert Killian, William Rossiter and John Hennessey. Standing, left to right, Henry Gdula, Mrs. Gdula, Mrs. Killian, Mrs. Arthur Roets and Mr. Roets, chapter president.

Jarrett G. Moyer Retires After 36 Years With State

(Special to The Leader)

Jarrett G. Moyer, known to his friends as "Jerry," recently retired from the Division of Vocational Rehabilitation, State Department of Education, after more than 36 years in the work of assisting physically handicapped persons through physical restoration and training for employment.

He was one of the founders of the former League for the Handicapped which developed into the Syracuse Workshop for the Handicapped. He is a former president of the Syracuse chapter.

War I overseas with the 80th Field Artillery and the 186th Aero Squadron. Since 1942, he has been active with the Civil Air Patrol, his special interest being the cadets—girls and boys 14 to

18—many of whom he helped toward summer encampments, overseas exchange, college ROTC, and aided one boy to enter Air Force Academy. Moyer's rank in this branch of the Air Force is major.

In 1944 and 1945, Moyer served as president of Syracuse Chapter, CSEA. He was a member of CSEA throughout his service with the State.

JARRETT G. MOYER

Civil Service Employees Association and is also a member of Kiwanis, Liederkrantz, American Legion, Veterans of Foreign Wars and the Industrial Club.

A graduate of Mercersburg Academy, Moyer graduated from Franklin & Marshall College and later attended the University of Grenoble in France. He was cited by Assistant Commissioner Adrian Levy as being the oldest staff member having the longest service in the Division of Vocational Rehabilitation in New York State. A personal letter from Commissioner James E. Allen, Jr., head of the University of the State of New York, commended Moyer for his 36 years of loyal and conscientious service to the Department.

He served two years in World

Reappointed

ALBANY, Jan. 28—Dominick F. Paduano of Queens County has been reappointed to another term on the State Workmen's Compensation Board for a term ending Dec. 31, 1969. Members receive \$20,475 a year.

Public Works In-Service Training Program Marks Step Forward For State

ALBANY, Jan. 28—An advanced in-service training course for 35 appraisers and adjusters with the State Department of Public Works has opened its first two-week session.

Public Works Superintendent J. Burch McMorran hailed the program as the "first of its kind in the nation" and said the trainees would attend three, two-week sessions within the year for a total of 200 hours of instruction.

"The State's appropriation of an increasing volume of urban property for the construction of arterial and Interstate, expressways, with its attendant complexities in human problems, equity, law and the application of Federal and State regulations, has made imperative a higher degree of training for appraisers and adjusters," McMorran stated.

He added, "Since New York State leads the entire nation with its highway program, it is fitting—in the exercise of responsible leadership—that we make this pioneering effort toward meeting the need."

The training course was set up under contract by the firm of Beasley and Beasley of Washington, D.C., which operates nationally in the field of property values. The firm was employed as a consultant to Bertram D. Tallamy, when he served as Federal Highway administrator during the Eisenhower administration.

As an aid to the training course, the Department of Public Works

plans to arrange conferences between government officials, the judiciary and other experienced parties to delineate issues concerning property values.

The course is to be permanent, McMorran said, with Beasley and Beasley gradually farming-out its supervision and the Department of Public Works assuming direct control.

The first class of 35 Department employees will come from the 10 engineering districts in the State and the main office in Albany.

The Bureau now employs 225 appraisers and adjusters. An additional 74 allotted to the Bureau will be assigned to the school as they are appointed. It is anticipated that 300 trainees can receive instruction within a year's time.

Future classes will also take in employees of the Conservation Department and other agencies directly interested in land administration.

MENTAL HYGIENE MEMO

By WILLIAM ROSSITER

CSEA Mental Hygiene Representative

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

Understanding Mental Illness

MENTAL ILLNESS casts its shadow behind the homes of all—in everyone's closet—it involves many things and many people in greatly varied ways. It is impossible to measure its anxiety or its destruction—one can only speculate. Crisis and insecurity are everywhere—so many are too anxious.

APATHY EXISTS in the hearts of most individuals when it comes to mental illness. Escape hatches are many and many devices for self insulation are used but the cold, hard facts show that mental illness affects more people now than any time in history.

SERIOUS MENTAL illness with all its disruptive influences, touches one family in three, since one person in ten requires hospital treatment sometime in his life. At the present time more than one half of all the hospital beds in the United States are occupied by mentally sick people.

A 45-MEMBER CONGRESSIONAL Commission and 38 organizations, representing every national association and agency interested in mental health, after a five year study of the nation's No. 1 health problem, mental illness, reported that present facilities for the treatment of the mentally ill are so inadequate that more than half the patients in this country's State hospitals received no active treatment of any kind. It challenged the United States to become the first society in modern history to provide humane and healing care for the mentally ill. Their 100,000 word report, calling for wide spread reforms and tripling of funds (from one billion to three billion a year) to fight mental illness over the next ten years was sent to Congress and State Governors.

THE NEW YORK STATE Department of Mental Hygiene is already on top of many of these existing problems and Gov. Rockefeller has recommended many steps to be taken. New York State's comprehensive new masterplan for care of the mentally disabled has received wide acclaim and national recognition.

LEADERS IN THE field of mental health agree that one of the greatest obstacles in getting help for the mentally ill is the lack of public understanding and interest.

THE STIGMA OF mental illness should be removed—give it an aura of respectability so that the public grows to accept it as a sickness not unlike heart trouble, cancer or diabetes.

THE COMMUNITY CANNOT "giraffe" its responsibility concerning mental illness. More statistics, more education and information should be available to the rank and file citizens in order to better equip them with some of the facts of mental illness so that they can adequately cope with the problem if it strikes. With effective communications "Out Patients Clinics" for the mentally sound, so to speak, would therefore be established. Community attitudes would then reach a new vein.

THOSE OF US WHO care for the mentally ill know that it is not an easy task. The work is demanding but the rewards are many for the right thinking employee. It is a unique challenge that we have faced. Helping us in this challenge should be a better informed and more interested public.

MENTAL HYGIENE workers realize how important it is to practice good public and human relations—images that are created, whether good or bad can be very lasting. But they do not understand why the public, in general, remains so detached from the problem of mental illness. It would be much more practical to be prepared—why wait to be suddenly jarred when mental illness strikes loved ones of all ages.

MUCH REMAINS to be done in the field of mental health. With cooperation, sincerity and determination great strides can be made.

CSEA GROUP LIFE INSURANCE OFFERED TO MEMBERS NOW

(Continued from Page 1)

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

The continued development of the CSEA Plan was made possible by ever increasing membership becoming insured thereunder. The total membership of CSEA is

now over 110,000. Any employee of the state or any political subdivision is eligible for membership therein. State Police, prison guards, and other members who have hazardous employment usually have to pay additional premiums for Life Insurance, but in the CSEA Group Plan cost to all members, regardless of employment, is the same.

The special offer is good only during February, 1963. Bring this matter to the attention of your fellow employees. Within CSEA circles, the usual reference to its Group Life Insurance is "How can I afford not to have it?"

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

Apprentice 4th Class Mechanic	\$3.00
Civil Service Arithmetic & Vocabulary	\$2.00
Civil Engineer	\$4.00
Civil Service Handbook	\$1.00
Cashier (New York City)	\$3.00
Claim Examiner Unemployment Insurance	\$4.00
Clerk G.S. 1-4	\$3.00
Clerk N.Y.C.	\$3.00
Clerk Senior & Supervising	\$4.00
Court Attendant	\$4.00
Employment Interviewer	\$4.00
Federal Service Entrance Examinations	\$4.00
Fireman (F.D.)	\$4.00
Foreman	\$4.00
High School Diploma Test	\$4.00
Home Study Course for Civil Service Jobs	\$4.95
Insurance Agent & Broker	\$4.00
Janitor Custodian	\$3.00
Maintenance Man	\$3.00
Motor Vehicle Licence Examiner	\$4.00
Notary Public	\$2.50
Parole Officer	\$4.00
Patrolman	\$4.00
Personnel Examiner	\$5.00
Postal Clerk Carrier	\$3.00
Real Estate Broker	\$3.50
School Crossing Guard	\$3.00
Senior File Clerk	\$4.00
Social Investigator	\$4.00
Social Worker	\$4.00
Senior Clerk N.Y.C.	\$4.00
State Trooper	\$4.00
Stationary Engineer & Fireman	\$4.00
Stenotypist (N.Y.S.)	\$3.00
Stenotypist (G.S. 1-7)	\$3.00
Stenographer G.S. 3-4	\$4.00
Telephone Operator	\$3.00
Vocabulary Spelling and Grammar	\$1.50

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

ORDER DIRECT—MAIL COUPON

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

LEADER BOOK STORE

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

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

Name

Address

City State

Be sure to include 3% Sales Tax

This Week's Civil Service Telecast List

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

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

Tuesday, January 29

9:30 a. m.—Career Development-Police Department promotion course.

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

4:00 p. m.—Around the Clock-Unit training program for the Police Department.

5:00 p. m.—Nutrition and You-Bureau of Nutrition, Department of Health program.

8:30 p. m.—Looking at Health-Produced by the New York City Department of Health.

Wednesday, January 30

3:00 p. m.—Your Lions Share-N.Y.C. Public Library program, featuring librarians of the Young Adult's Division.

4:00 p. m.—Around the Clock-Unit training program for the Police Department.

5:00 p. m.—Nutrition and You-Bureau of Nutrition, Department of Health program.

7:30 p. m.—On the Job-N.Y.C. Fire Department training program.

9:30 p. m.—City Close-up-Weekly series of interviews with officials of the NYC Administration.

Thursday, January 31

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

4:00 p. m.—Around the Clock-Unit training program for the Police Department.

5:00 p. m.—Focus on Food-Cornell University Extension Division program on best marketing values in food.

6:00 p. m.—Your Lions Share-New York Public Library program.

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

7:30 p. m.—On the Job-N.Y.C. Fire Department program.

Friday, February 1

4:00 p. m.—Around the Clock-Unit training program for the Police Department.

5:00 p. m.—Nutrition and You-N.Y.C. Bureau of Nutrition, Department of Health program

6:00 p. m.—Focus on Food-Cornell University program of best marketing values in food.

Saturday, February 2

2:00 p. m.—The Big Picture-

Carl Sabo Named To Assn. Committee On Union Activities

POUGHKEEPSIE, Jan. 28—Carl Sabo of Dover Plains has been named to the statewide union activity committee of the Civil Service Employees Association.

Announcement of the appointment was made in Albany this week by Joseph F. Feily, president of the 110,000-member Association.

Mr. Sabo is a member of the Wassaic State School chapter of the CSEA and employed in the Department of Mental Hygiene. The appointment is for a one-year term.

U. S. Army film series.
3:00 p. m.—Your Lions Share-New York Public Library program.
7:00 p. m.—Parents Ask About

\$\$\$ EARN MORE \$\$\$

Printing offers you career opportunities, Security, Good Pay or Your Own Business.

JOB TRAINING IN

- PRINTING • LINO TYPE
 - OFFSET LITHOGRAPHY
 - MULTILITH • SILK SCREEN
- FREE PLACEMENT SERVICE
DAY OR EVE. CLASSES STARTING

MANHATTAN SCHOOLS OF PRINTING

Under the Supervision of N. Y. STATE EDUCATION DEPARTMENT
88 WEST BROADWAY, N. Y. (Cor. Chambers St. Sta. N.Y. City Hall)
ALL SUBWAYS AT OUR DOORS
Telephone—WO 2-4330

NEW JERSEY BRANCH
214 MARKET STREET, NEWARK
Visitors Welcome 9 A.M. to 9 P.M.

TRUCK DRIVER

CLASS 1 - 2 - 3 LICENSE

Driver Training Institute

N.Y.C. GL 2-0100

HIGH SCHOOL DIPLOMA

If you are over 21, you can secure a High School Diploma! Accepted for Civil Service position. Our course will prepare you in a short time—outstanding faculty—low rates—call Mr. Jerome at KI 2-5000.

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

INTENSIVE BUSINESS COURSES

DRAKE

Schools in All Boroughs

Secretarial—Bookkeeping
Stenography—Typewriting
Accounting—Office Machines
Journalism—Drafting
Spanish Business Courses
Day, Night, Part Time
POSITIONS SECURED

Founded 1884

NEW YORK, 154 NASSAU ST.
Opp. CITY HALL, BEekman 3-4840

Bronx	Grand Conc.	CY 5-6200
Wash. Heights	W. 181st St.	WA 3-2000
Brooklyn	Florentine Av.	BU 2-2703
Brooklyn	Broadway	GL 5-8147
Jamaica	Sulphur Blvd.	JA 6-3835
Flushing	Main Street	FL 3-3535
Staten Island	Bay Street	SI 7-1515

FREE Write now for 21 page book 'SECRETARY AS A CAREER'

Do You Need A High School Diploma?

- (Equivalency)
- FOR PERSONAL SATISFACTION
 - FOR JOB PROMOTION
 - FOR ADDITIONAL EDUCATION
- START ANY TIME

TRY THE "Y" PLAN

\$50 Send for Booklet CL \$50

YMCA Evening School
15 W. 63rd St., New York 23
TEL.: ENdicott 2-8117

SCHOOL DIRECTORY

BUSINESS SCHOOLS

IBM SPECIAL IBM XMAS OFFER—Complete 6 Weeks IBM Key Punch Course—(Reg. \$5.00)—\$45.00—(Supplies \$5.00)—Saturdays, only from 1 to 5 p.m. Class Begins Jan. 19, ends Feb. 23, 1963—College Typing and Spelling inclusive.—COMBINATION BUSINESS SCHOOL, 139 West 125th St., UN 4-3170. Send \$2.00 for Class Reservation.

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

A DELPHI BUSINESS SCHOOLS IBM—Key Punch, Sorter, Tabs, Collator, Reproducer, Operation, Wiring, SECRETARIAL—Med., Leg., Exec. Elec. Typ., Switchboard, Comptometry, All Sciences, Dictaph. STENOGRAPHY (Mach. Shorthand), PREP. for CIVIL SVCE. Day-Eve, FREE Placement. 1712 Kings Hwy. Bklyn. (Next to Avalon Theat.) DE 6-7200. 47 Mineola Blvd., Mineola, L.I. (at bus & LIRR depots). CH 8-8900.

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

Schools-National Education Association film series.

7:30 p. m.—On the Job-NYC Fire Department program.

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

City Exam Coming Soon For

CLERK

\$3,500 to \$4,580

INTENSIVE COURSE
COMPLETE PREPARATION

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

Write or phone for information

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

Please write me, free, about the CLERK course.

Name

Address

Boro

CIVIL SERVICE COACHING

City, State, Fed & Promotion Exams

Jr. Asst & Sr. Civil, Mech, Elec, Arch, Structural Engineer; Surveying—personalized instruction. All subjects—Civil Mech, Elect, Arch, Struct, Engr, Civil Mech, Elec, Engr, Draftsman

NAVY YARD APPRENTICE

Classes, Days, Evenings, Saturdays

ELECTRICAL INSPECTOR

Monday & Thursday, 6:15 to 9:15 PM

Instructor: PAUL HEINRICH, E.E.

POST OFFICE CLERK OR CARRIER

Wednesday & Friday, 7 to 9:30 PM

CITY OR FILE CLERK

Monday & Thursday 7 to 9:30 PM

FEDERAL ENTRANCE

Monday & Thursday 7 to 9:30 PM

HS EQUIVALENCY DIPLOMA

Tues & Thurs 5-7 PM, 7:15-9:30 PM

TAX EXAMINER TRAINEE & ACCT.

Tues & Thurs 6:30-9:30 PM

MATHEMATICS & SURVEYING

Arith, Algr, Geom, Trig, Cal, Physics

LICENSE PREPARATIONS

Engr, Stat, refig, Electr'n portable

Class & personalize instr. Days Eves Sats

Supt of Construction Jr. Draftsman

Custodian Engr Stationary Fireman

Navy Apprentice Custodian Foreman

Math, Arith, Alg, Geom, Trig-Engl

MONDELL INSTITUTE

230 W. 41 St (Times Sq) WI 7-2088

154 W. 14 St (Cor 7th Ave) CH 3-3876

Over 50 yrs training Civ Ser positions

WESTERN CONFERENCE — Enjoying a humorous point during the Winter session of the Western Conference, Civil Service Employees Association, at Rochester are, left to right: George W. DeLong, president of the conference; Mrs. John Lavery, conference secretary; Claude E. Rowell of Rochester, fifth vice-president of the state-wide Association; Joseph Lochner, executive director of the Association and John Hennessy, conference vice-president.

Western Conference Votes County Membership; Backs CSEA Overtime Proposals

(From Leader Correspondent)

ROCHESTER, Jan. 28—Membership in the Western New York Conference, Civil Service Employees Association has been opened to county chapters as a result of action taken by the Conference at its Winter meeting recently.

The historic conference action, designed to broaden the conference base, was approved at meetings conducted by George DeLong of the Craig Colony chapter, conference president.

Other Action

- The conference also:
- Discussed creation of a third vice-presidency to be filled by a representative of the county chapters;
 - Accepted into membership a chapter forming at the West Seneca State School;
 - Retained a one-year limit on terms of conference officers;
 - Was told that a chapter at Alfred soon will petition for membership;
 - Set Feb. 2 as the date for the next meeting, in Batavia; and
 - Adopted a resolution supporting CSEA President Joseph Feily's opposition to Gov. Rockefeller's proposal that provision for overtime by state employees be eliminated from the fiscal 1963 budget.

State Sen. Thomas P. Laverne (R-52nd Dist), told the conference that he sees little chance for salary increases for state employes this year. He said improvements in the retirement payment system will mean more take-home pay for the state's workers, but the Governor's aim to economize probably will result in relatively little else in the form of improved fringe benefits.

Former Monroe County Judge John P. Lomenzo, the Republican candidate for state comptroller in last November's election, told a luncheon meeting that state workers should set an example for the younger generation by participating in worthwhile com-

munity activities.

CSEA Executive Director Joseph E. Lochner detailed the Association's position on the City of Rochester's recognition of the American Federation of State, County & Municipal Employees, AFL-CIO, as exclusive bargaining agent for city employees.

He said CSEA was asking for equal treatment with AFSCME and the policemen's and firemen's organizations on representation. City Manager Porter W. Homer's action, he declared, appeared to be a "political payoff."

Delegates representing nearly 30 CSEA chapters heard Frank J. Lasch, assistant CSEA counsel, on the subject of "Disciplinary Action Procedure and Grievance Procedure" and Stanley Kollin, coordinator of recruitment and examinations for the State Department of Civil Defense, on "Examination Process."

County Chapters Present

County chapters at the meeting were from Monroe, Erie, Niagara and Wyoming, with Onondaga an observer.

The Rochester State Hospital chapter, of which William J. Rossiter is president, was conference host. Rossiter also reported for the constitution and by-laws committee and was dinner toastmaster. Claude E. Rowell of Rochester, fifth state vice president, was dinner chairman. Among the dinner guests were Robert J. Benedict, of the Rochester State Hospital Board of Visitors, and his wife.

The conference also was attended by Paul Kyer, Civil Service Leader editor; Hazel G. Abrams, Association secretary, and Gary J. Perkinson, Association public relations director.

CSEA Hits School District Proposals

(Continued from Page 1) positions specified and many others related to them completely outside the framework of the Merit System, which is contrary to constitutional intent. Should your recommendation become reality, existing positions could be abolished, promotional opportunities might become discretionary, sever limitations might be placed on tenure rights and mandatory salary increment rights of employees might become non-existent or severely impaired. They might well have neither the protection now afforded school teachers nor those given to classified competitive employees."

Committee Downgrades Aides

The Association discounted the committee's reasons for the recommendation, which included better qualified persons seeking the positions, greater status within the community, and others. "What the committee seems to

feel," CSEA said, "is that employees who are members of the classified service are automatically unqualified. Actually, the civil service structure as presently constituted accomplished the very thing the Committee envisions in its recommendations."

In commenting on another recommendation within the report, that "The Commissioner of Education shall specifically recommend standards and specifications for classified civil service positions." CSEA said it had sought for years many of the same objectives outlined in the recommendation including uniformity of title structure, adequate minimum qualifications, more effective examining procedures and the requirement that each school district have a salary plan.

"For many years the burden of accomplishing this was in the hands of the State Civil Service Department," CSEA said, "but sufficient manpower to accomplish this was never provided."

The Association also said it is not impressed that there has been a significant improvement in the implementation of the Merit System in the State's school districts as a result of the transfer several years ago of the administration of Civil Service for school districts to local commissions.

Last Call Nears For Spain Tour

(Continued from Page 1)

seeing trips, etc., is \$799. Those wishing to join the flight but make their own plans while abroad may apply for the air transportation only, which is less than \$330 round trip.

This tour is limited to members of the CSEA and their families and application may be had by writing immediately to Celeste Rosenkranz, 55 W. Sweeney St., Buffalo, N. Y. Applicants will receive a more complete description upon writing.

Zweig Reappointed

ALBANY, Jan. 28 — Morris J. Zweig of Nassau has been reappointed a trustee of the Supreme Court Library at Troy.

LIVELY SESSION — New bills before the State Legislature were discussed by delegates to the winter session of the Metropolitan Conference, Civil Service Employees Association at Creedmore State Hospital on Saturday, January 19. Assemblyman Anthony Savarese, above, left, was the principle speaker. Grace Nulty, center, chairman

of the legislative committee of the State CSEA, stresses a point in her discussion of the Association's plans for legislative action. The host, Creedmore State Hospital director Dr. Henry A. LaBurt, right, welcomes the members and guests during the opening address. Henry Shemin, bottom, left, leads delegates in the question and answer session which followed the speakers' remarks.