

FRANCIS M CASEY
P O DRAWER 125
CAPITOL STATION
ALBANY 1 N Y
COMP

Top Politicos At Spring Workshop

See Page 3

Rates of Compensation

Salary Grade	Minimum Annual Salary	Maximum Annual Salary	Annual Increment	First Year	Second Year	Third Year	Fourth Year	Fifth Year	Sixth Year
1	\$2,980	\$3,785	\$149	\$2,980	\$3,129	\$3,278	\$3,427	\$3,576	\$3,725
2	3,100	3,875	155	3,100	3,255	3,410	3,565	3,720	3,875
3	3,260	4,070	162	3,260	3,422	3,584	3,746	3,908	4,070
4	3,420	4,265	169	3,420	3,589	3,758	3,927	4,096	4,265
5	3,580	4,465	177	3,580	3,757	3,934	4,111	4,288	4,465
6	3,780	4,705	185	3,780	3,965	4,150	4,335	4,520	4,705
7	3,990	4,955	193	3,990	4,183	4,376	4,569	4,762	4,955
8	4,220	5,225	201	4,220	4,421	4,622	4,823	5,024	5,225
9	4,480	5,510	210	4,480	4,670	4,880	5,090	5,300	5,510
10	4,720	5,815	219	4,720	4,939	5,158	5,377	5,596	5,815
11	5,000	6,140	228	5,000	5,228	5,456	5,684	5,912	6,140
12	5,280	6,470	238	5,280	5,518	5,756	5,994	6,232	6,470
13	5,590	6,830	248	5,590	5,838	6,086	6,334	6,582	6,830
14	5,910	7,205	259	5,910	6,169	6,428	6,687	6,946	7,205
15	6,240	7,590	270	6,240	6,510	6,780	7,050	7,320	7,590
16	6,590	8,000	282	6,590	6,872	7,154	7,436	7,718	8,000
17	6,960	8,435	295	6,960	7,255	7,550	7,845	8,140	8,435
18	7,350	8,895	309	7,350	7,659	7,968	8,277	8,586	8,895
19	7,740	9,355	323	7,740	8,063	8,386	8,709	9,032	9,355
20	8,130	9,815	337	8,130	8,467	8,804	9,141	9,478	9,815
21	8,560	10,315	351	8,560	8,911	9,262	9,613	9,964	10,315
22	9,010	10,840	366	9,010	9,376	9,742	10,108	10,474	10,840
23	9,480	11,385	381	9,480	9,861	10,242	10,623	11,004	11,385
24	9,980	11,960	396	9,980	10,376	10,772	11,168	11,564	11,960
25	10,520	12,575	411	10,520	10,931	11,342	11,753	12,164	12,575
26	11,080	13,210	426	11,080	11,506	11,932	12,358	12,784	13,210
27	11,680	13,890	442	11,680	12,122	12,564	13,008	13,448	13,890
28	12,300	14,590	458	12,300	12,758	13,216	13,674	14,132	14,590
29	12,950	15,320	474	12,950	13,424	13,898	14,372	14,846	15,320
30	13,630	16,080	490	13,630	14,120	14,610	15,100	15,590	16,080
31	14,360	16,890	506	14,360	14,866	15,372	15,878	16,384	16,890
32	15,130	17,740	522	15,130	15,652	16,174	16,696	17,218	17,740
33	15,950	18,640	538	15,950	16,488	17,026	17,564	18,102	18,640
34	16,810	19,580	554	16,810	17,384	17,918	18,472	19,026	19,580
35	17,680	20,530	570	17,680	18,250	18,820	19,390	19,960	20,530
36	18,570	21,500	586	18,570	19,156	19,742	20,328	20,914	21,500
37	19,550	22,560	602	19,550	20,152	20,754	21,356	21,958	22,560
38	19,850+								

'Death Gamble' Bill Moving In Senate; Levitt Urges Passage

(Special To The Leader)

ALBANY, March 26—The State Senate last week received legislation, sponsored by the Civil Service Employees Association, which would eliminate the so-called "death gamble" from the State Retirement System. The bill was reported out by the Senate Civil Service Committee.

Earlier in the week the measure, introduced by Sen. Dunton S. Peterson (R.-Odessa) and Asmb. Guy L. Marvin (R.-Greene), garnered the support of Comptroller Arthur Levitt, who heads the Retirement System.

Levitt urged passage of the bill which, he said, would "close the gap which . . . existed when employer's contributions were lost to survivors where (the employee's) death occurred before retirement." The new legislation will allow survivors to choose between the ordinary death benefit or the reserve for service retirement,

whichever is greater. Levitt termed the new legislation "very important."

Precedent Set Last Year

A precedent for eliminating the "death gamble" was set last year when the Legislature approved its removal from the Teacher's Retirement System and Governor Rockefeller signed the bill. Passage of the CSEA measure ranks as one of the most cherished hopes of members of the State Retirement System.

Action on the legislation is due in the Senate this week and approval is expected. The bill must then pass the Assembly, where no major opposition is expected, and be approved by Governor Rockefeller.

Good Image Theme Of Conference Workshop

The Central New York Conference and County Workshop will hold their 1962 Spring meeting at Arlington Hotel, Binghamton, New York, on Saturday, April 7, 1962. Host chapters for the meeting are Binghamton and Elmira Chapters, according to information released today by Florence A. Drew, Conference president.

Local arrangements are being coordinated by Robert Sullivan, President of Binghamton Chapter and Michael P. Vadala, President.

(Continued on Page 14)

HEADS COMMITTEE

—Sen. Albert Berkowitz (R-Washington) serves as chairman of the Senate Civil Service Committee, which acts on numerous pieces of important legislation affecting public employees.

NEW STATE SALARY SCHEDULE

—The State Senate last week gave final approval to the five per cent salary increase for State employees proposed by Governor Rockefeller. The measure had passed the Assembly earlier. Although

the Civil Service Employees Association fought to the last minute to change the effective date of the raise, the date, as approved by both houses, will be August 1. The complete, new salary schedule is given above.

Multi-Front Salary Drive Launched By Cattaraugus CSEA; Health Plan Sought

(From Leader Correspondent)

OLEAN, March 26 — The Cattaraugus County Chapter of the Civil Service Employees Association is waging a determined fight to obtain pay raises and other benefits from this city.

When the Olean Teachers Association informed the Board of Education it would not seek pay increases this year "in view of local economic conditions" . . . unless new state legislation "makes such consideration feasible" . . . the CSEA moved swiftly.

Mrs. Margieanne Kinney of the CSEA chapter promptly informed the Common Council that all 31 members of the city schools' non-teaching staff seek and deserve across-the-board 20% wage increases.

Health Plan, Sick Leave

The chapter also asks that the city pay part of Blue Cross-Blue Shield premiums, provide four additional days of sick leave annually and increase vacation benefits.

Kinney said these benefits "basic" among state and

county employees in the Olean area.

The Chapter's Salary & Benefits Committee—David Bishop of Little Valley; Francis Sullivan of Olean and Edward Ward of Salamanca—noted that non-teaching pay scales have lagged behind teachers' wage schedules.

A Long Wait

The chapter then moved on another front—and formally requested Council action on wages and benefits for all city workers.

Said Mrs. Kinney, an employee of the city auditor's office:

"We realize the city's economic situation, but we have worked for years at lower rates hoping for adjustments."

SHOW what CSEA is doing. Pass your copy of The Leader on to a non-member.

Overtime Correction Pay Talks Cover All

Last week The Leader reported that the Civil Service Employees Association was negotiating overtime pay for Correction Officers involved in prison disturbances. The question of overtime pay is being discussed for all personnel in the institutions affected and is not limited solely to Correction Officers.

Competitive Class Status Sought For Cottage Workers

ALBANY, March 26—Representatives of the Civil Service Employees Association last week urged the State Civil Service Commission to place in the competitive civil service cottage personnel positions in the Department of Social Welfare.

The positions under consideration are Senior Children's Supervisor, Principal Children's Supervisor, Head Children's Supervisor, Children's Supervisor, and Assistant Children's Supervisor.

The Association representatives made their request at a meeting of the full commission in Albany, Wednesday, also attended by Social Welfare Department and Civil

Service Department officials.

Main Argument

The Association's main argument is that these positions are status is

(Continued on Page 14)

40-Hr. Week Bill For Barge Canal Passes Assembly

ALBANY, March 26—The State Assembly has passed the Finley bill to mandate a 40-hour week for employees of the State Barge Canal System.

Introduced by Assemblyman Joseph Finley, Wayne County Republican, the measure has the backing of the Civil Service Employees Association.

The bill applies equally to both year-around and seasonal employees and would guarantee the workers the same wages they now enjoy, if the work week is cut.

The CSEA has supported the drive to win the 40-hour week for canal workers for several years.

The Veteran's Counselor

By FRANK V. VOTTO

Dir., N.Y.S. Div. Vet's Affairs

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

Death Pension

DEATH PENSION

DEATH PENSION, under the law which became effective July 1, 1960, is payable only to eligible widows and children of deceased wartime veterans of World War I, World War II, and Korean-Conflict Period, who have died of non-service-connected causes; that is, causes not related to their service. World War I widows who were on the pension rolls June 30, 1960, may elect to stay under the old system.

CONDITIONS OF SERVICE

WORLD WAR I, World War II and the Korean-Conflict Period. The veteran must have had 90 days service, unless discharged sooner for service-connected disability; or he must have been receiving or was entitled to receive compensation or retirement pay for a service-connected disability incurred during the war; and was discharged under conditions other than dishonorable.

WIDOWS AND CHILDREN

WIDOWS AND unmarried children under age 18 (age 21 if attending a VA approved school) of deceased veterans of these wars or conflict may be eligible for pension if they meet the applicable conditions as follows.

OTHERWISE QUALIFIED children who become permanently incapable of self-support because of a mental or physical defect before reaching age 18 may receive pension as long as the condition exists or until they marry.

INCOME LIMITATIONS — A widow in this group without a child of the veteran is entitled to a pension on the following scale:

	per month
With income as high or less than \$600 per year	\$60
With income between \$600 and \$1200 per year	45
With income between \$1200 and \$1800 per year	25
Income above \$1800 per year	0

A WIDOW with once child of the veteran may receive:

	per month
With income as high or less than \$1,000 per year	\$75
With income between \$1,000 and \$2,000 per year	60
With income between \$2,000 and \$3,000 per year	40
Income is over \$3,000 per year	0

IF THERE is more than one child, the monthly payment will be increased by \$15 for each additional child.

Where there is no widow (or the widow is ineligible) the minor children of the veteran may receive

ceive pension payment as follows:

	per month
One child	\$35
Each additional child	15

WHERE THERE is more than one child, the amount payable will be equally divided among them. If the income of the child is greater than \$1,800 no pension will be paid, but the child's own earnings are not to be counted as income.

DEFINITION OF WIDOW

RESIDENCE With Veteran—Widow must have lived continuously with veteran from time of marriage until veteran's death, except where there was a separation due to the misconduct of, or procured by, the veteran without fault on the wife's part.

REMARRIAGE — Remarriage following the death of the veteran makes the widow permanently ineligible for pension based on the death of that veteran, unless the purported remarriage is void.

DATE OF Marriage to Veteran Of—

World War I—Before December 14, 1944; World War II—Before January 1, 1957; Korean-conflict period — Before February 1, 1965.

NOTWITHSTANDING that her marriage to the veteran occurred on or after the applicable date listed above, a widow may be eligible for pension if a child was born of the marriage; or should no child have been born, then if the marriage existed for at least 5 years.

Questions Answered

I am an Air Force Reservist. Is it true that if I am recalled to active military duty I do not have the protection of rights under the Soldiers' and Sailors' Civil Relief Act that returning servicemen of the other branches of service have?

This Act, passed before the creation of the U. S. Air Force as an independent branch of the service, did not include Air Force personnel. However, subsequent legislation blanketed them for full coverage of rights extended other servicemen under the Act.

How do I apply for an improvement loan on my GI home?

If your original loan was a VA guaranteed loan, contact your lender or holder of your mortgage. If you got a direct home loan from the VA, contact the VA Regional Office that made you the loan.

What is the new deadline date allowing Korea veterans the maximum time to get a GI loan?

Korea veterans are allowed ten years from the date of their separation from service plus one year for every three months of their active wartime service in which to secure a GI loan. All have until January 31, 1965, as a minimum date, whether the service would entitle them to that date or not. The maximum date beyond which a loan may not be made is January 31, 1975.

Bill Would Allow Retired Teachers Higher Earnings

ALBANY, March 19—The State Senate has given its approval to legislation allowing retired members of the State Teachers Retirement System to earn up to \$6,500 a year, without loss or suspension of their retirement benefits.

The bill was introduced by Senator Henry M. Curran, Nassau County Republican.

The measure gives the same privilege to members of the State Teachers Retirement System that now are available to teachers retired from the New York City System and those in the State Employees Retirement System, as well as New York City Police and Firemen's Pension Fund.

If signed by the Governor, the bill will become effective immediately.

THE ENFORCERS — Five officers of the newly-formed National Narcotic Enforcement Officers Association meet to discuss problems of mutual concern. The five are: left to right: John J. Bellizzi of New York State, president; Martin Niswonger of Kentucky, first vice president; John E. Storer of California, second vice-president; John C. Cross of Illinois, third vice-president and R. R. Bellinger of Florida, recording secretary.

Talk On Buying Drugs Illegally Doesn't Bring Raid

When members of a newly formed club get together and talk about their problems in buying narcotics from illegal sources, there is no need for city, state and federal narcotic control agents to come crashing through the door.

Most probably, the three governmental units are represented at the meeting.

The group is the National Narcotic Enforcement Officers Association, formed last year to better cooperation between various agencies in the United States interested in controlling the spread of narcotic addiction.

Included in the membership are Commissioner Harry J. Anslinger of the U.S. Bureau of Narcotics; John J. Bellizzi, Director of the Narcotic Control Bureau of the State Department of Health and Deputy Chief Inspector Edward F. Carey of the New York City Police Department.

Specific aims of the group are to promote and foster mutual cooperation, discussion and interest in the problems of narcotic control; to provide a media for the exchange of ideas and to conduct seminars, conferences and research into educational methods for narcotic control. The association also organizes discussion conferences and study groups and compiles publications.

The NNEOA has scheduled a convention for October 28 through 31 in New York City. Robert Grieb, State Narcotics Director of the State of Connecticut, is chairman of the convention and is directing the exhibits which are being set up by civilian firms interested in the control of narcotics.

Law enforcement agents interested in membership in the NNEOA can contact John Bellizzi at the New York State Department of Health, 84 Holland Ave., Albany or Leonard Valerio, Room 1312, 270 Broadway, New York 7, N.Y.

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

Your Public Relations IQ

By LEO J. MARGOLIN

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

Income Tax

BOTH FEDERAL and State income tax officials have advanced significantly in their good public relations with the cash customers—the taxpayers who are now diligently mobilizing their figures, and adding and subtracting madly to meet the April 15th filing deadline.

COMPARED TO previous years, this year's forms for 1961's income taxes are as simple as spelling in C-A-T. In a few places—among some of the instructions—C-A-T becomes K-A-T. Fortunately, these are isolated exceptions.

TO THE N. Y. State Income Tax Bureau goes a special pat on the back for easing the taxpayer's lot. New York income tax reporting forms are a happy revelation this year.

NO LONGER is it necessary to double the painful necessity of calculations for the Federal tax. This year the arithmetic for the Federal return can be transposed almost verbatim to the State form.

IN ACCEPTING the figures computed by taxpayers for the

Federal return, New York State has won a lot of friends and has made it practically pleasant to compile the State tax.

IT WOULD seem that all elements of good public relations are present for income tax officials on both Federal and State fronts. Not only have they simplified the chore of reporting, but they are also doing a commendable job of communicating this and other important facts to taxpayers.

RADIO, TELEVISION, newspapers, car cards, leaflets and pamphlets are among the media. Banks are cooperating in achieving the widest possible distribution of forms and information sheets.

WE WOULD like to cheer on the New York State Income Tax Bureau to move upward in achieving good public relations in totality. They have a few things to do before reaching the top of the public relations ladder.

ONE THING they must do: charge their policy of not answering taxpayers' letters. This is particularly important.

(Continued on Page 15)

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

FIRST TICKETS — One of the first Education Department employees to obtain tickets to the unique and dramatic performance by Cornelia Otis Skinner to be given in Chancellor's Hall on April 27, Deputy Commissioner Ewald Nyquist buys his from Leo D. Doherty, President of the Civil Service Employees Association Education chapter, which is sponsoring the evening of unique entertainment for the benefit of its newly established scholarship fund.

Education Chapter To Sponsor Show By Cornelia Otis Skinner

Ticket sales for Cornelia Otis Skinner's unique "monodrama," scheduled for April 27 in Chancellor's Hall, Albany, started off with a rush among employees of the New York Education Department.

One of the very first persons to obtain his tickets for Miss Skinner's unusual performance, being sponsored by the Civil Service Employees Association Education chapter for the benefit of its newly established scholarship fund, was Deputy Commissioner of Education, Ewald B. Nyquist. Nyquist extended his congratulations at the same time to Leo D. Doherty, President of the CSEA chapter, for having been successful in arranging to have the world-famous and popular actress perform for the first time in the Albany area.

"We are gratified," he continued, "that the response in favor of this type of entertainment has been so immediate and so overwhelming, because we are trying not only to insure the financial future of our new Scholarship Fund but also to provide a stimulating and entertaining occasion for many of our Chapter members who regularly pay their Association dues but do not participate in other types of social activities which the Chapter annually sponsors."

Sales Not Restricted

Because of the large seating capacity of Chancellor's Hall, ticket sales are not being restricted to CSEA members only, but are open as well to all Education Department employees. After March 14 tickets will also be available to interested persons of the Capital area, in response to many requests already submitted.

Cornelia Otis Skinner, who recently co-starred with Cyril Ritchard in "The Pleasure of His Company" and had previously appeared in the record-breaking Broadway revival of George Bernard Shaw's "Major Barbara," has also distinguished herself as one of the nation's most popular authors by writing "Our Hearts Were Young and Gay" in collaboration with Emily Kimbrough, as well as "Family Circle" and "The Ape in Me," her latest best-seller. The two-hour performance which she will present in Chancellor's Hall on the night of April

27 has been described as "absorbingly dramatic, penetrating, amusing and altogether unforgettable."

Proceeds from the evening will be used to assure perpetuation of the Education chapter's newly established scholarship fund which this year will make its first award in the amount of \$200 to a dependent of one CSEA member employed by the Education Department.

The stipend will be presented to a qualified high school senior who plans to continue his or her education next fall, whether at a college, a business or trade school, or other post-high school institution.

The award is to be made on the basis of need, but no applicant is excluded if he or she has won a previous grant from another source.

Top Political Experts Will Address Workshop At Concord April 8, 9

Two top political experts will be the featured speakers at the dinner sessions held during the annual Spring Workshop of the Metropolitan and Southern Conferences of the Civil Service Employees Association April 8 and 9 at the Concord Hotel.

Vincent F. Albano, Jr., chairman of the Executive Committee of the New York County Republican Committee, will be the principal speakers at the April 8 dinner. William McKeon, recently-elected chairman of the New York State Democratic Committee, will speak at the April 9 dinner. Both men are leading figures in their respective political parties.

On Sunday, April 8, Sol Bendet, president of the Metropolitan Conference, will welcome those attending and Samuel Emmett, president of New York City chapter, as Toastmaster, will introduce Mr. Albano.

William K. Hoffmann, Jr., president of the Southern Conference, will welcome those attending the dinner on the next night and Toastmaster, Ivan Flood, Supreme Court Librarian, will introduce Mr. McKeon.

Panel Discussions

Dr. Theodore Wenzl, New York State Department of Education, will moderate a business meeting on Monday morning at which

time Edward D. Meacham of the New York State Department of Civil Service, will discuss and answer questions on the State Attendance Rules.

On Monday afternoon Harry W. Albright Jr., associate counsel of CSEA, will discuss and recap the legislation of this session affecting civil service employees.

Joseph Feily, president of the Civil Service Employees Association, will act as moderator.

Reservations

The committee recommends that anyone desiring to take advantage of the convention rate should make their reservations

immediately to Mrs. Helen Gerson, Concord Hotel, Kiamasha Lake, New York, and state that they are attending our convention or contact any committee member listed below for information.

Solomon Bendet, Room 905, 80 Centre St., New York, N.Y. or Sam Emmett, Room 905, 80 Centre St., New York, N.Y.; Sal Butero, Psychiatric Institute, 722 West 168th St., New York, N.Y.; William K. Hoffmann Jr., Hudson River State Hosp., Poughkeepsie, New York; Charles E. Lamb, or James O. Anderson, Sing Sing Prison, Ossining, New York.

L.I. Parkway Police Appeal For Summer Vacations Is Held Up

ALBANY, March 26—The State Conservation Department this week reserved decision on an appeal by Long Island State Parkway police to give them vacations during the summer months.

A delegation, headed by Ptl. Stanley Graia, president of the Park Police Chapter, Civil Service Employees Association, appealed their case to the Conservation Department after being turned down by the Capt. N. T. Landers, parkway police chief, and Chester R. Blakelock, Long Island State Park Commission (LISPC) secretary.

If the Conservation Department also turns down the request, the police officers will have a final appeal to the State Grievance Board.

Leonard L. Huttleston, director of the Division of State Parks, presided at the hearing. Representing state management were Assistant Director Robert J. Mid-

diebrooks, and James J. Biggane, administrative officer.

Frank Lasch, associate counsel of the CSEA, attended to represent the Long Island chapter. Mr. Blakelock and Vincent Leitch, commission administrative officer represented the LISPC.

The police maintain that, like other park commission employees, they should be entitled to summer vacations. Currently they are limited to vacation from September to June.

The commission has claimed that the men are needed during the heavy-traffic summer months. The police, however, claimed that additional employees who are hired during the summer make up the difference in force strength.

Sgt. Thomas E. Dixon, president of the State Parkway Police Sergeants Benevolent Association, has also been fighting for the summer vacation schedule.

Non-Teaching Staff Due Raise

ORCHARD PARK, March 26—Teachers and non-teaching personnel in this Erie County village have pay increases in their future.

The Board of Education has recommended upward revision of teachers' wages. The proposed basic schedule would be \$4,550 to \$7,200 after 13 years. Currently the range is \$4,500, to \$7,050 in 15 years.

Non-teaching salaries will be adjusted upward. Average salaries will be increased, it is reported, approximately 5 per cent for most such employees.

Named to SLA

ALBANY, March 26—Robert E. Doyle of Schenectady has been re-appointed as a member of the State Liquor Authority for a term ending Apr. 12, 1967. His salary is \$19,500 a year.

Isip Town CSEA To Elect

Nomination of officers will be the principal fare when the Isip Unit of the Civil Service Employees Association holds its next meeting on April 4, 1962, at 8:00 p.m. in the Memorial Building, East Main Street, Bay Shore. The election will take place on April 17th, with the new slate to be installed on May 4th.

The 200 member organization activated in mid-1961, is headed by President Thomas B. Dobbs. Other officers include the following: Vice-President, Peter Pearson, Jr.; Treasurer, Margaret Dugoniths; Secretary, Nina Holmes; Board of Directors, Fred Conzen and Florence McCoy, and Sergeant at Arms, Ernest Gale.

'Live Where You Work' Is Theme of Watertown Rules for Future Jobs

(From Leader Correspondent)

WATERTOWN, March 26—The Watertown civil service commission will hold a competitive examination April 28, but under a new set of rules.

It was announced today by Attorney Norman F. Ward, commission secretary that the upcoming test for an eligible list for appointment of a filter plant operator (pay range, \$3,900-\$4,800) will:

1. Be open to all residents of Jefferson county.
2. Contain a preference clause for Watertown residents on the new list, and
3. Require that the successful candidate getting the job make his home in Watertown as long as he holds the municipal post.

Mayor Wants Hometowners

Promulgation of the new rules for civil service municipal job applicants is in line with a recent public protest by Mayor William G. Lachenauer that "many" local job-holders live outside the mu-

nicipality and contribute little to the economy of the city, can't vote and cost the city money annually in per capita state aid by reason of their outside residence.

The mayor is interested in civil service regulations because of the job he holds as executive secretary of the Jefferson County Civil Service Commission.

City Residents Favored

Whether the policies established in the April 28 examination will be continued in all future civil service tests was not made clear, however.

Under the new rules preference in appointment may be decided in favor of city residents. County residents, outside the city, may apply to take the test only if they have resided in the county four months.

Candidates for the filter plant operator test must have "a certificate issued by the New York state health department for operator Grade 2-a of a public water purification or treatment plant to the equivalent thereto as approved by the public health council."

Where to Apply For Public Jobs

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

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

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

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

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

STATE — First floor at 370 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; Room 100 at 155 West Main Street, Rochester (Wednesdays only); and 141 James St., Syracuse (first and third Tuesdays of each month).

Any of these addresses may be used for jobs with the State. The State's New York City Office is two blocks south 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

New Commander Named For Third Coast Guard Unit

Rear Admiral Richard M. Ross, USCG, will assume command of the Third Coast Guard District and Eastern Coast Guard Area with headquarters in New York on April 1. He succeeds Vice Admiral Edwin J. Roland, USGG, who became Assistant Commandant of the Coast Guard on February 1 of this year.

Prior to his new assignment in New York, Admiral Ross was

ADMIRAL ROSS

Commander of the Fourteenth Coast-Guard District with headquarters in Honolulu.

As Commander of the Third Coast Guard District he will be responsible for Coast Guard activities in New York, New Jersey, Pennsylvania, Delaware, Connecticut and Vermont.

In his capacity as Commander, Eastern Area, he will be concerned with Search and Rescue and flood relief operations in the Eastern part of the United States and for the operations of American Ocean Stations in the Atlantic Ocean.

Post Office Names Field Coordinator

Sean P. Keating, Regional Director of the Post Office Department, has announced the appointment of John J. Doyle, as principal postal services officer, a major position in the Regional Office.

In his new position, Doyle will coordinate all field activities in the State of New York, Puerto Rico and the Virgin Islands.

Army Civilians Win Second Citations

Dorothy Ammann and Joseph Q. Livingston received their second Department of Army suggestion award certificate and split a \$100 cash award for a joint suggestion which had previously won them First Army area recognition.

They suggested that a Finance form in wide use should have on it an indication of a key punch item so that records of reimbursements of certain types could be more easily sorted out. The suggestion is now in use in the First Army area, and will be used Army-wide as a result of Department of Army acceptance.

Peace Corps Pamphlet Out; Available at P.O.

The Peace Corps has issued a new volunteer questionnaire and folder, "You and the Peace

Corps," which is being distributed through Post Offices country-wide, according to Robert K. Christenberry, Postmaster of New York.

Interested citizens over 18 years of age are asked to inform the Peace Corps, Washington 25, D.C., of their qualifications, in order that the Corps may decide whether the applicant is qualified for assignment to a foreign country.

Patrons of the New York Post Office may obtain the questionnaire and literature at the information window of the General Post Office, only, 33rd Street and Eight Avenue, New York 1, New York.

Post Office Alters Grievance Machinery

The Post Office Department has altered its grievance machinery to provide quicker and fairer handling of employee grievance appeals.

Under the existing Post Office system, a worker must appeal a grievance—for example, against suspension, dismissal or lack of promotion—to the same officials who made the original decision.

The department believes that this has bred inconsistencies, delays, unfairness and "rubber-stamping" of the decision.

The core of the new plan is a National Board of Appeals and Reviews for the 580,000-man department. Three specially trained

Answers Given On Salary Proposals

(Continued from Last Week)

What part of the new provisions on pay administration would affect the Postal Field Service?

Postal Field Service employees could be given merit increases in recognition of extra competence, and Postal Field Service positions could be filled at above-minimum salary levels by persons with extra qualifications. Here too an employee would be guaranteed at least the equivalent of two steps of the grade from which he was promoted, except that he would be guaranteed the equivalent of three steps if he was promoted three or more grades.

Would longevity steps be continued in the Postal Field Service?

members will speed completion of appeals proceedings in the department, which commonly have dragged on for a year or more under the present system.

As in the GS plan, the steps would continue but would not be named longevity steps. In addition, their size would be increased to the size of the regular steps. In PFS-4 and all other levels below PFS-7 the total number of steps would be increased by three over the present regular and longevity steps combined.

In converting a Postal Field Service employee to the new pay scale, how would it be determined what step he will be in?

He would be placed in the same level and step as before, and then, if below level PFS-19, would be given credit for longevity increases under certain conditions. If he is in PFS-1 through 5, he would be given one additional step for each longevity step. If he is in PFS-6 through PFS-18, he would not be entitled to any additional steps if he is below step 7. At step 7, one additional step would be given.

You Can't Manufacture Time— But Make the Most of It—FINISH

HIGH SCHOOL

AT HOME IN SPARE TIME

You must be 17 or over and have left school. Write for FREE 55-page High School booklet today. Tells you how.

AMERICAN SCHOOL, Dept. 9AP-37
130 W. 42 St., New York 36, N.Y. Ph. BRyant 9-2604. Day or Night

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

OUR 65th YEAR

the
real
danger...
**TOTAL
DISABILITY**

Nobody likes to think about being sick or injured, but the sad fact is that most of us, sometime during our lives, will be forced by sickness or accident to stay out of work. Fortunately, this period is usually short. . . But, you can't always count on this.

Donald L. Milham
George D. Wachob, Jr.
Robert N. Boyd
Anita E. Hill
Frederick Busse
Thomas G. Canty
David L. Essex
Thomas E. Farley
John J. Healy
Joseph A. Mooney
William J. Scanlan
George R. Weltmer

President
Field Sales Manager
General Service Manager
Administrative Assistant
Field Supervisor
Field Supervisor
Field Supervisor
Field Supervisor
Field Supervisor
Field Supervisor
Field Supervisor

148 Clinton St., Schenectady, N.Y.
148 Clinton St., Schenectady, N.Y.
148 Clinton St., Schenectady, N.Y.
23 Old Dock Rd., Kings Park, N.Y.
1015 Wehrle Drive, Williamsville, N.Y.
169 Kenwood Ave., Delmar, N.Y.
225 Croyden Rd., Syracuse, N.Y.
7 A Old Hickory Dr., Albany, N.Y.
45 Norwood Ave., Albany, N.Y.
342 Madison Ave., New York, N.Y.
10 Dimitri Place, Larchmont, N.Y.

For full information call or write

TER BUSH & POWELL, INC.

MAIN OFFICE
148 Clinton St., Schenectady 1, N.Y. • Franklin 4-7751 • Albany 5-2032
Walbridge Bldg., Buffalo 2, N.Y. • Madison 8353
342 Madison Ave., New York 17, N.Y. • Murray Hill 2-7895

FILE CLERK JOBS FOR MEN PAY \$67; NO REQUIREMENTS

Men only are being recruited by the Social Security Administration office in New York City for jobs as file clerks paying \$67.00 a week. There are no qualifications for the job, the Administration reports.

Duties of the position include the sorting and filing of claims folders and the sorting of incoming correspondence. The work involves considerable standing and bending and the carrying of claims folders.

This examination will not be used to fill other positions.

A written test, taking about 2½ hours, will be given to test applicants aptitude for learning and adjusting to the duties of the position. It will include alphabetizing, computations and arithmetic reasoning, name and number comparison, word meaning, reading interpretation, spelling and grammar.

Examinations for these positions will be given in Brooklyn, Jamaica and Manhattan. All applicants must agree to fingerprinting at the time of the examination.

Passing Mark

The passing mark for the examination will be 70 percent with a minimum score demanded on the first four sections of the examination. A minimum age of 18 years is required for filing for the test. There is no maximum age.

Applicants must be physically able to perform the duties of the position. Good distance vision in one eye and ability to read with out strain all printed matter larger than typewritten characters is required. Hearing aids and artificial limbs will be allowed. Some positions are also suitable for amputees and the deaf. However, any physical condition which would

cause the applicant to be a hazard to himself or others will cause disqualification.

Applications may be obtained from main post offices in Brooklyn, Flushing, Jamaica, Long Island City, Far Rockaway or Staten

Island; or from the Director, Second Civil Service Region, 220 East 42 St., N. Y. 17, N. Y. They will also be available and accepted at the Social Security Administration's office, 250 Hudson St., N.Y. 13, N.Y.

Senior Clerk, Both O.C. & Promotion; To \$5,080

Senior clerk jobs with the City of New York, paying from \$4,000 to \$5,080 a year, are soon to open for the filing of applications. There are more than 60 vacancies at the present time, with more expected in the near future.

Both an open competitive and a promotion exam will be given for the jobs. Thus, there will be open competitive, general promotion and departmental promotion lists resulting from the testing.

The test is scheduled for July 7, and applications will be accepted from April 1 to 24.

High school graduation, or equivalency, and one year of full-time office experience are required. One year of college education may be submitted for the experience requirement.

Senior clerks are eligible for promotion to supervising clerk, a \$5,150 to \$6,590-a-year position.

The duties of senior clerks include performing difficult and responsible clerical work, or assist-

ing in the performance of administrative duty. Senior clerks may supervise subordinate employees.

Written Test

The written test, which will probably be of the multiple-choice type, will be designed to determine the candidates ability to perform the duties of the position.

It may include questions on clerical procedures, supervisory practices, government, vocabulary, English usage, and interpretation of data.

To apply for the exam, candidates should contact, after April 4, the Application Section of the City Department of Personnel, 96 Duane St., New York 7, N.Y.

Typists, Stenos; To \$78

The First Army Headquarters at Fort Jay, Governors Island, has announced openings for typists and stenographers. These jobs are available on a permanent basis to both male and female applicants.

Salaries

Stenographers get \$78 a week and typists are paid \$73.40 a week. Applicants who do not already have Federal civil service status will be required to take an examination.

Interested applicants should visit the Civilian Personnel Office, Headquarters Fort Jay, Building 400, Section D, Governors Island, N.Y.

Named to Council On Rehabilitation

ALBANY, March 26—Joseph T. Weingold of New York City has been named a member of the Governor's Council on Rehabilitation. At present, he is executive director of the Association for the Care of Retarded Children Inc.

Pease Corps Test Set For April 27

The next Peace Corps placement test will be held on April 27 in Brooklyn and Manhattan. The test locations are Federal Building, Room 724, Christopher St., in Manhattan; and Post Office Building, Room 412, 271 Washington St., in Brooklyn.

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

The Record Proves The Value of Our Training!

Thousands upon thousands of men and women have benefited greatly by DELEHANTY SPECIALIZED INSTRUCTION. Many who successfully prepared here for their first Civil Service exams have come back again and again to study for promotion. They have risen step by step to attain top supervisory and administrative positions in governmental service. Why risk failure and frustration as well as time and money on hit-or-miss do-it-yourself methods when expert guidance can be yours? Attend any Delehanty Class that interests you... be our guest, there is no charge and no obligation. If you then wish to enroll you may pay our moderate fee in instalments to suit your budget.

Applications Now Open N.Y. State Written Exam May 12 for MOTOR VEHICLE LICENSE EXAMINER

SALARIES (Effective Aug. 1, 1962 Appx.) **\$5,000 to \$6,150 a Yr.**
MEN 21 to 40 (Veterans Older) MINIMUM HGT. 5 Feet 7 inches
VISION: 20/40 each Eye with Glasses Permitted
DUTIES: Test applicants for chauffeurs and operators licenses and investigate violations of Vehicle and Traffic Laws.
Our Course Prepares for Official Written Test - Classes in Manhattan TUES. & FRIDAY at 6:30 P.M.

Unusual Opportunity for Men & Women of All Ages! High School or Equivalent plus 1 Year of Office Experience or College Qualifies for N.Y. City Exam July 7—Many Fine Positions as CLERKS — \$77 to \$98 a Week

Advancement on Merit to Supervisory & Administrative Careers
Full Civil Service Benefits including Pension, Social Security, etc.
Prepare at Our Classes Now Meeting in Manhattan & Jamaica
MANHATTAN: WED. at 6 P.M. or THURS. at 5:15 P.M.
Classes Meet at 126 East 13th Street
JAMAICA: FRI. at 6:15 P.M. at 91-24 168th Street

PATROLMAN - \$7,615 After Only 3 Years PREPARE FOR NEW EXAM TO BE HELD APRIL 14

Application may be procured and filed now. Men who are appointed will be required to live in N.Y. City, Nassau or Westchester Counties but there is no residence requirement at time of application. Minimum Height: 5 ft. 8 in., inquire for complete details.
Thorough Preparation for Written & Physical Exams
Start Training Without Delay
MANHATTAN: TUES. & FRI. at 1:15, 5:30 or 7:30 P.M.
JAMAICA: MON. & WED. at 7 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams
5-Week Course Prepares for EXAMS conducted by N.Y. State Dept. of Ed.
ENROLL NOW for Classes in Manhattan or Jamaica
MANHATTAN: MON. & WED. at 5:30 or 7:30 P.M.—Start WED., MAR. 28
JAMAICA: TUES. & THURS. at 7 P.M.—Start THURS., MAR. 29

ENROLLMENT NOW OPEN! REGISTRATION LIMITED!
Prepare for SEPT. N.Y. CITY LICENSE EXAMS for
● **REFRIGERATION MACHINE OPERATOR**
CLASSES START THURSDAY, APRIL 12 at 7 P.M.
● **STATIONARY ENGINEER**
CLASSES START MONDAY, APRIL 30 at 7 P.M.
Expert Instruction - Moderate Fees Payable in Instalments

File Application Now for N.Y. City Exam on Sept. 22 for
ELECTRICAL INSPECTOR—\$6,050 to \$7,490 a Yr.
Inquire for Details of Our Preparatory Class Now Forming

File Application Before Mar. 28—Written Test May 26! NO EXPERIENCE IS NECESSARY!

Numerous Career Appointments for Men & Women
17 Yrs. Up Including June High School Graduates
CLERKS— Start \$62.50 Increases \$83.25 A Week
At \$62.50 To \$83.25
FULL CIVIL SERVICE BENEFITS, PENSION & SOCIAL SECURITY
Our Course Prepares Thoroughly for Official Written Exam
Classes in Manhattan: **MON. & FRI. at 5:30 and 7:30 P.M.**

Prepare NOW for July 7th Promotional Exams for SENIOR & SUPERVISING CLERK

Your exam date has been definitely set, ANY DELAY IN STARTING PREPARATION WILL SERIOUSLY IMPAIR YOUR CHANCE OF SUCCESS!
MANHATTAN: WED. at 6 P.M. or THURS. at 5:15 P.M.
Classes Meet at 126 East 13th Street
JAMAICA: FRI., 6:15 P.M. at 91-24 168th St.

Specialized Gymnasium Classes in Manhattan & Jamaica for SANITATION MAN Candidates

Improve Your Rating & Be Appointed As Much As 2 Years Earlier!
Supervised training in our specially equipped gymnasium should enable you to improve 10% or more before the Official Exam! Moderate Fee - Instalments.

Applications Now Open! Written Exam June 2 for NASSAU COUNTY—including Cities & Villages—for

PATROLMAN - \$107 A Week to Start \$132 A Week After Only 3 Yrs.
ALL UNIFORMS FURNISHED—40-Hour Week—Other Advantages
EXCELLENT PROMOTIONAL OPPORTUNITIES
Men 20 to 29 in Queens, Nassau and Suffolk Are Eligible
CLASSES IN MINEOLA ON WEDNESDAYS at 7:30 P.M.
in Plumbers Hall, 137 Willis Ave., near the Post Office

POST OFFICE CLERK-CARRIER BOOK

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

VOCATIONAL COURSES

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

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET Phone GR 3-4900
JAMAICA 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. 9 P.M. —CLOSED ON SATURDAYS

DO NOT BUY . . . UNTIL APRIL 15th
That is the date when the
GOVERNMENT CAREER EXAMINATION SERIES (GCES)
appears with its initial **Accurate Authentic Authoritative**
dynamic Home Study Course volumes:

- CLERK (available April 15th)
- MAINTAINER'S HELPER, GROUP A (Apr. 15)
- MAINTAINER'S HELPER, GROUP C (Apr. 15)
- SENIOR CLERK (May 15th)
- SUPERVISING CLERK (May 15th)
- SENIOR STENOGRAPHER (May 15th)
- SUPERVISING STENOGRAPHER (May 15th)

ATTENTION: Senior-Supervisor Grade Candidates
The Senior-Supervisor Grade books include a special section on Supervising, Administration and Organization, supplemented by numerous questions and answers of the actual examination type.

MARK THE DATE: APRIL 15th, 1962!
Available at book stores everywhere, or order direct:
Make Your Career with
CIVIL SERVICE PUBLISHING CORP.
132 Livingston Street Brooklyn 1, N. Y. ULster 2-8601

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, Consulting Publisher
 Paul Kyer, Editor Joe Deasy, Jr., City Editor
 Gary Stewart, Associate Editor N. H. Mager, Business Manager
 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, MARCH 27, 1962 31

'Little Guy' Bills

NOT every piece of legislation in the State Legislature is destined to effect large masses of people or change the course of history. Some bills are aimed at clearing up small injustices, effecting small numbers of persons. But to the persons involved these "little guy" bills, as we choose to call them, have as much importance in their existence as do the major pieces of legislation.

One such bill concerns employees at Manhattan State Hospital and it seeks to eliminate an inequity that exists among employees working on Wards Island. These employees must cross a toll bridge to get to work. Some of them have to pay the toll, others do not.

Sen. MacNeil Mitchell has introduced a bill to give free passage over the bridge to Manhattan State Hospital workers, thus extending a privilege enjoyed by various employees of other agencies. It is the kind of bill that can easily be lost in the rush of ending the current session. We hope it isn't. There is a long tradition in America of rendering justice to the "little guy."

The Health Plan Stall

FOR some years now the State has been offering its employees a choice of health insurance plans. In New York City, hourly employees of the Transit Authority have such choice. City employees are again being stalled on this important matter because of the refusal of the Board of Estimate to get the project going.

These interminable delays by the Board are annoying and unnecessary. There is sufficient information available to get the health plan choice into effect and plenty of experts in the field to aid the project.

The Board of Estimate may have its reasons for the delay but "time for further study" is the poorest one. This thing has dragged out long enough. Mayor Wagner made a campaign promise on this matter and—to date—is not living up to it.

City employees deserve to know the real reasons for the stall.

Ave Atque Vale!

PHILIP Kerker, public relations director for the Civil Service Employees Association, will retire from that post at the end of this week. But as is more and more the case these days, "retire" merely means leaving one thing to do another.

Phil (one doesn't call a friend by his last name) is a man of the quick jest and good palate, characteristics which overlay a basically scholarly nature and, in combination, present a man that is enthusiastically a lover of life.

We have been present on occasions when the Kerker family would groan at the sight of Phil sneaking a new load of books in the house. We have also been present when, eyeing the book-lined walls of his apartment hungrily, he expressed his ardent desire to have enough time to "get digging in that gold mine."

We wish him well on his new "job."

Questions Answered On Social Security

I am a new bride and I know my employer will use my married name in reporting my wages. My social security card shows my maiden name. What do I do?

The answer to that is quite simple. Contact your local social security district office for Form OAAAN-7003, Report for Change in Records. Fill it out, send it to your district office and a duplicate card will be sent to you showing your new name. However, it will have

the same number as your original social security card.

I employ a part-time cleaning lady and pay her \$6 a week. She says she doesn't want me to withhold Social Security taxes from her salary. Must I pay the employee's share of the tax anyway?

Yes. As the employer, you are responsible for paying all of the tax due. If you don't withhold her share from her salary, you must pay all of the tax yourself.

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

Lauds Minimum Salary Legislation

Editor, The Leader:

In the March 13th issue of the Leader, there was a very interesting article concerning a bill sponsored by the Police Conference of New York. This bill would provide if passed, a minimum gross starting salary of not less than \$4,800 a year for every full time civil service police officer in the State of New York.

To quote a paragraph from Al Sgaglione, president of the Conference. "It is the duty of every citizen to impress upon his governing bodies, the necessity of providing the police profession with the dignity it deserves in order that it can attract men of unquestionable moral character. Failure to provide commensurate pay with the exacting demands made upon a man that elects to become a professional police officer can result in chaos. Once the dedication and pride that marks a police officer is contrasted against the low pay scales, the unfavorable working conditions, and the many other deterrents common to the police profession, the public will be the ones that must suffer. Police ranks will be filled with the disgruntled, the discontented and the derelict misfits of our society for no man of reasonable intelligence will relegate himself and his family to a second class existence."

Finds Words Factual

I find his words to be so factual, that it is almost to the point of being "ironic" and painfully so. Ptl. Frank Hoyte, president of the Welfare Patrolmen's Benevolent Association, has been trying for over twenty years to up-grade and better the working conditions and salaries of the welfare patrolmen. Hoyte's efforts have been to the point of physical exhaustion, yet he has and will continue to fight the years of inequities for these men and their families. The guise of a misleading title of "Special Officer" has not changed the truth that these Welfare Patrolmen are and have been performing a police job. The only commissioner to assume the moral obligation of acknowledging Ptl. Hoyte's efforts has been Welfare Commissioner James R. Dumpson. Almost two years ago, Dumpson, at the request of the Mayor, issued recommendations stemming from a departmental evaluation. The Commissioner's decision was that the Welfare Officers were doing a police job and as such should be recognized on a par with the New York City Housing Authority Police Force. This force is being paid the realistic living wage of \$5,600-\$6,981, while the unarmed uniformed force of Welfare Police are being paid the salary of only \$3,500-\$4,580, the same sum being paid to "department cleaners."

Became "Political"

Unfortunately the Commissioner's parity police pay recommendations became a "political" issue, much to his discomfort and ours. While we were on "demonstration" Commissioner Dumpson would not be "pressured" and he remained adamant in holding to his original recommendations, and was grieved to see men in such a

Civil Service LAW & YOU

By HAROLD L. HERZSTEIN

Herzstein is a member of the New York bar (The views expressed in this column are those of the writer and not necessarily constitute the views of this newspaper or of any organization.)

Last Week's Promise

LAST WEEK I commented on the way our courts reversed our civil service commissions. I said that the number of reversals was astonishing. In last week's column, I promised to report on another reversal by the Courts. Here she goes.

LAST WEEK I cited the example of a reversal by the courts of a local commission. For my text this week, I take the State Commission. The case is *Shea v. The State Civil Service Commission*, decided by the Appellate Division in Albany, 10 App. Div. 2d 142, and later by the Court of Appeals in Albany, 8 N.Y. 2d 1071. Both those courts, and the Supreme Court before them, ruled against the State Commission. And they should have. The case is crystal clear.

THE FACTS

ARTICLE XI of the Civil Service Law, entitled "Health Insurance for State and Retired State Employees," contains a Section 163, entitled "Eligibility for benefits." That title XI relates to the State Health Insurance Law, and that Section 163, relates to those who may join the State system.

THE IMPORTANT part of that Article and Section, as far as this case is concerned, is Subdivision 1. It read, as follows:

"All persons in the service of the state, whether elected, appointed or employed, who elect to participate in such health insurance plan shall be eligible to participate therein, provided, however, that the board may adopt such regulations as it may deem appropriate excluding temporary, part-time or intermittent employment."

SINCE APRIL 1, 1960, the above section has been amended by substituting "president" for "board"; but that did not change the significance of the section as far as the present point is concerned.

THE EMPLOYEES of the State Supreme Court, in New York City, applied for membership under the Section of the law quoted above. The State Service Commission refused their applications. It said that they were not entitled to membership. The men decided to fight it out, and started an action.

THE MEN won in the Supreme Court. The Civil Service Commission appealed to the Appellate Division. The Appellate Division in New York granted permission for the appeal to be heard by the Appellate Division in Albany. In Albany, the men won again. Judge Coon wrote the opinion of the Court. It was a clear one and a good one, in which he taught the Civil Service Commission a little lesson.

THE LAW

JUDGE COON wrote that the question was whether the applicants were "persons in the service of the state," quoting the first few words of the law quoted above. He added that no one doubted that they were—and are. He said that it was true that they were paid by New York City, but pointed out that that did not change them from being "persons in the service of the state." He commented that they were appointed by Justices of the Supreme Court, can be discharged by them, that their positions were created by the State legislature, and so forth. But more than that, Judge Coon pointed out that in the Supreme Court, the Court just below his, the State had said: "We do not question that the petitioners are engaged in the performance of a State function." That last one sounded like enough.

JUDGE COON ended his statement with the following:

"Nowhere in the law do we find any expressed legislative intention to impose such an exclusion upon participation in the State Health Insurance Program, nor do we find any language from which such an intention may be inferred. If, for reasons of administrative difficulties or reason of State policy, it is desirable to limit participation in the State Health Insurance Program to those persons paid directly by the State, the limitation must be imposed by legislative and not judicial enactment."

THE STATE Civil Service Commission was dissatisfied with the above opinion, and took its second appeal—this time to the Court of Appeals. The result was the same. Judgment was affirmed, and the Court of Appeals did not even write an opinion. Somehow, after you have read the reports for many years, you can tell when the Court of Appeals will not write an opinion.

THREE COURTS, with thirteen judges, all disagreed with the State Commission on this simple point.

desperate position and their families in a "financial barrel." Since the Mayor has won a great moral as well as political victory, I feel certain that he will now help these men and their families.

PTL. BERT BEZA
 Vice President,
 W.P.B.A.

Mt. Kisco Man Named

ALBANY, March 26—Dr. John P. Lambert of Mount Kisco has been appointed a member of the Board of Visitors of Westfield State Farm for a term ending Feb. 1, 1969.

Women's Guard And Claims Clerk Among Over 30 State Tests

There are over 30 competitive civil service exams being offered now or soon to be offered by the State of New York. Among the tests are those for such popular titles as stockroom worker, unemployment insurance claims clerk and women's correction officer.

To apply for them, after the opening date given, contact the State Department of Civil Service, at The State Campus in Albany, or 270 Broadway in New York City.

The exams are listed below by title, test number, salary range, and opening and closing dates.

Open Now

The following exams, unless otherwise noted, will be held on May 26, and the last day to apply for them is April 23.

- Senior sanitary engineer, 8094, \$9,030 to \$10,860 (State residence not required).
- Head laundry supervisor, 8096, \$5,020 to \$6,150.
- Assistant valuation engineer (closes May 7), 8097, \$7,360 to \$8,910 (State residence not required).
- Stockroom worker, 8099, \$3,100 to \$3,875.
- Senior attorney (realty), 8100, \$9,033 to \$10,860.
- Account clerk-stenographer, Mohawk Valley Association (open to residents of Fulton, Montgomery and Schenectady counties), 8492, \$3,800 a year.

Open March 30

Official announcements and applications forms for the following exams will be available beginning March 30. Applications will be accepted until May 7.

- Assistant plumbing engineer, 8104, \$7,360 to \$8,910.
- Railroad equipment inspector, 8105, \$5,940 to \$7,220.
- Senior civil engineer, 8106, \$9,030 to \$10,860.
- Estate tax examiner, 8107, \$5,620 to \$6,850.
- Housing management representative, 8108, \$8,580 to \$10,340.
- Property manager, 8109, \$7,740 to \$9,360.
- Unemployment insurance claims clerk, 8900, \$3,800 to \$4,720.

Later Date

March 30 is the opening date for the following six titles also, and May 21 is the last day to apply. For none of these six is State residence required.

- Assistant director of mental hygiene social worker, 8102, \$9,030 to \$10,860.
- Medical record librarian, 8110, \$4,490 to \$5,530.
- Senior medical record lib-

rian, 8111, \$5,620 to \$6,850.

- Senior welfare representative (medical), 8112, \$7,740 to \$9,360.
- Consultant on eye health, 8113, \$7,000 to \$8,480.
- Hospital administrative officer, 8115, \$12,330 to \$14,585.

The following exams will be open for filing until May 21, and

announcements and application forms will be available on April 13.

- Associate publicity agent, 8087, \$9,030 to \$10,860.
- Senior building electrical engineer, 8116, \$9,030 to \$10,860.
- Food service manager, 8117, \$5,940 to \$7,220.

- Mental health representative (alcoholism), 8118, \$8,580 to \$10,340.

- Associate attorney, 8119, \$11,120 to \$13,230.

- Associate attorney (insurance), \$11,120 to \$13,230.

- Senior attorney (securities), \$9,030 to \$10,860.

- Horticultural specialist, 8122, to fill horticultural inspector jobs at \$5,320 to \$6,500 and horticultural jobs at \$4,760 to \$5,840.

- Milk accounts examiner trainee, 8123, trainee salary \$4,490.

- Women's correction officer, 8124, \$4,760 to \$5,840.

- Traffic and park officer, Long Island State Park Commission, 8126, \$5,020 to \$6,150 (open to residents of Nassau and Suffolk County).

- Assistant hospital administrator trainee, Tompkins County Hospital, Ithaca, 8521, \$5,330.

Labor Dept. Chiefs Are Going Back to School

ALBANY, March 26 — State Labor Department supervisors and inspectors are going back to school for training in reducing on-the-job accidents.

The program was announced by State Industrial Commissioner Martin P. Catherwood. It will be conducted at the State School of Industrial and Labor Relations at Cornell University, which he once headed.

The management seminar began last Sunday (March 25) and will continue through April 13. It will be attended by 19 supervisors and 50 associate inspectors of the department's Division of Industrial Safety Service.

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

FOR THE BEST IN REAL ESTATE — PAGE 19

THIS? — OR THIS?

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

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

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

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

HEALTH INSURANCE PLAN OF GREATER NEW YORK

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

PLaza 4-1144

Men's Fine Clothes

Factory To Wearer

SAVE ON NEW SPRING CLOTHES

KELLY CLOTHES, Inc.

621 RIVER STREET TROY

2 blocks No. of Hoosick St.

Public Health Hospital Needs Staff Nurses

Full and part-time nurses are needed on a per diem basis at the U.S. Public Health Service Hospital on Staten Island.

Staff nurses work 40 hours a week and are given 13 work-days

a year for vacation, and 13 for sick leave. A uniform allowance is provided and uniforms are laundered without cost.

Required are either completion of a three-year course in an approved school of nursing, or completion of a two-year course and one year of experience.

To apply, contact: Director, Personnel Section, U. S. Public Health Service Hospital, Staten Island 4, N. Y.

FOR THE BEST IN HOMES — SEE PAGE 11

Bandon Named SLA Secretary

ALBANY, March 26 — William E. Bandon Jr. of Brooklyn has been named secretary to the State Liquor Authority, succeeding Robert P. Lee, who resigned.

The position pays \$11,120 a year.

Mr. Bandon, at 32, has served for three years as a confidential investigator for the Department of State. He is a graduate of Iona College and St. John's Law School.

SPECIAL RATE For N. Y. State Employees

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

In NEW YORK CITY
the *Manor Vanderbilt*
Park Ave & 34th St.

In ROCHESTER
the *Manor*
26 Clinton Ave. South

In ALBANY
the *Manor DeWitt Clinton*
State and Eagle Streets

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

SPECIAL ANNOUNCEMENT

CARIBBEAN CRUISE

Ship to sail
From Port of
Albany late
Spring of 1963

FOR SPECIAL RATES
APPLY NOW

ALBANY GLAVIN TRAVEL

118 STATE STREET
ALBANY, N. Y.

PHONE
HE 6-8551

SPECIAL RATES

FOR N. Y. STATE
EMPLOYEES
**SHERATON
TEN EYCK HOTEL**

State & Chapel Sts., Albany, N.Y.

YOUR HOME ADDRESS
IN THE EMPIRE
STATE'S CAPITAL CITY

SINGLE **\$7** SHOWER,
ROOM TV &
RATE RADIO

MAKE YOUR RESERVATION
EARLY BY CALLING
HE 4-1111

Ask For: **JOAN NOETH**
MGR.
State & Federal Reservations

NOW!
4%

Includes 3¼% a year regular plus ¼% a year special for money on deposit since January 16, 1961

Albany Savings Bank

MAIN OFFICE
20 No. Pearl St.
PINE HILLS OFFICE
Western Ave. and West Lawrence St.

ALBANY SAVINGS BANK (Main Office)
20 No. Pearl St., Albany, N. Y.

Enclosed is \$.....to open a savings account.
Please mail me my passbook.

Individual Account

Joint Account with.....

Trust Account for.....

Mr.....

Mrs.....

(Use own first name)

Miss.....

Address.....

City.....

Zone..... State.....

(If you send cash, please use registered mail)
Member Federal Deposit Insurance Corporation

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).

PETIT PARIS RESTAURANT

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

Phone IV 2-7864 or IV 2-9881

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertising. Please write or call
JOSEPH T BELLEW
303 50 MANNING BLVD.
ALBANY 8, N.Y. Phone IV 2-5474

TOURS TO EUROPE

New Air Group Fares Are Lowest in History

Sample Round Trip Jet Economy Fares

- IRELAND \$274
- FRANCE \$326
- ENGLAND \$300
- SPAIN \$326

Groups being formed for 1962. Travel through above Gateway. Send coupon for information

MISS EVELYN P. CLARKE
257 State Street
Albany, New York

Please send information on trip through GATEWAY. Would like to leave about

— MONTH — DAY — 1962

*Community Consultant State Office for the Aging

NAME _____

ADDRESS _____

CITY _____

TO BUY, RENT OR
SELL A HOME — PAGE 11

"Just minutes away"

- ✓ **BIG** ... complete family shopping center with 28 stores and services!
- ✓ **NEW** ... spring fashions galore for every member of the family at sensible prices!
- ✓ **WIDE** ... weather-protected covered sidewalks! Huge free parking areas.

For the convenience of State Campus workers:
Daily noon-time shuttle buses to and from Westgate.

Westgate Shopping Center
CENTRAL AT COLVIN AVE. • ALBANY

GET ACQUAINTED WITH...

Vivant

Budget Terms Arranged

NEW PATTERN IN

HEIRLOOM Sterling

SPECIAL SAVINGS ON SERVING PIECES

Sugar Spoon	Will Be \$ 8.00	Now \$ 3.75
Lemon Fork	Will Be \$ 8.00	Now \$ 3.75
Table Spoon, Pod.	Will Be \$11.00	Now \$ 6.25
Jelly Server	Will Be \$ 7.50	Now \$ 5.62
Cold Meat Fork	Will Be \$13.50	Now \$10.12
Gravy Ladle	Will Be \$13.50	Now \$10.12

OTHER SERVING PIECES ALSO AT SPECIAL SAVINGS!

Hurry in—this is a limited time offer to introduce the new Vivant sterling pattern. Inquire about our special 4 for 3 offer on place settings and place setting pieces too!

*Trade-marks of Onelida, Ltd. Prices incl. Fed. Tax

Rogers & Rosenthal, Inc.

105 CANAL STREET NEW YORK 2, N. Y.
WAlker 5-7557 - 8

Filing Closing Friday For State Department Jobs In U.S. & Abroad

Applications will be accepted until Friday, March 30, for overseas positions with the U.S. State Department as secretaries, communications clerks and typists.

Halljeane Chalker, personnel officer for the State Department,

can be contacted at her temporary headquarters in Room 506, 220 East 42nd St., New York City, from 10 a.m. until 7 p.m.

"We want vigorous, enthusiastic people with a thoroughly American point of view, representing all areas of American life," Miss Chalker said.

Office skills are also necessary. All applicants must pass typing tests and secretaries must have good shorthand. All jobs require office experience.

To qualify as an applicant, one must be a high school graduate, at least 21 years of age, single, with no dependents, able to pass a rigid physical examination, and willing to go anywhere in the world. He must have been an American citizen for at least five years.

Miss Chalker is also hoping to find similarly qualified people to serve in the Department of State in Washington, D.C., where there are Civil Service positions for secretaries, teletypists and clerk typists who prefer jobs in the United States.

Qualifications for such positions are a high school education, a minimum age of 18, and American citizenship. Applicants must be able to pass Civil Service tests in typing and/or shorthand.

Real Estate Management Trainees Sought in City

A professional career in real estate management is being opened to young college graduates in the Department of Real Estate, Commissioner Ferdinand Roth has announced.

Applications for real estate management trainee will be accepted through Friday, March 30, for a written test to be held on April 7.

Applications may be obtained in person or by mail from the Applications Section, Department of Personnel, 96 Duane Street, New York 7. The Applications Section will be open on weekdays from 9 a.m. to 4 p.m. A fee of \$4 must be submitted along with the completed application.

The examination on April 7 will be for Real Estate Management Trainee at a starting salary of \$4,850 a year. Educational requirements are a baccalaureate degree issued after completion of a four-year course in an accredited college or university. Graduates receiving this degree in June are eligible. Applicants must be United States citizens.

Those beginning their professional careers in the Department as real estate management trainees may look forward to advancement, on merit, to the following titles and salaries:

Real estate manager (\$5,750 to \$7,190), senior real estate mana-

ger (\$6,750 to \$8,550), assistant supervising real estate mgr. (\$7,450 to \$9,250), supervising real estate manager (\$9,400 to \$11,500), principal real estate manager (\$9,850 to \$12,250).

Diamonds

BUY DIRECT AT DIAMOND CUTTING PLANT

Tremendous Savings — All Sizes and Shapes Available. Eliminate All Middlemen

CALL FOR APT. JU 6-6981

OUTSTANDING VALUE

Tiny But Powerful ONLY Behind The Ear... **79.50**

HEARING AID

Sound is transmitted to the ear by a small cord

Acousticon

PL 1-2140
653 LEXINGTON AVE., at 55th St.
Hearing Aids Since 1902
Audiophone Ethical Service
OPEN SATURDAYS
On The Spot Repairs on All Makes of Hearing Aids

LOANS \$25-\$800

Regardless of Present Debts

DIAL "GIVE MEE"

(GI 8-3633)
For Money

Freedom Finance Co.

INVEST IN FLORIDA LAND

MONROE & COLLIER COUNTY

30 Miles West of Miami

5 ACRES

\$5 Per Month

NO DOWN PAYMENT

TOTAL SALES PRICE **\$595**

- NO INTEREST
- NO OTHER COSTS

UNDEVELOPED virgin land with no roads and sold as a speculative investment.

Free Map and Brochure

Miami Gulf Land Investors, Inc.

19 West Flagler St.
Miami 32, Fla. Dept. CSL-2
Tel. FRanklin 3-7491
AD 5-8177 (e) (1)

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 _____

File Now For Jobs At Camps

The New York State Employment Service is now filling summer jobs for college students. The Camp Unit of the Professional Placement Center at 444 Madison Avenue, Manhattan, lists many such positions, as do the agency's offices upstate. Students desiring work this summer should start their search now, the Service emphasizes.

Applicants in New York City should apply in person at the Camp Unit office. Those in Westchester County may apply at the Westchester Professional Placement Office, 300 Hamilton Avenue, White Plains.

Prospects for summer camps are excellent, the Employment Service pointed out, stressing the advisability of early registration either in person or by mail.

Students interested in day or resident counselor jobs in the vicinity of their colleges may inquire about local job openings at the Employment Service office in the area. Applicants should be over 18 years of age.

Camp counselor salaries range from \$100 to \$1,000 for the season, depending upon skills, specialties, experience, and degree of responsibility, in addition to round-trip transportation and room and board at resident camps.

For a descriptive pamphlet, "What Is a Camp Counselor?", applicants may write to either of the above addresses.

1936 Bought Maytag

You can see that the last 25 years have been kind to Mrs. Roy Neely of Newnan, Georgia. As kind to her as her remarkable Maytag.

Over the years, she's developed a real affection for it. And no wonder. She bought this Maytag as a bride and the very first time it needed repairs was long after she had become a grandmother.

Nor was her Maytag coddled. "For six years, three families used it besides ourselves," wrote Mrs. Neely.

She concluded her complimentary letter to "Mr. Maytag" by noting that "in this day and age it was nice to be able to get a new part for a machine that old." (In our reply, we couldn't resist telling Mrs. Neely that the new part is actually better than the old.)

Two things only, remain to be said: No, we don't expect every Maytag we build to last as long as Mrs. Neely's. Yes, we do every-

1961 Bought new part

thing we can to build them so they will.

Many long years from now, parts (if needed) will be available for your new Maytag Automatic with all these features: *Automatic Bleach Dispenser ends bleaching mistakes, Lint-Filter Agitator ends lint problems, Automatic Water Level Control saves money, Safety Lid stops action in seconds when opened, and a Zinc-coated Steel Cabinet protects against rust!*

You can own the world's most dependable automatic washer For As Low As **\$198.88**

WE USE EXCLUSIVE MAYTAG RED CARPET SERVICE

AMERICAN HOME CENTER, Inc.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY
CALL MU 3-3616

Summer Health Ed. Teachers Eligible List Established

The Board of Examiners of the Board of Education has established an eligible list for teachers of Health Education (men) subjects in vacation playgrounds. Harry B. Gilbert, chairman of the Board of Examiners, reported that 935 names appeared on the list. The first 300 names on the list are printed here. The remainder of the list is available for examination at The Leader office, 97 Duane St., N.Y. 7, N.Y.

1-50

Michael J. Browne Jr. of the Bronx, Paul Freeman of B'klyn, Martin T. Abramson of B'klyn, Frederick R. Ignatovich of the Bronx, Marvin Kessler of the Bronx, Arnold Tischler of B'klyn, Morton Goldfarb of B'klyn, Alan Hagarwitz of Far Rockaway, John Ascioia of B'klyn, Winston H. Robins of the Bronx, Herman M. Finkelstein of B'klyn, Thomas P. Keenan of Jackson Hgts, Marc I. Rosenberg of Forest Hills, Gerald C. Kamler of Flushing, William F. McPartland of B'klyn, Lee L. Holzman of B'klyn, Howard L. Mann of B'klyn, Sandy J. Siff of B'klyn, Milton B. Sonsky of B'klyn, Stanley N. Futterman of B'klyn, Richard Hochberg of B'klyn, Jeffrey B. Moskowitz of Bayside, Meredith Weinstein of B'klyn, Fred Malamet of B'klyn, Arthur Bass of B'klyn, Barry E. Jacobs of Flushing, Michael S. Rogers of the Bronx, Rolf Herwerth of Wantagh, James F. McGroarty, Jr. of B'klyn, Jerome Brodsky of B'klyn, James T. Dunphy of B'klyn, Melvin Feederberg of B'klyn, Joseph J. Macchiarola of B'klyn, James E. Mahoney of Queens Village, Victor E. Chiarella of B'klyn, Jay N. Hershkowitz of B'klyn, Murray Horn of B'klyn, David H. Kornbluth of B'klyn, George J. Michell of Glen Cove, Carl A. Sussman of B'klyn, Alan Bell of B'klyn, Jerome Dalinka of B'klyn, Howard L. Jones of B'klyn, Joel M. Muhlstein of Long Island City, William F. Regan of B'klyn, Herbert Goodman of B'klyn, Richard Kaye of Far Rockaway, Estelle Sygman of B'klyn and Edward A. Comer of B'klyn.

51-100

Charles S. Eckstein of B'klyn, Mordecai R. Eskenazi of Kew Garden Hills, Leonard Goldstein of B'klyn, Harold Leibowitz of B'klyn, Warren Orth of B'klyn, Michael Bush of B'klyn, Elson Elson Gelfand of B'klyn, Joel H. Goldberg of B'klyn, Joel H. Shiller of B'klyn, Alden Hammerling of B'klyn, Edward Anker of B'klyn, Martin Bennett of B'klyn, Robert M. Friedman of B'klyn, Manuel P. Gandler of B'klyn, Harry Mandel of Flushing, Paul Silverstein of B'klyn, James E. Vanwesterling of B'klyn, James J. McMahon of Mt. Vernon, Stuart Bernstein of B'klyn, Alvin Horing of B'klyn, Leonard Zepin of B'klyn, Joseph Grange of Yonkers, Allen B. Boyce of B'klyn, Albert Estreicher of B'klyn, Roy M. Fleischmann of B'klyn, Carl Gambel of B'klyn, Jack Kaminer of B'klyn, Normand R. Kurtz of B'klyn, Anthony J. Dellatte of B'klyn, Thomas J. McGee Jr. of Rego Park, Charles R. Roemer of B'klyn, Arthur Rosen of B'klyn, John E. Ciano Jr. of B'klyn, Robert A. Goldwasser of B'klyn, Stephen Golos of B'klyn, Paul Kerzner of B'klyn, Stephen R. Goldberg of B'klyn, Edward E. Schwal of B'klyn, Sherwin Berman of B'klyn, Arnold Bresky of B'klyn, Murray Lacher of B'klyn, Alan M. Warshauer of B'klyn, Laurence Goldberg of Woodhaven, Gerald A. Goldman of B'klyn, William J. Lanese of Whitestone, Joseph Leibowitz of B'klyn, Gerald Berlinghouse of B'klyn and John E. Vesey of B'klyn.

101-150

John T. Healey of B'klyn, Melvin R. Altman of B'klyn, Oscar Cohen of the Bronx, Francis J. McDermott of Richmond Hill, Barry J. Brett of B'klyn, Stephen Lewis of B'klyn, Thomas C. Maggione of B'klyn, Martin Rice of B'klyn, Harold Rosenblatt of B'klyn, Alan R. Satsky of B'klyn,

Morton Feigenbaum of the Bronx, Albert Levy of B'klyn, Martin Mendelsohn of B'klyn, Howard Friedman of the Bronx, Howard Pike of B'klyn, Irwin Friedler of B'klyn, Joel Glass of the Bronx, Herbert Greneblum of B'klyn, Vincent Hanzlich of N.Y.C., Kenneth Hendlr of B'klyn, Gerald A. Hubal of B'klyn, Samuel H. Laitman of B'klyn, Allan Storace of B'klyn, John T. Lawrence of the Bronx, Murray Steinink of Flushing, Sheldon G. Toback of Flushing, Anthony Piscitell of the Bronx, Martin L. Safin of B'klyn, Ezra Satz of B'klyn, William F. Krlis of Long Island City, Joel L. Kupchin of B'klyn, Mauro A. Ricchiuti of B'klyn, Harevy Wilkes of B'klyn, Michael S. Feinman of B'klyn, Emanuele Fontana of the Bronx, Barry H. Margolin of the Bronx, James F. O'Dea Jr. of B'klyn, Howard M. Schwartz of B'klyn, Allen H. Lanner of Elmont, Eugene Leff of B'klyn, William J. O'Brien of B'klyn, Robert Rosenbush of B'klyn, John O. Grange of Yonkers, Juvenal L. Marchiso of B'klyn, Alan R. Marks of Flushing, Barry Roth of B'klyn, John N. Sullivan of Queens Village, Robert A. Bazzini of the Bronx, Daniel L. Cammarano Jr. of Woodside, and Vincent Dinapoli of B'klyn.

151-200

Harold Ley of B'klyn, William Lopez of West Hempstead, Gerald Post of B'klyn, Seymour Blank of Flushing, Vincent Fucillo of B'klyn, Alan Golden of B'klyn, Leonard I. Levine of B'klyn, Phillip Rockmael of B'klyn, Susan Sydney of the Bronx, Seymour L. Greenstein of B'klyn, Irving S. hSapro of B'klyn, Philip N. Seuling of B'klyn, Carlyle C. Langaigne of Manhattan, Robert J. Riordan of Riverdale, Steven P. Berman of B'klyn, Robert A. Cutrona of B'klyn, Anthony W. Paskevich Jr. of Maspeth, Mark Phillips of Flushing, Jonathon N. Davidson of Great Neck, Herbert G. Elman of B'klyn, Daniel G. McDonald of B'klyn, Milton Meiskin of the Bronx, William A. Shaw of B'klyn, John L. Wesley of B'klyn, Thomas M. Mulcahy of Hollis, David S. Gelb of B'klyn, Vincent W. Healy of Richmond Hill, Barry Horowitz of B'klyn, John J. McGroarty of B'klyn, Arnold Rosenblum of B'klyn, Irwin Rubin of B'klyn, Brendan J. Ryan of Jackson Hgts, Melvin Sinowitz of B'klyn, Joseph E. Donohue of Jackson Hgts, Seth R. Abbot of B'klyn, Martin Altman of B'klyn, Louis R. Lanfranchi of B'klyn, John P. McNicholas of B'klyn, Frank J. Stavola of the Bronx, Paul C. tSern of NYC, John P. Tiernan of B'klyn, Gary

Dr. W. G. Lister Fills Post

ALBANY, March 26 — The State University's Faculty Senate has a new acting vice-chairman. He is Dr. William G. Lister, professor of mathematics, at the Long Island Center. The former vice chairman, Dr. Robert F. Risley, has taken a one year leave of absence from the School of Industrial and Labor Relations to assume the position of deputy industrial commissioner for New York City.

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

H. Weinstein of B'klyn, Fred Zahnstecher of B'klyn, John Sisti of B'klyn, Michael P. Abbott of B'klyn, Jerome E. Begalman of the Bronx, Martin Levine of the Bronx, Charles Maltz of B'klyn, Saul C. Shenberg of the Bronx, and Allan Siegel of the Bronx.

201-250

Marc tSein of B'klyn, Martin Edelman of B'klyn, Howard Kamins of B'klyn, Henry Elsig of B'klyn, Arnold S. Jacobs of N.Y.C., Leo K. McManus Jr. of B'klyn, Don Pasinkoff of B'klyn, Robert W. Robinson of Staten Island, John J. Woods of B'klyn, Butler B. Dowery of B'klyn, John L. Haloran of Staten Island, Joseph Pancila of B'klyn, Shelly Blum of the Bronx, Peter H. Engel of Ridgewood, Robert L. Thorne of the Bronx, Mark Wallis of the Bronx, S. Harvey Karpinus of B'klyn, Michael Loonin of Rockaway Park, George Druger of the Bronx, Harris C. Feingold of B'klyn, Charles Goldberg of B'klyn, Stanley S. Kaye of B'klyn, Patrick B. O'Keefe of Bayside, Barry S. Tobias of Glendale, Jay Schenfeld of the Bronx, Leon Binde rof B'klyn, Richard P. Libretti of B'klyn, Salavatore Mazzola of B'klyn, John A. Ware of Franklin Square, Martin S. Abrams of B'klyn, Robert S. Bergen of B'klyn, George E. Hintz of Pelham, Egbert Morales of Bayside, Richard B. Needleman of B'klyn, Anthony F. Pisano of Ozone Park, Leonard J. Senzon of B'klyn, Kevin P. O'Connell of B'klyn, Stanley Krefetz of B'klyn, Stanley Moskowitz of B'klyn, Ira Rudick of the Bronx, Raymond S. Solga of Arverne, Eugene T. Caulfield of B'klyn, Robert H. Groman of Flushing, George Isseries of Bayside, Max Kopelman of B'klyn, Mark C. Lieberman of B'klyn, Henry S. Richter of B'klyn, Jack Dick of the Bronx, Albert Dresner of Astoria and Sheldon Moscovitz of B'klyn.

251-300

Allan I. Newman of B'klyn, Charles R. Guarilla of B'klyn, Stephen Rudin of the Bronx, Paul Apfel of B'klyn, Alvin Barnett of B'klyn, Bernard Tabb of B'klyn, Sherman P. Berkin of the Bronx, Hyman Miller of B'klyn, John P. O'Donoghue of Jamaica, James P. Tierney of B'klyn, Thomas Conigliaro of B'klyn, John Gell of B'klyn, Joel Holzer of Rosedale, Barry Frank of B'klyn, Robert J. Dougherty of Staten Island, Gerard M. Geary of Hollis, Robert E. Guijarro of Staten Island, Alfred E. Prezioso of Yonkers, Clifton E. Webber of St. Albans, George B. Yankwitt of Mineola, Michael Gapin of B'klyn, Herman G. Levyne of B'klyn, James F. Roche of the Bronx, Stanley A. Syvertsen of B'klyn, William Wagner of Mineola, William Essig of B'klyn, Norman B. Hoffman of Cambria Hgts, Irwin Neufeld of B'klyn, John J. O'Boyle of B'klyn, Stephan G. Solomon of the Bronx, Sheldon Grossberg of B'klyn, Marvin Migdall of N.Y.C., Harvey Walden of B'klyn, Bernard Duffy of B'klyn, Ronald Helferman of B'klyn, Jeffrey Leib of B'klyn, Martin Fingerhood of B'klyn, Edward Soloff of B'klyn, Alvin Margolias of the Bronx, Marvin I. Math of B'klyn, Alan N. Charney of Far Rockaway, Phillip Haller of B'klyn, Ronald W. Holloway of Long Island City, James F. Spengler of B'klyn, James V. Canfield of Staten Island, Leon J. Karvells Jr. of B'klyn, Bruce D. Kohan of Flushing and Victor P. Crecco of N.Y.C.

Senior Biophysicist Exam Scheduled for April 28 by State

The New York State civil service examination for senior biophysicist will be held on April 28. Qualified biophysicists across the country will compete for this post, which has a starting salary of \$7,000 a year. The pay increases in five annual steps to \$8,480.

The State Department of Health in Albany has an opening for a senior biophysicist, and similar positions exist with other State agencies. Wherever practical, the written test will be held at locations convenient for the candidate.

Duties

The position concerns experiments determining the biological effects of radiation exposure on animals, bacteria and viruses. Applicants must have a bachelor's degree with at least eighteen credit hours in physics, six in the biological sciences, and six in either chemistry or biophysics. Two years' experience in the biological sciences or a related field are also prerequisites. The requirements may also be satisfied, however, by an equivalent combination of training and experience.

Recruitment Unit 58, New York

State Department of Civil Service, The State Campus, Albany 1, N.Y. will provide forms and additional information to individuals applying in writing.

WORLEY HEIGHTS HOMES

Grand opening of the 3rd section of Worley Heights Homes in Blooming Grove, Monroe, N.Y., 1 1/2 miles toward Washingtonville on Route 208.

The new homes will have a touch of the future with all the modern appliances for milady's convenience. All homes are on large country sized plots of land with shrubbery, green grass, etc., with a gorgeous Mt. view. Mr. Tex Worley for many years a builder of hundreds of beautiful homes is the designer & builder of all models including Ranches, Split Levels & Cape Cods, all of which have fully electric kitchens and many other new innovations. Prices start at \$13,100 with \$400 down on FHA controlled Mtge.

GET THE ARCO STUDY BOOK

FEDERAL SERVICE EXAMS

Simple Study Material
EXAM QUESTIONS AND ANSWERS
TO HELP YOU PASS HIGH ON YOUR TEST
\$4.00

LEADER BOOK STORE

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

Name

Address

City State

If you want to know what's happening

to you
to your chances of promotion
to your job
to your next raise
and similar matters!

FOLLOW THE LEADER REGULARLY!

Here is the newspaper that tells you about what is happening in civil service, what is happening to the job you have and the job you want.

Make sure you don't miss a single issue. Enter your subscription now.

The price is \$4.00. That brings you 52 issues of the Civil Service Leader, filled with the government job news you want. You can subscribe on the coupon below:

CIVIL SERVICE LEADER

97 Duane Street
New York 7, New York

I enclose \$4.00 (check or money order) for a year's subscription to the Civil Service Leader. Please enter the name listed below:

NAME

ADDRESS

CITYZONE

REAL

ESTATE VALUES

HOMES CALL
BE 3-6010

LONG ISLAND

LONG ISLAND

LONG ISLAND

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

INTEGRATED

4 OFFICES READY TO SERVE YOU!
Call For Appointment

G.I. NO CASH SPECIAL OFFER EXCLUSIVE WITH US
TREMENDOUS, detached, 1-family home available to quick buyer. Approved by FHA for \$12,600 mortgage. Vacant for possession upon approval of buyer. Must be sold at once. BRING DEPOSIT
135-19 ROCKAWAY BLVD
SO. OZONE PARK
JA 9-4400

JAMAICA \$13,000
1-FAMILY, detached, 5 spacious rooms, kitchen and bath garage, full basement, FHA approved mortgage \$12,600. \$400 down, vacant.
... KEY WITH US ...
JA 3-3377
159-12 HILLSIDE AVE.
JAMAICA

RANCH \$180 DOWN
CHARMING, comfortable 4 room home, set on beautiful landscaped corner location, full basement, automatic heat. Excellent neighborhood. Walk to schools, churches and shopping.
FULL PRICE \$6,000
277 NASSAU ROAD
ROOSEVELT
MA 3-3800

COLONIAL CUTIE! \$200 ON CONTRACT
LIKE THE charm and dignity of Colonial? This is tops in its price! 6 fabulous rooms through center hall, full basement, garage, immaculate throughout with costly extras. Owner leaving State. Asking ...
\$16,300
17 South Franklin St.
HEMPSTEAD
IV 9-5800

BETTER REALTY
ALL 4 OFFICES OPEN 7 DAYS A WEEK
FROM 9:30 A.M. TO 8:30 P.M.

4 BEDROOM, brick 75x300 plot, finished basement, garage. Summer house on land.
\$24,500 — \$3,000 Cash
SMALL CASH ST. ALBANS
Mother & Daughter, sold brick bung, 5 rms down, 2 up and bath. Finished basement, 2 car garage.
Asking \$22,900
HOLLIS
4 bedrooms, stucco, 1 1/2 baths, garage, oil heat.
\$19,500
A DREAM! HEMPSTEAD
Custom Cape, brick, 4 bedrooms 2 1/2 baths, finished basement with bar, 2 car automatic garage. 70x325 plot, automatic sprinkler system, 20x40 ft. swimming pool with bath house. Marble glass Hollywood kitchen, enclosed patio. Extras include Washer, Dryer, Dishwasher, wall-to-wall carpet, 2 freezers. Asking \$36,900
Belford D. Harty Jr.
192-05 LINDEN BLVD.
ST. ALBANS
Fieldstone 1-1950

HOLLIS Sprawling Ranch
Solid brick, 8 yrs. old, 6 rms, 3 large bedrooms, finished basmt, gar. Large garden plot. Only \$799 cash down.
HOLLIS-ST. ALBANS
Brick, Stone & Timber
9 rms, 5 bdrms, 20' living rm, with log burning fireplace, 2 full baths, sumptuous basmt, garage. Beautifully landscaped garden plot. Priced to sell quickly. Only \$890 cash down.
LONG ISLAND HOMES
168-12 Hillside Ave., Jam. RE 9-7300

Wanted
REAL ESTATE salesmen or saleswomen. apply HARTY, Fl. 1-1950.

OPEN TO ALL W'O W!
\$390 Includes down payment and closing fees.
This unusual, excellent home in So. Ozone Park offers 7 big rooms with 3 bedrooms. Only \$13,990.
BE FIRST TO SEE IT
CALL NOW
AX 7-2111
E. J. DAVID
REALTY CORP.
159-11 Hillside Ave., Jamaica
Open 7 Days a Week

2 GOOD BUYS ST. ALBANS - 2 FAMILY
Fully detached on 50x100 plot. Three up and 4 down newly decorated... modern, kitchens and baths, oil heat, 12 years old, nr. schools and shopping. Many extras.
\$21,600
CAMBRIA HGTS CAPE COD
Beautiful - family home, all master size bedrooms, deluxe kitchen, Hollywood bath, -jalousie doors and windows. A-1 condition... Inter-com. system throughout, 1 car garage, wall to wall carpet, 4 years old.
\$20,700
Other 1 & 2 Family Homes
HAZEL B. GRAY
168-33 LIBERTY AVE.
JAMAICA
AX 1-5858 - 9

Farms — Delaware Co. FULL PRICE \$5500
Village home, 8 rms, 2 baths, Markets, churches, sports and NY bus within 2 blocks. Cheap taxes. Hamilton City, Stamford NY.

INTEGRATED
SOLID BRICK LEGAL 2 FAMILY WALK TO SUBWAY
Detached, lovely landscaped plot, 50x100, 2 separate entrances, 2 modern kitchens and baths — oil heat, refrigerators, storms, screens, windows and doors. Second apt. rents for \$125 — Your payment to bank \$119.85 — So you live RENT FREE!
A REAL BUY — DON'T PASS IT BY ONLY \$500 DOWN — CALL NOW
G. I. No Down Payment
CALL FOR APPT. Open 7 days a week Till 8 P.M.
JEMCOL REALTY
170-03 Hillside Ave. Next door to Sears-Roebuck, Ind. "E" or "F" train to 100th St. Sta.
FREE PARKING
AX 1-5262

INTEGRATED
3 CONVENIENT OFFICES AT HEMPSTEAD & VICINITY
G.I. NO CASH DON'T WAIT
A GOOD DEAL DUTCH COLONIAL
7 large rooms, newly decorated, 60 x 100 plot, patio, basement, oil heat and garage. Good area. \$490 on contract.
HEMPSTEAD
GRACIOUS LIVING
COLONIAL, nr. everything. Corner plot 50x100, full basement, oil unit, 2 car garage, top area. \$500 on contract.
HEMPSTEAD
EXTRA SPECIAL FOR VETERANS
BUNGALOW, 6 1/2 rooms, 2 baths, garage, 80 x 100 plot, oil heat, basement, low tax, near everything. No Cash G.I.
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 7-1034
OL 7-3838

INTEGRATED
St: Albans Detached Ranch
\$16,500
No Cash GI \$600 All Others
This sprawling ranch located on a tree lined street, in top drawer area, 6 immense sun-drenched rooms, full playroom basement area ready for finishing. Modern conomical gas heat. All this topped off by fully landscaped front & rear gardens, plus Cadillac size garage. This wont last. Bring wife, discharge & deposit. Ask for E-367.
E-S-S-E-X
143-01 HILLSIDE AVE.
JAMAICA
AX 7-7900

House For Sale
7 RM. HOUSE for Sale, 2 car Garage, Workshop 12x30, Land Acreage 100'x-260'. 85 Inwood Ave., Selden, or Call Selden 2-5552, after 4:00 P.M.

Farms For Sale - Ulster Co.
RETIREMENT HOMES from \$4,500 up. Other good buys in Taverna, Hotels, Gas Sta, stores, Martha Lown, Sbandaken, NY. OV 8-9984.

LEGAL NOTICE
SALAH, MESSAOU BEN, also known as MESSAOU BEN SALLAH and MASSAU BEN SALLAH.—File No. P 801, 1962.— CITATION.—The People of the State of New York, By the Grace of God Free and Independent, To BOUMHIDI BEN SALAH, named in will as Boumhidi Ben Salah, ZAHRA BENT SALAH, HADOUCHE BENT SALAH, named in the will as Khadouze Bent Salah.
YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on April 19, 1962, at 10:30 A.M., why a certain writing dated April 22nd, 1953 which has been offered for probate by HADI ALI BEN MOHAMED and ABRAHAM MOHAMED residing at respectively 404 West 56th Street, New York, New York, and 331 - 13th Avenue, Newark, New Jersey, should not be probated as the last Will and Testament, relating to real and personal property, of MESSAOU BEN SALLAH, also known as MESSAOU BEN SALLAH and MASSAU BEN SALLAH, Deceased, who was at the time of his death a resident of 334 West 49th Street, New York, in the County of New York, New York.
Date Attested and Sealed, March 8, 1962.
HON. JOSEPH A. COX,
Surrogate, New York County.
PHILIP A. DONAHUE,
Clerk.

Apartment - Brooklyn
BEAUTIFULLY arranged, 6 large rooms, apt. mod. kitchen, 2 baths, modern. With terrace. Rent \$175 with security. Call PR. 4-3520.

SPRINGFIELD GARDENS, 2 family house upper floor rented \$95—first floor 3 large rms. Vacant. \$18,000, gd. terms. Principals only. LA 5-2607.

RIVERSIDE DRIVE, 1 1/2 & 3/4 private apartments interracial, furnished TR-falgar 7-4115

Upstate Properties
RIDING RANCH, 100 acres, near cities. Lakes, 2 ponds, Paddocks, club house, official size arena, 7 room modern home. Price \$75,000 includes horses, tack, tractor, hay wagons, farm equipment, kitchen equipment. One third down payment. MORT WIMPLE, REALTOR, Sicanceville, N.Y.

WANTAGH - (Nassau)
Income property. Legal 2-family. Private entrance, full basmt, 2 car garage. Walk to school; station. \$25,000. OWNER, Castle 1-3736.

G.I. \$200 DOWN ST. ALBANS - HOLLIS AREA
7 ROOMS, COLONIAL, 3 MASTER BEDROOMS, Eat-in kitchen, large living and dining room area, oil heat, full basement, beautiful backyard. Civilian. \$590 down. OWNER'S EXCLUSIVE AGENT.
JA. 6-7300

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

PILGRIM AIDE CITED — File men Vargas, third from left, an attendant at Pilgrim State Hospital, received a cash merit award and a certificate of merit for a suggestion he submitted to be used in mental hospitals. Pictured are, from

left: Dr. G. Schein, assistant director at Pilgrim; Dr. H. S. Barahal, acting director; Mr. Vargas; and L. McDonald, chief supervising nurse. Mr. Vargas's suggestion involves the installation of hand rails in shower stalls as a safety measure.

Social Workers Needed by State

College graduates with degrees in social work are being tested continually for positions with New York State. One year of graduate work is necessary before applicants can take the examination. Eight fields of social work are represented in the job offerings.

The titles open, with salary and announcement number are:

- No. 147, welfare representative (public assistance), \$6,630 to \$8,040 a year.
- No. 152, welfare representative (child welfare), \$6,630 to \$8,040 a year.
- No. 153, senior medical social worker, \$6,630 to \$8,040 a year.
- No. 154, youth parole worker, \$5,940 to \$7,220 a year.
- No. 169, State social worker, (entrance level-all specialities) \$5,320 to \$6,500 a year and \$5,620 to \$6,850 a year.
- No. 183, senior psychiatric social worker, \$6,630 to \$8,040 a year.
- No. 196, parole officer, \$6,280 to \$7,620 a year.
- No. 306, supervising psychiatric social worker, \$7,740 to \$9,360 a year.

For detailed announcements of these or other social work positions, write, specifying the field of interest, to: Mrs. Norma Kuno-fsky, Sect. 3-W, State Department of Civil Service, The State Campus, 1220 Washington Ave., Albany 1, N. Y.

2-Way Radios Asked For Civil Defense Units

Mayor Robert F. Wagner has asked the Board of Estimate to approve an expenditure of \$4,500 for the purchase of 9 radio transmitters for use by the city's Office of Civil Defense in emergency mobile radio units.

The Civil Defense office has similar equipment installed in various types of city automotive equipment in agencies with Civil Defense responsibilities. The nine transmitters for which new funds are requested would be installed in vehicles of the Department of Water Supply, Gas and Electricity assigned to emergency duties in the Rondout and East Branch sections of the Delaware Water System.

LEGAL NOTICE

CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, To Elizabeth Caroline Bishop; George H. Bostwick; And to Louise C. Scouler, if living and if dead, her executors, Administrators, Distributees and assigns whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, distributees or otherwise in the estate of Martha Coober, also known as Martha M. Coober and Martha Mary Coober, deceased, who at the time of her death was a resident of 419 East 65th Street, New York, N.Y.

LEGAL NOTICE

CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, To Elizabeth Caroline Bishop; George H. Bostwick; And to Louise C. Scouler, if living and if dead, her executors, Administrators, Distributees and assigns whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, distributees or otherwise in the estate of Martha Coober, also known as Martha M. Coober and Martha Mary Coober, deceased, who at the time of her death was a resident of 419 East 65th Street, New York, N.Y.

LEGAL NOTICE

CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, To Bridie Greeley, Patrick Greeley, John Greeley, Patrick Joseph Greeley; and to Margaret Conroy, Grace Conroy, Mary Conroy, Harry Conroy, John Conroy and Steven Conroy if living, and if they be dead, to their heirs at law, next of kin and distributees, whose names and places of residence are unknown and cannot after diligent inquiry be ascertained and if any of them died subsequent to the decedent herein, to their respective executors, administrators, legatees, devisees, assignees and successors in interest, all of whose names and places of residence are unknown and cannot be ascertained, and to any other heirs at law and next of kin of Margaret Hyde, deceased, whose names and places of residence are unknown.

LEGAL NOTICE

CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, To Bridie Greeley, Patrick Greeley, John Greeley, Patrick Joseph Greeley; and to Margaret Conroy, Grace Conroy, Mary Conroy, Harry Conroy, John Conroy and Steven Conroy if living, and if they be dead, to their heirs at law, next of kin and distributees, whose names and places of residence are unknown and cannot after diligent inquiry be ascertained and if any of them died subsequent to the decedent herein, to their respective executors, administrators, legatees, devisees, assignees and successors in interest, all of whose names and places of residence are unknown and cannot be ascertained, and to any other heirs at law and next of kin of Margaret Hyde, deceased, whose names and places of residence are unknown.

LEGAL NOTICE

CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, To Bridie Greeley, Patrick Greeley, John Greeley, Patrick Joseph Greeley; and to Margaret Conroy, Grace Conroy, Mary Conroy, Harry Conroy, John Conroy and Steven Conroy if living, and if they be dead, to their heirs at law, next of kin and distributees, whose names and places of residence are unknown and cannot after diligent inquiry be ascertained and if any of them died subsequent to the decedent herein, to their respective executors, administrators, legatees, devisees, assignees and successors in interest, all of whose names and places of residence are unknown and cannot be ascertained, and to any other heirs at law and next of kin of Margaret Hyde, deceased, whose names and places of residence are unknown.

LEGAL NOTICE

CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, To Bridie Greeley, Patrick Greeley, John Greeley, Patrick Joseph Greeley; and to Margaret Conroy, Grace Conroy, Mary Conroy, Harry Conroy, John Conroy and Steven Conroy if living, and if they be dead, to their heirs at law, next of kin and distributees, whose names and places of residence are unknown and cannot after diligent inquiry be ascertained and if any of them died subsequent to the decedent herein, to their respective executors, administrators, legatees, devisees, assignees and successors in interest, all of whose names and places of residence are unknown and cannot be ascertained, and to any other heirs at law and next of kin of Margaret Hyde, deceased, whose names and places of residence are unknown.

LEGAL NOTICE

LEGAL NOTICE

CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, To LOUIS J. LEFKOWITZ, Attorney General of the State of New York; THOMAS J. FITZGERALD, Public Administrator of the County of New York; The heirs at law, next of kin and distributees of Paul Fiske Willard, deceased, if living, and if any of them be dead, their heirs at law, next of kin, distributees, legatees, executors, administrators, assignees and successors in interest whose names are unknown and cannot be ascertained after due diligence.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on April 30, 1962, at 10:30 A.M., why a certain writing dated October 30, 1961 which has been offered for probate by CHEMICAL BANK NEW YORK TRUST COMPANY, a corporation duly organized under the laws of the State of New York, with principal place of business at 165 Broadway, in the City, County and State of New York, should not be probated as the last Will and Testament of PAUL FISKE WILLARD, deceased, who was at the time of his death a resident of 17 West 54th Street, in the County of New York, New York.

Dated, Attested and Sealed, March 19, 1962.

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

LEGAL NOTICE

REHABILITATE LEONARD STREET ENTRANCE

STATE OFFICE BUILDING

80 CENTRE ST., NEW YORK CITY

NOTICE TO BIDDERS

Sealed proposals covering Construction Work to Rehabilitate Leonard Street Entrance, State Office Building, 80 Centre St., New York City, in accordance with Specification No. 17344-C and accompanying drawing, will be received by Henry A. Cohen, Director of Contracts, Department of Public Works, 15th Floor, The Governor Alfred E. Smith State Office Building, Albany, N. Y., on behalf of the Executive Department, Office of General Services, until 2:00 o'clock P.M., Eastern Standard Time, on Wednesday, April 18, 1962, when they will be publicly opened and read.

Each proposal must be made on the form and submitted in the envelope provided therefor and shall be accompanied by a certified check made payable to the New York State, Department of Public Works, in the amount stipulated in the proposal as a guarantee that the bidder will enter into the contract if it is awarded to him. The specification number must be written on the front of the envelope. The blank spaces in the proposal must be filled in, and no change shall be made in the phraseology of the proposal. Proposals that carry any omissions, erasures, alterations or additions may be rejected as informal. The State reserves the right to reject any or all bids. Successful bidder will be required to give a bond conditioned for the faithful performance of the contract and a separate bond for the payment of laborers and materialmen, each bond in the sum of 100% of the contract.

Drawing and specification may be examined free of charge at the following offices:

State Architect, 270 Broadway, New York City.

State Architect, 4th Floor, Arcade Bldg., 486-488 Broadway, Albany 7, N. Y.

District Supervisor of Bldg. Constr., State Office Building, 333 E. Washington St., Syracuse, N. Y.

District Supervisor of Bldg. Constr., Genesee Valley Regional Market, 909 Jefferson Road, Rochester 23, N. Y.

District Engineer, 65 Court St., Buffalo, N. Y.

Drawing and specifications may be obtained by calling at the Bureau of Contracts, (Branch Office), 4th Floor, Arcade Bldg., 486-488 Broadway, Albany 7, N. Y., or at the State Architect's Office, 15th Floor, 370 Broadway, New York City, and by making deposit for each set of \$5.00 or by mailing such deposit to the Albany address. Checks should be made payable to the State Department of Public Works. Proposals blanks and envelopes will be furnished without charge. The State Architect's Standard Specifications of Jan. 2, 1960 will be required for this project and may be purchased from the Bureau of Finance, Department of Public Works, 14th Floor, The Governor Alfred E. Smith State Office Building, Albany, N. Y., for the sum of \$5.00 each.

DATED: 2/10/62

"Blue Collar" Jobs Offered By N.Y. State

Filing for three "blue-collar" positions with New York State will continue through April 26. These open competitive positions are in the stockman class—clothing clerk, storage clerk and mechanical stores clerk.

The examination will take place on May 26 throughout the state. The exam will also be given in New York City, the State Civil Service Commission reports.

There are no educational or experience requirements for these titles which pay from \$63 to \$78 a week. These salary figures do not include the five-percent raise which has been promised by Governor Rockefeller for state employees.

Jobs are open throughout the state in institutions, office build-

ings and other state operated facilities.

Blue Collar Jobs

These "blue collar" workers operate office machines, store, order and distribute supplies and operate machinery in duplicating shops and tabulating equipment.

No physical examination is given but sufficient strength is required to meet the requirements of the jobs. A general intelligence written test will be used to find position on the resulting eligible list.

Application are available at offices of the State Civil Service Commission throughout the state or from the State Civil Service Commission's New York City office, 270 Broadway, N.Y. 7, N.Y.

Electrical Draftsmen Sought by State At \$91 to \$112 a Week

Civil service examinations to fill eight senior draftsmen (electrical) positions with the State Department of Public Works in Albany will be held on April 28. The positions pay \$91 a week to start and have five annual raises to \$112. Applications must be filed by March 26.

Filing will continue until March 30 for positions as personnel examining trainees with the New York City Department of Personnel. The positions are for a one-year period, at the end of which satisfactory trainees will be appointed to an assistant personnel examiner position.

The initial salary is \$5,150 per annum, but the figure ranges between \$6,050 and \$7,490 (salary grade 15) upon promotion to assistant.

The filing period for applications is February 19 through March 30, and applications are accepted daily from 9 a.m. to 4 p.m. The necessary blanks may be obtained at the Department of Personnel, 96 Duane St.,

New York 7, either in person or by mail.

A stamped, self-addressed 9 1/2 inch envelope should accompany all mail requests, and these must reach the Department by March 25. The required test is tentatively scheduled for April 7, and the examination fee is \$5.

Minimum requirements for this position is a B.A. college degree. A college series application form must, therefore, be filed with the application.

Serevane Speaker At Anniversary

City Council president Paul R. Serevane will be guest speaker at the Twentieth Anniversary ceremonies of Congregation Ramath Orah, on Sunday, April 1.

Shoppers Service Guide

Games & Novelties

Your SCRABBLE needs our "SCRABBLE": Compact plastic turntable. Clips on, turns smoothly to each player. No more scrambled letters, spoiled games. Order NOW! \$1.95 postpaid anywhere. Money back if not delighted!

SPECIALTY SALES OF N.Y., Dept. C 4002 - 6th Ave., Brooklyn 33, N. Y.

Appliance Services

Sales & Service - record, Refrigo, 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 5-8074

Important Notice

SUPERINTENDENT of buildings and grounds. Employed in large upstate school. Wishes to change to a school district in Rockland or Putnam counties. Excellent references. Well Qualified. BILL HARRIS, 2571 GOLDEN AVE. BRONX, N.Y.

Adding Machines

Typewriters

Mimeographs

Addressing Machines

Guaranteed. Also Rentals, Repairs

ALL LANGUAGES

TYPEWRITER CO.

Chelsea 3-8086

119 W. 23rd ST., NEW YORK 1, N. Y.

\$25

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

Check License Candidates For State; \$4,760

No experience or educational requirements are listed by the New York State Motor Vehicle Bureau for positions as license examiners. Filing for the position is open until April 9.

A minimum high school equivalency diploma is needed before the applications will be accepted.

The age limits are 21 and 45, with exceptions for veterans. All candidates must be at least 5 feet 7 inches tall and must weigh at least 135 pounds stripped. They must have good hearing and satisfactory eyesight, glasses permitted.

License Necessary

The major requirement is that candidates must have been registered to drive a motor vehicle in New York State for at least three years, without any revocations.

The duties of the job include examining candidates for motor vehicle operator, chauffeur, and instructor licenses, and investigating applications for dealer, driving school and private service bureau licenses.

They conduct road tests, prepare reports, assist in office work

during certain periods of the year and perform related work.

The written test, scheduled for May 12, will be designed to test for knowledge of the New York State Vehicle and Traffic Law; knowledge of operation, control and mechanics of modern automobiles; knowledge of first aid; knowledge of English grammar and vocabulary; ability to read and comprehend written material and to follow directions; ability to make arithmetical computations; and ability to conduct investigations and deal effectively with others.

Complete information on this test is included on Announcement No. 8101, which is available from the State Civil Service Department, The State Campus, Albany,

and 270 Broadway in New York City.

The New York City office of the Civil Service Department will issue and receive applications in the lobby, first floor, of 270 Broadway.

Welfare B'nai B'rith To Install Officers

Welfare Chapter 776 of B'nai B'rith will hold their installation of officers at the Henry Hudson Hotel on Thursday, April 5 at 8 p.m. Awards will be presented to the members of the Welfare St. George Association and the Ozanam Guild for their work in inter-faith relations.

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

U.S. Army Is Seeking Arch. Engr.

The U.S. Army Transportation Command needs an architectural engineer to fill a G.S. 11 position, paying \$8,340 annually. The opening is at the Brooklyn Army Terminal, First Ave. and 58th St., Brooklyn.

A degree in engineering, plus 3 years professional engineering experience of which one year

Diggs Is Featured By Church Singers

James Diggs, a senior cook in the Department of Correction and Local 832 Food Unit representative will be the featured guitar player at a program of the Southern Star Jubilee Singers at St. Thomas Liberal Catholic Church, 147 W. 144th St. on Sunday, April 29.

must have been in development and writing of specifications or estimating costs for construction, alteration and repair of buildings, will qualify.

For further information and application, interested persons may call at Civilian Personnel Division at the Terminal, or phone GEDney 9-5400, Extension 2111.

GIVE the GIFT of HEARING DOES YOUR CHILD HEAR YOU?

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

A Sonotone Hearing Aid Can Mean So Much

SONOTONE

SONOTONE BLDG.

OF MANHATTAN

J. STANTOW DYER — Clinical Consultant

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

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

MULTIPLEX IS HERE!

Pilot 200

AUTOMATIC FM MULTIPLEXER

No tools . . . no controls . . . no switches . . . no problems . . . in fact, if your FM tuner or FM tuner amplifier has a multiplex jack, the self-powered Pilot 200 is your easiest way to top quality FM stereo reception.

* **EASY TO CONNECT**—All connections are made externally with jack cords that simply plug in place * **EASY TO OPERATE** — Once you've made the simple connections you need never touch the Multiplexer again. Everything is done automatically. When the tuned-to station is broadcasting stereo the Indicator light goes on and the 200 automatically switches to stereo reception * **EASY TO CUSTOM INSTALL**—Its dimensions (5" high x 3" wide x 14" long) and automatic operation make it the perfect answer for any custom cabinet or quality console. And, each 200 is packed with a special extension so that you may mount the FM Stereo Indicator light on the front panel of your instrument.

\$79⁵⁰

In handsome black and brass enclosure, complete with 6 jack cords and FM Stereo Indicator Light extension.

MAGIC-VUE TELEVISION CORP.

325 EAST 13th STREET
(Between First and Second Aves.)

NEW YORK, N. Y.

OR 4-4320-1

Vivant

NEWEST PATTERN IN HEIRLOOM STERLING

BY ONEIDA SILVERSMITHS

Special Introductory Offer FOR A LIMITED TIME BUY 3—GET 1 FREE!

To acquaint you with Vivant* we'll give you ONE free with your purchase of three . . . whether you buy individual place setting pieces or complete place settings. That means you pay for three—and get four.

4-pc. pl. setting \$27⁵⁰

Buy three settings—get the fourth FREE

*Trade-mark of Oneida Ltd.

Prices include Fed. tax

HEINS & BOLET

Leading Downtown Dept. Store

68 Cortlandt St., New York

RE 2-7600

Central Conference Workshop Panel Will Feature News, PR Experts On Image-Making

(Continued from Page 1)
dent of Elmira Chapter. The customary meeting of Presidents of State and County Chapters will take place at 10:00 A.M. at Hotel Arlington in the Colonial Room. Delegates will have a group luncheon in the dining room of the hotel. The Conference business session will start at 1:15 P.M. in the Colonial Room and County delegates will conduct their formal session in the ball room. A brief memorial service for the late Clarence Stott, founder and first President of the Central Conference, will be conducted under the direction of Binghamton Chapter.

Sponsored by PR

Highlight of the meeting will be a workshop on "Effective Chapter Public Relations." This will be a joint session of State and County delegates at 3:00 P.M. in the Colonial Room. This program on public relations is sponsored by the Public Relations Committee of the CSEA of which Foster Potter is Chairman. Plans for this workshop have been underway for months. Coordinators of the program have been Foster Potter, Chairman of the State Public Relations Committee, Gary Perkinson, Assistant Director of Public Relations, CSEA, and Michael P. Vadala, Chairman of the Central Conference Planning Committee.

The Theme

At the workshop, the moderator will be Raymond G. Castle, Second Vice-President of the CSEA and Consultant to the State Public Relations Committee. The general theme of the workshop will be "How To Create A Favorable Public Image of the Civil Service Employee." Under this theme will be covered ways and means of selling the CSEA movement to members, non-members and the general public; proper use of the Civil Service Leader to reach both CSEA members and non-members; proper use of local newspapers, both weekly and daily; facilities available at CSEA headquarters for public relations purposes and strengthening the CSEA movement through participation by Civil Service employees in community activities. Participants in the workshop will include Larry Hale, Area Correspondent of the Binghamton Evening

News; Gary Perkinson, Assistant Director of Public Relations; Paul Kyer, Editor of the Civil Service Leader, and Michael P. Vadala, President of Elmira Chapter. The formal part of the program will be followed by a question and answer period. A number of exhibits will be available along with materials that will be distributed to those who attend as a follow-up to ideas which will be developed during the workshop.

Reservations

There will be a social hour in the Spanish ball room at 6:30 P.M. to be followed by dinner at 7:00 P.M. in the same room. From 9:00 P.M. to 1:00 A.M. there will be dancing in the ball room to the music of the Star Lighters.

Reservations should be made with Mr. Albert P. Dexheimer, 425 Robinson Street, Binghamton, New York, and room reservations should be sent directly to the Hotel Arlington. Dinner, including social hour, is \$4.00 per person. It is requested that all reservations be made prior to April 1st, if possible. For early arrivals, a social get-together is planned for delegates arriving Friday evening and will take place in the Pine Room from 8:00 P.M. to 10:00 P.M.

Schenectady County CSEA Plans Installation Dinner

Schenectady County chapter, CSEA, met recently at Petta's Restaurant in Schenectady and mapped plans for its first annual dinner to be held in May. Newly elected chapter officers will be installed at the affair.

Howell Wilbur, chairman of the chapter social committee, along with committee members Mildred Carr and Sante Fazio are planning a gala affair and expect a record turnout. A prominent public official, whose name will be announced, will be the guest speaker.

President Nicholas Pintavalle named the following to serve on the nominating committee for the election of officers to be held in April: Vincent Musco, Police Department; Frances Weisbrod, Health Department; Joseph Padula, Welfare Dept.; Louis Killeen, Health Department; Mark Delaney, County Courts; and Raymond

Oliver Longhine, president of the Mt. Morris Hospital chapter, Civil Service Employees' Association, has scheduled the annual spring installation of officers dinner at the Mt. Morris Inn on Saturday, March 31, at 7 p.m.

Candidates for office in the current election are:

President, Ruth Burt and Oliver Longhine; vice-president, Bud Applin and Shirley Montemarano; secretary, Susan Keenan and Anna Poturnay; treasurer, ohn

Barrett and Warren Woods; delegate, Kay Andress, Mildren Crane, Dorothy Fink and Charles Stewart; alternate delegate, Winifred Beardsley and Isabel Chapel.

Retirement Chief Topic For Craig Colony Annual Dinner Meeting April 7

An expert on the Retirement System will be the featured speaker at the annual dinner meeting of the Craig Colony and Hospital chapter of the Civil Service Employees Association on April 7, at the Dansville Hotel.

Word has been received by Arthur Lawson, chapter president, that Francis M. Casey, Supervisor of CSEA Field Men and formerly 25 years with Retirement System, will explain the benefits, regulations, and recent developments. He will remind all workers that it is never too early to make retirement plans.

Brief reports will be heard from various officers of the chapter and state organization. Also, Sam Cipolla and Willard Brooks, delegates of the employees, will report

on the current legislative session in Albany.

Dinner Set

As general chairman for the event, Paul Hally has arranged for the social hour and 7:00 p.m. dinner to be in the second floor banquet room of the Dansville Hotel. Since the chapter is paying for part of the cost of the dinner, a capacity crowd is anticipated.

George DeLong and Chaplain Lester Wilcox have enlisted the services of thirteen other personnel to assist in selling of tickets. Selling tickets during March will be: L. Mackey, E. Osborne, E. O'Brien, M. Carlile, L. Little, H. Chrysler, C. M. Jones, S. Cipolla, J. Little, R. Miller, I. Fisher, M. Ranaldo, and C. Brickwood.

Any retired employees interested should contact one of these people at once for their tickets.

Pins and Merit Awards To Aides At Mt. Morris

MOUNT MORRIS, March 26—Five employees of the Mount Morris Tuberculosis Hospital, including Dr. F. Lynn Armstrong, director, have received merit awards and service pins for 25 years of service to the State Department of Health.

Honored with Dr. Armstrong were the Rev. Domino J. Grasso, Catholic chaplain; DeWayne Wicks, laundry supervisor; Mrs. Ruth Burt, supervising dietitian; Louis Contineza, head cook, and Clarence Nichols, groundsman.

Two Promoted

ALBANY, Mar. 26—Public Service Commission Chairman James A. Lundy has announced the promotion of two career PSC employees.

They are: Isadore E. Crade and Abraham Wabnik, both of Albany.

Mr. Crade was appointed a hearing examiner. He will be succeeded as a supervising motor carrier referee by Mr. Wabnik.

To Bridge Authority

ALBANY, March 26.—Cy B. King of Williamsville has been reappointed a member of the Buffalo and Fort Erie Public Bridge Authority for a term ending Dec. 31, 1963.

Rainey, County Library.

Mark Delaney, chapter membership committee chairman, announced that the chapter membership is nearing the 800 mark, an all time high.

Seeks Reports On Buffalo City Workers

BUFFALO, March 26—Council President Chester Gorski, Democrat, proposes that monthly reports on conduct, capacity and fitness of newly-appointed civil service employees become mandatory in city departments.

His resolution which will be considered by the Common Council calls for preparation of ordinance amendments making it a duty of immediate superiors of new employees to submit such reports to department heads.

Th reports, the resolution notes "would guide department heads in determining retention or dismissal of new employees upon completion of probationary periods.

Schoharie Unit Has Hopes For 5 Per Cent Plan

The Schoharie County chapter of the Civil Service Employees Association has reported high hopes for its major goal of 1962, the implementation of the five per cent plan.

The Chapter will be holding its election of officers soon, and members have been urged to exercise their rights and vote. Ballots will be opened and counted on April 12.

The Chapter reported also that the Town of Jefferson Highway

Department employees can boast a 100 per cent membership in the chapter. And that the Gilboa-Conesville Central School's non-teaching staff has 100 per cent membership also, thanks largely to the efforts of John Damm,

Tom Pritchard, social chairman, is to be contacted for reservations for a roast beef dinner—tickets, \$3.50 per person. Local legislators, area State CSEA officers, and chapter presidents have been invited. James Powers, CSEA field representative will install the new officers.

Appeal For Cottage Aides

(Continued from Page 1)

based on what they consider is the practicability of examining for the positions. They also contend that by placing the titles in the competitive class a better calibre of supervisory personnel would result and the personnel problem now facing the Social Welfare Department with respect to this would be transferred to the Civil Service Department which is better equipped to handle the problem.

CSEA officials indicated they recognized that part of the problem in placing the lower grade cottage personnel positions in the competitive class is the added difficulty of recruitment that would face the Social Welfare Department.

To help offset this problem, they said, the Research Department of the CSEA presently is reviewing the entire salary structure of cottage personnel and, when finished, plans to submit a new salary appeal that would upgrade these personnel.

'Notable' Omission

Speaking of normal practice in other state agencies, the Association spokesmen pointed out that "omission of line personnel from the competitive class is notable in the Department of Social Welfare." They said that in the case of the Correction Department, the correction officers series are all in the competitive class, including the entrance level position. The same is true in the Department of Mental Hygiene in the attendant series, they said.

The Commission reserved decision on the request.

Apeparing for the Association were F. Henry Galpin, Assistant Executive Director; Roland Spencer, of the State School for Boys, Warwick, the departmental representative; and Issy Tessler, President of CSEA's New Hampton Training School for Boys Chapter.

Social Welfare Department representatives were Willard Johnson, Director of Social Welfare Institutions, Robert Shulman, Deputy Commissioner, and James Sullivan, Director, Bureau of Personnel.

Garson Zausmer and Stanley Kollin, both Assistant Administrative Directors, represented the Commission staff of the Department of Civil Service.

CSEA Executive Chapter Meets, Names Committees

The new Executive Chapter of the Civil Service Employees Association held its monthly meeting recently in Albany.

Present were representatives from the following member divisions of the Executive Department of the State of New York: Budget, Civil Defense, Local Government, Military and Naval Affairs, Temporary State Commission on the Capital City, Veterans Affairs.

In accordance with CSEA recommendations, Chapter President May De Seve urged members to write to the Majority Leader of the Senate and the Speaker of the Assembly in support of the Peterson-Marvin Bill on Retirement Benefits.

Committees were announced as follows:

Membership: Lillian Clarke, M&NA, and Eldora Sheremeta, CD, co-chairmen.

Publicity: Jean Haiss, CD, and Eileen Tanner, M&NA, co-chairmen.

Grievance: Robert Jones, OLG, and Ralph Friello, M&NA.

Legal: Joseph Pickett, CD and Harry Morgan, CD.

Auditing: Peter Mafilios, OLG, and Joseph Matthews, DOB, co-chairmen.

Education: Esther Grossman, OLG, and Marcellene Jacques, M&NA.

Social: Peter Rallis, M&NA, and Nancy Burns, and Ida Kote, ILG.

Other business discussed was the installation of officers which will take place during the annual dinner meeting in May.

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

- | | |
|---|---|
| <input type="checkbox"/> Accounting & Auditing Clerk \$3.00 | <input type="checkbox"/> Laborer - Physical Test Preparation \$1.00 |
| <input type="checkbox"/> Accountant (New York City) \$4.00 | <input type="checkbox"/> Law Court Steno \$4.00 |
| <input type="checkbox"/> Administrative Assistant (Clerk, Gr. 5) \$4.00 | <input type="checkbox"/> License No. 1—Teaching Common Branches \$4.00 |
| <input type="checkbox"/> Administrative Assistant-Officer \$4.00 | <input type="checkbox"/> Librarian \$4.00 |
| <input type="checkbox"/> American Foreign Service Officer \$4.00 | <input type="checkbox"/> Maintenance Man \$3.00 |
| <input type="checkbox"/> Ass't Deputy Clerk \$4.00 | <input type="checkbox"/> Mechanical Engr. \$4.00 |
| <input type="checkbox"/> Administrative Asst. \$4.00 | <input type="checkbox"/> Motor Veh. Oper. \$4.00 |
| <input type="checkbox"/> Accountant & Auditor \$4.00 | <input type="checkbox"/> Notary Public \$2.50 |
| <input type="checkbox"/> Apprentice 4th Class Mechanic \$3.00 | <input type="checkbox"/> Nurse Practical & Public Health \$4.00 |
| <input type="checkbox"/> Auto Engineman \$4.00 | <input type="checkbox"/> Oil Burner Installer \$4.00 |
| <input type="checkbox"/> Auto Mechanic \$4.00 | <input type="checkbox"/> Office Machine Oper. \$4.00 |
| <input type="checkbox"/> Ass't Foreman (Sanitation) \$4.00 | <input type="checkbox"/> Park Ranger \$3.00 |
| <input type="checkbox"/> Attendant \$3.00 | <input type="checkbox"/> Parcel Officer \$4.00 |
| <input type="checkbox"/> Beginning Office Worker \$3.00 | <input type="checkbox"/> Patrolman \$4.00 |
| <input type="checkbox"/> Bookkeeper \$3.00 | <input type="checkbox"/> Patrolman Tests in All States \$4.00 |
| <input type="checkbox"/> Captain (P.D.) \$4.00 | <input type="checkbox"/> Personnel Examiner \$5.00 |
| <input type="checkbox"/> C. S. Arith & Voc. \$2.00 | <input type="checkbox"/> Playground Director \$4.00 |
| <input type="checkbox"/> Civil Engineer \$4.00 | <input type="checkbox"/> Plumber \$4.00 |
| <input type="checkbox"/> Civil Service Handbook \$1.00 | <input type="checkbox"/> Police Sergeant \$4.00 |
| <input type="checkbox"/> Carpenter \$4.00 | <input type="checkbox"/> Policewoman \$4.00 |
| <input type="checkbox"/> Cashier (New York City) \$3.00 | <input type="checkbox"/> Postal Clerk Carrier \$3.00 |
| <input type="checkbox"/> Claims Examiner (Unemployment Insurance) \$4.00 | <input type="checkbox"/> Postal Clerk in Charge Foreman \$4.00 |
| <input type="checkbox"/> Clerk, GS 1-4 \$3.00 | <input type="checkbox"/> Postmaster, 1st, 2nd & 3rd Class \$4.00 |
| <input type="checkbox"/> Clerk, NYC \$3.00 | <input type="checkbox"/> Postmaster, 4th Class \$4.00 |
| <input type="checkbox"/> Clerk, Senior and Supervising \$4.00 | <input type="checkbox"/> Practice for Army Tests \$3.00 |
| <input type="checkbox"/> Complete Guide to CS \$1.50 | <input type="checkbox"/> Principal Clerk \$4.00 |
| <input type="checkbox"/> Correction Officer \$4.00 | <input type="checkbox"/> Practice for Clerical, Typing & Steno Tests \$3.00 |
| <input type="checkbox"/> Court Attendant (State) \$4.00 | <input type="checkbox"/> Printer's Assistant \$3.00 |
| <input type="checkbox"/> Dietitian \$4.00 | <input type="checkbox"/> Prison Guard \$3.00 |
| <input type="checkbox"/> Electrical Engineer \$4.00 | <input type="checkbox"/> Probation Officer \$4.00 |
| <input type="checkbox"/> Electrician \$4.00 | <input type="checkbox"/> Public Management & Admin. \$4.95 |
| <input type="checkbox"/> Elevator Operator \$3.00 | <input type="checkbox"/> Railroad Clerk \$3.00 |
| <input type="checkbox"/> Employment Interviewer \$4.00 | <input type="checkbox"/> Railroad Porter \$3.00 |
| <input type="checkbox"/> Federal Service Entrance Exams \$4.00 | <input type="checkbox"/> Real Estate Broker \$3.50 |
| <input type="checkbox"/> Fireman (F.D.) \$4.00 | <input type="checkbox"/> Refrigeration License \$3.50 |
| <input type="checkbox"/> Fireman Tests in all States \$4.00 | <input type="checkbox"/> Resident Building Superintendent \$4.00 |
| <input type="checkbox"/> Foreman \$4.00 | <input type="checkbox"/> Rural Mail Carrier \$3.00 |
| <input type="checkbox"/> Foreman-Sanitation \$4.00 | <input type="checkbox"/> Safety Officer \$3.00 |
| <input type="checkbox"/> Gardener Assistant \$3.00 | <input type="checkbox"/> School Clerk \$4.00 |
| <input type="checkbox"/> General Test Practice for 92 U.S. Jobs \$3.00 | <input type="checkbox"/> School Crossing Guard \$3.00 |
| <input type="checkbox"/> Guard—Patrolman \$3.00 | <input type="checkbox"/> Senior File Clerk \$4.00 |
| <input type="checkbox"/> Health Inspector \$4.00 | <input type="checkbox"/> Social Investigator \$4.00 |
| <input type="checkbox"/> H. S. Diploma Tests \$4.00 | <input type="checkbox"/> Social Supervisor \$4.00 |
| <input type="checkbox"/> Hospital Attendant \$3.00 | <input type="checkbox"/> Social Worker \$4.00 |
| <input type="checkbox"/> Resident Building Superintendent \$4.00 | <input type="checkbox"/> Senior Clerk NYS \$4.00 |
| <input type="checkbox"/> Housing Caretaker \$3.00 | <input type="checkbox"/> Sr. Clk. Supervising Clerk NYC \$4.00 |
| <input type="checkbox"/> Housing Officer \$4.00 | <input type="checkbox"/> State Trooper \$4.00 |
| <input type="checkbox"/> Housing Asst. \$4.00 | <input type="checkbox"/> Stationary Engineer & Fireman \$4.00 |
| <input type="checkbox"/> How to Pass College Entrance Tests \$2.00 | <input type="checkbox"/> Steno-Typist (NYS) \$3.00 |
| <input type="checkbox"/> How to Study Past Office Schemes \$2.00 | <input type="checkbox"/> Steno Typist (GS 1-7) \$3.00 |
| <input type="checkbox"/> Home Study Course for Civil Service Jobs \$4.95 | <input type="checkbox"/> Stenographer, Gr. 3-4 \$4.00 |
| <input type="checkbox"/> How to Pass West Point and Annapolis Entrance Exams \$3.50 | <input type="checkbox"/> Steno-Typist (Practical) \$1.50 |
| <input type="checkbox"/> Insurance Agent & Broker \$4.00 | <input type="checkbox"/> Stock Assistant \$3.00 |
| <input type="checkbox"/> Investigator Inspector \$4.00 | <input type="checkbox"/> Storekeeper GS 1-7 \$4.00 |
| <input type="checkbox"/> Enforcement \$4.00 | <input type="checkbox"/> Structure Maintainer \$4.00 |
| <input type="checkbox"/> Jr. Accountant \$4.00 | <input type="checkbox"/> Tax Collector \$4.00 |
| <input type="checkbox"/> Jr. Attorney \$4.00 | <input type="checkbox"/> Technical & Professional Asst. (State) \$4.00 |
| <input type="checkbox"/> Janitor Custodian \$3.00 | <input type="checkbox"/> Telephone Operator \$3.00 |
| | <input type="checkbox"/> Thruway Toll Collector \$4.00 |
| | <input type="checkbox"/> Title Examiner \$4.00 |
| | <input type="checkbox"/> Transit Patrolman \$4.00 |
| | <input type="checkbox"/> Treasury Enforcement Agent \$4.00 |
| | <input type="checkbox"/> Voc. Spell and Grammar \$1.50 |
| | <input type="checkbox"/> Uniformed Court Officer \$4.00 |

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

ORDER DIRECT—MAIL COUPON

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

The Job Market

A Survey of Opportunities in Private Industry

By A. L. PETERS

Licensed physicians are wanted for children's summer camps in New York and adjoining states for July or August or both months. Arrangements made for children of camp age. Salaries go from \$600-1,000 for full season plus maintenance. Children's private and organizational summer camps in New York and adjoining states need nurses during this period. Arrangements made for children of camp age. Professional Nurses get \$500-700 for full season—licensed practical nurses get \$300-400 for season. Maintenance and transportation are extra.

Professional nurses are also wanted for faculty positions in diploma schools of nursing and basic collegiate nursing programs. Qualified instructors in pediatrics, maternal and child health, 'inical and classroom teaching. Immediate and September openings. Salaries are \$4,400-6,000 a year. Professional nurses are wanted for staff positions in hospitals, public health agencies and nursing homes in Greater New York. Beginning salaries are \$4,300 to \$5,700 a year.

There are also openings for prepared public health nurses at \$5,000-6,000 depending on preparation and experience. Apply at the Nurse and Medical Office, 444 Madison Avenue.

A Brooklyn manufacturer of heat sealing machines has an opening for an electrical equipment assembler to do assembling and testing of high frequency heat sealing machines. If you have recent experience in this field and are able to work from schematics and wiring diagrams you can earn \$80-100 a week.

Experienced bakery mixers and ovenmen are wanted to mix and bake continental cookies at \$2.00 an hour. Job to last 4 to 5 weeks. A plastic molding foreman is wanted for \$100 a week must be experienced in set up injection machines.

Experienced lamp assemblers and wirers on table lamps are needed by Brooklyn manufacturers. Jobs pay \$1.40-1.60 an hour depending on ability. Apply at Brooklyn Industrial Office, 590 Fulton Street.

U.S. Navy Has Urgent Need For Architects

Architects (general), at a starting salary of \$8,340 or \$8,956 per annum, are urgently needed at the Atlantic Division, Bureau of Yards and Docks, Area Public Works Office, New York, 90 Church Street, New York 7, N. Y.

Applicants must have a total of seven years of architectural experience or a full four year's architectural curriculum leading to a bachelor's degree, plus three years of experience. One year of the required experience must have been in the area of planning and developing of architectural design work encountered in the projects handled by the activity.

Further information and application forms may be obtained from the Civilian Personnel Division, Atlantic Division, Bureau of Yards and Docks, Area Public Works Office, New York, 90 Church Street, New York 7, N. Y. Applications will be accepted until the needs of the service have been met.

A stock clerk who is thoroughly familiar with wholesale plumbing and heating supplies is wanted. He will assist the owner-manager, will price tickets, deal with contractors, sell, order, receive, ship and do related clerical work. The pay is \$110 for a 5 1/2-day week. An electric truck repairman is wanted to repair and maintain electric fork lift trucks. The pay is \$2.40-2.50 an hour... Apply at Queens Industrial Office, Chase Manhattan Bank Building, Queens Plaza.

Inside and outside wholesale salesmen can earn \$75 to \$200 a week including commission. Men and women to sell wholesale apparel items such as men's women's and children's wear, inside and out. Any sales experience will qualify. Inquire at the Manhattan Apparel Office, 238 West 35th Street.

There are more than 100 openings in Brooklyn for men and women to operate power sewing machines making girls' or women's jackets or coats, section or complete garment basis. Experience on any women's outerwear acceptable. Sewing machine operators can earn from \$50 to more than \$100 a week on piece work or week work basis. There are openings for lining makers and lining setters. Apply at the Brooklyn Apparel Industries Office, 73 Rockwell Place.

INTENSIVE BUSINESS COURSES
DRAKE
Schools in All Boroughs
NEW YORK, 154 NASSAU ST.
Opp. CITY HALL, BEekman 3-4840

U. S., STATE, CITY NEED
PRINTERS and OFFSET
DUPPLICATOR OPERATORS
We won't accept you unless we can teach you and help you get a job. Learn
PRINTING
Offset Lithography
PRESSWORK, MULTILITH, CAMERA, STRIPPING,
Linotype • Silk Screen

Free Placement Service
PAY AS YOU LEARN
DAY OR EVENING
MANHATTAN New York's Oldest Complete Printing School
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)
Visit or Phone WO 2-4330

CIVIL SERVICE COACHING
City - State - Federal & Prom. Exams
NAVY YARD APPRENTICE JOBS
ELECTRICAL INSPECTOR
POST OFFICE CLERK-CARRIER
HIGH SCHOOL EQUIV. DIPLOMA
FEDERAL ENTRANCE EXAMS
Jr. & Asst Civil Mech Elec Arch Engr
Civil Mech Elect'l, Engrs, Draftsman
Civil Engineer Clerk-Prom.
Engineer's Aide Tax Collector
Construction Insp. Painter
LICENSE PREPARATION
Engineer, Architect, Surveyor, Stationary Engineer, Refrigerating Operator, Master Plumber, Master Electrician
MATHEMATICS
C.S. Arith, Alg, Geom, Trig, Physics
Personal's & Class Instr Day-Eve-Ext
MONDELL INSTITUTE
230 W. 41 (Bor. Trib. Bldg) WI 7-5086
52 Yr. Record Preparing Thousands Civil Service Technical & Engr. Exams

Check Trucks For ICC

The Interstate Commerce Commission is recruiting men with experience in the inspection of trucks. Immediate placement will be made of successful candidates, the ICC points out.

The jobs pay \$4,345 a year to start and require at least two years of experience in investigation, supervision or administration involving motor vehicles or highway safety. Applicants must be at least 18 years of age and in good physical condition.

For further information and application forms, visit the second region of the U. S. Civil Service Commission, 220 E. 42nd St., New York 17, N. Y. The announcement is No. 259B. There is no closing date.

P.R. I.Q.

(Continued from Page 2)
icularly true when they initiate the correspondence. It was this state agency we had in mind when we deplored the failure of some government agencies to answer taxpayers' letters.

GOOD PUBLIC relations must be practiced in all facets of an organization's operations to win the blue ribbon for good public relations in totality.

Senior Clerk
Classes Meet
Wednesdays 6:30 to 8:30 P.M.
Saturdays 9:30 to 11:30 A.M.
Supervising Clerk & Steno
Classes Meet
Wednesdays 6:30 to 8:30 P.M.
Saturdays 9:30 to 11:30 A.M.
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 PROMOTION COURSES.
Name _____
Address _____
Boro _____ PZ _____ L6

Earn Your High School Equivalency Diploma
for civil service
for personal satisfaction
Class Tues. & Thurs. at 6:30
Write or Phone for Information
Eastern School AL 4-5029
721 Broadway N.Y. 3 (at 8 St.)
Please write me free about the High School Equivalency class.
Name _____
Address _____
Boro _____ PZ _____ L1

SCHOOL DIRECTORY

MONROE SCHOOL—IBM COURSES Keypunch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS (Approved for Vets) switchboard, typing Day and Eve Classes.
East Tremont Ave Boston Road, Bronx KI 3-5600.

SHOPPING FOR LAND OR HOMES
LOOK AT PAGE 11 FOR LISTINGS

The Name's The Same, And Maintenance Man Is It, Says Nassau

(From Leader Correspondent)

MINEOLA, March 26 — Everything is status quo for the status-seekers in Nassau County.

The Nassau County Civil Service Commission has ruled that a "maintenance man," whether he be a painter, plumber or carpenter is still just a "maintenance man."

It gave, as its authority, the federal government's Dictionary of Occupational Titles. George W. Simmons Jr., executive director of the commission, quoted the book as saying that a maintenance man is "one who keeps machinery, equipment or structures . . . in good repair and is capable of using the tools of (a) trade such as carpenters' tools, machinists' tools or painters' tools."

"Dead In A Living World"

The commission made this ruling in answer to an appeal by a group calling itself "The Tradesmen of Meadowbrook Hospital." They had asked for titles in line with their occupational skills. To called maintenance men made them, they said, "an indistinguishable unit in a mass society, which is the same as being dead in living world."

Irving Flaumenbaum, president of the Nassau chapter, Civil Service Employees Association, took exception to the ruling. He said that it wouldn't cost the county any money to call a plumber a plumber or a carpenter a carpenter.

John P. Taylor Named Appraiser

ALBANY, March 26—John Park Taylor, son of Associate Justice Donald S. Taylor of the Appellate Division and a nephew of former Congressman Dean P. Taylor of Troy, has been appointed an estate tax appraiser and attorney for the State Tax Department at an annual salary of \$6,565.

Three State Tax Aides Promoted

ALBANY, March 26—State Tax Commissioner Joseph H. Murphy has announced promotion of three career employees as assistant district tax supervisors in the New York Metropolitan area.

Francis X. Maloney, former senior income tax examiner in Albany, has been appointed assistant tax supervisor in the White Plains office. His new salary will be \$9,500 a year.

Isaac Goldin, formerly a senior truck mileage tax examiner in New York, has been appointed an assistant supervisor in the department's Mineola office at \$9,500.

Herbert H. Levin, formerly an associate income tax examiner, Albany, is the new assistant supervisor at the Jamaica district office. His salary will be \$9,740 a year.

All three appointments were made on the basis of Civil Service promotional examinations.

Confer With Colleges

ALBANY, Mar. 26—Five leading educators in the field of atmospheric sciences visited eight State University colleges recently to lecture to students and to confer with faculty and college administrators.

Reporter Finds John Dee Triple Action CSEA Man

(From Leader Correspondent)

BUFFALO, March 26 — Johnny Dee—literally and figuratively—has three faces. Let's take a close look at Johnny Dee, an active and devoted member of the Civil Service Employees Association:

1—He's president of the Roswell Park Memorial Institute Chapter, CSEA.

2—He's one of the best-known and liked employes of Roswell, Buffalo's great cancer research institute.

3—He's a fine actor and a veteran showman.

And above all, he is—like other thousands of thousands of state workers—a dedicated public servant.

Proud of His Job

John is proud of Roswell Park Memorial Institute. He is an expert in his field. He is, in effect, the man who stores, cares for and produces on call all of the equipment that is used in the hospital's many laboratories.

Withal, he glows with the inner satisfaction that he is a member of a team effort that, some day, will defeat cancer, the historical scourge of mankind.

John is proud of his membership in the CSEA. And he willingly gives freely of his time to unit and chapter activities.

Director and Actor

And he is proud of his activity in the theater, too.

In neighboring Lackawanna, a newly-nurtured Civic Theater is striving to grow a solid foundation. Johnny Dee is helping it to grow.

He currently is directing Peter Ustinov's elaborate "Romanoff and Juliet" toward a March 29

opening date. What's more, he'll play the difficult role of the Russian spy in the production.

JOHN DEE

This veteran of the theater—who in the years one by operated his own Summer playhouse — is also an accomplished musician.

Yessir—Johnny Dee of the CSEA is quite a guy!

St. Lawrence County Unit Will Meet On April 10 To Hear Election Results

CANTON, March 26—The annual meeting of the county division of the St. Lawrence County Chapter, Civil Service Employees Association, will be held at the courthouse Tuesday, April 10, for election return announcement and the presentation of annual reports.

The annual dinner of the division will be held May 19 when Vernon Tapper, third vice president of the State Association, will install officers.

Balloting for 1962-63 officers of the county division will be concluded April 6. The nominating committee, headed by John Moon, has presented a slate of candidates for election to the division posts. The nominations are:

President, Walter Monteth; first vice president, Frances Williams; second vice president, Frances Mullholland; third vice president, John Loucks; secretary,

Barbara Irish; treasurer, Macine Stone; executive representative, Marian C. Murray; delegate, Florence Wood, and alternate delegate, Mary Manning.

Nominated for directors are: Maurice Gardner, John Gorman, Eleanor Blowers, Virginia Thompson, Stanley Howlett, Louriston Hazen, Ceylon Allen, Mary Manning, Ruth More, Helen Paxton, Yale Gates, Wheaton Bullis, Winifred Brady, Rex Rexford, Edgar Mooney, Edna Hall, Leo LeBeau, Eleanor Doyle, and Elizabeth Whalen by petition.

Serving on the nominating committee with Chairman Moon were: Marlene Morrow, Lewis Paddock, Clytia Rushman and Eleanor Blowers. Mr. Tapper was the speaker at the session, discussing the rights and privileges of civil servants and their responsibility to their employers.

Miller Elected To Head CSEA District 4 Unit

ROCHESTER, March 26—Floyd Miller has been elected president of Public Works District 4 chapter, Civil Service Employees Association.

Other officers named were Ralph Young, vice president, and George Giuliano, recording secretary. Miller and Harry Kuczmynda were elected delegates to represent District 4 in Albany. Robert Nolan was named an alternate delegate.

The election meeting was attended by George B. Smith, state president of the Barge Canal chapters, and other canal officials.

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

Health Plan For Oneida Aides To Start April 1; Utica Action Is Delayed

UTICA, March 26 — County Comptroller Frank Donalty has set May 1 as the date for the Oneida County employees' medical health insurance plan to become effective.

County officials, who approved the plan recently, had hoped to make the plan effective April 1. Donalty said last week, however, that it would take some time to survey county departments to determine the number of eligible employees.

Five hundred employees must subscribe to the plan for it to take effect.

Delayed for City

While county employees appeared assured of the plan, City of Utica employees have been told that the municipality cannot afford a similar program for its employees this year.

Mrs. Ruth Mann, president of the County Chapter, CSEA, said that Mayor Frank M. Dulan had ruled at the plan for this year

in making up the new city budget. Dulan said the city could not afford to finance its share of the plan, Mrs. Mann reported.

In his new budget, Dulan gave most city employees salary increases ranging from \$150 to \$350 a year. Police and firemen received \$350 raises while the \$150 boosts went mostly to other city workers.

Mrs. Mann said that chapter representatives still were making efforts to win city adoption of vacation and sick leave benefits for municipal employees.

Chapter representatives have met twice with the mayor so far in attempts to win the health insurance program, pay raises and vacation-sick leave benefits.

QUEEN — Karen Houg of Stony Brook, Long Island, is shown being crowned Queen of the Suffolk County Probation Department unit, Suffolk Chapter, Civil Service Employees Association. She will represent the Unit in the beauty queen contest at the Long Island Civil Service Employees Exposition and Show, to be held on April 13, 14 and 15 at the Commack Arena, Commack, Long Island. Also shown are Ruth Ann Stoefel, left, unit clerk in the Riverhead office, who was first runner-up; Ronald J. Edeen, director of the Suffolk County Probation Department; and Shirley Larsen, file clerk in the Hauppauge office, who was second runner-up.