

346
PHILIP KERKER
P O BOX 125
CAPITOL STATION
ALBANY N Y
COMP

—Photo by Fred Romagnoli

SHE'S NUMBER 100,000 — A milestone was reached by the Civil Service Employees Association when it signed up Suzanne Barthold, center, a nurse at Psychiatric Institute as its 100,000th member. Looking on as Miss Barthold gets her CSEA membership card are Salvatore Butero, president of Psychiatric Institute chapter, CSEA, and Dr. Lawrence C. Kolb, Institute director.

Enroll 100,000th Member In CSEA

The state-wide Civil Service Employees Association has enrolled its 100,000th member, an all-time high for the 51-year-old organization, it was announced today. She is Suzanne Barthold, a staff nurse at the State Psychiatric Institute in New York City.

The President of CSEA, Joseph F. Felly, in announcing the achievement, said the 100,000 mark had been an Association goal for more than a year.

Aides Have Faith In CSEA
"It is significant testimony to the confidence that public employees in all sections of the New York State have in the Association," Felly said.

CSEA was organized on October 24, 1910, as "The Association of State Civil Service Employees of the State of New York", with membership open to state employees in the competitive civil service class. In 1929, the Association was reorganized with membership open to non-competitive employees. By 1930, membership had grown to more than 8,000 and continued a steady growth through 1941, when it had reached 35,000.

Consistent Gains

During the war years, membership declined somewhat, leveling off at 25,000 in 1945. The following year, the Association elected to allow employees of political subdivisions to join and changed its name to the "Civil Service Employees Association, Inc."

Judge Appointed

ALBANY, Feb. 26 — Ross A. Patane of Canastota has been appointed County Judge and Surrogate of Madison County by Governor Rockefeller. He succeeds Judge Clarence E. Conley, who resigned.

Membership passed the 50,000 mark in 1951 and has shown consistent gains every year since.

As the 100,000th member, Miss Barthold will be a guest of the Association at its annual dinner meeting, March 1, in Albany, at which she will be presented an appropriate scroll. Miss Barthold resides at 26 Randolph St., Yonkers. She is a graduate of St. John's Riverside Hospital and has been a state employee for one year.

Popular Metro-Southern Spring Workshop Again Set For Concord Hotel

One of the most popular events in the calendar of Civil Service Employees Assn. activities—the annual Spring Workshop of the CSEA Southern and Metropolitan Conferences—will again be held at the Concord Hotel at Kiamesha Lake. The dates this year are April 8 and 9.

As in the past, the Workshop will present a series of state and CSEA officials in panel discussions and question and answer periods on topics affecting state and political subdivision employees.

Two speakers have been listed to date and others will be announced in a future issue of The Leader. Already on the program are Edward Meacham, of the State Civil Service Department,

who will speak on "Attendance Rules" and Harry W. Albright, Jr., CSEA counsel, who will report on the results of the current session of the Legislature, which will have ended by that time.

The Program

Charles E. Lamb and Solomon Bendet, co-chairmen of the event, announced that registration would begin on Sunday, April 8, at 2 p.m. Special arrangements have been

made with the hotel in regard to care of baggage, room reservations, registration and parking.

The evening activities will include a cocktail party and a dinner, at which a major speaker is scheduled to be featured. Delegates will then be free to attend the Broadway show provided by the hotel in its night club.

The second day will be full of
(Continued on Page 16)

Minimum Death Benefit, Wage Proposal, Trooper Legislation Are Introduced

ALBANY, Feb. 26—Three bills of major importance to State employees were introduced into the Legislature last week. The bills would 1) provide guaranteed minimum financial protection for the beneficiaries of new employees; 2) increase salaries of State employees by five per cent; 3) provide a four-increment range for sergeant through chief inspector positions in the Division of State Police and, for the first time, longevity steps for all members of the State Police.

The Administration-backed death benefit bill, introduced by Sen. Fred J. Rath of Utica and Assemblyman Robert Watson Pomeroy of Dutchess County, both Republicans, conforms almost completely with the measure sponsored by the Civil Service Employees Association. Both give state employees who have 90 days of service a minimum death benefit equal to one-half of their annual salary. The Administration measure calls for a minimum benefit of \$2,000 and a maximum of \$10,000.

How It Works

Individual benefits would be computed as follows:

1. If no ordinary death benefit is payable from a public retirement system, the full survivor's benefit is payable.
2. If an employee is eligible for an ordinary death benefit from a public retirement system which is less than one-half his annual salary, a benefit is payable in the amount needed to equal one-half the annual salary.
3. If the employee is eligible for an ordinary death benefit from a retirement system which is in excess of one-half his annual salary, no benefit is payable.

Near CSEA Proposal

The bill would take effect immediately, if approved, and would be effective for one year. It covers employee deaths from April 1, 1962, to July 1, 1963.

(Continued on Page 3)

Bulletin

Correction Officer Appeal Is Rejected

ALBANY, Feb. 26—A request by State Correction Officers for an upward reallocation of title has been rejected by the Division of Compensation and Classification and Compensation, it was learned at Leader press time.

The reallocation request—which asked that Correction Officers be raised from Grade 11 to Grade 13—was made last fall. The title appeal for Correction Officers, Correction Hospital Attendant, Women's Correction Officer and Correction Youth Camp Officer was brought by the Correction Conference and the Civil Service Employees Association.

Kelly's Reasons

J. Early Kelly, Compensation and Classification director, in rejecting the appeal said "since the state is not experiencing recruitment difficulties for these classes of employment and the vacant positions are relatively few... the application is disapproved."

In 1958, Mr. Kelly rejected a similar upgrading request on the grounds that "little or no attempt was made to support this request

by comparing the Correction Officer salary with established grades for other related classes within the New York State compensation plan."

The Employees Association contended that it had documented its case in the area requested by Kelly.

At Leader press time no further details were available. Action planned by the CSEA will be reported in the near future.

Kelly Upheld on DE Title Action

ALBANY, Feb. 26 — The State Civil Service Commission last week upheld a 16-month old decision which denied reallocation appeals of examiners and interviewers in the Division of Employment.

The positions affected by the decision and the grades they had sought are employment interviewer, Grade 12 to 14; senior employment interviewer, Grade 16 to 18; unemployment insurance claims examiner, Grade 12 to 14; senior unemployment insurance claims examiner, Grade 16 to 18.

The original dismissal of the appeals was returned last month by the State Supreme Court to the Commission itself for reconsideration.

In its subsequent denial, the Commission said: "as was the case in the original review of these appeals, the Commission is not persuaded that the alleged functions and responsibilities, nor the increased number of rulings and precedents of the Division in guiding the examiners and interviewers, have been such of such an extensive character that it would warrant advancing the positions to higher salary allocations."

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.)

TA's "Charm School"

WHEN THE New York City Transit Authority comparatively recently discovered courtesy, it was a great moral victory for those of us who have known for many years that common sense and good public relations are "kissin' cousins."

AS A STARTER, the Authority began a public relations program among its cash customers. The principal medium of communication was a series of clever posters, which showed offenders as "hogs," "jackasses," and unmannerly "bulls."

FIRST POSTERS urged subway riders to be courteous and to say "please, pardon me, or sorry."

VERY ELEMENTARY, to be sure, but it was effective. Our personal survey of black and blue marks indicated a 20 per cent reduction in rib-poking and toe-crushing.

HAPPILY, the Transit Authority also made another discovery: that public relations is a two-way street, i.e., good public relations is possible only when its deserved.

IMPLEMENTING this discovery, the Authority organized what a "N.Y. Times" reporter called "its own charm school." The Authority is now holding classes to teach their employees to be nice to the "sardines" with "patience, politeness and courtesy." The initial class had 40 change agents and 10 porters.

THE RESPONSE from the employees was excellent. They listened with "patience, politeness and courtesy."

TO THE CREDIT of these employees, it must be said that they put their fingers on one of the most vexing public relations problems in the city's transit system. They wanted to know why they were not advised about the facts on service disruptions so they could tell the passengers. They also asked why certain subway lines broke down in bad weather.

IF IT MISSED Transit Authority executives, it occurred to us that it's impossible for subway agents to treat the public with "patience, politeness and courtesy"

when they are harrassed for information about delays, and have no information to give.

WE HOPE Authority operating executives made careful note of these questions so they can take steps to give their employees the tools with which to generate good public relations.

ALL THIS ACTIVITY for better subway manners by both passengers and employees must be warming the heart of insurance man Maurice Blond. Persistent Mr. Blond has been pressing a one-man campaign to get a smile out of subway employees.

WE FEEL CERTAIN the smile will be forthcoming as soon as the Transit Authority brass make it possible.

Columbia Council Marks Vespucci Anniversary at National Antiques Show

The 450th anniversary of the death of Amerigo Vespucci will be marked by a special exhibit of memorabilia at the National Antiques Show to be held at Madison Square Garden for nine days beginning Feb. 28.

The exhibit is sponsored by the Grand Council of Columbia Associations in civil service.

The material for the exhibit is being assembled from various American museums, private collections, and the city of Florence, Italy, where Vespucci was born and which financed some of these explorations.

Maps and illustrations, models of ships, coins used in the era of Vespucci and Columbus, original documents, books and pictures will be included in the display.

The Grand Council is composed of 75,000 Italo-Americans in City, State and Federal departments, as well as in industry and cultural organizations, and is headed by Lt. Mario Biaggi, who is New York City's most decorated police

Deferment Test Open to Local College Students

Applications for the Selective Service College Qualification Test to be given April 17 are now available to college students at the Selective Service local boards throughout New York City. Colonel Paul Akst, New York City Director of Selective Service, has announced.

He pointed out that scores made on the test will provide local boards with evidence of aptitude for continued undergraduate and graduate study. The scores will not of themselves determine eligibility for deferment, but are considered with other information by the boards in determining whether to defer individual registrants for further study.

Applications for the test must be postmarked no later than midnight, Tuesday, March 27. Eligible students may also obtain information about the test from any local board.

Named Trustee

ALBANY, Feb. 26 — Harold Rigby Jr. of Kingston has been named to the Board of Trustees of the Ulster County Community College for a term ending July 1, 1963.

officer and is currently on leave from the department and is now serving as Governor Rockefeller's director of community affairs in the New York State Housing Division.

Biaggi was recently elected to the National Police Hall of Fame as America's number one officer.

Mile of Floor Space

The show will include wares from ancient Egypt, pre-historic Persia, pre-Columbian America, 16th century Siam, 14th century Russia, 18th century Europe and Colonial America on one square mile of floor space.

And there will be exhibits of 19th century Theatrical Posters, civil war memorabilia, a reconstruction of the battle of the Monitor and the Merrimac that changed world history just 100 years ago, a coin and money display, and whose rows of decorative rooms that show how to use antiques in modern homes. There will be more than 250 exhibitors.

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.

Blind Annuity

THE STATE'S Blind Annuity Program for veterans or their widows extends concern to those who have served in our Armed Forces, and to their widows.

NEW YORK STATE pays an Annuity of \$500 per annum to eligible blind New York State veterans:

* WHO SERVED without dishonor during specified wartime periods.

WAR PERIODS

- (a) Spanish - American War, from April 21, 1898 to April 11, 1899 inclusive;
- (b) Philippine Insurrection, or China Relief Expedition, from April 11, 1899 to July 4, 1902 inclusive;
- (c) World War I, from April 6, 1917 to November 11, 1918 inclusive;
- (d) World War II, from December 7, 1941 to September 2, 1945 inclusive;
- (e) Korean Hostilities, from June 25, 1950 to July 27, 1953 inclusive.

WHO MEET the New York standards of blindness as defined, and whose wartime duty was for 90 days or more, unless discharged for service-connected disability in less than 90 days, and:

WHO WERE New York State residents when the en-

tered active duty in the US military service and continue to be residents continuous residence requirement not applicable to annuitants whose claims were approved prior to June 1, 1958.

WIDOWS OF such deceased veterans who were in receipt of annuities at the time of death if married to veteran prior to March 14, 1936.

THE NEW YORK State Division of Veterans' Affairs seeks to assist blind annuitants in promoting their own efforts, skills, and abilities toward the goal of an enriched and purposeful citizenship. Applicants should direct any question to the New York State Division of Veterans' Affairs, or their County Veterans' Service Agency.

Questions Answered

I am a veteran who has been retired from active service because of disability. I have GI insurance with the Total Disability Income Provision rider. May I apply for the TDIP payments?

You may apply. In order to qualify for the TDIP payments, you must present medical evidence that you are disabled to the extent that you cannot carry on substantially gainful employment.

I have participating GI insurance policy. When may I expect to go my 1962 dividend payment?

The VA is paying the 1962 insurance dividend on the anniversary date of each policy - that is, on the date the policy became effective.

As a widow of a World War II veteran, I am receiving death pension for myself and two children. I realize that, if I remarry, I am no longer eligible, but would the children still be eligible?

The children will be eligible in their own right until age 18, or if in school, until age 21, unless they marry earlier.

My son has been in a nursing home for incurables since childhood. He will be 18 soon. Will his pension be stopped then?

No. Since he is unable to become self-supporting his pension will be continued.

QUO VADIS?

No matter where you are going, let Civil Service Travel Club, Inc., plan your trip and get you there the best and safest way. Hundreds of Civil Service employees will vacation on our programs this year. For the finest in individual or group travel, contact Civil Service Travel Club, Inc., Time & Life Bldg., New York 20, N.Y. Or give us a call at JUdson 2-3616. We are proud of our title "Travel agents for the Civil Service."

CIVIL SERVICE LEADER
America's Leading News Magazine for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 2-0010
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, 15c.
READ The Leader every week for Job Opportunities

PLEASE CHOOSE CAREFULLY

New York State Health Plan subscribers may transfer to GHI before February 28th.

THE
GHI
OPTION
PROVIDES:

EXPANDED BENEFITS
COVERAGE FROM THE FIRST VISIT
NO "DEDUCTIBLES" TO PAY
NO CO-INSURANCE TO PAY
PAID-IN-FULL BENEFITS
FREE CHOICE OF DOCTOR
120-DAY BLUE CROSS PLAN

See your Personnel officer or call or write Dept. 110
GROUP HEALTH INSURANCE, INC.
221 Park Avenue South, New York 3, N.Y. Phone: SP 7-6000

MENTAL HYGIENE MEMO

By WILLIAM ROSSITER

CSEA Mental Hygiene Representative

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

A Tribute to Dr. Hoch

THE ADMINISTRATION of a large State department is a difficult and challenging assignment.

IT IS IMPOSSIBLE for one to convey in the limited space of this column all the views, opinions and feelings that the mental hygiene employees, patients and citizens in the community have in their hearts for the top man in our department.

HIS UNDERSTANDING in his relationship with his fellow man should be foremost in our appraisal. He has devoted his entire life to the care of the mentally ill. He knows his job.

RESEARCH HAS been of great interest to him and he has spent many years in this field. He still crowds into his busy schedule a certain number of days each month at our research center, the New York State Psychiatric Institute and Hospital in New York City.

HE IS ONE OF the foremost architects in the mental health field and has gained prominence throughout the world.

HIS IS A BUSY schedule. Demands on his time are tremendous.

HIS MEETING calendar shows that he attended 167 meetings in 1961. Some of these meetings, to mention only a few (they were all most important) included meetings with the Governor, State officials, legislators, State Commissioners in other departments, newspaper correspondents, the Budget Director, employee organizations, meeting with his department heads, various mental hygiene council meetings, meetings in other state and countries, principal speaker at various dinner meetings.

HE VACATIONED in Europe from August 25th to September 19th, 1961. You guessed it—he attended several mental hygiene meetings while there.

GAINS ARE BEING made in the attempt to erase the stigma of mental illness and building up and improving the image of the mental hygiene employee. We are weak in good, effective public relations. Our boss knows that this is very factual and he is constantly trying to improve our public relations.

SOCIAL ATTITUDES toward the mentally ill are either progressive and knowledgeable or archaic, superstitious, primitive or detached. Only by patience, hard work and understanding can both the mental hygiene employee and the community in general, work together to make common gains.

OUR CONTACTS with the Doctor have been favorable. Consensus is that he is a right guy.

AT THE COMPLEX solving of labor-management issues he is at home. At ease in his deliberations, we find that he possesses a wealth of illuminating, seasoned guidance and constructive thinking.

DR. PAUL H. HOCH, Commissioner of the New York State Department of Mental Hygiene has made many signal accomplishments. New York State should be proud of the man and his record.

WE LIKE HIM because he symbolizes fair play and respects man's dignity.

WEST CONFERENCE'S TRAVEL PROGRAM NOW OPEN FOR BOOKINGS

A grand tour of Europe, a Scandanavian tour or a visit to California and Hawaii comprises the comprehensive travel program now available for immediate booking by members of the Western Conference of the Civil Service Employees Assn.

Last year's extremely popular Hawaiian program is being repeated and this year will leave Buffalo on Friday, June 8, returning there two weeks later. Again, the program will include a visit to Hollywood and Disneyland; a long stay directly on Waikiki Beach in Honolulu at the famous Hawaiian Village Hotel, with sight-seeing tours, a beach party, etc., and on the return home, a visit to scenic San Francisco, the nearby Redwood Forest and a final celebration of dinner in famous Chinatown.

Applying for Hawaii

Price for all the above—including round trip air transportation from Buffalo and all hotel rooms—is \$495. Applicants in the Buffalo area should apply immediately to John Hennessy 276 Moore Ave., Kenmore, N. Y. and to Claude E. Rowell, 64 Langslow, Rochester, 20, N. Y., in the Rochester area. Persons who applied late last year could not be accommodated and

therefore early booking is urged. To offer a wider choice of travel in Europe, the Conference this year has approved two separate itineraries, both priced at \$727 for the 25-day tours, including round trip air transportation.

To Europe June 25

The tour groups will depart together from Buffalo on June 26 and return to New York City on July 23. Upon arrival in Europe, those who have selected the grand tour will visit France, Belgium, Holland, Germany, Switzerland, Italy and Monaco. Those booking the Scandanavian tour will visit France, Belgium, the Netherlands, Germany, Denmark, Sweden, Norway and Luxembourg. The price of \$727 will include, in addition to the air transportation, all hotel rooms, all land transportation in Europe, most meals, sightseeing tours, tips, baggage handling and other items. First class service and a complimentary bar will be features of the flight itself.

MAJOR PORTION OF CSEA BILLS NOW IN STATE LEGISLATURE

The major portion of legislation sponsored by the Civil Service Employees Assn. has now been introduced and the bills are in various stages of action in the Legislature.

This week, The Leader presents a current legislative report that gives, where possible, the bill introduced, its sponsors, introductory and print numbers and committee assignments. Progress on these bills will be reported as it occurs.

Bills introduced to date are:

1. (A-1) State salary increase: provides 10 per cent increase in gross compensation for all state employees across the board: Senate—Hatfield, Intro. 1866, Print 1929, Finance. Assembly—Wilcox, Intro 3272, Print 3369, Ways & Means.
2. (A-2) Time and a half pay for overtime of State employees: Senate—Gordon, Intro. 715, Print 715, Civil Service. Assembly—Wilcox, Intro. 656, Print 656, Ways & Means.
3. (A-3) Adjust pay scales per hour for laborers and mechanics to rates established by Labor Department under section 220 of

- Labor Law: Senate—Van Lare, Intro. 1920, Print 1985, Civil Service. Assembly—Hanks, Intro. 3205, Print 3286, Ways & Means.
4. (A-4) Mandate salary plans in all public school systems with increments for all non-teaching employees: Senate—Van Lare, Intro. 351, Print 351, Education. Assembly—Wilcox, Intro. 943, Print 943, Ways & Means.
 5. (A-5) Mandate salary plans with increments in political subdivisions: Senate—Hatfield, Intro. 1111, Print 1114, Civil Service. Assembly—Drumm, Intro. 1829, Print 1833, Ways & Means.
 6. (A-6) Withhold State aid for

salaries of county welfare department case workers and case supervisors where not equal to State salaries: Senate—Hatfield, Intro. 1682, Print 1733, Relief & Welfare. Assembly—Wilcox, Intro. 1368, 3831, Ways & Means.

7. (A-7) Ten per cent premium pay for night shift work for State employees the majority of whose work hours are between 4 p.m. and 8 p.m.: Senate—Hatfield, Intro. 223, Print 223, Civil Service. Assembly—Feinberg, Intro. 557, Print 557, Ways & Means.

8. (A-8) State pay at end of fiscal year at time and a half for overtime credit accumulated: Senate—Dominick, Intro. 573, Print 573, Civil Service. Assembly—Feinberg, Intro. 1240, Print 1240, Ways & Means.

9. (A-9) Lump sum payment for accumulated unused sick leave credits upon retirement, or separation from service: Senate—Anderson, Intro. 572, Print 572, Civil Service. Assembly—Day, Intro. 1755, Print 1755, Ways & Means.

10. (A-11) State pay annually lump sum payment for vacations disallowed by the employer: Senate—Speno, Intro. 2396, Print 2515, Civil Service. Assembly—McCloskey, Intro. 3669, Print 3790, Ways & Means.

11. (A-12) State pay for sick leave earned in excess of maximum 150 days under attendance rules: Senate—Hatfield, Intro. 223, Print 222, Civil Service. Assembly—McCloskey, Intro. 1917, Print 1921, Ways & Means.

12. (A-13) State pay minimum half day's pay to State employees for emergency duty outside regular duty hours: Assembly—Aljeen Ryan, Intro. 3254, Print 3351, Ways & Means.

13. (A-14) Comparable work week for State institutional employees (37½ hours) without loss in pay: Senate—Dominick, Intro. 574, Print 574, Civil Service. Assembly—Van Duzer, Intro. 1201, Print 1201, Ways & Means.

14. (A-15) Forty hour work week for barge canal employees without loss of pay: Senate—Van Lare, Intro. 1348, Print 1368, Civil Service. Assembly—Finley, Intro. 2219, Print 2228, Ways & Means.

15. (A-19) 40-hour work week for State Police without loss of pay, and overtime pay for hours worked in excess of forty hours: Senate—Gordon, Intro. 1942, Print 2009, Finance. Assembly—Armbruster, Intro. 2776, Print 2821, Ways & Means.

16. (A-20) Public school calendar for institution teachers & vocational instructors: Senate—Dominick, Intro. 1498, Print 1533, Civil Service. Assembly—Van Duzer, Intro. 1200, Print 1200, Ways & Means.

17. (A-23) \$135 annual uniform allowance for uniformed employees of State Correction Department: Senate—J. H. Cooke, Intro. 1444, Print 1476, 2241, Penal Institutions.

18. (A-24) Adequate uniform allowance for all State employees
(Continued on Page 16)

Death Benefit, Trooper, Pay Bills Introduced

(Continued from Page 1)

In commenting on the death benefit measure, CSEA President Joseph F. Feily said "this measure is almost exactly what the Association proposed in recent meetings with Governor Rockefeller. It provides immediate protection for new employees at a time when their insurance needs are greatest."

The bill falls short of the CSEA proposal, Feily said, in that "it will not continue after an em-

ployee's retirement and will not be made available as a benefit under the State Retirement System for members of political subdivisions." He said the measure, despite its shortcomings, represents the acceptance in principle of the CSEA plan.

Salary Bill

The Administration's salary bill is sponsored by Sen. Ernest I. Hatfield of Poughkeepsie, and Assemblyman Prescott Huntington of Long Island, both Republicans. It would grant a flat, across-the-board raise to State employees effective Aug. 1.

The CSEA has its own salary

R. W. POMEROY

proposal in the Legislature, which calls for a flat 10 per cent increase, and is fighting for an effective date of April 1.

The State Police measure, introduced by Assemblyman Christian H. Armbruster, a Yonkers Republican, in addition to the new four-increment range and the longevity steps, retains the existing six-increment salary range for troopers and the two-increment range for corporals.

The State Police benefits called for in Armbruster's measure would be in addition to the proposed five per cent increase for state employees.

The European program this year can only accommodate 80 persons—no more—and therefore immediate bookings are really necessary and initial deposits should be made at once to assure space.

In the Buffalo area, write to Celeste Rosenkranz, 55 Sweeney St., Buffalo, and to Mrs. Melba Binn, 149 Elmdorf Ave. in Rochester for complete description of the tour and an application form.

Merely Blumenstein Marries Attorney

Merely L. Blumenstein, who is chairman of the Rochester Chapter of the Civil Service Employees Association, was married on January 14, at Temple Beth Shalom to Samuel Schwartz.

Mrs. Schwartz is an employee of the Rochester Office of the Workmen's Compensation Board. Mr. Schwartz, an attorney, was recently a candidate for Rochester City Court Judge.

Where to Apply For Public Jobs

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

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

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

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

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

STATE — First floor at 270 Broadway, New York 7, N. Y., corner of Chambers St. telephone BArelay 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

NFFE Approves 'In Principle' Of Pay Proposals

The National Federation of Federal Employees last week expressed approval "in principle" of the Administration's new Federal pay reform proposals and commended President Kennedy for "his initiative in taking constructive and long overdue action on this vital problem."

"The NFFE believes," President Vaux Owen declared in a statement, "that the proposals represent genuine progress and that, in the main, they can furnish the basis for legislative action which can substantially improve the Government's position as the largest single employer in the Nation."

He said that a basic long-range reform in the Federal pay system is an "essential task too long deferred. Action at this session of Congress is dictated by every consideration of sound national policy."

Coast Guard Auxiliary To Provide Speakers On Small Boat Handling

The U.S. Coast Guard Auxiliary of the Third Coast Guard District, with headquarters in New York City, has established a Speakers Bureau to provide programs to any group (civic, fraternal, church, etc.) that would like to know more about the Coast Guard or Coast Guard Auxiliary activities.

These speakers are experienced in handling small boats, well versed in Federal rules and regulations governing the operations and safety equipment needed for small boats, as well as teaching classes in seamanship and navigation.

Interested clubs or organizations wishing a speaker of this type should direct their request to Mr. Forrest Wills, chairman of the Speakers Bureau, Director of Auxiliary, Third Coast Guard District, Custom House, New York 4, N.Y. The telephone number is HANover 2-5700, extension 671.

1962 Career Service Awards Go to Ten

The nation's first woman career ambassador and nine high ranking government administrators will receive this year's Career Service Awards, presented by the National Civil Service League.

The 81-year-old League, a non-partisan citizens' organization devoted to improving the government service, will present the awards at a public banquet on March 13.

Those to be honored are: Howard E. Anderson, former chief of the biology laboratory, National Cancer Institute, and now editor of the Journal of the National Cancer Institute.

David V. Auld, director of sanitary engineering, District of Columbia Government.

Dr. A. Ross Eckler, deputy director of the Bureau of the Census.

William H. Godel, deputy director, Advanced Research Projects Agency, Department of Defense.

Dr. Wayne C. Grover, Archivist of the United States.

Bertrand M. Harding, deputy commissioner, Internal Revenue Service.

Phillip S. Hughes, assistant director of legislative reference, Bureau of the Budget.

Dr. Abe Silverstein, director,

Lewis Research Center, National Aeronautics and Space Administration.

Leo R. Werts, administrative assistant, Secretary of Labor.

The Hon. Frances Elizabeth Willis, United States Ambassador to Ceylon.

Reemployment Rights Discussed in Labor Department Pamphlet

Leonard Burchman, regional director of the Bureau of Veterans' Reemployment Rights, has announced that the U. S. Labor Department has issued a pamphlet explaining reemployment rights of reservists and National Guardsmen under 1961 amendments to the Universal Military Training and Service Act.

The Act, which give members of the Armed Forces protection of their civilian job rights for up to four years of voluntary military service, was amended last October to protect the rights of reservists and guardsmen recalled to duty in the recent military buildup.

Mr. Burchman said the pamphlet, "Field Letter No. 20," contains the full text of the reemployment section (sec. 9) of the UMT law and the amended language. It clarifies the 1961 changes in question and answer form.

Single copies of the Field Letter may be obtained without charge from the Bureau of Veterans' Reemployment Rights, U. S. Department of Labor, 341 Ninth Avenue, New York 1, N. Y. Additional cop-

APPRECIATION — A certificate of appreciation was presented to the New York State Education Department recently for its participation in the "Toys for Tots" campaign last Christmas. Captain J. C. Gerard, U.S. Marine Corps Reserve, is shown presenting the certificate to James E. Allen, Jr., center, Commissioner of Education, and Leo D. Doherty, president of the Education chapter of the Civil Service Employees Association.

ies may be purchased from the Superintendent of Documents, Washington 25, D. C., at 15 cents each, with a 25 percent discount U. S. Government Printing Office, for orders in hundred lots.

FIND OUT TODAY HOW YOU CAN FINISH HIGH SCHOOL AT HOME IN SPARE TIME

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

AMERICAN SCHOOL, Dept. 9 AP-33
130 W. 42nd St., N.Y. 36, N.Y. Ph. BRyant 9-2604 Day or Night
Send me your free 55-page High School Booklet.

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

OUR 65th YEAR

THESE MEN* ARE TRAINED TO SERVE YOU-

NEW YORK

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

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

<p>* John M. Devlin 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</p>	<p>Chairman, Board of Directors Field Sales Manager General Service Manager Administrative Assistant Field Supervisor Field Supervisor Field Supervisor Field Supervisor Field Supervisor Field Supervisor Field Supervisor</p>	<p>148 Clinton St., Schenectady, N.Y. 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. 27 Mumford St., Buffalo, 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. 16 Dimitri Place, Larchmont, N.Y.</p>
--	---	--

TER BUSH & POWELL, INC.

Insurance

MAIN OFFICE
148 Clinton St., Schenectady 1, N.Y. • Franklin 4-7751 • Albany 5-2032
Wellbridge Bldg., Buffalo 2, N.Y. • Madison 8353
342 Madison Ave., New York 17, N.Y. • Murray Hill 2-7695

In Park Dept.

Summer Jobs; First to File—First to Work

Applications are being issued for the following seasonal positions in the Parks Department.

SEASONAL PARKMAN

This position is for men only. Applications for this non-competitive position will be issued and received at the address listed below. No formal eligible list will result from the receipt of these applications.

There are approximately 995 seasonal positions available at salaries of \$1.50 an hour. The employment period may extend from March 15th to November 30th for a maximum of 200 days a year, not to exceed 6 days a week.

There are no formal educational or experience requirements for this position. This position requires extraordinary physical effort. Applicants will be required, therefore, to be in good medical and physical condition.

Under close supervision, a parkman performs general park maintenance work at any park area, facility or building during seasonal operations and performs related work as required.

This job is open only to persons who have passed their 18th birthday by the last date for filing of application but shall not have passed their 60th birthday on the first date for filing of applications.

SEASONAL PARK HELPER

This position is open to men and women.

There are approximately 1,553 seasonal positions available at salaries to \$1.50 an hour. The employment period may extend from April 1 to November 30, for a maximum of 150 days not to exceed 6 days a week.

There are no formal education or experience requirements for this position but applicants will be required to be in good medical and physical condition.

Under close supervision, a helper performs attendant and light

maintenances work at any park area, facility or building during seasonal operations and performs related work.

This job is open to persons 18 years and older at the time of filing of application. Minors under 18 are required to obtain valid employment certificates or vacation work permits.

PLAYGROUND ASSISTANT

Applications for this non-competitive position are being issued and received by the Department of Parks. No formal eligible list will result from the receipt of these applications.

There are approximately 708 summer seasonal positions from approximately June 18th through Sept. 3rd, at a salary of \$1.50 an hour. Position also exist for part-time employment at \$1.50 an hour after Sept. 3rd, not to exceed a maximum of 24 hours a week.

Requirements include: graduation from a senior high school;

and either (1) one summer season of experience as an instructor, counselor, or coach in an organized recreation program; or (2) completion of 30 credits toward a baccalaureate degree in an accredited college or university; or (3) a satisfactory equivalent. All candidates must be graduates of a senior high school.

Under Supervision a playground assistant supervises or assists in supervising the program of recreational activities in a playground area, small neighborhood play area or similar unit; performs related work.

This position is open to persons who shall not be over 35 years of age on the date of filing their application.

Applications

Applications are being issued in person or by mail between 9 a.m. and 4 p.m. from February 26th until April 6, Monday through Fridays, at the following offices

Ulster College Trustees Named

ALBANY, Feb. 26 — Governor Rockefeller has named three Ulster County residents to the Board of Trustees of the Ulster County Community College. They are:

Bernard A. Feeney, a lifelong resident of Kingston and vice-president of New York State Waterways Association; Mrs. Lloyd Le Fever, a Wellesley graduate and past president of the Board of Directors of the YWCA in Kingston, and Louis Berger, an Ellenville attorney and former president of B'nai B'rith Lodge of Ellenville.

of the Department of Parks:
Arsenal Building, 64 St. and Fifth Ave., Manhattan.
Litchfield Mansion, Prospect Park W. & 5th St., Prospect Park, Brooklyn.
Administration Bldg., Bronx

Park E. and Birchall Ave., Bronx Park.

The Overlook, Union Turnpike and Park Lane S., Forest Park, Kew Gardens, Queens.

Clove Lakes Park, 1150 Clove Rd. West New Brighton, Staten Island.

No application will be accepted unless it is on the application form issued by the Department of Parks.

Parks Commissioner Newbold Morris emphasized that:

Applicants for temporary seasonal employment will be considered in the order of filing applications.

Primary consideration will be given to applicants who had been previously employed with the Department of Parks and had performed satisfactory service.

Letters of recommendation are unnecessary. Applicants will be considered only upon the basis of their prior service or qualifications.

SUCCESS IS USUALLY EARNED . . . SELDOM WON!

Success in any field is rarely the result of "luck". This is certainly true as regards Civil Service exams. Both Entrance and Promotional tests today require specialized knowledge in many diverse fields. To depend on one's previous education or half-hearted, hit-or-miss study methods is to court failure and disappointment. **DELEHANTY SPECIALIZED PREPARATION** has helped thousands of men and women to pass their exams with high ratings that meant early appointment to their career positions. Why not follow this proven route? Moderate fees may be paid in installments. Be our guest at a class session at any time of interest. You will be convinced.

Applications Open Mar. 1st—WRITTEN TEST MAY 26!

Numerous Career Appointments for Men & Women
17 Yrs. Up Including June High School Graduates
CLERKS— Start **\$62.50** Increases **\$83.25** A Week
FULL CIVIL SERVICE BENEFITS, PENSION & SOCIAL SECURITY
Promotional Opportunities to Supervisory and Administrative Positions Paying \$7,500 a Yr. Up.
NO EXPERIENCE REQUIREMENTS
Course Starting to Prepare Thoroughly for Official Written Exam
Classes in Manhattan: MON. & FRI. at 5:30 and 7:30 P.M.

PATROLMAN - \$7.615 After Only 3 Years

PREPARE FOR NEW EXAM IN APRIL OR MAY
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
New Classes Are Just Beginning
MANHATTAN: TUES. & FRI. at 1:15, 5:30 or 7:30 P.M.
JAMAICA: MON. & WED. at 7 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 5:15 P.M. or THURS. at 6 P.M.
Classes Meet at 126 East 13th Street
JAMAICA: FRI., 6:15 P.M. at 91-24 148th St.

HIGH SCHOOL EQUIVALENCY DIPLOMA

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

Applicants for PAINTER Examination

Prepare for Written Test at CLASSES on MON. at 7 P.M.

SANITATION MAN Candidates

Standing on the Eligible List Depends Entirely On Physical Rating and Determines Time of Appointment!
5% to 10% Improvement May Make a Difference of 2 Years or More!
Superior training in our specially equipped gymnasiums should enable you to improve 10% or more before the Official Exam! Moderate Fee - Installments.
Start NOW! Classes at Convenient Hour in Manhattan or Jamaica

CORRECTION OFFICER (Men) Candidates

COMPLETE PREPARATION FOR BOTH WRITTEN & PHYSICAL EXAMS
Attend 2 Lectures and 2 Gym Classes Every Week
MANHATTAN: TUES. & FRI. at 1:15, 5:30 or 7:30 P.M.
JAMAICA: MON. & WED. at 7 P.M.

PREPARE NOW! EXAM EXPECTED TO BE HELD SOON!

for NASSAU COUNTY—including Cities & Villages—for
PATROLMAN - \$107 A Week **\$132** A Week After to Start 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
CONVENIENT CLASSES IN MINEOLA
in Plumbers Hall, 137 Willis Ave., near the Post Office
Be Our Guest at a Class on WED., FEB. 28 at 7:30 P.M.

POST OFFICE CLERK-CARRIER BOOK

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

VOCATIONAL COURSES

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

The DELEHANTY INSTITUTE

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

NEVER AN ANTIQUES SHOW LIKE IT BEFORE!
NATIONAL ANTIQUES SHOW
MADISON SQUARE GARDEN

Wed., Feb. 28 - Thurs., Mar. 8

Dealers from Around the World
200 EXHIBITS

Decorative Rooms Coin-A-Rama
Shaker Museum + Shelburne Museum
30 Rapid Filmstrips

Americana * Orientalia * Primitives * Buttons
Music Boxes * Typewriters * Steins * Porcelains
Bibles * Jewelry * 5 ART EXHIBITS * Pewter
Banks * Greeting Cards * Glass * Lace * Weapons

Appraisal Clinic by Appraisers Association of America

1 to 11 P.M. Adm. — \$1.50

FILE BY MARCH 5:

Chief Electronic Data Processor Sought by State

The New York State Department of Public Works is looking for a director of electronic data processing. The post pays \$13,680 a year to start and has five annual raises to \$18,085.

Candidates may qualify on the basis of their training and experience, and will not have to take a written test. There may possibly be an oral exam.

Applications, which must be filed by March 5, are available from Recruitment Unit — 70, New York State Department of Civil Service, The State Campus, Albany 1, N. Y.

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

BEckman 3-6010

Paul Kyer, Editor Jerry Finkelstein, Consulting Publisher

Joe Deasy, Jr., City Editor

N. H. Mager, Business Manager

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

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

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

TUESDAY, FEBRUARY 27, 1962 31

Recent Kelly Decisions Are Cause For Concern

TWO title reallocation appeal decisions by J. Early Kelly, State Director of Classification and Compensation, appear to be based on unjust and dangerous reasoning.

A few months ago, Mr. Kelly rejected an appeal to upgrade nurses in state institutions and a large part of his reasoning for so doing was that "the state is getting its fair share of nurses."

This past week, in announcing that a title appeal from Correction Officers had been rejected, Mr. Kelly stated that "the state is not experiencing recruitment difficulties for these classes of employment."

What this means to us is that Mr. Kelly apparently determines the merit of a reallocation appeal on recruitment difficulties, not work performed. It is unbelievable to us that this should be so—but the Classification Director's own words tell us that it is.

Things have arrived at a poor state when an employee's demand for proper pay is judged not on his duties but on a help shortage. Does Mr. Kelly mean to say that the only time a job is worth upgrading is when no one wants it?

He may find this the case unless he stops this irrational judgement on title appeals and begins to render his decisions on the need of the employee—not the recruitment office.

Farewell, Lyons Law

THE Lyons Law is almost a part of New York history. It may have had merit in its day, but there is little doubt that in past years it had become a piece of detrimental legislation. We are happy to see it go by the boards, something these columns urged for years, and we are sure the City's employees feel greatly relieved.

History Has Moved

WE have a question for State Assemblyman Frank Cox, a Democrat who represents the First District of Albany County. The question is: have you read any history since 1870 or thereabouts?

Mr. Cox, who last week took off on the Rockefeller Administration for alleged lack of bipartisanship in the Temporary Commission of Investigation, also took a swipe at the Merit System.

In speaking of the history of bipartisanship Mr. Cox stated "A Democratic governor could always find a sniveling Republican to do his bidding. A Republican governor could always entice a sniveling Democrat with a bag of gold. The history of civil service is the classic example. It never was bipartisan. Many, many decades ago one of the greatest of Republican leaders labeled it 'snivel service' and nothing has happened in the intervening years to change that apt description."

If Mr. Cox has read his history he knows that the above quote was made at a time when creation of the Merit System in Federal government was being attacked by members of both political parties. The above senator and others wanted no part of any unpolitical system that would eliminate their patronage rights.

But apparently Mr. Cox didn't read his history any further because he says that nothing has happened in the intervening years "to change that apt description."

Now don't be alarmed, Mr. Cox, but for your information a Civil Service Law was adopted by the U.S. Government and, shortly after that, by the New York State government. And since that time, millions of persons have competed with their fellow citizens for jobs through unbiased examinations. Once they are in the civil service, they continue to compete for promotions. And they get these promotions on merit, not on political patronage.

Mr. Cox may feel he has a case in attacking Administration policy. He is going far afield when he includes a smear of the Merit System in his attack. He owes thousands of public employees in our State an apology—and owes it to himself to catch up on history.

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.

Says City Jobs Cost Too Much

Editor, The Leader:

The demise of the Lyons Law is good news but a better piece of news would be elimination of filing fees.

There are many (at least three) New York City jobs for which I am qualified and interested in. But when I sought information on these positions I was told I would have to pay a separate fee for each examination. This can add up and I don't think it's worth it.

I was told that there were a lot of openings in two of the fields I would have applied for. I can see why.

RUSSELL PARKER
New York City

Lieut. Governor Answers Charge of Salary Inequities

Editor, The Leader:

A recent letter to The Leader indicated that salary inequities still exist in the State service, and that there were some 15 such inequities at the Mt. Morris State Hospital. At my request, the Department of Health rechecked the payroll records for the Mt. Morris State Hospital and found that salary inequities no longer exist. Perhaps this is a problem of semantics. In our view a salary inequity exists if an employee is paid a salary above the highest paid for his grade, a salary that can not be achieved by a new employee.

All employees now allocated to the same salary grade, including those formerly with a "no loss in pay" guarantee, can ultimately reach the same salary ceiling—the maximum salary plus two increments (i.e., the salary paid at the extra longevity step). Since no present employee who formerly had a "no loss in pay" guarantee is paid in excess of the extra longevity step, we feel justified in saying that salary inequities arising from the reduction in the workweek have been eliminated. I trust that this clarifies the matter.

MALCOLM WILSON
Lieut. Governor
State of New York

Questions Weinstein On Death Gamble Elimination

Editor, The Leader:

I read, with interest, Mr. Weinstein's first article on the pros and cons of the elimination of the "death gamble" which exists in our pension system at the present time. Mr. Weinstein and I became examiners in the State of New York Insurance Department more than thirty years ago. We are very good friends and I respect his opinions highly.

We have discussed the "death gamble" situation on several occasions. Max, at times, even refused to acknowledge the words "death gamble" and "constructive option". I know from my conversations with Mr. Weinstein that he is opposed to the elimination of the "death gamble".

Mr. Weinstein has known of the Civil Service Employees Association's position for some time. It is strange that while the legisla-

Civil Service LAW & YOU

By HAROLD L. HERZSTEIN

Mr. Herzstein is a member of the New York bar

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

Police Hearings

A DISCIPLINARY case against a police officer is the most difficult to prove in the civil service.

THAT IS THE opinion of many people, both professional and non-professional. I meekly add that that is my opinion too. As I keep growing up in the civil service law, I notice this more and more. I am not arguing for or against that conclusion; but am merely stating the existence of that fact.

WHAT IS the reason for it? You tell me. Are the reasons good? Well, I leave that to you also.

PERHAPS

THERE ARE many reasons advanced for the results favorable to police in hearings. Let me state some of them.

PERHAPS, IT is the strong presumption in favor of the integrity of the police, with which everyone starts. The hearing is held in the police department room, with policeman everywhere. They look good.

PERHAPS, IT is the disinclination to testify fully against an officer in his presence. This partakes a little of the first reason given above, but not entirely.

PERHAPS, AS stated in the St. John's Law Review of May, 1960 (to which I will refer later), the complainant is often a disreputable person.

PERHAPS, AS stated by the Court of Appeals in *Evans v. Monaghan*, 306 N. Y. 312, at 320, the lack is something which is needed "in order to command the judicial confidence".

The "Perhapses" mentioned above are significant. I could add and add to them; but I do not feel that it is necessary.

EVANS vs. MONAGHAN

PERSONALLY, I feel that the most important "Perhaps" mentioned above is the first one, that is the strong presumption in favor of police. However, as in other subjects that is something between people which does not enter into litigation. As far as judicial comment is concerned, the strongest item is the last mentioned in the list, it is what is needed "to command the judicial confidence".

IN ORDER "to command the judicial confidence", the evidence must be substantial in its power. By the use of this language the Court of Appeals in *Evans v. Monaghan*, called for the strongest type of proof. At page 277, the St. John's Law Review summarized it as follows:

What appears to have happened is that the theory and experience of the criminal law has been brought to bear upon that quantum of evidence called substantial in order to insure its reliability. In this approach, the dominant characteristic of substantial evidence is its power to 'command the judicial confidence'.

THIS IS a wonderful goal as to the type of evidence necessary. I hope that it will be applied in all employee cases, not only those affecting police.

SOME EXTERNAL EVIDENCE

IN THE EVANS case the Court of Appeals was stressing the rights of policemen. We do not know whether they intended all employees within the terms of their discussion. We hope so because the application of the police cases to all other employees will save a lot of people.

IRVING MENDELSON, an old associate, was one of the defendants' attorneys in the *Evans* case. I am sure that he would agree with me that the principles so carefully made applicable to the police in this case could well be applied to all employees.

are used, the legislation which is now pending does not take away from any beneficiary any of the rights he or she may have at the present time. It simply gives the beneficiary an additional right which the beneficiary may avail himself of, should it prove to be, after study, to his advantage.

I can see no disadvantage in the adoption of this legislation for any member of the New York State Employees Retirement System. Its consideration should not be immersed in a sea of actuarial words.

Solomon Bendet
President, CSEA
Metropolitan Conference

(Articles on the "death gamble" will resume in the near future—The Editor.)

tion is pending he begins a series of three articles in The Leader which I am certain will terminate with his opposition.

The facts, unless they are obscured by the actuarial terms used and which will be used, are very concise and clear. They are as follows:

1. The "death gamble" in the New York State Employees Retirement System does exist. There are many cases where a member of the state retirement system has not survived the thirty day waiting period and his beneficiary, as a result, has lost valuable benefits.
2. The "constructive option" legislation which is now pending will benefit all members of the retirement system.
3. No matter how many words

PROVISIONAL BASIS

DPW Has 44 Jobs Now Open

Forty-four vacancies exist with the New York City Department of Public Works which are to be filled on a provisional basis, the Department has announced.

The New York City Department of Public Works has announced 44 vacancies to be filled on a provisional basis within the Department.

The positions are, with number of vacancies:

Engineering aid (4), assistant civil engineer (4), junior civil engineer (30), assistant chemist (3), junior chemist (2), and laboratory aide (1).

Junior engineers become permanent upon presentation of their degrees to the Department of Personnel, 299 Broadway, New York City.

Anyone interested the positions may call on the Chief of Personnel, Room 1825, Municipal Building, New York 7.

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

Blood and Blood Plasma?

COVERED!

Over eighty-five percent of eligible employees of New York State, counties, towns, villages and school districts have chosen the Statewide Plan for protection against the total cost of medical care. This protection covers not only hospital and doctor bills but also many other medical expenses such as the cost of drugs outside the hospital.

BLUE CROSS-BLUE SHIELD

Because of their choice, these employees enjoy the unparalleled protection of: Blue Cross — 120 day plan for hospital care.

Blue Shield — for doctor bills. This plan provides generous allowances established by those who know medicine best — the doctor himself. This plan also permits choice of your own doctor.

MAJOR MEDICAL

The Statewide Plan also includes broad major medical coverage in addition to the extensive protection of Blue Cross and Blue Shield.

Major Medical (\$50 deductible) pays eighty percent of covered medical expenses. Here are a few of the exclusive benefits:

ALL PRESCRIBED DRUGS AND MEDICINES
 (out of the hospital)

PRIVATE DUTY NURSING CARE
 (either in or out of the hospital)

LENGTHY HOSPITAL STAYS
 (for more than 120 days)

ANESTHESIA SUPPLIES
 (out of hospital)

SPECIAL BRACES, TRUSSES, EQUIPMENT
 (purchase or rental of crutches, wheel-chairs, prosthetic devices, etc.)

OXYGEN
 (out of the hospital)

HOSPITAL CARE, MENTAL AND NERVOUS DISORDERS
 (in a general or private hospital for more than thirty days)

PSYCHIATRIC CARE BY PHYSICIAN
 (at home, in nursing and convalescent homes, Rehabilitation Centers or at specialized Patient Care Institutions.)

BLOOD AND BLOOD PLASMA
 (out of hospital)

During the transfer period of January and February, 1962, eligible employees have the opportunity to transfer to the Statewide Plan. They may now join the 150,000 employees (390,000 persons) who enjoy the realistic protection provided ONLY by the Statewide Plan.

For full information, see your personnel or payroll officer now . . . or call your Blue Cross-Blue Shield office. Learn why the Statewide Plan offers the most liberal benefits at the lowest possible cost.

For full details and information see your payroll or personnel officer today!

SYMBOLS OF SECURITY

BLUE CROSS® & BLUE SHIELD®

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

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. _____

INVEST IN FLORIDA LAND

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

- NO INTEREST
- NO OTHER COSTS

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

Free Map and Brochure
Miami Gulf Land Investors, Inc.
 19 West Flagler St.
 Miami 32, Fla. Dept. CSL-2
 Tel. FRanklin 3-7491
 AD 8-8177(e) (1)

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

Male & Female

Post Office Jobs Open For Filing; Pays To \$2.63

Career jobs for men and women are available now with the Post Office Department. These positions are in the clerk title. In addition there are vacancies for men in the carrier title, which is also open.

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

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

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

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

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

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

Either Position

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

Application forms 500-AB can be obtained from the Board of U.S. Civil Service Examiners, General Post Office, Room 3106, 33rd

St., New York 1, N.Y.; from the Director, 2nd U.S. Civil Service Region, News Building, 220 East 42nd St., New York 17, N.Y.; or from the Board of U.S. Civil Service Examiners, Brooklyn Post Office, 271 Washington St., Brooklyn.

NYC Eligible Lists

9326 Social Investigator Trainee Group 16

1-25
Seymour Teich, Milton H. Solte, Donald E. Schwarz, Richard S. Davis, Allen I. Cohen, Ronald L. Hirsh, Beth M. Wolland, Dennis F. Jensen, Rena E. Polivy, Eleanor R. Brodtkin, Stephan C. Goodwin, Leonard H. Kreit, William H. Courtney, Myra F. Reginsky, Richard H. Paige, Edward Chazin, Sandra E. Zwickel, William J. Vasilou, Judith A. tSern, Antonio G. Lamadrid, Robert B. Wenig, Gerald W. Musselman, Melvin Kirshenbaum, James C. Kafes and Stan G. Kanter.

26-41
Roslyn E. Harris, Michael J. Doran, Robert F. Buck, Elliot M. Levine, Caesar A. ernacchi, Philip Edwards, Maurice W. Rosenberg, Heinz C. Wipfler, Judith G. Schwartz, Paul M. Bernstein, Fred M. Grossman, Melvin L. Hudson, Pauline S. Manning, Joseph L. Seaton, Elizabeth Landesman and Helene B. M. Schnabel.

9133 Promotion to Supervising 'Stat Operator General List

David Rosenblatt, Elsdon A. Wingate, Rosario J. Papa, Arthur J. Taylor, Ruby H. Brent, Everard N. Marius, Dominick D. Realmuto, Paul M. Schmitt, Dominic M. Cantelmi, William G. Bleyl, Andrew J. Stagnari, Joseph A. Liccione, Maurice Kingsburg, Charles T. Poole, Morris Kaplan, Arthur K. Clampitt, Joseph F. Alvarez, Frank D. Keller, John E. Hasselbeck, Irving Herskowitz and Frank Bracciante.

Queens Boro Pres.

Arthur J. Taylor.
City College
David Rosenblatt.
Welfare Dept.
Rosario J. Papa.
City Register
Elsdon A. Wingate, William G. Bleyl, Joseph A. Liccione, Arthur K. Clampitt and Frank Bracciante.

Health Dept.

Ruby H. Brent, Dominic M. Cantelmi, Charles T. Poole, Morris Kaplan, Joseph F. Alvarez, Frank D. Keller and Irving Herskowitz.

Education Dept.

Dominick D. Realmuto.
Board of Estimate
Paul M. Schmitt.
Real Estate Dept.
Maurice Kingsburg.
Tax Dept.
Andrew J. Stagnari.

Public Works Dept. John E. Hasselbeck. Board of Water Supply Everard N. Marius.

9321 Asst. Accountant Group 1

1-25
Ely G. Amer, Bronislaus Lukasiewicz, William Hecht, Charles A. Hofmeister, David Lerner, Samuel Resnick, Paul Weizman, George A. Nolting, William J. Dwyer, Maxwell J. Lincer, Lily Russianoff, Yun K. Lee, Elizabeth Kearney, Carolyn M. Hingula, Michael M. Watnick, Earl J. Goods, Gerard A. Martin, Benjamin Maykow, Alex J. Smith, Samuel O. Bandler, Grant P. Lindmark, Seymour Pantofel, Albert B. Goldhirsch, Frank P. Desio and John J. Burns.

26-50
Robert I. Star, George Slamovitz, David P. Patten, Walter P. Debellis, Ralph E. Rosen, Morris eHnis, Rufus Bardwell, Jose A. Delvalle, Irving Wexler, aNthan J. Daniels, John A. Skurat, Thomas P. McLoughlin, Harry Rapkin, Edward J. Duffy, Maurice McMahon, Marvin S. Schwartz, Alvin B. Jakso, Gary F. Kudler, Milton Chrein, Salvatore Lucchesi, William Silberman, Murray Herman, Melvin M. Lippman and Seymour P. Yuran.

51-75
Louis L. Ball, James E. Hickson Jr., Murray S. Mondschein, Sidney Cohen, Walter E. Parker, Gerard Brogna, Walter Strauss, Jay S. Gingold, Herman Helfer, Edmund S. Goldberg, Gerald H. Cohen, Frederika Reisner, Felix A. Cruzrivera, Alfonso P. Munoz, Oscar R. Richards, Robert M. Hamleit, Abraham J. Bealick, Peter A. Polito, Edward J. Pagnozzi, Jean Y. Seaman, Frank E. Allen, Willie J. Miles, Marie Vartanian, Barton Fleishman and Eugene Merriday.

76-92
Jack G. Diprima, Edith J. Carpenter, Kay Foroglou, Arthur R. Kappel, Rose Luks, Jonathan D. Brown, Leslie K. Jersey, Bette E. Turner, Israel L. Resnek, Angus Cooper Jr., Thomas F. Gavan, David M. Marcus, Beth A. Goldwyn, Garrett V. Jordan, William K. Wood, Lidia Pushkarenko and Nathan Stein.

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

ELECTRONICS MEN SOUGHT AT \$2.50 IN EL PASO, TEXAS

The U. S. Civil Service Commission has announced examinations for electronic equipment repairers with fire direction systems experience.

Qualified applicants will be considered for employment at Fort Bliss, Texas, at salaries from \$2.50 to \$3.37 per hour, depending on the experience.

Applications may be obtained at most post offices. A written test is not required.

PETIT PARIS RESTAURANT

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

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertising Please write or call JOSEPH T. BELLEW 503 SO MANNING BLVD. ALBANY N. Y. Phone IV 2-5474

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

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

SPECIAL RATES for Civil Service Employees

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 AAA See your friendly travel agent. SPECIAL WEEKLY RATES FOR EXTENDED STAYS

STATE WORKERS . . . SAVE AT YOUR NEAREST

3 Convenient Locations

WESTGATE DELMAR RENSSELAER

offering you quality foods at area's lowest prices!

SAVE CASH — and — TOP VALUE STAMPS!

For The Convenience of State Campus Workers! Daily Noontime Shuttle Buses to and From Our 'Westgate Store.

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 ROOM RATE \$7 SHOWER, TV & RADIO

MAKE YOUR RESERVATION EARLY BY CALLING HE 4-1111

Ask For: JOAN NOETH MGR. State & Federal Reservations

SPECIAL RATE For N. Y. State Employees

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

in NEW YORK CITY

the Manager Vanderbilt Park Ave & 34th St.

in ROCHESTER

the Manager 26 Clinton Ave. South

in ALBANY

the Manager DeWitt Clinton State and Eagle Streets

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

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

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

✓Check the Flavor! ✓Check the Price!

A&P TEA

Famous Since 1859

Nectar Tea Bags 48 IN 55c PKG Our Own Tea lb pkg 1.09

AT ALL A&P STORES IN CAPITAL DISTRICT

U.S. EXAMS OPEN NOW

Here is a partial list of Federal civil service examinations now open for filing of applications. They will be used to fill jobs in the New York City area, throughout the State, in Washington, D.C., and throughout the Nation.

Get announcements and application forms from post offices throughout the Country, from the Second U. S. Civil Service Region Office, 220 E. 42d St., New York 22, or from the U. S. Civil Service Commission, Washington 25, D.C.

The jobs are in various Federal agencies, unless a specific agency is specified, and are located throughout the Country except where indicated otherwise.

The salaries quoted are basic annual salaries. Additional compensation is provided for any authorized overtime and for overseas duty.

For other employment opportunities in Federal agencies, ask for Form AN-2280. If you are entitled to 10-point veteran preference, ask to see Form AN-2867.

Titles starred (*) may include jobs overseas. The grid sign (#) means the examination may be used to fill jobs in any part of the United States where there is no appropriate examination open. A cross (+) indicates a new announcement.

Agricultural

Agricultural Commodity Grader (Fresh Fruits and Vegetables), \$5,355 to \$6,435; (Grain), \$4,345 and \$5,355.—Announcement 214B.

***Agricultural Economist**, \$5,355 to \$13,730.—Announcement 53B.

Agricultural Extension Specialist (Program Leadership, Educational Research and Training), \$8,955 to \$13,730; Subject-Matter Specialization, Educational Media, \$8,955 to \$12,210.—Jobs are in the Washington, D. C., area. Extensive travel throughout the United States.—Announcement 4 (B).

Agricultural Marketing Specialist, Fishery Marketing Specialist, \$5,355 to \$12,210; Agricultural Market Reporter, \$5,355 to \$7,560.—Announcement 147B.

Agricultural Research Scientist, \$4,345 to \$12,210.—Announcement 58B.

Cotton Technologist, \$5,355 to \$8,955.—Jobs are in Washington, D. C., and the South and Southwest.—Announcement 242B.

Entomologist (plant pests, Plant Pathologist (Forest & Forest Products), \$6,435 to \$8,955. Announcement 264B.

Business and Economics

***Accountant and Auditor**, \$4,345 and \$5,355. Announcement 188.

Accountant and Auditor, \$6,435 to \$13,730. Jobs are in General Accounting Office. Announcement 153B.

***Accountant or Auditor**, \$6,435 to \$13,730.—Jobs are in the Washington, D. C. area.—Announcement 24B.

***Actuary**, 5,335 to \$13,730.—Announcement 192.

***Auditor**, \$6,435 to \$13,730.—Jobs are with the Department of the Army.—Announcement 7 (B).

***Auditor, Internal and Contract**, \$6,435 to \$8,955.—Jobs are in Auditor General Field Offices of the U. S. Air Force.—Announcement 217B.

***Commodity-Industry Analyst** (Chemicals, Food, Lumber, Textiles, Metals, Miscellaneous), \$6,435 to \$8,955.—Jobs are in the Washington, D. C., area.—Announcement 228.

***Commodity - Industry Analyst** (Minerals), \$4,345 to \$8,955.—Announcement 101B.

***Economist**, \$6,435 to \$13,730.—Jobs are in the Washington, D. C., area.—Announcement 255.

***Farm Credit Examiner**, \$6,435 and \$7,560.—Announcement 195B.

Field Representative (Telephone Operations and Loans), \$6,435 and \$7,560.—Jobs are with the Rural Electrification Administration. Announcement 137B.

Right of Way Appraiser, \$7,560 and \$8,955, position are with Bureau of Public Roads. Announcement 257B.

Savings and Loan Examiner, \$5,355 and \$6,435.—Jobs are in Federal Home Loan Bank Board.—Announcement 132 (B).

Securities Investigator, \$6,435 and \$7,560.—Jobs are with the Securities and Exchange Commission.—Announcement 248B.

Engineering and Scientific

+**Aero-Space Technology** Positions in the fields of Research, Development, Design, Operations, and Administration, \$5,335 to \$21,000.—Positions are with National Aeronautics and Space Administration Headquarters and Centers.—Announcement 252B.

***Astronomer**, \$5,335 to \$13,730.—Announcement 113B.

Bacteriologist - Serologist, \$5,355 to \$10,635; **Biochemist**, \$6,345 to \$10,635.—Positions are with Veterans Administration.—Announcement 163B.

***Biological Research Assistant**, \$4,345.—Jobs are in the Washington, D. C., area.—Announcement 203B.

Biologist, \$6,435 to \$12,210; **Biochemist**, **Physicist**, \$6,345 to \$12,210 (In the field of Radiolotopes).—Positions are with the Veterans Administration.—Announcement 159B.

***Biologist, Microbiologist, Physiologist**, \$5,355 to \$13,730.—Jobs are in the Washington, D. C., area.—Announcement 204B.

***Cartographer**, \$4,345 to \$13,730.—Jobs are in the Washington, D. C., area.—Announcement 196 (B).

***Cartographic Aid**, \$3,500 to \$5,355; **Cartographic Technician**, \$6,435 to \$7,560; **Cartographic Draftsman**, \$3,500 to \$5,355.—Jobs are in the Washington, D. C., area.—Announcement 237B.

Chemist, Engineer, Mathematician, Metallurgist, Physicist, \$5,335 to \$13,730.—Jobs are in the Potomac River Naval Command in and near Washington, D. C., and in the U. S. Army, Fort Belvoir, Va.—Announcement 226B.

Electronic Engineer, \$5,335 to \$7,560. For duty in F.C.C. Announcement 256B.

Electronic Scientist - Electronic

Engineer-Physicist, \$5,335 to \$12,210.—Jobs are in Mass. and Conn.—Announcement 1-7-1 (56).

Electronic Technician, \$5,355, plus cost-of-living differential.—Jobs are in Alaska.—Announcement 11-101-4 (59).

+**Engineer, Physicist, Metallurgist**, \$5,335 to \$13,730.—Positions are with NASA Center and Army installations at Huntsville, Ala. and Cape Canaveral, Fla.—Announcement 5-163-5 (60).

***Engineer** (various branches), \$5,335 to \$13,730.—Most jobs are in Washington, D. C., area.—Announcement 211B.

Engineer, \$5,335 to \$7,560. Jobs are in the Bureau of Reclamation in the West, Midwest and Alaska.—Announcement 10-1-3(61).

***Engineering Aid, Mathematics Aid, Physical Science Aid**, \$3,760 to \$5,355; **Engineering Technician**, \$5,885 to \$8,955; **Phys-**

ical Science Technician, \$5,885 and \$6,435.—Jobs are in the Washington, D. C., area.—Announcement 154.

***Engineering Draftsman**, \$3,500 to \$7,560.—Jobs are in the Washington, D. C., area.—Announcement 30.

***Geodesist**, \$5,335 to \$13,730.—Announcement 168B.

***Geodetic Aid**, \$3,760 and \$4,040; **Geodetic Technician**, \$4,345 to \$7,560.—Jobs are in the Washington, D. C., area.—Announcement 229B.

***Geologist**, \$6,435 to \$13,730.—Announcement 184B.

***Geophysicist**, \$5,335 to \$13,730.—Announcement 232B.

Health Physicist, \$5,520 to \$8,955.—Announcement 12-14-2 (60).

***Industrial Hygienist**, \$4,510 to \$13,730.—Jobs are principally in the Navy Department.—Announcement 230B.

***Meteorological Technician**, \$4,040 to \$6,435.—Announcement 245B.

***Meteorologist (General)**, \$5,335 to \$10,635.—Announcement 131B.

Navigation Specialist (Air, \$4,345 and \$5,355; Marine, \$5,355)—Announcement 107B.

Oceanographer (Biological, Geological, \$4,345 to \$13,730); (Physical, \$5,335 to \$13,730)—Announcement 121B.

***Patent Adviser**, \$6,345 to \$8,955.—Jobs are in the Washington, D. C., area.—Announcement 185B.

Patent Examiner, \$5,335 to \$13,730.—Jobs are in the Washington, D. C., area.—Announcement 181B.

***Pharmacologist**, \$6,015 to \$13,730.—Jobs are in the Washington, D. C., area.—Announcement 202B.

***Physical Science Aid - Engineering Aid**, \$3,500.—Jobs are in (Continued on Page 10)

FRIGIDAIRE BEST BUYS

AT American Home Center

Thriftiest Frigidaire Frost-Proof Food Freezer!

Model UFPD-12-62
11.78 cu. ft.
net capacity

- No frost! No defrosting! Exclusive Frigidaire Frost-Proof system stops frost before it forms!
- Hot Weather Safe! Frozen foods stay zero zone cold—even at 110° test room temperatures!
- Big 412-lb. capacity. 5 roomy door shelves!
- Famed Frigidaire Dependability!
- Ask about Food Spoilage Warranty!

ONLY PENNIES
A DAY

Feature-packed Frigidaire Range Value!

30" Electric
Model RS-35-62

- Automatically, Cook-Master can start and stop oven—cooks dinner while you're away.
- Broil to perfection—with deep radiant heat!
- Unlimited heat settings from SIMMER to HIGH for all 4 surface units.
- Choice of 4 colors or white!

Frigidaire Dependability, too!

ONLY PENNIES
A DAY

AMERICAN HOME CENTER, Inc.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

CALL MU 3-3616

NEW YORK'S LARGEST SELECTION
GERMAN HI-FI
BLAUPUNKT
TELEFUNKEN
NORDMENDE
GRUNDIG
LOEWE
SABA
SALES and SERVICE
GERMAN-TRAINED SPECIALISTS
GERMAN HI-FI CENTER
1574 3rd AVE. (88th St.) AT 9-6609

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
Auralfone Ethical Service
OPEN SATURDAYS
On The Spot Repairs on All Makes of
Hearing Aids

U.S. EXAMS OPEN NOW

(Continued from Page 9)
the Washington, D. C., area.—
Announcement 148.

*Research Chemist, Research
Mathematician, Research Metal-
lurgist, Research Physicist, \$5,335
to \$13,730.—Jobs are in the Wash-
ington, D. C., area. For positions
paying \$6,435 to \$13,730. An-
nouncement 209B. (revised). For po-
sitions paying \$5,335 and \$6,345, An-
nouncement 210B. (Revised).

*Scientist Administrator, \$7,-
560 to \$14,055.—Jobs are in the
Washington, D. C., area.—An-
nouncement 227B.

*Statistical Draftsman, \$3,500
to \$5,355.—Jobs are in the Wash-
ington, D. C., area.—Announce-
ment 229.

*Technologist, \$5,355 to \$13,730
(for some options, \$6,345 to \$13,-
730).—Announcement 158.

General

Airplane Pilot, (Fixed Wings),
\$7,560. Jobs are at Fort Rucker,
Alabama. Announcement 5-106-2
(61).

Apprenticeship and Training
Representative, \$6,435 and \$7,560.
—Jobs are with the Department
of Labor.—Announcement 179B.

*Architect, \$5,335 to \$10,635.—
Jobs are in the Washington,
D. C., area.—Announcement 63B.

Communications Cryptographic
Coding Clerk — Jobs are with the
U.S. Army Communication Agency
in Washington, D.C., and Winches-
ter, Va.—Announcement 253 B.

Design Patent Examiner, \$4,345
and \$5,355.—Jobs are in Washing-
ton, D. C.—Announcement 180B.
Dietitian, \$4,345 to \$6,995.—
Jobs are with the Veterans Admin-
istration.—Announcement 221B.
*Dietitian, \$4,345 to \$7,560.—
Announcement 5.

*Employee Development Of-
ficer, \$5,435 to \$3,955.—Announce-
ment 222.

Employment Service Adviser,
\$8,955; Social Insurance Adviser,
Social Insurance Research An-
alyst, \$7,560 and \$8,955.—An-
nouncement 236B.

Equipment Specialist (Combat
vehicles, Armament and fire con-
trol, surface-to-air and surface-
to-surface missile systems). \$7,560
and \$8,955 a year. Jobs are in New
Jersey. Announcement 2-19-(61).
Equipment specialist (surface-to-
surface and surface-to-air mis-
sile systems). \$8,955. Jobs are with
Department of the Army. An-
nouncement 5-35-17 (61). *Equip-
ment Specialist (Electronics,
Graphic Arts), \$5,355 to \$8,955.—
Jobs are in the Washington, D.C.
area.—Announcement 40 (B).

*Exhibits Technician, \$3,500 to
\$4,345, Exhibits Specialists, \$4,830
to \$10,635.—Announcement 111.

Farmer, lead foreman (field
crop, truck, dairy, swine and beef
cattle farming). \$2.62 to \$3.75 an
hour. Jobs are in Federal correc-
tional and penal institutions. An-
nouncement 9-14-2 (61).

*Federal Administrative and
Management Examination, \$10,
635 to \$13,730. — Announcement
167.

*Fishery Management Biologist,
Wildlife Management Biologist,
\$4,345 to \$12,210.—Announcement
113B.

Fishery Marketing Specialist,
\$4,345.—Announcement 156B.

Fishery Methods and Equip-
ment Specialist, \$4,345 to \$8,955.

—Positions require sea duty chief-
ly in the Atlantic and Pacific
Oceans.—Announcement 108B.

*Flight Operations and Air-
worthiness Inspector, \$6,435 to
\$8,955.—Jobs are in the Federal
Aviation Agency.—Announcement
169B.

Food supervisor, \$1.92 to \$3.43
an hour. Jobs are in Federal Cor-
rectional and penal institutions.
Announcement 9-14-3 8 (61).

Foreign Language Specialist
(Writer and Editor, \$5,355 to \$10,-
635; Radio Adapter, \$4,345 to \$7,-
650; Radio Announcer, \$4,345 to
\$6,435; Radio Producer, \$5,355 to
\$8,955).—Jobs are with the U. S.
Information Agency in Washing-
ton, D. C., and New York, N. Y.—
Announcement 186B.

*Forester, \$4,345 and \$5,355.—
Announcement 218B.

*Historian, \$6,435 to \$13,730.—
Announcement 59.

*Illustrator, \$4,040 to \$8,955.—
Jobs are in the Washington, D. C.,
area.—Announcement 374.

*Information and Editorial
Positions (Visual-Still), \$6,435 to
\$8,955.—For duty in the Wash-
ington, D. C., area.—Announcement
27.

*Landscape Architect, \$5,335 to
\$13,730.—Announcement 224.

*Librarian, \$6,435 to \$8,955.—
Jobs are in the Washington, D. C.,
area.—Announcement 67.

Librarian, \$5,355.—Jobs are in
Veterans Administration installa-
tions throughout the United
States (except Alaska and Hawaii)
and Puerto Rico.—Announcement
197B.

*Management Analyst—Bud-
get Examiner, \$6,435 to \$8,955.—
Jobs are in the Washington, D. C.,
area.—Announcement 103.

*Maritime safety officer, \$7,560
and \$8,955; Maritime safety as-
sistant, \$6,435. Announcement
261B.

Medical Record Librarian, \$4,-
345 to \$8,955.—Announcement 333.

*Microphotographer, \$3,500 to
\$4,345; Photostat Operator, Blue-
print Operator, Xerox Operator,
\$3,500 to \$4,040.—Jobs are in the
Washington, D. C., area.—An-
nouncement 20.

*Operations Research Analyst,
\$7,560 to \$13,730.—Announcement
193B.

*Operators, Supervisors, and
Planners — Tabulating Machines
and Equipment, \$3,760 to \$5,355.
—Jobs are in the Washington,
D. C.—Announcement 64.

*Personnel Officer, Placement
Officer, Position Classifier, Salary
and Wage Specialist, Employee
Relations Officer, \$6,435 to \$8,-
955.—Jobs are in the Washington,
D. C., area.—Announcement 166.

*Pharmacist, \$5,355 to \$7,560.
—Positions are with the Veterans
Administration. — Announcement
212B.

Prison Industrial Supervisor, \$2.36
to \$3.53 an hour. Announcement
9-14-115B.

Prison Mechanical Supervisor
(Operating Engineer), \$4,830 and
\$5,355. — Announcement 9-14-1
(55).

Public Health Adviser, \$5,355 to
\$13,730; Public Health Analyst,
\$6,435 to \$13,730.—Announcement
125B.

Radio Broadcast Technician,
\$2.63 to \$3.41 an hour.—Jobs are
in the Washington, D. C., area.—
Announcement 235B.

Recreation Specialist, \$4,345 to
\$8,955. Announcement 262 B.

Resident in Hospital Adminis-
tration, \$3,000.—Jobs are with the
Veterans Administration. — An-
nouncement 88 (B).

*Safety Inspector, \$4,345. — An-
nouncement 259B.

Scientific Illustrator (Medical),
\$4,345 to \$6,435; Medical Photo-
grapher, \$4,000 to \$5,355.—Jobs
are with the Veterans Administra-
tion.—Announcement 164B.

*Statistician (Analytical—Sur-
vey), \$6,435 to \$13,730.—Jobs are
in the Washington, D. C., area.—
Announcement 201B.

*Statistician (Mathematical),
\$5,335 to \$13,730.—Jobs are in the
Washington, D. C., area.—An-
nouncement 200B.

Student Trainee, \$67 to \$77 a
week.—Jobs are in the Washing-
ton, D. C., area.—Announcement
205 (Revised).

*Teletypist, \$3,760 and \$4,040.
—Jobs are in the Washington,
D. C., area.—Announcement 189.

*Urban Planner, \$6,435 to \$13,730.
—Announcement 189.

+Warehouse Examiner, \$4,345
to \$5,355.—Jobs are with the De-
partment of Agriculture. — An-
—Announcement 258.

+Writing and Editing Posi-
tions, \$6,435 to \$8,955.—Jobs are
in the Washington, D. C., area.—
Announcement 247.

Nurse Jobs Open In Vets Hospital

Licensed practical nurses
are needed to fill positions at
the Veteran's Administration
Hospital, Kingsbridge Road
and Webb Ave., Bronx.

Licensed practical nurses start
at \$3,760 a year, and applicants
must have successfully completed
a full-time program of study in
practical nursing approved by a
legally designated state approv-
ing body.

Applications and additional in-
formation can be obtained by the
Placement Officer at the Veterans
Administration Hospital, 130 West
Kingsbridge Road, Bronx 68, New
York.

Key Answers For Highway, Sewer Foreman

Below are the official tentative
key answers for last Saturday's
promotion to foreman (highway
and sewer maintenance) examina-
tion. Protests of these answers
must be filed in writing, with the
evidence on which the protest is
based, with the City Civil Service
Commission no later than March
14.

- 1.D; 2.C; 3.C; 4.B; 5.B; 6.A; 7.C;
- 8.C; 9.A; 10.D; 11.B; 12.B; 13.A;
- 14.C; 15.A; 16.C; 17.A; 18.B; 19.D;
- 20.B; 21.D; 22.D; 23.C; 24.B; 25.B;
- 26.B; 27.B; 28.C; 29.B; 30.C; 31.D;
- 32.A; 33.A; 34.D; 35.D; 36.D; 37.D;
- 38.A; 39.A; 40.C; 41.D; 42.C; 43.C;
- 44.A; 45.D; 46.A; 47.D; 48.C; 49.D;
- 50.C; 51.A; 52.B; 53.A; 54.A; 55.A;
- 56.D; 57.B; 58.B; 59.B; 60.C; 61.D;
- 62.A; 63.D; 64.D; 65.A; 66.C; 67.D;
- 68.A; 69.B; 70.C; 71.B; 72.D; 73.B;
- 74.C; 75.D; 76.D; 77.B; 78.C; 79.B;
- 80.D.

"Now there's a poker face
if I ever saw one!"

A smoke screen may be just the thing for a poker
game... but it's not good for New York. That's why,
over the years, we have spent millions of dollars
pioneering the development and use of new
smoke-control devices... installing the most
modern and efficient equipment available.

For instance: We've put \$5 million worth of
smoke-cleaning equipment on each of the new
giant coal-burning boilers we have installed in the
past three years.

Con Edison will continue to install
the most advanced smoke-control
equipment available. We are anx-
ious—as you are—to make our City
one of the cleanest in the world.

Con Edison

POWER FOR PROGRESS

GIVE the GIFT of HEARING DOES YOUR CHILD HEAR YOU?

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

A Sonotone Hearing Aid Can Mean So Much

SONOTONE OF
SONOTONE BLDG. MANHATTAN

J. STANTON 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

The hotel
with a heart

**NEW
HOTEL**

in the heart
of new york

**STATE
RATE
PLUS**

Paramount

46th Street • Just West of Broadway • New York City

● TELEVISION AND AIR CONDITIONED
IN EVERY ROOM

● ALL DELUXE ROOMS WITH
PRIVATE BATH

● INFORMAL "QUIK"
COFFEE SHOP

● "CURTAIN CALL"
COCKTAIL LOUNGE
AND DINING ROOM

PLUS Continental Breakfast for State Employees

NEW PARAMOUNT HOTEL Phone
235 W. 46th STREET, N.Y.C. Dept. CL CI 6-5500

Gentlemen:
Please send free color brochure.
Name
Address
City Zone State

REAL HOMES

CALL BE 3-6010

ESTATE VALUES

LONG ISLAND

LONG ISLAND

LONG ISLAND

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

INTEGRATED

4 OFFICES READY TO SERVE YOU!

Call For Appointment

MOTHER & DAUGHTER

DETACHED, 7 rooms, expansion attic, modern baths, full basement, oil heat, oversized plot, 2 car garage.

\$500 DOWN

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

JAMAICA - \$13,500

DETACHED, legal 2-family, 4 and bath down, 3 and bath up, plus expansion attic, full basement, oil unit. Valuable extras included.

LIVE RENT FREE

JA 3-3377

159-12 HILLSIDE AVE.
JAMAICA

FORECLOSURE SALE \$290 DOWN

5 ROOM Colonial home with extra 3 room cottage to rent. Located on quiet tree shaded street in Uniondale. Price at \$7,000.

TERMS ARRANGED

277 NASSAU ROAD
ROOSEVELT
MA 3-3800

OUTSTANDING VALUE VETS \$200

YOU owe it to yourself not to pass up this 4 bedroom, 2 bath dream house, set back on gorgeous 1/2 acre, heavily wooded A country setting, just minutes from N.Y. City. Full price is just \$14,800

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.

ST. ALBANS

- 8 Rooms
- 4 Bedrooms
- 1 1/2 Baths
- Finished Basement
- Oil Heat
- 2 Car Garage

Rent with purchase contract. Occupancy in 2 weeks.

E. J. DAVID REALTY, Corp.

159-11 HILLSIDE AVE.,
JAMAICA
Open 7 Days a Week
AX 7-2111

HOLLIS \$799 Cash Down

ALL BRICK

Like new. Completely detached. Large garden plot, 8 1/2 rms, 6 bedrooms. Modernistic kitchen in white formica & Jack mahogany. Wall oven, all appliances incl. Sumptuous bsmt, detached gar. 22' livingrm with log burning fireplace, 2 colored tile baths, framed, deep.

LONG ISLAND HOMES

168-12 Hillside Av, Jam. RE. 9-7300

WHY PAY RENT? ST. ALBANS

2 FAMILY, 6 rooms down, 6 rooms up, garage, partly finished basement.
\$22,900—\$2,000 Cash

ST. ALBANS

4 BEDROOMS, 2 car garage, finished basement.
\$16,900 — \$800 Cash

W. HEMPSTEAD

4 BEDROOM, brick 75x300 plot, finished basement, garage. Summer house on land.
\$24,500 — \$3,000 Cash

Belford D. Harty Jr.

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

2 GOOD BUYS

HILLSIDE GARDENS \$1,000 DOWN

1-FAMILY, completely detached, A1 condition, gas, steam heat, 1 car garage, finished basement, storms, screen, Venetian blinds, refrigerator and stove, 1 block to transportation.
\$12,400

NEW! NEW!! SPRINGFIELD GDNS.

MODERN 2-family, brick and shingle on large plot. Two 6 room apts. with 3 bedrooms each. Private entrances, gas heat, 2 heating units. A whale of a buy at...
\$27,990

Other 1 & 2 Family Homes
HAZEL B. GRAY

168-33 LIBERTY AVE.
JAMAICA
AX 1-5858 - 9

Farms For Sale - Ulster Co.

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

SPRINGFIELD GARDENS

VACANT, redecorated, 7 beautiful rooms, tiled bath, formal dining room. Corner landscaped, garage, oil heat, painted in and out. Move right in.

OL 9-6700

INTEGRATED

HOLLIS

LEGAL 2-FAMILY

DETACHED, 50x100 landscaped plot, 6 room & 4 room apts. Three modern kitchens, 3 baths, Hollywood finished basement, 22 ft. livingroom, automatic heat, garage, many extras. Convenient to schools, shopping and transportation.

G.I. ONLY \$500 DOWN

SOLID BRICK 2-FAMILY WALK TO SUBWAY

Detached 50x100 plot, modern kitchen, large bedrooms, oil heat, refrigerator, storms and screens, near everything.

G.I. NO CASH DOWN

CALL FOR APPT.

Open 7 days a week
Till 8 P.M.

JEMCOL REALTY

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

Next door to Sears-Roebuck, Ind. "E" or "F" train to 160th St. Sta.

FREE PARKING
AX 1-5262

INTEGRATED

3 OFFICES AT YOUR SERVICE STOP PAYING RENT! "HOMES TO FIT YOUR POCKET"

G.I. NO CASH

A LIST SPECIALTY

COLONIAL, large, 7 rooms, 4 bedrooms, basement, oil heat, sunporch, 60x100 plot, garage, patio, newly decorated, good area. \$500 on contract.

HEMPSTEAD

SPLIT RANCH 3-YEARS OLD

7 rooms with den, extra lavatory, basement, oil unit, 60x100 plot, garage. Extras. Walk to everything. Must see! Top area. \$1,000 down.

FREEPORT

ATTRACTIVE BUNGALOW

6 ROOMS, attic stairway, 2 car garage, basement, oil unit, 60x100 corner plot, excellent condition. Top area, \$500 on contract.

LAKEVIEW

EXTRA SPECIAL FOR VETERANS

BUNGALOW, 6 1/2 rooms, 2 baths, garage, 80x125 plot, basement, oil heat. Near everything. Low Tax. Won't Last. 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. 19, Peninsula Boulevard under the bridge to South Franklin Street.

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

160-13 HILLSIDE AVE., JAMAICA

OL 7-3838

OL 7-1034

1-FAMILY — \$11,990

ALL LARGE multi rooms, full basement with oil heat, large plot with garage, vacant eood. BALSLEY PARK, \$400 Cash.

H & H — JA. 3-5300

Brooklyn

99 WALWORTH STREET
Near Bedford & Myrtle Aves.

BEAUTIFUL 2-family, additional building in rear, no heat. LITTLE OR NO CASH to buyer who can pass credit application for heat installation. Call even. SH. 3-8881.

Brooklyn

BEDFORD AVE. 1126 (Gates), 6 rooms, adults, all improvements. Phone TR. 1-2630.

Business Opportunities WATERTOWN, NEW YORK IDEAL INVESTMENT PROPERTY

3 m. So. on Rt. 11, 350 ft. rd. Frontage 4 Acres 8 rm. dwelling, oil heat, insul. wall to wall carp., 4 rm. grd. fl. apt, adjoining & 1-2 bedroom house (gas heat) & 1-4 rm apt., & 1 Bachelor apt., ALL RENTED for yr. rd., ALSO 5 units accom. 25. & 3 stall garage, workshop, laundry, 2 wells, spacious lawns, fruit trees, 12 m. from good fishing, 3 m. from Radar Base, 12 m. from Camp Drum, Complete \$43,000. \$15,000 down, bal. \$5,000 per year. Retiring.

Write: MRS. R. HOWARD, Owner, P.O. Box 43, Watertown, N.Y.

INTEGRATED

Climb Aboard The Essex Band Wagon!

BAISLEY PARK \$67.39 PAYS BANK

NO CASH DOWN GI

- 5 ROOMS \$9,990
- NEW GAS HEAT
- GARAGE
- FULL BASEMENT

JAMAICA PARK 2 FAMILY BRICK \$490 ON CONTRACT

- \$110 Per Mth Income
- 2 Car Garage
- 6 Room Apt on Title
- Walk to Subway

(LIVE PRACTICALLY RENT FREE!)

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

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA

AX 7-7900

Furnished Apts.

AYERNE, L.I. DELIGHTFUL, 1 and 2 room apts, fully furnished with kitchenettes — steam heat, nr. subway and shopping. Call GR 4-8139.

Brooklyn Furnished Rooms

CROWN HEIGHTS—Beautiful furnished rooms, private house with private entrance. For retired or working men only. Excellent transportation. IN. 7-5028.

NOTICE

SULLIVAN, WILLIAM J.—File No. P 411, 1962.—CITATION.—The People of the State of New York, By the Grace of God Free and Independent, To THE HEIRS AT LAW, NEXT OF KIN AND DISTRIBUTORS OF WILLIAM J. SULLIVAN, also known as WILLIAM JAMES SULLIVAN and WILLIAM SULLIVAN, DECEASED, IF LIVING, AND IF ANY OF THEM BE DEAD TO THEIR HEIRS AT LAW, NEXT OF KIN, DISTRIBUTORS, LEGATEES, EXECUTORS, ADMINISTRATORS, ASSIGNEES AND SUCCESSORS IN INTEREST WHOSE NAMES ARE UNKNOWN AND CANNOT BE ASCERTAINED AFTER DUE DILIGENCE.

YOUR 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 March 19, 1962, at 10:30 A.M., why a certain writing dated SEPTEMBER 2, 1961, which has been offered for probate by MAX SICHERMAN, residing at 63-164 ALBERTON STREET, Rego Park, N.Y., should not be probated as the last Will and Testament, relating to real and personal property, of WILLIAM J. SULLIVAN, deceased, who was at the time of his death a resident of 23 Haven Avenue, in the County of New York, New York. Dated, Attested and Sealed, N.Y. February 8, 1962.

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

HOLLIS ST. ALBANS

ALL BRICK DETACHED TUDOR

8 rms, 4 bedrooms, plus den, futuristic kitchen, banquet sized dining rm, 20' living rm with fireplace, 3 full baths, sumptuous basement, garage. Oversized garden plot. Enclosed solarium. Immed possession. Priced to sell this weekend.

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

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments interracial. Furnished TR. falzar 7-4115

LEGAL 2-FAMILY HOLLIS

2 LARGE beautiful apts, finished basement, 40x100 landscaped plot, double garage and loads of extras. V.A. approved \$19,000. \$1,000 down.

H & H — JA. 3-5300

Brooklyn Furnished Apt.

3 LARGE rooms, apt fully furnished. References, security, Bushwick section. Call GL. 2-7924.

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. \$90 down. OWNER'S EXCLUSIVE AGENT.
JA. 6-7300

Upstate Property

88 ACRE FARM—\$6,000. Sound center hall, 8 room home, overlooks village. Bars. FREE LISTS. MORT WIMPLE, REALTOR, Sloanville, N.Y.

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

LEGAL NOTICE

CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT, TO: AUBREY GEORGE PALMER, Address Unknown, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees or otherwise in the Estate of ALFRED PALMER, deceased, who at the time of his death was a resident of New York County. SEND GREETING: Upon the petition of DAISY PALMER, residing at 90 Amsterdam Avenue, New York, N.Y.

You are hereby cited to show cause before the Surrogate's Court of New York County, at Room 509 in the Hall of Records, 31 Chambers Street, Borough of Manhattan, City and State of New York, on the 13th day of March, 1962, at 10:30 o'clock in the forenoon of that day, WHY the account of DAISY PALMER as Administratrix of the Estate of ALFRED PALMER, deceased, should not be judicially settled; WHY said Administratrix should not be authorized to satisfy the judgment entered in the causes of action for wrongful death and conscious pain and suffering for the sum of NINETEEN THOUSAND THREE HUNDRED AND FIFTY-SEVEN 68/100 (\$19,357.58) DOLLARS; WHY the Administratrix should not be permitted to execute and deliver all papers necessary for the purpose of compromise, settlement and satisfaction of the aforesaid claims, causes of action and judgment; WHY AUBREY GEORGE PALMER should not be deprived of any distributive share in the within estate by reason of his abandonment and his failure to maintain and support the decedent; WHY the entire proceeds to be collected in satisfaction of said judgment should not be paid to the Petitioner less counsel fees and disbursements; WHY the Administratrix should not be authorized to pay to MAX A. CHODOSH, Esq., a fee to be allowed by the Court for his services as attorney for Petitioner in the sum of \$5,859.62 plus disbursements in the sum of \$473.05, making a total of \$7,332.67 plus such additional disbursements as may be incurred in connection with publication of citation; WHY the Administratrix should not be discharged from all liability as to the funds to be received by her consisting of the amount received in satisfaction of the judgment; WHY the filing of a bond by the said Administratrix should not be dispensed with; WHY the account of said Petitioner as Administratrix, should not be judicially settled in accordance with the petition for accounting of said Administratrix; WHY should not be granted to Administratrix such other and further relief to the Administratrix as may be just and proper in the premises.

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

WITNESS, HON. JOSEPH A. COX, Surrogate of said County of New York, at the City of New York, on the 26th day of January, in the year of our Lord, One thousand nine hundred and sixty-two. (Seal) Philip A. Donahue, Clerk of the Surrogate's Court

File No. P 7, 1962 — CITATION — THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT, TO: MAXINE LANDRY, MARGARET NIXON, JOHN DUGAN SREEDY, JR. YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on February 26, 1962, at 10:30 A.M., why a certain writing dated July 15, 1959, which has been offered for probate by Edgar K. Welch, residing at 13 East 8th St., New York, N.Y., should not be probated as the last will and testament, relating to real and personal property, of MARY E. SREEDY, deceased, who was at the time of her death a resident of 100 West 89th St., in the County of New York, New York.

Dated, Attested and Sealed, January 12, 1962. HON. JOSEPH A. COX, Surrogate, New York County (L.S.) Philip A. Donahue, Clerk.

CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT, TO: Attorney General of the State of New York; Ange Yuse G. Sataun; Renee Anna C. Le Bris; Lucie Voullume; Jeanne L. G. Dondeust; Marguerite M.A.G. Delage; Gustave Le Guillou; Maurice Jean Colas; Yvonne Anna C. La Floch; Edmonde Joseph Le Floch; Edmonde Henriette Lognon and Daniel Edmonde La Floch, as alleged distributees of Marie Coles La Floch, deceased; Françoise Marie Belle; Pierre F. B. Belle; and Genevieve H. Faouen as alleged distributees of Marie Guergun Belle, deceased; Arthur Schenkeln; and to "John Doe" the name "John Doe" being fictitious, the alleged husband of Olive Colas, also known as Olive Colas, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "John Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributees of Olive Colas, also known as Olive Colas, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, distributees or otherwise in the estate of Olive Colas, also known as Olive Colas, deceased, who at the time of her death was a resident of Salvation Army Home, 6 Livingston Street, New York, N.Y. SEND GREETING:

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

You and each of you are hereby cited to show cause before the surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 8th day of April, 1962, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

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

WITNESS, HON. B. SAMUEL DE KALCO, a Surrogate of our said County, at the County of New York, on the 14th day of February, in the year of our Lord one thousand nine hundred and sixty-two. Philip A. Donahue, Clerk of the Surrogate's Court

TEST AND LIST PROGRESS—N. Y. C.

Below is the complete progress of New York City examinations, listed by title, latest progress on tests or list and other information of interest to anyone taking City civil service open-competitive or promotion examinations, and the last number certified from each eligible list. Only the most recent step toward appointment is listed.

Table with columns: Title, Latest Progress, Last No. Certified. Lists include various positions like Accountant, Administrative assistant, Police, Fire, etc., with their respective certification dates and numbers.

AFTER 23 YEARS - Paul F. Montalbano, a plumber in the engineer division of the Brooklyn Army Terminal, retired recently after over 23 years of Government service. Mr. Montalbano is shown receiving a certificate of achievement from Lt. Col. Joseph F. Steele, chief of the engineer division, at a ceremony held in his honor at the Terminal.

Continuation of the Civil Service List, listing various positions and their certification details, including Sanitation man, Senior accountant, Senior custodian, etc.

Shoppers Service Guide

WANTED CASH PAID for copies of previous CIVIL SERVICE EXAMINATIONS, Civil Service Publisher Corp. - UL 2-8001.

Wanted - Sign Painter MAN to do occasional work. Apply Box 340, c/o The Civil Service Leader, 97 Duane Street, New York 7, N.Y.

Sales Help - Female ARE YOU THIS WOMAN? PART TIME You like people Get personal satisfaction and add to your income in spare or full time in dignified nutritional field with national firm. Full training and supervision. Exciting and profitable future. Box No. 200, Civil Service Leader, 97 Duane St., N.Y. 7, N.Y.

Sales Help - Male ARE YOU THIS MAN? PART TIME You like people Get personal satisfaction and add to your income in spare or full time in dignified nutritional field with national firm. Full training and supervision. Exciting and profitable future. Box No. 200, Civil Service Leader, 97 Duane St., N.Y. 7, N.Y.

Appliance Services Sales & Service record Repairing Stoves, Wash Machines, combo sinks guaranteed TRACY REFRIGERATION - CY 2-5900 340 E 149 St. & 1294 Castle Hills Av. Bx. TRACY SERVING CORP.

Typewriter Bargains Smith-\$17.50; Underwood-\$22.50; others Pearl Bros., 470 Smith, Bkn. TR 5-8024

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 COLDEN AVE., BRONX, N.Y.

Advertisement for adding machines, typewriters, mimeographs, and addressing machines. Features a large '\$25' price tag and the text 'ALL LANGUAGES TYPEWRITER CO. 118 W. 33rd ST., NEW YORK 1, N. Y.' with a small image of a typewriter.

American Home Center

FRIGIDAIRE BEST BUYS

Model WCI-62, 4 colors or white
FRIGIDAIRE
 PRODUCT OF GENERAL MOTORS

FRIGIDAIRE 2-speed, 7-cycle Washer for any-fabric washing!

- Patented 3-Ring "Pump" Agitator bathes deep dirt out without beating... turns clothes over and over gently for a sparkling clean wash!
- Automatic dispensing of all laundry aids — detergent and bleach — dye, rinse conditioners, liquid or powder — all under water!
- Two fresh water Lint-Away rinses float lint away automatically — away from the clothes, and out of the washer!
- Rapidry Spin gets your clothes dryer than any other washer!
- SudsWater Saver Model WCIR-62 saves over 7000 gallons of hot water a year!

Ask us about the Frigidaire 15-year lifetime test!

**YOU SAVE
 WHEN YOU SPEND
 FOR BEST BUYS FOR
 BETTER LIVING**

Model DIA-62,
 240-V. electric — 120-V. optional
FRIGIDAIRE
 PRODUCT OF GENERAL MOTORS

FRIGIDAIRE Flowing Heat Dries Clothes BREEZE-FRESH!

- It's Exclusive — Flowing Heat dries clothes breeze-fresh, even safer than sunshine!
- "Automatic Dry Control" sets drying time for you; shuts dryer off when clothes are dried just enough — or dial your own drying time!
- No-stoop nylon lint screen on the door!
- Porcelain enameled drum won't snag clothes!
- 5-Position Fabric Heat Selector lets you pick the right, safe heat for any fabric. No-Heat setting dries plastics, airs and fluffs bedding!

**Lowest price...
 Biggest value!
 ONLY
 PENNIES
 A WEEK**

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

PBA Men Work Hard, Effectively to Gain Needed Legislation

(From Leader Correspondent)

ALBANY, Feb. 26—A soft-spoken but hard-working New York City patrolman is making his presence felt on Capitol Hill.

He is John J. Cassese, president of the New York City Patrolmen's Benevolent Association, who, together with two other PBA officers—Edward J. Klernan, first vice president, and Benjamin Chodar, second vice president, have formed a lobbying team to win legislative passage of bills benefiting police.

In Albany each week to contact legislators on the PBA legislative program, the three patrolmen have obtained sponsorship of PBA bills and now are concentrating on getting their measures approved in committee.

Half Pay at 20 Yrs.

Mr. Cassese, in an interview with The Leader at the Capitol, described a PBA bill to guarantee retirement for police after 20 years of service at half-pay as "Our number one objective at the 1962 session."

The legislation was introduced by Senator Thomas Mackell and Assemblyman William Brennan, Queens Democrats, at PBA request.

Before the measure can be acted upon in committee, however, it will require a "home rule" message from the City of New York endorsing it.

A similar bill providing half-pay pensions for police in other cities of the state, having their own pension systems also is being sponsored by the PBA. It has been introduced by Senator MacNeill Mitchell, Manhattan Republican, and Assemblyman Anthony Savarese, Queens Republican.

'Death Gamble' Elimination

Mr. Cassese, a veteran of 24 years service himself, said another major objective "is the elimination of the 'death gamble' for New York City police."

At the present time, he explained, a patrolman who stays in service past the 20-year retirement mark, faces the loss of the city contributions towards his pension if he dies.

The PBA would guarantee the full pension to the next of kin, similar to the law now in effect for New York City teachers, who continue teaching after reaching retirement age.

At PBA request, the "death

gamble" bill was introduced by Senator William Conklin, Brooklyn Republican, and Assemblywoman Aileen B. Ryan, Bronx Democrat.

The PBA, which has 22,800 members among the 24,000-member New York City force, also is seeking legislative action to formally legalize Rockland and Suffolk counties as places of residence for New York City police.

The association estimates that about 2,000 police now live in the two counties, which technically are out-of-bounds. Two years ago, the PBA was successful in getting a state law passed to permit police to live in Nassau and Westchester counties although working on the New York City force.

The new bill was introduced by Senator D. Clinton Dominick, Newsburgh Republican, and Assemblyman Joseph F. K. Nowicki, Rockland County Republican.

Other Measures

Other measures being pushed by the PBA "team" would increase from three to four percent the payment on pension contributions and give the widows of police killed in line of duty a full pension.

Mr. Cassese pointed out that the cost of providing full protection to the wives of police would be negligible. About five men a year are killed in New York City while on duty. The PBA bill would benefit, particularly, those wives whose husbands are new in service and who may have young children.

Under the terms of the bill, the widow would draw a full pension until such time as her husband would have reached the 20-year retirement point. Then pension payments would be out to three-quarters. If the widow were to remarry, the pension would stop.

John J. Cassese

Soft-Spoken Fighter For Police Rights

John J. Cassese, who heads the legislative efforts of the New York City Police Benevolent Association, is serving his second consecutive term as PBA president.

When re-elected for a second two-year term in July, 1960, it was the first time since 1894 that an association president ran unopposed.

His associates say the Indians have an explanation for it. It seems Cassese was made an honorary "blood brother" by the Cherokee Indians and given the tribal name, "Wise Hawk."

The name, the Indians said, was for demonstrating the courage of the hawk in fighting for police benefits and for showing wisdom in his efforts.

He also has been made an "honorary mayor" and is one of two New York City policemen to be enshrined in the Police Hall of Fame in Florida.

In addition to his work for the New York City PBA, he is a vice-president of the National Police Conference and once served as legislative chairman for the New York State Police Conference.

Married, he lives with his wife and two children at 10 Ocean Parkway, Brooklyn.

MAYOR CASSESE — Patrolman John J. Cassese, president of the Patrolmen's Benevolent Association, left, is sworn in by Supreme Court Justice Anthony J. Anna as "locality Mayor" of the Parkville section of Brooklyn. He is one of the Community Mayors of New York State. The community mayors are dedicated to civic and philanthropic activities.

State Eligible Lists

SENIOR STENOGRAPHER — CO., TOWNS, VILLAGES, & SPEC. DIST., WESTCHESTER COUNTY		6. Caravatta, H., Albany 875
1. Reilly, K., White Plains 897	2. Brown, A., Hartsdale 885	7. Vandewal, D., Albany 813
3. Greenlee, H., Hartsdale 860	4. Williams, R., Pt. Chester 844	8. Connolly, M., Troy 814
5. Sinkita, R., White Plains 836	6. Hoffer, M., Yonkers 814	
SENIOR CHEMIST—HEALTH, EXCLUSIVE OF THE HOSPITALS		
1. Leitch, E., Albany 826	2. Kobayashi, S., Albany 783	
3. Copeland, W., Albany 766	4. Lager, R., E. Greenbus 751	
ASSOCIATE ARCHITECT—PUBLIC WORKS		
1. Brevetti, A., Schenectad 933	2. Fuchs, O., Niskayuna 909	
3. Morris, L., Loudonville 860	4. White, D., Albany 813	
5. Wright, T., W. Sand Lak 802	6. Fowler, R., Albany 796	
7. Gold, H., Albany 793		
SUPERVISING CIVIL SERVICE INVESTIGATOR — CIVIL SERVICE		
1. Grossman, S., Hudson 930	2. Rappazzo, C., Albany 784	
ASSISTANT DIRECTOR OF MEDICAL DEFENSE — HEALTH		
1. Schaefer, M., Delmar 1021	2. Ovedovitz, L., Albany 888	
3. Bower, S., Singerman 883	4. O'Neill, J., Watervliet 878	
5. Leboenf, C., Schenectad 843		
PRINCIPAL FILE CLERK, MAIN OFFICE — CORRECTION		
List A		
1. Collins, K., Albany 920	2. Donahue, G., Albany 920	
3. Kosters, W., Troy 885		
List B		
1. Fontana, H., Albany 930	2. Collins, K., Albany 920	
3. Donahue, G., Albany 920	4. Armstrong, E., Troy 916	
5. Kosters, W., Troy 885		
SENIOR BUDGET EXAMINER — BUDGET		
1. Juhre, H., Albany 914	2. Roberia, A., Albany 903	
3. Czwickel, J., Albany 873	4. Rollo, A., Schady 823	
5. Ray, T., Albany 821	6. Tenfinski, L., Albany 813	
7. Noonan, Richard Ballston 812	8. Alheim, W., Albany 798	
PRINCIPAL FILE CLERK, NY OFFICE—A.B.C. BOARD		
1. Debarbieri, B., Brooklyn 851	2. Mabler, G., Bronx 837	
3. Hurst, F., Jackson Ht. 821	4. Wendell, S., Long Beach 803	
5. Shydam, G., Brooklyn 804		
DEPT. OF PUBLIC WORKS, ERIE CO. ASSISTANT CIVIL ENGINEER		
1. Balla, R., Buffalo 865	2. Kasl, M., W. Seneca 811	
3. Benoit, E., Buffalo 781	4. Gamble, D., Snyder 779	
HIGHWAY MAINTENANCE ENGINEER, DEPT. OF PUBLIC WORKS, HIGHWAY DIV., ERIE CO.		
1. Clark, M., Elma 868	2. Frandina, P., Buffalo 848	
3. Drnar, I., Buffalo 843	4. Wieder, R., Alden 807	
PRINCIPAL ENGINEER ASSISTANT, DEPT. OF PUBLIC WORKS, ERIE CO.		
1. Saniewska, L., Buffalo 887	2. Henry, D., Lackawanna 848	
3. Osborne, F., Buffalo 823	4. Nicoloff, G., Elma 811	
5. Ackeron, C., Eggertsville 807	6. Cochran, P., Buffalo 802	
ESTATE ACCOUNTING CLERK, SURROGATE'S COURT, WEST. CO.		
1. Mitchell, E., Scarsdale 843	2. Turner, M., White Plain 819	

Suffolk CSEA Operates Its First Blood Bank

BAY SHORE, Feb. 26—The first blood bank established within the Suffolk County Chapter, Civil Service Employees Association, was opened by the Suffolk County Welfare Department on Feb. 5.

Henry Goady, local CSEA first vice president, was in charge of the program, handling arrangements with Inter-County Blood Banks, Inc. The co-chairmen were Harvey Goldberg and James Hazard of the Bay Shore office of the Welfare Department, Carl Thomas of the Children's Shelter and Dr. John Weinmann and Regina Hoeffner of the Suffolk County Infirmary.

Blood donated to the bank was

credited to the Welfare Department and may be drawn upon by all participants and their immediate families. Employee-administered, the bank allows nationwide blood credit throughout the United States. Any units of the Suffolk Chapter interested in sponsoring a similar program may contact Mr. Goady by writing to the Suffolk Chapter, CSEA, Box 223, Bay Shore, New York.

CSEA BLOOD BANK — The first blood bank of Suffolk County chapter, Civil Service Employees Assn., has gone into action. A donor, Mrs. Wardell Henry of the Welfare Dept., is being interviewed by a nurse (both at table) from Inter County Blood Banks, Inc. Standing, from left, are Lester Spahr, president of Welfare CSEA unit; Henry Goady, chairman of the department's blood bank; John L. Barry, Suffolk Welfare Commissioner, and George A. Barance, Deputy Commissioner.

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

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

The Job Market

A Survey of Opportunities in Private Industry

By A. L. PETERS

In Brooklyn, there are job openings both for garnett machine operators and garnett maintenance mechanics. The operators to work machines on wool and orlon at \$2.00 an hour. The mechanics must be experienced in setting up, maintaining, operating and repairing Garnett machines. Pay is \$90 to \$100 a week . . . Also needed are maintenance mechanics to repair machinery and do plumbing, wiring and electrical repair work. \$2.00 to \$2.50 an hour . . . Machine adjuster is needed to do maintenance and repairing on candy wrapping machines, using hand tools. \$1.50 to \$1.65 an hour . . . Apply at the Brooklyn Industrial Office, 590 Fulton Street.

Manhattan

In Manhattan, experienced platen press feeders are needed to hand-feed plain or printed paper and cardboard on a Thompson-Universal die-cutting press. Jobs pay \$50 to \$75 a week, depending on experience. . . Lens grinders are wanted in the Bronx to do precision grinding and polishing on prismatic and other instrument lenses (not optical lenses). Must be able to use micrometer, dial gages and calipers. At least three years' experience necessary. \$2.20

to \$2.75 an hour . . . Apply at the Manhattan Industrial Office, 255 West 54th Street.

Nursery laborers are wanted for work in New Jersey. Will dig, cultivate, plant and bag small trees and bushes. Nursery experience necessary. Inspected and approved housing provided free of charge. Where provided, meals will cost \$1.80 a day. Jobs pay 90 cents an hour. 40 to 60 hours a week, depending on the weather . . . Apply at the Service Industries Office, 247 West 54th Street.

Fishing

In Flushing, an experienced electronic test technician on ultra high-frequency video circuits is wanted. Salary is \$3.25 to \$3.50 an hour . . . Also wanted is an inspector experienced in precision inspection of mechanical parts. A woman who can read blueprints and able to use micrometer and comparators. \$1.75 an hour . . . A scoring machine set-up man on paper boxes is needed. Experience on this or related machines is essential. Job pays \$2.25 to \$2.50 an hour . . . Apply at the Flushing Office, 42-09 Main St.

U. S. STATE, CITY NEED PRINTERS and OFFSET DUPLICATOR 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
SCHOOLS OF PRINTING

Under the Supervision of N. Y. STATE EDUCATION DEPARTMENT
88 WEST BROADWAY, N. Y.
(Cor. Chambers St. Sta. Nr. City Hall)
Visit or Phone WO 2-4330

CIVIL SERVICE COACHING

City-State-Federal & Prom. Exams
Navy Yard Apprentice Jobs
ELECTRICAL INSPECTOR
POST OFFICES CLERK-CARRIER
HIGH SCHOOL EQUIV. DIPLOMA
FEDERAL ENTRANCE EXAMS
Jr. & Asst Civil Mech Elec Arch Engr
Civil Mech Elect, Engrg, 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
Personalia & Class Instr Day-Eve-Sat
MONDELL INSTITUTE
230 W. 41 (Her Trib Bldg) WI 7-2086
52 yr Record preparing Thousands
Civil Svce, Technical & Engr Exams

PREPARATORY COURSE FOR

N.Y.C. CIVIL SERVICE ACCOUNTANT

Open competitive and promotional examination

The Sobelsohn School
165 W. 46 St., N.Y. 36 CE 5-5700

Salary Override

Medics Needed In Canal Zone

Continuous recruiting is under way by the U.S. Civil Service Commission for medical officers and nurses to fill the many openings in various agencies in the Panama Canal Zone.

The vacancies are for medical officers, who get from \$10,425 to \$15,912 a year, and professional nurses, at \$5,431 to \$8,043 a year.

The salaries include a 25 percent differential applicable to United States citizens in Canal Zone service.

The announcement numbers for the exams are, for medical officer, CEO-85, and for professional nurse, CEO-57.

Announcements and complete information on these jobs are available from post offices throughout the country, and from the Central Employment Office, Drawer 2008, Balboa Heights, Canal Zone.

Parole Officers To Give Dinner For Jack Weisz

On March 3, the New York State Parole Officers Association and the New York Parole District chapter of the Civil Service Employees Association will jointly sponsor a testimonial dinner in honor of their president, Jack Weisz.

The dinner will be held at Mayers Parkway Restaurant, 613 E. 233 St., Bronx, New York and will start at 8 p.m.

Mr. Weisz, who serves as president of both organizations, has been active in civil service affairs for many years and will receive an award honoring his many accomplishments.

Ticket information is available by contacting Eugene DuBow or Abe Simon at Worth 4-2132.

Flushing Postmaster Named Red Cross Head for North Shore

John J. Hogan, postmaster of the Flushing Postal District, has been appointed Executive and Employee Solicitation chairman of the North Shore area for the 1962 Greater New York Red Cross campaign, Edward P. Winters, borough fund chairman, has announced.

In his present assignment, Mr. Hogan will supervise the activities of the North Shore volunteer solicitors seeking members and funds among employee groups of North Shore industries during the annual Red Cross appeal which begins March 1.

Mr. Hogan was appointed postmaster on May 1, 1958 and is a life member of the National Association of Postal Supervisors, Flushing Branch No. 164, and is an honorary member of the Emerald Society, Queens County Postal Employees, as well as the National Association of Postmasters.

Promotion Exams Coming for Senior Clerk

Classes Meet
Wednesdays 6:30 to 8:30 P.M.

Supervising Clerk & Steno

Classes Meet
Wednesdays 6:30 to 8:30 P.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... L3

City Exam Coming May 26 for

CLERK

\$3,250-\$4,330

INTENSIVE COURSE
COMPLETE PREPARATION

Class meets Tues. 6:30-8:30
Beginning March 13

Write or Phone for Full Information

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

Please write me free about the CLERK course.

Name
Address
Boro PZ... L3

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... L3

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

SCHOOL DIRECTORY

BUSINESS SCHOOLS

MONROE SCHOOL—IBM COURSES Keypunch, Tab Writing, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS. (Approved for Yale), switchboard, typing. Day and Eve Classes. East Tremont Ave. Section Road, Bronx, N.Y. 2-5800.

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

CSEA BILLS AWAITING LEGISLATIVE ACTION

Dr. Schleifstein Retires; Honored By CSEA Unit

(Continued from Page 3)

required to wear uniforms or other special work equipment on duty: Senate—Dominick, Intro. 2065, Print 2151, Finance. Assembly—Barbiero, Intro. 885, Print 885, 8590, Ways & Means.

19. (A-25) Mandatory Saturday closing of public offices in towns and villages: Senate—Van Lare, Intro. 2174, Print 2266, Finance. Assembly—Armbruster, Intro. 2195, Print 2204, Ways & Means.

20. (A-25a) Permissive Saturday closing of public offices in towns & villages: Senate—Van Lare, Intro. 2454, Print 2583, Finance. Assembly—Armbruster, Intro. 3810, Print 3939, Ways & Means.

Retirement

21. (A-26 & A-27) Make permanent employer assumption of 5 percentage points retirement policy in political subdivisions and make permanent State assumption of 5 percentage points employee retirement cost which took effect April 1, 1960: Senate—Van Lare, Intro. 2453, Print 2582, Civil Service. Assembly—Wilcox, Intro. 3784, Print 3913, Ways & Means.

22. (A-28) Reduce age at which vested retirement rights can be received to age 55 and to provide employer's contribution under vesting upon death: Senate—Gordon, Intro. 716, Print 716, Civil Service. Assembly—McCloskey, Intro. 995, Print 995, Ways & Means.

23. (A-29) Increase ordinary death benefit under State retirement system to be computed at one month's salary for each year of member service to 12 years, and one month's salary for each two years of service thereafter to a maximum death benefit of 2 years' salary: Senate—Rath, Intro. 961, Print 962, Civil Service. Assembly—Drumm, Intro. 1830, Print 1834, Ways & Means.

24. (A-30) Provide death benefit of one year's pension portion of retirement allowance for retired employees: Senate—Hatfield, Assembly—Quigley.

25. (A-31) Improve ordinary death benefit under State retirement system by granting a death benefit of six months' salary after 90 days of service to be increased by one month's pay for each of the first six years of service and by one-half month's pay for each of the next twenty-four years of service: Senate—Gordon, Intro. 1643, Print 1679, Civil Service. Assembly—Pomeroy, Intro. 2247, Print 2256, Ways & Means.

26. (A-32) Change retirement law to provide pension portion of 1/120th of final average salary for each year of member service under 65 year plan: Senate—Composto, Intro. 105, Print 105, Civil Service. Assembly—Lifset, Intro. 193, Print 193, Ways & Means.

27. (A-33) Restore 4% interest on State retirement fund contributions for all members: Senate—Cornell, Assembly—Pomeroy, Intro. 4117, Print 4301, Ways & Means.

29. (A-35) Retirement after 25 yrs. at ½ pay for uniformed correction officers: Senate—Hatfield, Intro. 1861, Print 1924, Civil Service. Assembly—Feinberg, Intro. 2969, Print 3035, Ways & Means.

30. (A-36) 25 yr. retirement at guaranteed ½ pay for regional State Park Police: Senate—Speno, Intro. 1579, Print 1614, Civil Service. Assembly—Huntington, Intro. 2456, Print 2482, Ways & Means.

31. (A-37) Retirement time credit for veterans of World War II & Korean conflict who were residents of the State of New York at the time of their entry into the armed forces and possess an honorable discharge for active service rendered between July 1, 1940 and December 31, 1946, and between June 25, 1950 and July 27, 1953, at no additional cost: Senate—Mitchell, Intro. 243, Print 243, Civil Service. Assembly—Wilcox, Intro. 6577, Print 657, Ways & Means.

32. (A-38) Constructive retirement (so called death gamble bill) which provides that any member who dies in service as a member on or after his voluntary or mandatory retirement date, shall, if the beneficiary so elects, be deemed to have retired as of the day preceding his death and to have elected option 1: Senate—Peterson, Intro. 2643, Print 2813, Civil Service. Assembly—Marvin, Intro. 4019, Print 4158, Ways & Means.

33. (A-40) Amend supplemental pension law so that beneficiaries may receive supplemental allowance as are retired State employees: Senate—Gordon, Intro. 1362, Print 1382, Judiciary Assembly—Marvin, Intro. 3864, Print 3993, Ways & Means.

34. (A-41) Increase accidental disability from age 60 to age 65: Senate—Mackell, Intro. 135, Print 135, Civil Service.

35. (A-42) Retirement at age 55 after 25 years of service with ½ pay - Dept. of Mental Hygiene: Senate—McEwen, Intro. 620, Print 620, Civil Service. Assembly—Huntington, Intro. 1230, Print 1230, Ways & Means.

36. (A-43) Make retirement system non-contributory without reduction in retirement allowances: Senate—Composto, Intro. 106, Print 106, Civil Service. Assembly—Lifset, Intro. 441, Print 441, Ways & Means.

37. (A-44) Provide optional retirement after 20 yrs. of service at 40% of salary for Long Island State Park Police: Senate—Hatfield.

38. (A-47) Provide retirement credit for military service between state or municipal retirement systems: Assembly—Aileen Ryan. (NOTE: This bill seeks to obtain protection from loss of retirement membership credit or other retirement membership benefits for military service of all employees of the state or any of its political subdivisions who have transferred or shall at some future time transfer between retirement systems maintained by the state or any of its municipalities, employees so transferring or having transferred to be entitled to all retirement credits and benefits for military service to which they would have been entitled had their transfers not occurred.

Miscellaneous

39. (A-49) Mandate grievance machinery in State and political subdivisions: Assembly—Wilcox, Intro. 1421, Print 1421, Civil Service.

40. (A-50) State pay full cost of State health insurance plan without reduction of benefits: Senate—Hatfield, Intro. 1112, Print 1115, Civil Service. Assembly—Van Duzer, Intro. 1203, Print 1203, Ways & Means.

41. (A-51) Make available State Health Insurance Plan to Air Na-

tional Guard technicians: Senate—Brydges, Intro. 519, Print 519, Civil Service. Assembly—Armbruster, Intro. 1206, Print 1206, Ways & Means.

42. (A-55) Protection against removal for per diem and labor class employee with five years' of continuous service: Senate—Gordon, Intro. 2075, Print 2161, Civil Service. Assembly—Huntington, Intro. 3092, Print 3168, Ways & Means.

43. (A-57) Publish report to legislature by Director of Classification & Compensation of Annual Salary Study: Assembly—Moriarty, Intro. 2243, Print, 2252, Ways & Means.

44. (A-58) Increase in personnel of State Police: NOTE: Accomplished by Budget Message.

45. (A-59) Require Civil Service Commission to publish notice of regular & special meetings setting forth agenda: Senate—Berkowitz, Intro. 2736, Print 2909, Civil Service. Assembly—Wilcox, Intro. 4085, Print 4262, Civil Service.

46. (A-60) Protection against removal for non-competitive probationary period: Senate—Hatfield, Intro. 2682, Print 2852, Civil Service. Assembly—Wilcox, Intro. 3454, Print 3551, Civil Service.

47. (A-61) Require Civil Service Commission to make a finding before filling non-competitive vacancies: Senate—Speno, Assembly—Armbruster.

48. (A-62) Free bridge tool privilege for Manhattan State Hospital employees: Senate—Mitchell, Intro. 604, Print 604, N.Y.C.

49. (A-63) Furnish lodging for principal keeper at institutions where those facilities are not available: Assembly—Armbruster, Intro. 3604, Print 3725, Ways & Means.

50. (A-64) All public employees be permitted employment at race tracks: Senate—Rath, Intro. 962, Print 963, Finance.

51. (A-65) Time required by (1) Director of Classification & Compensation & (2) Budget Director to act on Title Classification & Salary Reallocation appeals to be limited: (1) Senate—Van Lare, Intro. 510, Print 510, Civil Service. Assembly—Grover, Intro. 2344, Print 2353, Civil Service. (2) Senate—Van Lare, Intro. 511, Print 511, Civil Service. Assembly—Grover, Intro. 2343, Print 2352, Civil Service.

52. (A-66) Require Budget Director to give reason in writing for veto of Title Reclassification or Salary Reallocation: Senate—Gordon, Intro. 2076, Print 2162, Civil Service. Assembly—Feinberg, Intro. 3518, Print 3632, Ways & Means.

53. (A-68) Restrict promotion in Correction Dept. from Prison Officer through Warden or Superintendent to Uniformed personnel: Senate—Hatfield, Intro. 116, Print 1119, Penal Institutions. Assembly—Van Duzer, Intro. 1205, Print 1205, Ways & Means.

54. (A-70) Amend Condon-Wadlin Law to make more workable: Senate—Condon, Intro. 725, Print 725, Civil Service. Assembly—Wilcox, Intro. 1421, Print 1421, Civil Service.

55. (A-74) Provide equitable annual wage for permanent seasonal State employees without loss of pay: Senate—Hatfield.

56. (A-75) Provide unemployment insurance for retired employees on same basis as in pri-

Dr. Joseph Schleifstein, principal pathologist in the State Health Department's Division of Laboratories and Research, has retired after 34 years of service.

Dr. Schleifstein received his doctor of medicine degree from McGill University in Montreal, and served as resident pathologist in Cleveland, New York and Philadelphia.

He is a Diplomate of the American Board of Pathology and is a Fellow of a number of scientific societies including the College of

American Pathologists, American Medical Association, the American Society for Microbiology, and American Public Health Association. He is a past-chairman of the Section of Pathology and Clinical Pathology of the Medical Society of the State of New York. He has served for the last 10 years as Chairman of the Postgraduate Training Committee of the State Association of Public Health Laboratories. He has published a number of scientific papers in the field of pathology and bacteriology.

On the occasion of his retirement, members of the laboratory presented Dr. Schleifstein with a silver plate. The Laboratories and Research Chapter of the Civil Service Employees Association honored him with an engraved scroll in appreciation of his contributions as its first president, 1947-1948.

Rochester State Honors 71 Aides

Rochester State Hospital recently paid tribute to 71 employees who have retired from state service during the past two years. This dinner was held at the hospital and was co-sponsored by the Rochester State Hospital chapter of the Civil Service Employees Association, Inc.

Tribute was given to some 35 retired employees in attendance by Dr. Christopher Terrence, Director, and he thanked them for their devoted years of service at the hospital.

Other guests who expressed their appreciation to the retirees were: Robert Benedict, president of the Board of Visitors; Dr. Benjamin Pollack, Assistant Director.

Patrick J. McCormack, business officer, acted as toastmaster and Ruth Lewis, Chief Supervisor, presented the gifts.

Frank Barnish, president of the local Civil Service Employees Association, spoke on behalf of the chapter.

The dinner committee included Mr. McCormack, Miss Lewis, Mr. Barnish, Mr. Lester Wells, Chairman, Food Preparation Committee, and Miss Katherine Moynihan, Social Chairman of the Civil Service Employees Association, Inc., at Rochester State Hospital.

private employment and Federal Government: Senate—Hatfield.

57. (A-78) Provide unemployment insurance for political subdivisions as in private industry: Senate—Speno, Assembly—Huntington, Intro. 4007, Print 4146, Local Finance.

58. (A-83) Permit political subdivisions to pay full cost of State Health Insurance Plan: Senate—Van Lare, Intro. 377, Print 377, Civil Service.

59. (A-84) Support legislation to allow Deputy Sheriffs to retire at ½ pay after 25 yrs. of service (endorsed): Senate—Condon, Intro. 841, Print 841, Civil Service.

60. (A-86) Retirement Death Benefit for seasonal employee if death occurs within year of day employee on State payroll: Senate—Barrett, Intro. 2589, Print 2732, Civil Service. Assembly—Huntington, Intro. 4008, Print 4147, Ways & Means.

61. (A-87) Prohibit removal of employees from provisions of attendance rules requiring compensation for overtime work: Senate—Peterson, Assembly—Marvin, Intro. 4018, Print 4157, Ways & Means.

62. (A-88) Longevity increments after 15 & 20 yrs. service at maximum of grade: Senate—Gordon, Intro. 2758, Print 2931, Civil Service. Assembly—Feinberg, Intro. 3998, Print 4197, Ways & Means.

63. (A-92) Liberalize moving expense reimbursement for State Employees.

Safety Officers Choose Leaders

The Association of Safety Officers of the State of New York elected James Carlyle of Newark State School as its president at a recent meeting.

Other officers elected were: Howard Gray of Syracuse State School, first vice-president; Marvin Cuer of Willard State Hospital, second vice-president; Clayton Traphagen of Willard, secretary; and Cesare Clouett, treasurer.

Charles D. Methe of Marcy State Hospital, Henry C. Marier of Rockland State Hospital, and Joseph Ulmstetter of Utica State Hospital were chosen trustees.

Spring Workshop To Be April 8, 9

(Continued from Page 1) activity. In addition to the panel discussions and final dinner session, representatives of the Employees Association, the State Retirement System, the State Insurance Fund, Ter Bush & Powell and Travelers Insurance, Blue Cross - Blue Shield, Health Insurance Plan and Group Health Insurance will be on hand to answer questions in their respective fields. This will enable the delegates to get first hand information on a number of matters affecting public employees daily.

Special Rates Obtained

The Metropolitan and Southern Conferences again have secured a special rate for the two-day event and have announced that any member of the Civil Service Employees Assn. is welcome to the Workshop.

The convention rates, which are \$24 and \$27 according to the type of accommodation selected, also includes all meals, entertainment and full use of the hotel's facilities. Special rates are also offered for those who wish to extend their stay until Tuesday morning.

Reservations can be made now by writing to the Concord Hotel, Kiamasha Lake, N.Y., and sending a \$10 for each person concerned. Be sure to mention that the reservation is for the Southern-Metropolitan CSEA Spring Workshop.

The arrangements committee for the event consists of Mr. Lamb, Mr. Bendet, who is president of the Metropolitan Conference; William K. Hoffman, Jr., president of the Southern Conference; James O. Anderson, Salvatore Butero and Samuel Emmett.